

PT Avia Avian Tbk.
dan entitas anaknya/and its subsidiaries

Laporan keuangan konsolidasian interim tanggal 30 September 2022
dan untuk periode sembilan bulan
yang berakhir pada tanggal tersebut (Tidak Diaudit)/
Interim consolidated financial statements as of September 30, 2022
and for the nine months period then ended (Unaudited)

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN KONSOLIDASIAN INTERIM

TANGGAL 30 SEPTEMBER 2022 DAN
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR

PADA TANGGAL TERSEBUT (TIDAK DIAUDIT)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED FINANCIAL

STATEMENTS
AS OF SEPTEMBER 30, 2022 AND
FOR THE NINE MONTH PERIOD

THEN ENDED (UNAUDITED)

Daftar Isi Table of Contents

 Halaman/
 Page

Surat Pernyataan Direksi Statement of the Board of Directors

Laporan Posisi Keuangan Konsolidasian 1-2 Consolidated Statement of Financial Position

Laporan Laba Rugi dan Penghasilan Consolidated Statement of Profit or Loss and
 Komprehensif Lain Konsolidasian 3-4 Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian 5-6 Consolidated Statement of Changes in Equity

Laporan Arus Kas Konsolidasian 7 Consolidated Statement of Cash Flows

Catatan atas Laporan Keuangan Konsolidasian 8-113 Notes to the Consolidated Financial Statements

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan

bagian integral dari laporan keuangan konsolidasian ini.
 The accompanying notes form an integral part of these consolidated

financial statements.

1

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA

LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM

30 SEPTEMBER 2022 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

FINANCIAL POSITION
SEPTEMBER 30, 2022 (UNAUDITED)

(Expressed in Rupiah, unless otherwise stated)

 30 September 2022/ Catatan/ 31 Desember 2021/
 September 30, 2022 Notes December 31, 2021

ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan setara kas 1.767.963.922.606 2i,2j,4 1.288.214.014.542 Cash and cash equivalents
Investasi pada surat utang negara 4.217.209.797.275 10 4.840.680.012.840 Investment in government bonds
Piutang usaha 2i,5 Trade receivables

Pihak berelasi 9.606.665.683 2h,6 15.488.785.564 Related parties
Pihak ketiga 1.008.979.615.511 1.150.535.224.115 Third parties

Piutang lain-lain 2i,7 Other receivables
 Pihak berelasi 57.716.367.146 2h,6 27.765.344.600 Related parties
 Pihak ketiga 82.605.809.684 80.472.088.405 Third parties
Persediaan, neto 1.496.916.681.484 2k,8 1.446.353.444.232 Inventories, net
Hak retur aset 13.519.533.300 2r,23 12.703.231.932 Right of return assets
Uang muka pemasok 11 Advance to suppliers
 Pihak berelasi 374.527.875 2h,6 1.790.596.473 Related parties
 Pihak ketiga 3.855.805.715 5.084.571.214 Third parties
Beban dibayar di muka 27.256.706.014 2l,9 11.297.425.666 Prepaid expenses
Pajak dibayar di muka 1.265.773.296 2s,17a 6.054.249.213 Prepaid taxes

TOTAL ASET LANCAR 8.687.271.205.589 8.886.438.988.796 TOTAL CURRENT ASSETS

ASET TIDAK LANCAR NON-CURRENT ASSETS
Properti investasi 295.640.496.098 2o,12 295.640.496.098 Investment properties
Aset tetap, neto 1.573.347.641.279 2m,13 1.551.223.623.874 Fixed assets, net
Aset hak-guna 126.017.243.545 2n,15 115.740.573.535 Right-of-use assets
Investasi pada ventura bersama 16.009.525.304 2f,29 17.741.257.536 Investment in joint venture
 Advances payment for
Uang muka pembelian aset tetap 18.860.551.701 11 5.233.413.314 purchase of fixed assets
Aset tidak lancar lainnya 55.902.808.994 1.741.883.427 Other non-current assets

TOTAL ASET TIDAK LANCAR 2.085.778.266.921 1.987.321.247.784 TOTAL NON-CURRENT ASSETS

TOTAL ASET 10.773.049.472.510 10.873.760.236.580 TOTAL ASSETS

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS LIABILITIES

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank 8.708.919.897 2i,34 670.857.472 Bank loans
Utang usaha 2i,14 Trade payables

Pihak berelasi 286.056.296.263 2h,6 292.070.007.248 Related parties
Pihak ketiga 282.439.928.858 476.678.430.445 Third parties

Utang lain-lain 2i Other payables
Pihak berelasi 465.435.951 2h,6 14.374.360.456 Related parties
Pihak ketiga 4.305.538.222 41.284.584.474 Third parties

Pendapatan diterima dimuka 2i Unearned revenue
Pihak berelasi 412.069.644 2h,6 1.808.978.941 Related parties
Pihak ketiga 813.716.840 780.837.206 Third parties

Beban akrual 240.458.081.121 2i,16 323.481.271.887 Accrued expenses
Utang pajak 101.488.336.700 2s,17b 140.135.933.498 Taxes payable
Uang jaminan pelanggan 9.100.000.000 2i 4.218.698.191 Customer guarantee
Kewajiban untuk retur 14.519.912.294 2r,23 19.600.675.181 Refund liabilities
Bagian lancar atas liabilitas sewa 51.779.211.152 2n,15 24.576.574.151 Current maturities of lease liability

TOTAL LIABILITAS
JANGKA PENDEK 1.000.547.446.942 1.339.681.209.150 TOTAL CURRENT LIABILITIES

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan

bagian integral dari laporan keuangan konsolidasian ini.
 The accompanying notes form an integral part of these consolidated

financial statements.

2

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA

LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM (lanjutan)

30 SEPTEMBER 2022 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

FINANCIAL POSITION (continued)
SEPTEMBER 30, 2022 (UNAUDITED)

(Expressed in Rupiah, unless otherwise stated)

 30 September 2022/ Catatan/ 31 Desember 2021/
 September 30, 2022 Notes December 31, 2021

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Liabilitas imbalan kerja 62.362.462.788 2q,18 53.933.964.737 Employee benefits liability
Liabilitas pajak tangguhan, neto 15.103.032.757 2s,17d 19.692.213.481 Deferred tax liabilities, net
Liabilitas sewa - bagian jangka
 panjang 8.770.921.100 2n,15 44.832.917.270 Lease liability - non-current portion

TOTAL LIABILITAS TOTAL NON-CURRENT
JANGKA PANJANG 86.236.416.645 118.459.095.488 LIABILITIES

TOTAL LIABILITAS 1.086.783.863.587 1.458.140.304.638 TOTAL LIABILITIES

EKUITAS EQUITY

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

Modal saham - nilai nominal Share capital - Rp10
 Rp10 per saham par value per share
 Modal dasar - Authorized -
 2.000.000.000 saham 2,000,000,000 shares
 Modal ditempatkan dan disetor Issued and fully paid -
 penuh - 61.953.555.600 saham 619.535.556.000 1b,19 619.535.556.000 61,953,555,600 shares
Tambahan modal disetor 7.793.217.601.930 1b,1c,21 7.793.217.601.930 Additional paid-in capital
Surplus revaluasi aset tetap 213.548.380.600 2m,2v,13 213.548.380.600 Revaluation surplus of fixed assets
Perubahan nilai wajar atas investasi Changes in fair value of investment
 pada surat utang negara (311.337.066.352) 2v,10 (834.853.604) in government bonds
Keuntungan pengukuran Re-measurement gain
 kembali liabilitas imbalan kerja 12.974.826.012 16.329.029.336 on employee benefits liability
Saldo laba Retained earnings
 Ditentukan penggunaannya 124.000.000.000 19 112.000.000.000 Appropriate
 Belum ditentukan penggunaannya 1.231.048.239.789 19 658.393.304.224 Unappropriate

Total 9.682.987.537.979 9.412.189.018.486 Total
Kepentingan nonpengendali 3.278.070.944 2c,22a 3.430.913.456 Non-controlling interests

TOTAL EKUITAS 9.686.265.608.923 9.415.619.931.942 TOTAL EQUITY

TOTAL LIABILITAS DAN EKUITAS 10.773.049.472.510 10.873.760.236.580 TOTAL LIABILlTlES AND EQUITY

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan

bagian integral dari laporan keuangan konsolidasian ini.
 The accompanying notes form an integral part of these consolidated

financial statements.

3

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA

LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM

UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR PADA TANGGAL

30 SEPTEMBER 2022 DAN 2021 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
FOR THE NINE MONTH PERIODS ENDED

SEPTEMBER 30, 2022 AND 2021 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

Periode Sembilan Bulan yang Berakhir
pada Tanggal 30 September/

Nine Month Periods Ended September 30,

 Catatan/
 2022 Notes 2021

PENJUALAN NETO 4.957.982.615.765 2r,23 4.977.039.113.184 NET SALES

BEBAN POKOK PENJUALAN (2.977.263.932.070) 2r,24 (2.856.620.271.863) COST OF GOODS SOLD

LABA BRUTO 1.980.718.683.695 2.120.418.841.321 GROSS PROFIT

Beban penjualan (724.361.429.921) 2r,26 (660.245.234.134) Selling expenses
 General and administrative
Beban umum dan administrasi (159.090.810.531) 2r,26 (131.067.648.666) expenses
Pendapatan operasi lain, neto 28.879.708.975 2r,26 25.002.766.140 Other operating income, net

LABA USAHA 1.126.146.152.218 1.354.108.724.661 OPERATING PROFIT

Penghasilan keuangan 206.970.759.658 2r,27 49.326.201.697 Finance income
Beban keuangan (5.191.881.423) 2r,28 (23.948.483.005) Finance costs
Bagian atas kerugian
 ventura bersama (1.731.732.232) 2f,2r,29 (558.587.534) Share of loss of a joint venture

LABA SEBELUM BEBAN PROFIT BEFORE
PAJAK PENGHASILAN 1.326.193.298.221 1.378.927.855.819 INCOME TAX EXPENSE

(BEBAN)/MANFAAT INCOME TAX
PAJAK PENGHASILAN (EXPENSE)/BENEFIT
Kini (249.705.883.744) 2s,17c (313.424.319.047) Current
Tangguhan 3.643.123.376 2s,17d (6.603.646.955) Deferred

TOTAL BEBAN
PAJAK PENGHASILAN (246.062.760.368) (320.027.966.002) TOTAL INCOME TAX EXPENSE

LABA PERIODE BERJALAN 1.080.130.537.853 1.058.899.889.817 PROFIT FOR THE PERIOD

PENGHASILAN OTHER COMPREHENSIVE
KOMPREHENSIF LAIN INCOME

Pos yang tidak akan direklasifikasi Items that will not be reclassified
 ke laba rugi periode to profit or loss in subsequent
 berikutnya: period:

Surplus revaluasi aset tetap - 2m,2v,13 110.165.000 Revaluation surplus of fixed assets
Keuntungan/(kerugian) pengukuran Re-measurement gain/(loss) on
 kembali atas liabilitas imbalan kerja (4.300.260.672) 2v,18 10.495.944.726 employee benefits liability
Pajak tangguhan terkait 946.057.348 2s,17d (2.309.107.840) Related deferred tax

 (3.354.203.324) 8.297.001.886

Pos yang akan direklasifikasi Item that will be reclassified
 ke laba rugi periode to profit or loss in
 berikutnya: subsequent period:

Perubahan nilai wajar atas investasi Changes in fair value of investment
 pada surat utang negara (310.502.212.748) 2v,10 24.268.922.592 in government bonds

Total rugi komprehensif Total other comprehensive
 lain, neto setelah pajak (313.856.416.072) 32.565.924.478 loss, net of tax

TOTAL PENGHASILAN TOTAL COMPREHENSIVE
KOMPREHENSIF PERIODE INCOME FOR
BERJALAN 766.274.121.781 1.091.465.814.295 THE PERIOD

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan

bagian integral dari laporan keuangan konsolidasian ini.
 The accompanying notes form an integral part of these consolidated

financial statements.

4

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA

LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM

(lanjutan)
UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR PADA TANGGAL

30 SEPTEMBER 2022 DAN 2021 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME

(continued)
FOR THE NINE MONTH PERIODS ENDED

SEPTEMBER 30, 2022 AND 2021 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

Periode Sembilan Bulan yang Berakhir
pada Tanggal 30 September/

Nine Month Periods Ended September 30,

 Catatan/
 2022 Notes 2021

LABA PERIODE BERJALAN
YANG DAPAT DIATRIBUSIKAN PROFIT FOR THE PERIOD
KEPADA: ATTRIBUTABLE TO:
Pemilik entitas induk 1.080.283.380.365 1.058.898.005.857 Owners of the parent entity
Kepentingan nonpengendali (152.842.512) 2c,22b 1.883.960 Non-controlling interests

TOTAL 1.080.130.537.853 1.058.899.889.817 TOTAL

TOTAL PENGHASILAN
KOMPREHENSIF PERIODE TOTAL COMPREHENSIVE
BERJALAN YANG DAPAT INCOME FOR THE PERIOD
DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:
Pemilik entitas induk 766.426.964.293 1.091.463.930.335 Owners of the parent entity
Kepentingan nonpengendali (152.842.512) 2c,22b 1.883.960 Non-controlling interests

TOTAL 766.274.121.781 1.091.465.814.295 TOTAL

Laba per saham dasar yang Basic earnings per share
 dapat diatribusikan kepada attributable to the owners
 pemilik entitas induk 17,44 2x,20 18,99 of the parent entity

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian integral dari laporan keuangan

konsolidasian ini.
 The accompanying notes form an integral part of these consolidated financial statements.

5

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR PADA
TANGGAL 30 SEPTEMBER 2022 DAN 2021 (TIDAK DIAUDIT)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

FOR THE NINE MONTH PERIODS ENDED SEPTEMBER 30, 2022 AND 2021
(UNAUDITED)

(Expressed in Rupiah, unless otherwise stated)

Ekuitas yang dapat diatribusikan kepada pemilik entitas induk/

Equity attributable toowners of the parent entity

Catata
n/

Notes

Modal saham
ditempatkan
dan disetor

penuh/
Issued and fully

paid share
capital

Tambahan modal
disetor/

Additional paid-in
capital

Surplus revaluasi
aset tetap/

Revaluation
surplus of fixed

assets

Perubahan nilai
wajar atas investasi

pada surat utang
negara/ Changes in

fair value of
investment in

government bonds

Keuntungan
pengukuran

kembali liabilitas
imbalan kerja/

Re-measurement
gain in employee
benefits liability

Saldo laba/ Retained
earnings

Total/
Total

Kepentingan
nonpengendali/

Non-controlling
interests

Total ekuitas/
Total equity

Saldo per 31 Desember
2020 557.535.556.000 2.208.573.270.799 213.438.215.600 18.388.890.019 916.185.138 1.685.779.715.294 4.684.631.832.850 2.556.229 4.684.634.389.079

Balance as of
December 31, 2020

Dividen 22c,30 - - - - - (1.650.000.000.000) (1.650.000.000.000) (963.597) (1.650.000.963.597) Dividend

Dividen interim 30 - - - - - (700.000.000.000) (700.000.000.000) - (700.000.000.000) Interim dividend

Laba periode berjalan - - -

- - 1.058.898.005.857 1.058.898.005.857 1.883.960 1.058.899.889.817 Profit for the period

Penghasilan komprehensif
lain - - 110.165.000 24.268.922.592 8.186.836.886 - 32.565.924.478 - 32.565.924.478 Other comprehensive income

Saldo per 30 September
2021 557.535.556.000 2.208.573.270.799 213.548.380.600 42.657.812.611 9.103.022.024 394.677.721.151 3.426.095.763.185 3.476.592 3.426.099.239.777

 Balance as of
September 30, 2021

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian integral dari laporan keuangan

konsolidasian ini.
 The accompanying notes form an integral part of these consolidated financial statements.

6

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM (lanjutan)

UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR PADA
TANGGAL 30 SEPTEMBER 2022 DAN 2021 (TIDAK DIAUDIT)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY (continued)

FOR THE NINE MONTH PERIODS ENDED SEPTEMBER 30, 2022 AND 2021
(UNAUDITED)

(Expressed in Rupiah, unless otherwise stated)

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

 Saldo laba/ Retained earnings

Catatan/

Notes

Modal saham
ditempatkan
dan disetor

penuh/
Issued and fully

paid share

capital

Tambahan modal
disetor/

Additional paid-in

capital

Surplus
revaluasi aset

tetap/
Revaluation

surplus of fixed

assets

Perubahan nilai
wajar atas

investasi pada
surat utang

negara/
Changes in fair

value of
investment in
government

bonds

Keuntungan
(kerugian)

pengukuran
kembali
liabilitas

imbalan kerja/
Re-

measurement
gain (loss) in

employee

benefits liability

Belum ditentukan
penggunaannya/

Unappropriate

Ditentukan
penggunaannya/

Appropriate

Total/

Total

Kepentingan
nonpengendali/

Non-
controlling

interests

Total ekuitas/

Total equity

Saldo per 31 Desember
2021 619.535.556.000 7.793.217.601.930 213.548.380.600 (834.853.604) 16.329.029.336 658.393.304.224 112.000.000.000 9.412.189.018.486 3.430.913.456 9.415.619.931.942

Balance as of
 December 31, 2021

Dividen 30 - - - - - (495.628.444.800) - (495.628.444.800) - (495.628.444.800) Dividend

Penambahan cadangan
umum 19 - - - - - (12.000.000.000) 12.000.000.000 - - -

Addition for
general reserve

Laba/(rugi) periode berjalan - - - - - 1.080.283.380.365 - 1.080.283.380.365 (152.842.512) 1.080.130.537.853
Profit/(loss) for the

periods

Rugi komprehensif lain - - - (310.502.212.748) (3.354.203.324) - - (313.856.416.072) - (313.856.416.072)
Other comprehensive

 loss

Saldo per 30 September
2022 619.535.556.000 7.793.217.601.930 213.548.380.600 (311.337.066.352) 12.974.826.012 1.231.048.239.789 124.000.000.000 9.682.987.537.979 3.278.070.944 9.686.265.608.923

Balance as of
September 30, 2022

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

Catatan atas laporan keuangan konsolidasian terlampir merupakan

bagian integral dari laporan keuangan konsolidasian ini.
 The accompanying notes form an integral part of these consolidated

financial statements.

7

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN INTERIM

UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR PADA TANGGAL

30 SEPTEMBER 2022 DAN 2021 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan

lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

CASH FLOWS
FOR THE NINE MONTH PERIODS ENDED

SEPTEMBER 30, 2022 AND 2021 (UNAUDITED)
(Expressed in Rupiah,

unless otherwise stated)

Periode Sembilan Bulan yang Berakhir

pada Tanggal 30 September/
Nine month Periods Ended September 30,

 Catatan/
 2022 Notes 2021

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS OPERASI OPERATING ACTIVITIES
Penerimaan kas dari pelanggan 5.299.814.583.356 4.803.489.802.970 Cash received from customers
Pembayaran ke pemasok (3.333.932.664.370) (2.983.561.541.157) Payments to suppliers
Pembayaran ke karyawan (548.166.662.715) (501.370.450.931) Payments to employees
Pembayaran untuk Payments for operating
 beban usaha (371.488.229.749) (281.313.525.658) expenses

Kas yang diperoleh dari operasi 1.046.227.026.522 1.037.244.285.224 Cash generated from operations
Penerimaan lain-lain 18.179.997.271 15.253.736.630 Other receipts
Penerimaan penghasilan bunga 33.852.755.524 21.010.442.524 Receipts of finance income
Pembayaran pajak Payments of corporate
 penghasilan badan (288.471.206.252) 2s, 17 (313.534.683.189) income taxes

Kas neto diperoleh dari Net cash provided by
 aktivitas operasi 809.788.573.065 759.973.781.189 operating activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS INVESTASI INVESTING ACTIVITIES
Penerimaan dari pelepasan Proceeds from disposal of
 aset tetap 13.210.688.249 2m,13 9.474.576.440 fixed assets
Penerimaan dari penjualan investasi Proceeds from sale of investment
 pada surat utang negara 614.891.382.000 10 307.800.628.517 in government bonds
Pembelian aset tetap (124.797.260.491) 2m,11,33 (80.857.967.950) Purchase of fixed assets
Penambahan investasi pada Additions of investment in
 surat utang negara (301.923.379.183) 10 (554.558.333.333) government bonds
Penambahan investasi Additions of investments
 pada ventura bersama (14.250.000.000) - in joint venture

Kas neto diperoleh dari Net cash provided by
 (dipergunakan untuk) (used in) investing
 aktivitas investasi 187.131.430.575 (318.141.096.326) activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS PENDANAAN FINANCING ACTIVITIES
Penerimaan utang bank 8.038.062.426 943.244.117.168 Proceeds from bank loan
Pembayaran liabilitas sewa (24.387.831.779) 2n,15 (30.982.185.430) Payments of lease liabilities
Pembayaran beban bunga (5.191.881.423) (23.948.483.005) Payment of interest expense
Pembayaran dividen tunai (495.628.444.800) (2.350.000.963.597) Payments of cash dividends

Kas neto dipergunakan untuk Net cash used in
 aktivitas pendanaan (517.170.095.576) (1.461.687.514.864) activities

KENAIKAN (PENURUNAN) INCREASE (DECREASE) IN
KAS DAN SETARA KAS 479.749.908.064 (1.019.854.830.001) CASH AND CASH EQUIVALENTS

 CASH AND CASH
KAS DAN SETARA KAS EQUIVALENTS AT BEGINNING
AWAL TAHUN 1.288.214.014.542 1.361.183.696.546 OF YEAR

 CASH AND CASH
KAS DAN SETARA KAS EQUIVALENTS AT
AKHIR TAHUN 1.767.963.922.606 4 341.328.866.545 END OF YEAR

Informasi tambahan atas perubahan pada
liabilitas pendanaan dan aktivitas nonkas
diungkapkan dalam Catatan 33.

 Additional information about changes to
financing liabilities and non-cash transaction
activities disclosed in Note 33.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN INTERIM
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

8

1. UMUM 1. GENERAL

a. Pendirian dan informasi umum Perusahaan a. The Company’s establishment and general

information

PT Avia Avian Tbk. (“Perusahaan”) didirikan
berdasarkan Akta Pendirian No. 06 tanggal
1 Maret 1983 yang dibuat di hadapan Indrawati
Setiabudhi, S.H., Notaris di Malang, yang
diubah dengan akta No. 63 tanggal
23 Mei 1983 yang dibuat di hadapan notaris
yang sama. Akta Perubahan Perusahaan
tersebut telah disahkan berdasarkan
Keputusan Departemen Kehakiman Republik
Indonesia tertanggal 05 Juli 1983 dengan
Surat Keputusan No. C2-4948.HT.01.01.
Tahun 1983 dan telah diumumkan dalam
Berita Negara Republik Indonesia No. C2-
4948.HT.01.01. Tahun 1983.

 PT Avia Avian (“the Company”) is established
based on Deed of Establishment No. 06 dated
March 1, 1983 made by Indrawati Setiabudhi,
S.H., Notary in Malang, that was amended
based on Deed No. 63 dated May 23, 1983 by
the same notary. The Company's Deeds of
Amendments have been approved based on
Decision of the Department of Justice of the
Republic of Indonesia dated July 05, 1983 with
Decision Letter No. C2-4948.HT.01.01. Tahun
1983 and was published in State Gazette
No. C2-4948.HT.01.01. Tahun 1983 of the
Republic of Indonesia.

Anggaran Dasar Perusahaan telah mengalami
beberapa kali perubahan dan terakhir
berdasarkan Akta Pernyataan Keputusan Para
Pemegang Saham Sebagai Pengganti Rapat
Umum Pemegang Saham Luar Biasa
Perusahaan No. 3 tanggal 22 April 2022, yang
dibuat di hadapan Dr. Susanti, S.H., M.Kn.,
Notaris di Surabaya mengenai perubahan
ketentuan Pasal 11 ayat 10, Pasal 13 ayat 1,
Pasal 13 ayat 12, Pasal 13 ayat 13, Pasal 16
ayat 15 huruf d dan Pasal 16 ayat 16 anggaran
dasar Perusahaan. Perubahan ini telah
diterima dan dicatat dalam basis data Sistem
Administrasi Badan Hukum Kementerian
Hukum dan Hak Asasi Manusia Republik
Indonesia berdasarkan surat No. AHU-
AH.01.03-0237249, tanggal 13 Mei 2022,
perihal Penerimaan Pemberitahuan Perubahan
Anggaran Dasar Perusahaan.

 The Company's Articles of Association have
been amended several times and the latest was
based on Deed of Resolution of Shareholders
in Lieu of the Company‟s Extraordinary General
Meeting of Shareholders No. 3 dated
April 22, 2022, that was made by Dr. Susanti,
S.H., M.Kn., Notary in Surabaya regarding
changes in Article 11 paragraph 10, Article 13
paragraph 1, Article 13 paragraph 12, Article 13
paragraph 13, Article 16 paragraph 15 letter d
and Article 16 paragraph 16 of the Company‟s
Article of Association. The amendment was
received and recorded in the Database of the
Minister of Law and Human Rights based on
letter No AHU- AH.01.03-0237249 dated May
13, 2022, regarding the Acceptance of
Acknowledgment for Amendments of the
Company‟s Article of Association.

Berdasarkan Anggaran Dasar Perusahaan,
ruang lingkup kegiatan Perusahaan antara lain
bergerak dalam bidang industri pengolahan,
dan perdagangan besar. Perusahaan
berkantor pusat di Sidoarjo dan memiliki pabrik
di Sidoarjo dan Serang.

 Based on the Company‟s Articles of
Association, the scope of activities of the
Company comprises processing industry, and
wholesale trading. The Company‟s head office
is located at Sidoarjo, with factories in Sidoarjo
and Serang.

Perusahaan memulai operasi komersialnya
pada tahun 1983.

 The Company started its commercial operations
in 1983.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

9

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

b. Penawaran umum saham Perusahaan b. Public offering of the Company’s shares

Berdasarkan Akta Notaris No. 3 tanggal
4 Agustus 2021 oleh Notaris Liestiani Wang,
S.H., M.Kn. Notaris di Jakarta Selatan,
perubahan ini telah disahkan oleh Menteri
Hukum dan Hak Asasi Manusia dengan Surat
Keputusan No. AHU-0043612.AH.01.02.Tahun
2021 tanggal 12 Agustus 2021 dan telah
diterima dan dicatat dalam Sistem Administrasi
Badan Hukum Kementerian Hukum dan Hak
Asasi Manusia Republik Indonesia
berdasarkan Surat No. AHU-AH.01.03-
0436412 tertanggal 12 Agustus 2021, Para
Pemegang Saham Perusahaan memutuskan
dan menyetujui hal-hal diantaranya perubahan
status Perusahaan dari perseroan tertutup
menjadi perseroan terbuka dan perubahan
nama Perusahaan dan PT Avia Avian menjadi
PT Avia Avian Tbk.

 Based on Notarial Deed No. 3 dated August 4,
2021, by Notary Liestiani Wang, S.H., M.Kn.
Notary in South Jakarta, this amendment was
approved by Minister of Law and Human Rights
under Decision Letter No. AHU-
0043612.AH.01.02.Tahun 2021 dated August
12, 2021 and was received and recorded in the
Database of the Minister of Law and Human
Rights based on letter No AHU-AH.01.03-
0436412 dated August 12, 2021, the
Shareholders of the Company decided and
approved matters including the changes of the
Company‟s status from Limited Company to
become Public Company and the Company‟s
name from PT Avia Avian to PT Avia Avian Tbk.

Dalam rangka penawaran umum perdana
saham Perusahaan, Perusahaan
mendapatkan Surat Pemberitahuan Efektif
Pernyataan Pendaftaran No. S-223/D.04/2021
tertanggal 30 November 2021 dari Otoritas
Jasa Keuangan (“OJK”) untuk melakukan
penawaran umum perdana sebanyak
6.200.000.000 lembar saham dengan nilai
nominal Rp10 (angka penuh) per lembar
saham dan harga penawaran sebesar Rp930
(angka penuh) per lembar saham. Seluruh
saham yang ditawarkan ke masyarakat pada
saat penawaran umum perdana berasal dari
saham baru yang diterbitkan Perusahaan.
Efektif tanggal 8 Desember 2021, saham
Perusahaan telah dicatatkan di Bursa Efek
Indonesia.

 In relation to the initial public offering of the
Company‟s shares, the Company obtained the
Notification Letter of Statement of Effective
Registration No. S-223/D.04/2021 dated
November 30, 2021 from the Financial Services
Authority (“OJK”) to conduct an initial public
offering of 6,200,000,000 shares to the public
with par value of Rp10 (full amount) per share
at an offering price of Rp930 (full amount) per
share. All of shares offered to the public in the
initial public offering were new shares issued by
the Company. Effective on December 8, 2021,
the Company‟s shares have been listed on the
Indonesia Stock Exchange.

c. Entitas induk dan entitas induk terakhir c. Parent and ultimate parent entity

PT Wahana Lancar Rejeki dan PT Tancorp
Surya Sentosa merupakan entitas pengendali
Perusahaan. Pemilik manfaat dari Perusahaan
adalah Hermanto Tanoko, Ruslan Tanoko dan
Wijono Tanoko.

 PT Wahana Lancar Rejeki and PT Tancorp
Surya Sentosa are the controlling interest of the
Company. The beneficial owners of the
Company are Hermanto Tanoko, Ruslan
Tanoko and Wijono Tanoko.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

10

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

d. Entitas anak yang dikonsolidasi d. Consolidated subsidiaries

Pada tanggal 30 September 2022 dan 31
Desember 2021, Perusahaan memiliki entitas
anak dan ventura bersama dengan kepemilikan
efektif sebagai berikut:

 As of September 30, 2022 and December 31,
2021, the Company has subsidiaries and joint
venture with effective percentage of ownership
as follows:

 Dimulainya Persentase kepemilikan/Percentage of ownership

 kegiatan

Entitas Anak/
Subsidiaries

Domisili/
Domicile

Bidang usaha/
Nature of business

komersial/
Commencement
of commercial

operations

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Kepemilikan langsung/Direct ownership

PT Tirtakencana
Tatawarna
(“PT TKTW”) Surabaya Perdagangan/Trading 2000 99,99% 99,99%

PT Solusi Rumah
Praktis
(“PT SRP”) Surabaya

Perdagangan dan jasa/
Trading and service 2018 99,99% 99,99%

PT Multipro Paint
Indonesia
(“PT MPI”) Jakarta

Perdagangan dan industri/
Trading and industry 2008 67,00% 67,00%

Kepemilikan tidak langsung/Indirect ownership

Melalui PT TKTW/Through PT TKTW

PT Tirtakencana
Batamindo
(“PT TKBI”) Batam Perdagangan/Trading 2010 99,99% 99,99%

Ventura bersama/Joint venture

PT Bangun
Bersama
Solusindo Jakarta

Industri semen, mortar dan
beton/

Industry of cement, mortar
and concrete 2021 50,00% 50,00%

 Dimulainya Total aset/Total assets

 kegiatan

Entitas Anak/
Subsidiaries

Domisili/
Domicile

Bidang usaha/
Nature of business

komersial/
Commencement
of commercial

operations

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Kepemilikan langsung/Direct ownership

PT Tirtakencana
Tatawarna
(“PT TKTW”) Surabaya

Perdagangan/
Trading 2000 3.986.151.094.711 4.026.368.801.537

PT Solusi Rumah
Praktis
(“PT SRP”) Surabaya

Perdagangan/
Trading

Jasa/Service 2018 3.435.997.209 4.364.712.662

PT Multipro Paint
Indonesia
(“PT MPI”) Jakarta

Perdagangan dan industri/
Trading and industry 2008 29.242.870.617 19.309.825.512

Kepemilikan tidak langsung/Indirect ownership

Melalui PT TKTW/Through PT TKTW

PT Tirtakencana
Batamindo
(“PT TKBI”) Batam

Perdagangan/
Trading 2010 32.044.498.116 28.273.527.938

Ventura bersama/Joint venture

PT Bangun
Bersama
Solusindo Jakarta

Industri semen, mortar dan
beton/

Industry of cement, mortar
and concrete 2021 34.858.779.386 18.969.057.631

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

11

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT TKTW PT TKTW

Berdasarkan Akta Notaris No. 02 tanggal
2 November 2015, oleh Notaris Fenny Hudaya
Sulistyo, S.E., S.H., M.Kn., Perusahaan
membeli saham PT TKTW dari Global
Strategic Capital Pte. Ltd. sejumlah 63.266
lembar saham. Pembelian ini menjadikan
Perusahaan memiliki 28,96% saham
PT TKTW.

 Based on Notarial Deed No. 02 dated
November 2, 2015 by Notary Fenny Hudaya
Sulistyo, S.E., S.H., M.Kn., the Company
agreed to buy 63,266 shares of PT TKTW from
Global Strategic Capital Pte. Ltd. This
acquisition has resulted in the Company having
PT TKTW‟s shares of 28.96%.

Berdasarkan Akta Notaris No. 07 tanggal
10 Desember 2015, oleh notaris yang sama,
disetujui pengalihan hak atas PT TKTW dari
Wijono Tanoko, Hermanto Tanoko, dan Ruslan
Tanoko, pihak berelasi Perusahaan, masing-
masing sejumlah 62.104, 62.105, dan 31.018
lembar saham kepada Perusahaan.
Pengalihan saham ini menyebabkan
kepemilikan Perusahaan menjadi 99,99% atas
PT TKTW.

 Based on Notarial Deed No. 07 dated
December 10, 2015 by the same notary, Wijono
Tanoko, Hermanto Tanoko, and Ruslan
Tanoko, the Company‟s related parties, agreed
to transfer 62,104 shares, 62,105 shares, and
31,018 shares, respectively, to the Company.
This shares transfer has caused the ownership
of PT TKTW by the Company to become
99.99%.

Atas peningkatan kepemilikan tersebut,
Perusahaan memiliki pengendalian atas
PT TKTW efektif sejak tanggal 10 Desember
2015.

 In relation to the above increase in ownership,
the Company has control over PT TKTW
effective as of December 10, 2015.

Arus kas yang timbul dari akuisisi PT TKTW
tersebut adalah sebagai berikut:

 Cash flows information arising from the
acquisition of PT TKTW is as follow:

Tirtakencana Tatawarna

Nilai buku neto aset 187.879.451.111 Net book value of assets

% diakuisisi 99,99% % acquired

Harga pembelian 149.862.340.847 Purchase price

Tambahan modal disetor 38.017.110.264 Additional paid-in capital

 Perusahaan dan PT TKTW adalah entitas

sepengendali, oleh karenanya selisih antara
jumlah imbalan yang dialihkan dengan jumlah
tercatat aset neto PT TKTW diakui sebagai
bagian dari akun “Tambahan Modal Disetor”
pada laporan posisi keuangan konsolidasian.

 The Company and PT TKTW are entities
under common control, therefore the
difference between the consideration
transferred and the book value of the net
assets of PT TKTW is recorded as part of
“Additional Paid-in Capital” in the consolidated
statement of financial position.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

12

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT TKTW (lanjutan) PT TKTW (continued)

 Karena transaksi diatas merupakan transaksi
antara entitas sepengendali dan tidak
mengakibatkan perubahan substansi ekonomi
kepemilikan atas aset, liabilitas, saham atau
instrumen kepemilikan lainnya yang
dipertukarkan, maka transaksi ini dicatat
dengan menerapkan PSAK No. 38, dan
karenanya pengalihan aset dan liabilitas
sebagai penggabungan usaha dicatat
menggunakan metode penyatuan kepentingan
(pooling-of-interests). Dalam menerapkan
metode penyatuan kepentingan ini, unsur-
unsur laporan keuangan dari entitas yang
bergabung, untuk periode terjadinya kombinasi
bisnis entitas sepengendali dan untuk periode
komparatif penyajian, disajikan sedemikian
rupa seolah-olah penggabungan telah terjadi
sejak awal periode entitas yang bergabung
berada dalam sepengendalian.

 Since the above transactions are among
entities under common control and does not
result in a change of the economic substance
of the ownership of assets, liabilities,
ownership transfer shares or other instruments
of ownership which are exchanged, then this
transaction is recorded by implementing PSAK
No. 38, and therefore the assets or liabilities
transferred as business combination is
recorded as if using the pooling-of-interests
method. In implementing the pooling-of-
interests method, the financial statements‟
details of the combining entities, for the period
of business combination of the entities under
common control and for the comparative
period, is presented as if the business
combination has occurred since the beginning
of the period the entities were under common
control.

 Berdasarkan Akta Notaris Dr. Susanti, S.H.,
M.Kn., No. 1 tanggal 8 Desember 2021, para
pemegang saham PT TKTW menyetujui
peningkatan modal ditempatkan dan disetor
dari Rp709.247.000.000 menjadi
Rp2.124.248.000.000 yang diambil oleh
Perusahaan dan Wijono Tanoko masing-
masing sebesar Rp1.415.000.000.000 dan
Rp1.000.000.

 Based on Notarial Deed of Dr. Susanti, S.H.,
M.Kn., No. 1 dated December 8, 2021, the
shareholders of PT TKTW approved an
increase in the issued and paid-up capital from
Rp709,247,000,000 to Rp2,124,248,000,000
which was taken by the Company and Wijono
Tanoko amounting to Rp1,415,000,000,000
and Rp1,000,000, respectively.

Komposisi modal ditempatkan dan disetor
PT TKTW menjadi sebagai berikut:

 Perusahaan memiliki 99,9999% atau
sebanyak 4.248.493 saham dengan nilai
nominal sebesar Rp2.124.246.500.000.

 Wijono Tanoko memiliki 0,0001% atau
sebanyak 3 saham dengan nilai nominal
sebesar Rp1.500.000.

 The capital share ownership of capital of
PT TKTW is as follows:

 The Company owns 99.9999% or
4,248,493 shares with total amount of
Rp2,124,246,500,000.

 Wijono Tanoko owns 0.0001% or 3 share
with total amount of Rp1,500,000.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

13

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT SRP PT SRP

PT SRP didirikan berdasarkan Akta Pendirian
No. 17 tanggal 22 November 2018 dibuat
dihadapan Notaris Anwar, S.H., M.Kn., Notaris
di Gresik, dan telah mendapat pengesahan
dari Menteri Hukum dan Hak Asasi Republik
Indonesia dengan Surat Keputusan No. AHU-
0056091.AH.01.01 tanggal 24 November
2018.

 PT SRP was established based on Deed of
Establishment No. 17 dated November 22,
2018 made by Notary Anwar, S.H., M.kn.,
Notary in Gresik, and has been approved by
Minister of Law and Human Rights of Republic
Indonesia with the Decree No. AHU-
0056091.AH.01.01 dated November 24, 2018.

Modal dasar PT SRP sebesar
Rp40.000.000.000. Modal yang telah
ditempatkan sebesar Rp10.000.000.000, yang
terdiri dari 10.000 saham dengan nilai nominal
Rp1.000.000 per saham.

 The authorized capital of PT SRP amounted to
Rp40,000,000,000. Issued capital amounting to
Rp10,000,000,000, which composed of 10,000
shares with par value of Rp1,000,000 per
share.

Komposisi modal ditempatkan dan disetor
sebagai berikut:

 Perusahaan memiliki 99,99% atau
sebanyak 9.999 saham dengan nilai
nominal sebesar Rp9.999.000.000.

 PT TKTW memiliki 0,01% atau sebanyak
1 saham dengan nilai nominal sebesar
Rp1.000.000.

 The capital share ownership of capital is as
follows:

 The Company owns 99.99% or
9,999 shares with total amount of
Rp9,999,000,000.

 PT TKTW owns 0.01% or 1 share with total
amount of Rp1,000,000.

PT SRP bergerak dalam bidang perdagangan
eceran bahan konstruksi dan jasa pengecatan.

 PT SRP activities are retail trade of
construction materials and painting services.

PT MPI PT MPI

Berdasarkan Akta Pengalihan Hak Atas Saham
yang diaktakan dengan Akta Notaris Liestiani
Wang, S.H., M.Kn., No.19 tanggal 13 Oktober
2021, Garibaldi Thohir (sebagai “Penjual”) dan
Perusahaan (sebagai “Pembeli”). Penjual
merupakan pemilik dari 3.500 saham, yang
mewakili 35% dari seluruh modal ditempatkan
dan disetor PT MPI, setuju untuk menjual 2.345
saham yang mewakili 23,45% kepemilikan di PT
MPI kepada Perusahaan.

 Based on the Deed of Transfer of shares
which notarized by Notarial Deed Liestiani
Wang, S.H., M.Kn., No. 19 dated October 13,
2021, Garibaldi Thohir (as the “Seller”) and
the Company (as the “Buyer”). The seller is
the owner of 3,500 shares, which represents
35% ownership of all issued and paid-up
capital of PT MPI, agreed to sell 2,345 shares
representing 23.45% ownership of PT MPI to
the Company.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

14

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT MPI (lanjutan) PT MPI (continued)

Berdasarkan Akta Pengalihan Hak Atas Saham
yang diaktakan dengan Akta Notaris Liestiani
Wang, S.H., M.Kn., No.20 tanggal 13 Oktober
2021, Yohanes Chandra Ekajaya (sebagai
“Penjual”) dan Perusahaan (sebagai “Pembeli”),
Penjual merupakan pemilik dari 3.500 saham,
yang mewakili 35% dari seluruh modal
ditempatkan dan disetor PT MPI, setuju untuk
menjual 2.345 saham yang mewakili 23,45%
kepemilikan di PT MPI kepada Perusahaan.

 Based on the Deed of Transfer of shares
which notarized by Notarial Deed Liestiani
Wang, S.H., M.Kn., No. 20 dated October 13,
2021, Yohanes Chandra Ekajaya (as the
“Seller”) and the Company (as the “Buyer”).
The seller is the owner of 3,500 shares, which
represents 35% ownership of all issued and
paid-up capital of PT MPI, agreed to sell
2,345 shares representing 23.45% ownership
of PT MPI to the Company.

Berdasarkan Akta Pengalihan Hak Atas Saham
yang diaktakan dengan Akta Notaris Liestiani
Wang, S.H., M.Kn., No.21 tanggal 13 Oktober
2021, Suprajitno Sutomo (sebagai “Penjual”)
dan Perusahaan (sebagai “Pembeli”), Penjual
merupakan pemilik dari 3.000 saham, yang
mewakili 30% dari seuruh modal ditempatkan
dan disetor PT MPI, setuju untuk menjual 2.010
saham yang mewakili 20,10% kepemilikan di PT
MPI kepada Perusahaan.

 Based on the Deed of Transfer of shares
which notarized by Notarial Deed Liestiani
Wang, S.H., M.Kn., No. 21 dated October 13,
2021, Suprajitno Sutomo (as the “Seller”) and
the Company (as the “Buyer”). The seller is
the owner of 3,000 shares, which represents
30% ownership of all issued and paid-up
capital of PT MPI, agreed to sell 2,010 shares
representing 20.10% ownership of PT MPI to
the Company.

Dengan demikian Perusahaan membeli total
6.700 saham yang mewakili 67,00% kepemilikan
di PT MPI. Pengalihan hak atas saham ini telah
mendapatkan persetujuan Dewan Komisaris
Perusahaan pada tanggal 12 Oktober 2021.

 Thus, the Company purchased a total of
6,700 shares representing 67.00% ownership
in PT MPI. The transfer of rights to these
shares was approved by the Company's
Board of Commissioners on October 12,
2021.

Arus kas yang timbul dari akuisisi PT MPI
tersebut adalah sebagai berikut:

 Cash flows information arising from the
acquisition of PT MPI is as follow:

Multipro Paint Indonesia

Nilai buku neto aset 16.946.023.461 Net book value of assets

% diakuisisi 67,00% % acquired

Harga pembelian 16.641.000.000 Purchase price

Pembelian dengan diskon 305.023.461 Bargain purchase

 Selisih antara jumlah imbalan yang dialihkan
dengan jumlah tercatat aset neto PT MPI diakui
sebagai bagian dari akun “Pendapatan operasi
lain, neto” pada laporan laba rugi dan
pendapatan komprehensif lain konsolidasian.

 The difference between the consideration
transferred and the book value of the net
assets of PT MPI is recorded as part of “other
operating income, net” in the consolidated
statement of profit or loss and other
comprehensive income.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

15

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT MPI (lanjutan) PT MPI (continued)

Berdasarkan Akta Notaris No. 68 tanggal 28
Desember 2021 oleh Notaris Liestiani Wang,
S.H., M. Kn. Notaris di Jakarta Selatan, Para
Pemegang Saham PT MPI menyetujui hal
sebagai berikut: (lanjutan)

 Based on Notarial Deed No. 68 dated
December 28, 2021 by Notary Liestiani Wang,
S.H., M.Kn. Notary in South Jakarta, the
shareholders of PT MPI approved on the
following: (continued)

a. Perubahan nilai nominal saham dari semula
sebesar Rp1.000.000 per saham menjadi
Rp100.000 per saham.

 a. Changes in the par value of the shares
from Rp1,000,000 per share to Rp100,000
per share.

b. Peningkatan modal dasar, dari
semula Rp10.000.000.000 menjadi
Rp58.400.000.000 dan peningkatan modal
ditempatkan dan disetor penuh dari semula
Rp10.000.000.000 menjadi sebesar
Rp14.600.000.000 dengan cara pengeluaran
saham baru sebanyak 46.000 saham atau
setara dengan Rp4.600.000.000, yang akan
diambil secara proporsional oleh:

 Perusahaan sebanyak 30.820 saham
atau setara dengan Rp3.082.000.000;

 Garibaldi Thohir sebanyak 5.313 saham
atau setara dengan Rp531.300.000;

 Yohanes Chandra Ekajaya sebanyak
5.313 saham atau setara dengan
Rp531.300.000;

 Suprajitno Sutomo sebanyak 4.554
saham atau setara dengan
Rp455.400.000.

(vi) b. Increase in authorized capital, from
Rp10,000,000,000 to Rp58,400,000,000
and an increase in issued and fully paid-
up capital from Rp10,000,000,000 to
Rp14,600,000,000 by issuing 46,000 new
shares or equivalent to Rp4,600,000,000,
which will be taken proportionally by:

 The Company 30,820 shares or
equivalent to Rp3,082,000,000;

 Garibaldi Thohir as many as 5,313
shares or equivalent to
Rp531,300,000;

 Yohanes Chandra Ekajaya as many
as 5,313 shares or equivalent to
Rp531,300,000;

 Suprajitno Sutomo as many as
4,554 shares or equivalent to
Rp455,400,000.

Modal dasar PT MPI sebesar
Rp58.400.000.000. Modal yang telah
ditempatkan sebesar Rp14.600.000.000, yang
terdiri dari 146.000 saham dengan nilai nominal
Rp100.000 per saham.

 The authorized capital of PT MPI amounted to
Rp58,400,000,000. Issued capital amounting
to Rp14,600,000,000, which composed of
146,000 shares with par value of Rp100,000
per share.

Komposisi modal ditempatkan dan disetor
sebagai berikut:

 Perusahaan memiliki 67,00% atau sebanyak
97.820 saham dengan nilai nominal sebesar
Rp9.782.000.000.

 Garibaldi Thohir memiliki 11,55% atau
sebanyak 16.863 saham dengan nilai
nominal sebesar Rp1.686.300.000.

 Yohanes Chandra Ekajaya memiliki 11,55%
atau sebanyak 16.863 saham dengan nilai
nominal sebesar Rp1.686.300.000.

 Suprajitno Sutomo memiliki 9,90% atau
sebanyak 14.454 saham dengan nilai
nominal sebesar Rp1.445.400.000.

 The capital share ownership of capital is as
follows:

 The Company owns 67.00% or
97,820 shares with total amount of
Rp9,782,000,000.

 Garibaldi Thohir owns 11.55% or 16,863
share with total amount of
Rp1,686,300,000.

 Yohanes Chandra Ekajaya owns 11.55%
or 16,863 share with total amount of
Rp1,686,300,000.

 Suprajitno Sutomo owns 9.90% or 14,454
share with total amount of
Rp1,445,400,000.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

16

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT MPI (lanjutan) PT MPI (continued)

Berdasarkan Akta Notaris No. 25 tanggal
26 April 2022 oleh Notaris Liestiani Wang, S.H.,
M. Kn. Notaris di Jakarta Selatan, Para
Pemegang Saham PT MPI menyetujui hal
sebagai berikut:

 Based on Notarial Deed No. 25 dated
April 26, 2022 by Notary Liestiani Wang, S.H.,
M.Kn. Notary in South Jakarta, the
shareholders of PT MPI approved on the
following:

Peningkatan modal ditempatkan dan disetor
penuh, dari
semula Rp14.600.000.000 menjadi
Rp19.200.000.000 dengan cara pengeluaran
saham baru sebanyak 46.000 saham atau setara
dengan Rp4.600.000.000, yang akan diambil
secara proporsional oleh:

 Perusahaan sebanyak 30.820 saham atau
setara dengan Rp3.082.000.000;

 Garibaldi Thohir sebanyak 5.313 saham
atau setara dengan Rp531.300.000;

 Yohanes Chandra Ekajaya sebanyak 5.313
saham atau setara dengan Rp531.300.000;

 Suprajitno Sutomo sebanyak 4.554 saham
atau setara dengan Rp455.400.000.

(vii) Increase in issued and fully paid-up capital
from Rp14,600,000,000 to Rp19,200,000,000
by issuing 46,000 new shares or equivalent to
Rp4,600,000,000, which will be taken
proportionally by:

 The Company 30,820 shares or
equivalent to Rp3,082,000,000;

 Garibaldi Thohir as many as 5,313
shares or equivalent to Rp531,300,000;

 Yohanes Chandra Ekajaya as many as
5,313 shares or equivalent to
Rp531,300,000;

 Suprajitno Sutomo as many as 4,554
shares or equivalent to Rp455,400,000.

Modal yang telah ditempatkan dan disetor
sebesar Rp19.200.000.000, yang terdiri dari
192.000 saham dengan nilai nominal
Rp100.000 per saham.

 Issued capital amounting to
Rp19,200,000,000, which composed of
192,000 shares with par value of Rp100,000
per share.

Komposisi modal ditempatkan dan disetor
sebagai berikut:

 Perusahaan memiliki 67,00% atau sebanyak
128.640 saham dengan nilai nominal
sebesar Rp12.864.000.000.

 Garibaldi Thohir memiliki 11,55% atau
sebanyak 22.176 saham dengan nilai
nominal sebesar Rp2.217.600.000.

 Yohanes Chandra Ekajaya memiliki 11,55%
atau sebanyak 22.176 saham dengan nilai
nominal sebesar Rp2.217.600.000.

 Suprajitno Sutomo memiliki 9,90% atau
sebanyak 19.008 saham dengan nilai
nominal sebesar Rp1.900.800.000.

 The capital share ownership of capital is as
follows:

 The Company owns 67.00% or
128,640 shares with total amount of
Rp12,864,000,000.

 Garibaldi Thohir owns 11.55% or 22,176
share with total amount of
Rp2,217,600,000.

 Yohanes Chandra Ekajaya owns 11.55%
or 22,176 share with total amount of
Rp2,217,600,000.

 Suprajitno Sutomo owns 9.90% or 19,008
share with total amount of
Rp1,900,800,000.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

17

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

d. Entitas anak yang dikonsolidasi (lanjutan) d. Consolidated subsidiaries (continued)

PT TKBI PT TKBI

PT TKBI didirikan berdasarkan Akta Pendirian
No. 58 tanggal 30 September 2010 dibuat
dihadapan Notaris Rusdi Muljono, S.H. Notaris
di Surabaya, dan telah mendapat pengesahan
dari Menteri Hukum dan Hak Asasi
Republik Indonesia dengan Surat Keputusan
No. AHU-55288.AH.01.01.Tahun 2010 tanggal
24 November 2010.

 PT TKBI was established based on Deed of
Establishment No. 58 dated September 30,
2010 made by Notary Rusdi Muljono, S.H.,
Notary in Surabaya, and has been approved
by Minister of Law and Human Rights of
Republic Indonesia with the Decree
No. AHU-55288.AH.01.01.Tahun 2010 dated
November 24, 2010.

Modal dasar PT TKBI sebesar
Rp10.000.000.000. Modal yang telah
ditempatkan sebesar Rp4.500.000.000, yang
terdiri dari 4.500 saham dengan nilai nominal
Rp1.000.000 per saham.

 The authorized capital of PT TKBI amounted
to Rp10,000,000,000. Issued capital
amounting to Rp4,500,000,000, which
composed of 4,500 shares with par value of
Rp1,000,000 per share.

Komposisi modal ditempatkan dan disetor
sebagai berikut:

 PT TKTW memiliki 99,98% atau sebanyak
4.499 saham dengan nilai nominal sebesar
Rp4.499.000.000.

 Wijono Tanoko memiliki 0,02% atau
sebanyak 1 saham dengan nilai nominal
sebesar Rp1.000.000.

 The capital share ownership of capital is as
follows:

 PT TKTW owns 99.98% or 4,499 shares
with total amount of Rp4,499,000,000.

 Wijono Tanoko owns 0.02% or 1 share
with total amount of Rp1,000,000.

e. Dewan Komisaris dan Direksi, Komite Audit

dan karyawan
 e. Board of Commisioners and Directors,

Audit Committee and employees

Susunan Dewan Komisaris dan Direksi pada
tanggal 30 September 2022 dan 31 Desember
2021 adalah sebagai berikut:

 The composition of the Company‟s Board of
Commissioners and Board of Directors as of
September 30, 2022 and December 31, 2021
are as follows:

30 September 2022/
September 30, 2022

31 Desember 2021/
December 31, 2021

Dewan Komisaris Board of Commissioners
Komisaris Utama Hermanto Tanoko Hermanto Tanoko President Commissioner
Komisaris Mohammad Noor

Rachman Soejoeti
Mohammad Noor
Rachman Soejoeti

Commissioner

Direksi Board of Directors
Direktur Utama Wijono Tanoko Wijono Tanoko President Director
Wakil Direktur Utama Ruslan Tanoko Ruslan Tanoko Vice President Director
Direktur Robert Christian Tanoko Robert Christian Tanoko Director
Direktur Kurnia Hadi Sinanto Kurnia Hadi Sinanto Director
Direktur Angelica Tanisia Jozar - Director

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

18

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

e. Dewan Komisaris dan Direksi, Komite Audit
dan karyawan (lanjutan)

 e. Board of Commisioners and Directors, Audit
Committee and employees (continued)

Susunan Direksi Perusahaan mengalami
perubahan berdasarkan Akta Pernyataan
Keputusan Pemegang Saham No. 2 tanggal
7 September 2022 yang dibuat di hadapan
Dr. Susanti, S.H., M.Kn., Notaris di Surabaya.
Akta tersebut telah diterima dan dicatat dalam
basis data Sistem Administrasi Badan Hukum
Kementerian Hukum dan Hak Asasi Manusia
berdasarkan Surat Direktorat Jenderal
Administrasi Hukum Umum No. AHU-
0181629.AH.01.11.Tahun 2022, tanggal 13
September 2022, perihal Penerimaan
Pemberitahuan Perubahan Data Perseroan.

 The Company‟s Board of Directors have been
changed based on AGM deed No. 2 dated
September 7, 2022 made by Dr. Susanti, S.H.,
M.Kn., Notary in Surabaya. This Deed has
 been accepted and recorded in the
Administration System of Legal Entity
Database by the Ministry of Law and Human
Rights based on Letter from Directorate
General of Public Law Administration No. AHU-
0181629.AH.01.11.Tahun 2022, dated
September 13, 2022, regarding the Acceptance
of Acknowledgment for Amendments of the
Company‟s Data.

Susunan komite audit berdasarkan Surat
Keputusan Dewan Komisaris No. 023/AA/DIR/
VI/2021 tanggal 16 Agustus 2021 pada tanggal
30 September 2022 dan 31 Desember 2021
adalah sebagai berikut:

 The members of Company‟s Audit Committee
based on Boards of Commissioners‟ Decision
Letter No. 023/AA/DIR/VI/2021 dated August
16, 2021 as of September 30, 2022 and
December 31, 2021 are as follows:

Komite Audit Audit Committee
Ketua Mohammad Noor Rachman Soejoeti Chief
Anggota Fitradewata Teramihardja Member
Anggota Sammy TS Lalamentik Member

Pembentukan komite audit Perusahaan telah
dilakukan sesuai dengan Peraturan
BAPEPAM-LK No. IX.1.5, sebagaimana telah
diperbarui dengan Peraturan Otoritas Jasa
Keuangan No.55/POJK.04/2015 tanggal 23
Desember 2015 tentang Pembentukan dan
Pedoman Pelaksanaan Kerja Komite Audit dan
Peraturan Pencatatan Efek No. I-A, Lampiran
Keputusan Direksi PT Bursa Efek Indonesia
No. Kep-00001/BEI/01-2014 tanggal
20 Januari 2014.

 The establishment of the Company‟s audit
committee has complied with BAPEPAM-LK
Rule No. IX.1.5, as renewed and replaced with
Financial Services Authority Rule
No. 55/POJK.04/2015 dated December 23,
2015 on the Establishment and Implementation
Guidance of the Audit Committee and
Securities Listing Regulation No. I-A, Appendix
of Directors of PT Bursa Efek Indonesia
No. Kep-00001/BEI/01-2014 dated January 20,
2014.

Pada tanggal 30 September 2022 dan 31
Desember 2021, Kelompok Usaha memiliki
masing-masing 1.301 dan 1.261 orang
karyawan tetap (tidak diaudit).

 As of September 30, 2022 and December 31,
2021, the Group had a total of 1,301 and 1,261
permanent employees, respectively
(unaudited).

Gaji dan kompensasi kesejahteraan jangka
pendek lainnya yang dibebankan untuk
Komisaris dan Direksi Kelompok Usaha untuk
periode enam bulan yang berakhir pada
tanggal 30 September 2022 dan untuk tahun
yang berakhir pada tanggal 31 Desember
2021, masing-masing adalah sebesar
Rp70.750.071.618 dan Rp83.645.913.618.

 Salaries and other short-term compensation
benefits expensed to the Group‟s
Commissioners and Directors for the six-month
periods ended September 30, 2022 and for the
years ended December 31, 2021 amounted
Rp70,750,071,618 and Rp83,645,913,618,
respectively.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

19

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

f. Tanggal penyelesaian laporan keuangan
konsolidasian

 f. Completion date of the consolidated
financial statements

Manajemen Perusahaan bertanggung jawab
atas penyusunan dan penyajian wajar laporan
keuangan konsolidasian ini sesuai dengan
Standar Akuntansi Keuangan di Indonesia,
yang telah diselesaikan dan diotorisasi untuk
diterbitkan oleh Direksi Perusahaan pada
tanggal 27 Oktober 2022.

 The Company‟s management is responsible for
the preparation and fair presentation of these
consolidated financial statements in
accordance with Indonesian Financial
Accounting Standards, which were completed
and authorized for issuance by the Board of
Directors of the Company on October 27,
2022.

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

a. Dasar penyusunan laporan keuangan

konsolidasian
 a. Basis of preparation of the consolidated

financial statements

Laporan keuangan konsolidasian telah
disusun dan disajikan sesuai dengan Standar
Akuntansi Keuangan Indonesia (“SAK”), yang
mencakup Pernyataan Standar Akuntansi
Keuangan (“PSAK”) dan Interpretasi Standar
Akuntansi Keuangan (“ISAK”) yang
dikeluarkan oleh Dewan Standar Akuntansi
Keuangan (“DSAK”) Ikatan Akuntan Indonesia
dan Dewan Standar Akuntansi Syariah Ikatan
Akuntan Indonesia serta Peraturan regulator
pasar modal untuk entitas yang berada di
bawah pengawasannya. Kebijakan ini telah
diterapkan secara konsisten terhadap seluruh
tahun yang disajikan, kecuali jika dinyatakan
lain.

 The consolidated financial statements have
been prepared and presented in accordance
with Indonesian Financial Accounting
Standards (“SAK”), which comprise the
Statements of Financial Accounting Standards
(“PSAK”) and Interpretations of Financial
Accounting Standards (“ISAK”) issued by the
Financial Accounting Standards Board
(“DSAK”) of the Indonesian Institute of
Accountants and the Sharia Accounting
Standards Board of the Indonesian Institute of
Accountants as well as the Regulation of
capital market regulatory for entities under its
supervision. These policies have been
consistently applied to all years presented,
unless otherwise stated.

Laporan keuangan konsolidasian telah disusun
sesuai dengan PSAK 1: Penyajian Laporan
Keuangan. Laporan keuangan konsolidasian,
kecuali untuk laporan arus kas konsolidasian,
disusun berdasarkan basis akrual,
menggunakan dasar akuntansi biaya historis,
kecuali untuk beberapa akun tertentu yang
disajikan berdasarkan pengukuran lain
sebagaimana diuraikan dalam kebijakan
akuntansi masing-masing akun tersebut.

 The consolidated financial statements have
been prepared in accordance with PSAK 1:
Presentation of Financial Statements. The
consolidated financial statements, except
consolidated statement of cash flows, have
been prepared on the accrual basis, using the
historical cost basis of accounting, except for
certain accounts which are measured on the
basis described in the related accounting
policies for those accounts.

Laporan arus kas konsolidasian menyajikan
arus kas dari perubahan kegiatan operasi,
investasi dan pendanaan. Laporan arus kas
konsolidasian disusun dengan metode
langsung (direct method).

 The consolidated statements of cash flows
present the changes in cash from operating,
investing and financing activities. The
consolidated statements of cash flows are
prepared using the direct method.

Mata uang fungsional Kelompok Usaha adalah
Rupiah. Mata uang penyajian yang digunakan
untuk penyusunan laporan keuangan
konsolidasian adalah mata uang Rupiah (Rp).

 The functional currency of the Group is the
Indonesian Rupiah. The presentation currency
used in the preparation of the consolidated
financial statements is the Indonesian Rupiah
(Rp).

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

20

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

b. Perubahan kebijakan akuntansi b. Changes in accounting principles

Pada tanggal 1 Januari 2021, Kelompok
Usaha menerapkan amandemen dan
penyesuaian standar akuntansi yang relevan
dengan pelaporan keuangan Kelompok Usaha
dan efektif berlaku sejak tanggal tersebut,
sebagai berikut:

 On January 1, 2021, the Group applied
amendments and improvements to accounting
standards that are relevant to to the Group‟s
financial reporting and effective from that
date, as follow:

Amendemen PSAK 22: Definisi Bisnis Amendments to PSAK 22: Definition of a
Business

Amandemen PSAK 22 Kombinasi Bisnis
mengklarifikasi bahwa untuk dianggap sebagai
suatu bisnis, suatu rangkaian terintegrasi dari
aktivitas dan aset harus mencakup minimal,
input dan proses substantif yang bersama-
sama, berkontribusi secara signifikan terhadap
kemampuan menghasilkan output. Selain itu,
amandemen ini mengklarifikasi bahwa suatu
bisnis tetap ada walaupun tidak mencakup
seluruh input dan proses yang diperlukan untuk
menghasilkan output. Amandemen ini tidak
berdampak pada laporan keuangan
konsolidasian Kelompok Usaha, tetapi dapat
berdampak pada periode-periode mendatang
jika Kelompok Usaha melakukan kombinasi
bisnis.

 The amendment to PSAK 22 Business
Combinations clarifies that to be considered a
business, an integrated set of activities and
assets must include, at a minimum, an input
and a substantive process that, together,
significantly contribute to the ability to create
output. Furthermore, it clarifies that a
business can exist without including all of the
inputs and processes needed to create
outputs. These amendments had no impact
on the consolidated financial statements of
the Group, but may impact future periods
should the Group enter into any business
combinations.

Amandemen PSAK 55, PSAK 60, PSAK 62,
PSAK 71 dan PSAK 73 – Reformasi Acuan
Suku Bunga (Tahap 2)

 Amendments to PSAK 55, PSAK 60, PSAK
62, PSAK 71 and PSAK 73 – Interest Rate
Benchmark Reform (Phase 2)

Amandemen-amandemen ini memberikan
kelonggaran sementara terkait dengan dampak
pelaporan keuangan ketika suku bunga
penawaran antarbank (Interbank Offered Rate)
diganti dengan acuan suku bunga alternatif
yang hampir bebas risiko (SBB). Amandemen
tersebut mencakup cara praktis sebagai berikut
ini:

 Cara praktis yang mensyaratkan
perubahan kontraktual, atau perubahan
arus kas yang secara langsung
sebagaimana disyaratkan oleh reformasi
(suku bunga acuan), untuk diperlakukan
sebagai perubahan suku bunga
mengambang, yang setara dengan
pergerakan suku bunga pasar.

 Mengizinkan perubahan yang disyaratkan
oleh reformasi suku bunga acuan terhadap
penetapan dan dokumentasi lindung nilai
tanpa penghentian hubungan lindung nilai.

 Memberikan kelonggaran sementara
kepada entitas untuk memenuhi ketentuan
dapat diidentifikasi secara terpisah, pada
saat instrumen SBB ditetapkan sebagai
lindung nilai dari suatu komponen risiko.

 The amendments provide temporary reliefs
which address the financial reporting effects
when an interbank offered rate (IBOR) is
replaced with an alternative nearly risk-free
interest rate (RFR). The amendments include
the following practical expedients:

 A practical expedient to require contractual
changes, or changes to cash flows that are
directly required by the (interest rate
benchmark) reform, to be treated as
changes to a floating interest rate,
equivalent to a movement in a market rate
of interest.

 Permit changes required by interest rate
benchmark reform to be made to hedge
designations and hedge documentation
without the hedging relationship being
discontinued.

 Provide temporary relief to entities from
having to meet the separately identifiable
requirement when an RFR instrument is
designated as a hedge of a risk
component.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

21

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

b. Perubahan kebijakan akuntansi (lanjutan) b. Changes in accounting principles

(continued)

Penyesuaian Tahunan 2021 2021 Annual Improvements

Berikut adalah ringkasan informasi tentang
penyesuaian PSAK tahunan 2021 yang berlaku
efektif untuk pelaporan tahunan yang dimulai
pada atau setelah 1 Januari 2021.
Penyempurnaan PSAK tahunan pada
dasarnya merupakan rangkaian amandemen
dalam lingkup sempit yang memberikan
klarifikasi agar tidak terjadi perubahan yang
signifikan terhadap prinsip-prinsip yang ada
atau prinsip-prinsip baru.

 PSAK 1: Penyajian Laporan Keuangan,
beberapa perubahan tentang
pertimbangan yang dibuat oleh
manajemen dalam proses penerapan
kebijakan akuntansi yang secara signifikan
mempengaruhi jumlah yang diakui dalam
laporan keuangan.

 PSAK 13: Properti Investasi, tentang
pengungkapan penerapan model nilai
wajar telah dihapus.

 PSAK 48: Penurunan Nilai Aset, tentang
ruang lingkup penurunan nilai aset dan
menghapus perbedaan dengan IFRS pada
IAS 36 paragraf 04(a).

 PSAK 66: Pengaturan Bersama, mengenai
penyesuaian pada paragraf 25, PP11,
PP33A(b) dan catatan kakinya, C12 dan
C14 tentang rujukan ke PSAK 71:
Instrumen Keuangan.

 ISAK 16: Pengaturan Konsesi Jasa,
mengenai penyesuaian dalam beberapa
paragraf dalam contoh ilustrasi agar
konsisten dengan PSAK 72: Pendapatan
dari Kontrak dengan Pelanggan.

 The following summary provides information
on the annual improvements of PSAK that are
effective for annual periods beginning on or
after January 1, 2021. The annual
improvements of PSAK are basically a set of
narrow scope amendments that provide
clarification so that there are no significant
changes to existing principles or new
principles.

 PSAK 1: Presentation of Financial
Statements, some changes regarding
consideration made by management in the
process of applying accounting policies that
significantly affect the amounts they
recognize in the financial statements.

 PSAK 13: Investment Property, regarding
disclosure of applying fair value model has
been deleted.

 PSAK 48: Impairment of Assets, regarding
the scope of impairment of assets and
deletion of the difference with IFRS in IAS
36 paragraph 04(a).

 PSAK 66: Joint Arrangement, Regarding
adjustments in paragraphs 25, PP11,
PP33A(b) and its footnotes, C12 and C14
regarding reference to PSAK 71: Financial
instruments.

 ISAK 16: Service concession arrangement,
regarding adjustment in several paragraphs
in illustrative example to be consistent with
PSAK 72: Revenue from Contracts with
Customers.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

22

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

c. Prinsip-prinsip konsolidasi c. Principles of consolidation

Laporan keuangan konsolidasian meliputi
laporan keuangan Perusahaan dan entitas
anaknya.

Seluruh transaksi dan saldo akun antar
perusahaan yang signifikan (termasuk laba
atau rugi yang belum terealisasi) telah
dieliminasi.

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

All significant intercompany transactions and
account balances (including the related
significant unrealized gains or losses) have
been eliminated.

Kendali diperoleh bila Kelompok Usaha
terekspos atau memiliki hak atas imbal hasil
variabel dari keterlibatannya dengan investee
dan memiliki kemampuan untuk mempengaruhi
imbal hasil tersebut melalui kekuasaannya atas
investee. Dengan demikian, investor
mengendalikan investee jika dan hanya jika
investor memiliki seluruh hal berikut ini:

 Control is achieved when the Group is
exposed, or has rights, to variable returns
from its involvement with the investee and has
the ability to affect those returns through its
power over the investee. Thus, the Group
controls an investee if and only if the Group
has all of the following:

(i) kekuasaan atas investee, yaitu hak yang

ada saat ini yang memberi investor
kemampuan kini untuk mengarahkan
aktivitas relevan dari investee,

 (i) power over the investee, that is existing
rights that give the investor current ability
to direct the relevant activities of the
investee,

(ii) eksposur atau hak atas imbal hasil variabel
dari keterlibatannya dengan investee, dan

 (ii) exposure, or rights, to variable returns from
its involvement with the investee, and

(iii) kemampuan untuk menggunakan
kekuasaannya atas investee untuk

memengaruhi jumlah imbal hasil.

 (iii) the ability to use its power over the
investee to affect its returns.

Umumnya, ada dugaan bahwa mayoritas hak
suara menghasilkan kontrol. Untuk mendukung
anggapan ini dan bila Kelompok Usaha
memiliki kurang dari mayoritas hak suara atau
hak serupa dari investee, Kelompok Usaha

mempertimbangkan semua fakta dan keadaan
yang relevan dalam menilai apakah ia memiliki
kuasa atas investee, termasuk:

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

(i) pengaturan kontraktual dengan pemegang
hak suara lainnya pada investee,

 (i) the contractual arrangement(s) with the
other vote holders of the investee,

(ii) hak yang timbul atas pengaturan
kontraktual lain, dan

 (ii) rights arising from other contractual
arrangements, and

(iii) hak suara yang dimiliki Kelompok Usaha
dan hak suara potensial.

 (iii) the Group's voting rights and potential
voting rights.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

23

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

c. Prinsip-prinsip konsolidasi (lanjutan) c. Principles of consolidation (continued)

Kelompok Usaha menilai ulang apakah
pengendaliannya melibatkan investee jika fakta

dan keadaan menunjukkan bahwa ada
perubahan pada satu atau lebih dari tiga
elemen kontrol. Konsolidasi anak perusahaan
dimulai pada saat Kelompok Usaha
memperoleh kendali atas anak perusahaan
dan berhenti pada saat Kelompok Usaha
kehilangan kendali atas anak perusahaan
tersebut. Aset, liabilitas, penghasilan dan
beban anak perusahaan yang diakuisisi
selama periode berjalan termasuk dalam
laporan keuangan konsolidasian sejak tanggal
Kelompok Usaha memperoleh kendali sampai
dengan tanggal Kelompok Usaha tidak lagi
mengendalikan anak perusahaan.

 The Group reassesses whether or not it
controls an investee if facts and
circumstances indicate that there are changes
to one or more of the three elements of
control. Consolidation of a subsidiary begins
when the Group obtains control over the
subsidiary and ceases when the Group loses
control of the subsidiary. Assets, liabilities,
income and expenses of a subsidiary acquired
during the period are included in the
consolidated financial statements from the
date the Group gains control until the date the
Group ceases to control the subsidiary.

Seluruh laba rugi dan setiap komponen
penghasilan komprehensif lain diatribusikan
pada pemilik entitas induk dan pada
kepentingan nonpengendali (“KNP”), walaupun
hal ini akan menyebabkan saldo KNP yang
defisit. Bila dipandang perlu, penyesuaian
dilakukan terhadap laporan keuangan entitas
anak untuk diselaraskan dengan kebijakan
akuntansi Kelompok Usaha.

 Profit or loss and each component of other
comprehensive income are attributed to the
owners of the parent of the Group and to the
non-controlling interests (“NCI”), even if this
results in the NCI having a deficit balance.
When necessary, adjustments are made to
the financial statements of subsidiaries to
bring their accounting policies into line with
the Group‟s accounting policies.

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

liabilitas, KNP dan komponen lain dari ekuitas
terkait, dan selisihnya diakui pada laba rugi.
Bagian dari investasi yang tersisa diakui pada
nilai wajar.

 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 loses control over a subsidiary, it
derecognizes the related assets (including
goodwill), liabilities, NCI and other
components of equity, while the difference is
recognized in the profit or loss. Any
investment retained is recognized at fair
value.

d. Kombinasi bisnis d. Business combination

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

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

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

24

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

d. Kombinasi bisnis (lanjutan) d. Business combination (continued)

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

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

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

 When the business combination is achieved in
stages, the acquisition date fair value of the
acquirer‟s previously held equity interest in the
acquiree is remeasured to fair value at the
acquisition date and recorded any gains or
losses incurred through profit or loss.

Setiap imbalan kontinjensi yang akan ditransfer
oleh perusahaan pengakuisisi akan diakui
pada nilai wajar pada tanggal akuisisi. Imbalan
kontinjensi yang diklasifikasikan sebagai
ekuitas tidak diukur kembali dan penyelesaian
selanjutnya adalah diperhitungkan dalam
ekuitas. Imbalan kontinjensi yang
diklasifikasikan sebagai aset atau liabilitas
yaitu instrumen keuangan dan dalam lingkup
PSAK 55: Instrumen Keuangan: Pengakuan
dan Pengukuran, diukur pada nilai wajar
dengan perubahan nilai wajar yang diakui
dalam laba rugi sesuai dengan PSAK 55.
Imbalan kontinjensi lain yang tidak termasuk
dalam PSAK 55 diukur sebesar nilai wajar
pada setiap tanggal pelaporan dengan
perubahan nilai wajar yang diakui pada laba
rugi.

 Any contingent consideration to be transferred
by the acquirer will be recognized at fair value
at the acquisition date. Contingent
consideration classified as equity is not re-
measured and its subsequent settlement is
accounted for within equity. Contingent
consideration classified as an asset or liability
that is a financial instrument and within the
scope of PSAK 55: Financial Instruments:
Recognition and Measurement, is measured
at fair value with the changes in fair value
recognized in the statement of profit or loss in
accordance with PSAK 55. Other contingent
consideration that is not within the scope of
PSAK 55 is measured at fair value at each
reporting date with changes in fair value
recognized in profit or loss.

Goodwill awalnya diukur dengan biaya
perolehan (menjadi kelebihan agregat dari
pertimbangan yang ditransfer dan jumlah yang
diakui untuk KNP dan kepentingan sebelumnya
yang dimiliki atas aset dan liabilitas yang dapat
diidentifikasi). Jika nilai wajar aset bersih yang
diakuisisi melebihi pertimbangan agregat yang
ditransfer, Kelompok Usaha akan menilai ulang
apakah telah mengidentifikasi dengan benar
semua aset yang diperoleh dan semua
liabilitas diasumsikan dan menelaah prosedur
yang digunakan untuk mengukur jumlah yang
akan diakui pada tanggal akuisisi. Jika
penilaian kembali tersebut masih menghasilkan
selisih antara nilai wajar aset bersih yang
diperoleh dengan pertimbangan agregat yang
ditransfer, maka keuntungan tersebut diakui
dalam laba rugi.

 Goodwill is initially measured at cost (being
the excess of the aggregate of the
consideration transferred and the amount
recognized for NCI and any previous interest
held over the net identifiable assets acquired
and liabilities assumed). If the fair value of the
net assets acquired is in excess of the
aggregate consideration transferred, the
Group re-assesses whether it has correctly
identified all of the assets acquired and all of
the liabilities assumed and reviews the
procedures used to measure the amounts to
be recognized at the acquisition date. If the re-
assessment still results in an excess of the fair
value of net assets acquired over the
aggregate consideration transferred, then the
gain is recognized in profit or loss.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

25

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

d. Kombinasi bisnis (lanjutan) d. Business combination (continued)

Setelah pengakuan awal, goodwill diukur pada

jumlah tercatat dikurangi akumulasi kerugian
penurunan nilai. Untuk tujuan pengujian
penurunan nilai, goodwill yang diperoleh dari
suatu kombinasi bisnis, sejak tanggal akuisisi
dialokasikan kepada setiap Unit Penghasil Kas
(“UPK”) dari Kelompok Usaha yang diharapkan
akan bermanfaat dari sinergi kombinasi
tersebut, terlepas dari apakah aset atau
liabilitas lain dari pihak yang diakuisisi
ditetapkan atas UPK tersebut. Jika goodwill

telah dialokasikan pada suatu UPK dan operasi
tertentu atas UPK tersebut dihentikan, maka
goodwill yang diasosiasikan dengan operasi

yang dihentikan tersebut termasuk dalam
jumlah tercatat operasi tersebut ketika
menentukan keuntungan atau kerugian dari
pelepasan. Goodwill yang dilepaskan tersebut

diukur berdasarkan nilai relatif operasi yang
dihentikan terhadap bagian dari UPK yang
ditahan.

 After initial recognition, goodwill is measured
at cost less any accumulated impairment
losses. For the purpose of impairment testing,
goodwill acquired in a business combination
is, from the acquisition date, allocated to each
of the Group‟s Cash-generating Units (“CGU”)
that are expected to benefit from the
combination, irrespective of whether other
assets or liabilities of the acquiree are
assigned to those CGUs. Where goodwill has
been allocated to a CGU and part of the
operations within that CGU are disposed of,
the goodwill associated with the disposed
operation is included in the carrying amount of
the operation when determining the gain or
loss on disposal of the operation. Goodwill
disposed of in these circumstances is
measured based on the relative values of the
disposed operation and the portion of the
CGU retained.

Bila pencatatan awal kombinasi bisnis belum
dapat diselesaikan pada tanggal pelaporan,
Kelompok Usaha melaporkan jumlah
sementara bagi item yang pencatatannya
belum dapat diselesaikan tersebut.

 If the initial accounting for a business
combination is incomplete by the end of the
reporting, the Group reports provisional
amounts for the items for which the
accounting is incomplete.

Kombinasi bisnis entitas sepengendali Business combinations under common control

Kombinasi bisnis entitas sepengendali dicatat
dengan menggunakan metode penyatuan
kepentingan, dimana selisih antara jumlah
imbalan yang dialihkan dengan jumlah tercatat
aset neto entitas yang diakuisisi diakui sebagai
bagian dari akun "Tambahan Modal Disetor"
laporan posisi keuangan konsolidasian.

 Business combinations under common control
are accounted for using the pooling-off
interest method, whereby the difference
between the consideration transferred and the
book value of the net assets of the acquiree is
recognized as part of "Additional Paid-in
Capital" account in the consolidated statement
of financial position.

Dalam menerapkan metode penyatuan
kepentingan tersebut, unsur-unsur laporan
keuangan dari entitas yang bergabung
disajikan seolah-olah penggabungan tersebut
telah terjadi sejak awal periode entitas yang
bergabung berada dalam kesepengendalian.

 In applying the said pooling-of interest
method, the components of the financial
statements of the combining entities are
presented as if the combination has occurred
since the beginning of the period of the
combining entity coming under common
control.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

26

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 e. Klasifikasi lancar dan tidak lancar e. Current and non-current classification

Kelompok usaha menyajikan aset dan liabilitas
dalam laporan posisi keuangan konsolidasian
berdasarkan klasifikasi lancar/tidak lancar.
Suatu aset disajikan lancar bila:

 The Group presents assets and liabilities in
the consolidated statement of financial
position based on current/non-current
classification. An asset is current when it is:

i akan direalisasi, dijual atau dikonsumsi

dalam siklus operasi normal,
 i expected to be realised or intended to be

sold or consumed in the normal operating
cycle,

ii untuk diperdagangkan, ii held primarily for the purpose of trading,

iii akan direalisasi dalam 12 bulan setelah
tanggal pelaporan, atau kas atau setara
kas kecuali yang dibatasi penggunaannya
atau akan digunakan untuk melunasi
suatu liabilitas dalam paling lambat 12
bulan setelah tanggal pelaporan.

 iii expected to be realised within 12 months
after the reporting period, or cash or cash
equivalent unless restricted from being
exchanged or used to settle a liability for
at least 12 months after the reporting
period.

Seluruh aset lain diklasifikasikan sebagai tidak
lancar.

 All other assets are classified as non-current.

Suatu liabilitas disajikan jangka pendek bila: A liability is current when it is:

i akan dilunasi dalam siklus operasi normal, i expected to be settled in the normal

operating cycle,
ii untuk diperdagangkan, ii held primarily for the purpose of trading

iii akan dilunasi dalam 12 bulan setelah
tanggal pelaporan, atau

 iii due to be settled within 12 months after
the reporting period, or

iv tidak ada hak tanpa syarat untuk
menangguhkan pelunasannya dalam
paling tidak 12 bulan setelah tanggal
pelaporan.

 iv there is no unconditional right to defer the
settlement of the liability for at least 12
months after the reporting period.

Seluruh liabilitas lain diklasifikasikan sebagai
jangka panjang.

 All other liabilities are classified as non-
current.

Persyaratan liabilitas yang dapat, atas opsi
pihak lawan, menghasilkan penyelesaiannya
dengan penerbitan instrumen ekuitas tidak
memengaruhi klasifikasinya.

 The terms of the liability that could, at the
option of the counterparty, result in its
settlement by the issue of the equity
instruments do not affect its classification.

Aset pajak tangguhan diklasifikasikan sebagai
aset tidak lancar dan liabilitas pajak tangguhan
diklasifikasikan sebagai liabilitas jangka
panjang.

 Deferred tax assets are classified as non-
current assets and deferred tax liabilities are
classified as non-current liabilities.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

27

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 f. Investasi pada ventura bersama f. Investment in joint ventures

Kelompok Usaha mempunyai bagian
partisipasi dalam ventura bersama yaitu
pengendalian bersama entitas, dimana
venturer memiliki perjanjian kontraktual yang
menciptakan pengendalian bersama atas
aktivitas ekonomi entitas, dimana pihak yang
berpartisipasi tidak memiliki pengendalian
sepihak atas aktivitas ekonomi suatu
pengendalian bersama entitas. Investasi
Kelompok Usaha dalam ventura bersama
diakui dengan menggunakan metode ekuitas,
dikurangi kerugian penurunan nilai.

 The Group has an interest in joint venture
which is a jointly-controlled entity, whereby the
venturers have contractual arrangements that
establish joint control over the economic
activities of the entity, resulting in none of the
participating parties having unilateral control
over the economic activity of the jointly-
controlled entity. The Group‟s investment in
joint venture is accounted using the equity
method of accounting, less any impairment
losses.

Dengan metode ekuitas, investasi pada
ventura bersama awalnya diakui sebesar
biaya perolehan. Nilai tercatat investasi
disesuaikan untuk mengakui perubahan
bagian Kelompok Usaha atas aset bersih
ventura bersama sejak tanggal akuisisi.
Goodwill sehubungan dengan ventura

bersama termasuk dalam nilai tercatat
investasi dan tidak diuji untuk penurunan nilai
secara terpisah.

 Under the equity method, the investment in a
joint venture is initially recognized at cost. The
carrying amount of the investment is adjusted
to recognize changes in The Group‟s share of
net assets of the joint venture since the
acquisition date. Goodwill relating to the joint
venture is included in the carrying amount of
the investment and is not tested for
impairment separately.

Pada setiap tanggal pelaporan, Kelompok
Usaha menentukan apakah terdapat bukti
obyektif bahwa investasi pada ventura
bersama terganggu. Jika ada, Kelompok
Usaha menghitung jumlah penurunan nilai
sebagai selisih antara jumlah yang dapat
dipulihkan dari ventura bersama dan nilai
tercatatnya, dan kemudian mengakui kerugian
tersebut dalam bagian laba ventura bersama
dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

 At each reporting date, The Group determines
whether there is objective evidence that the
investment in the joint venture is impaired. If
there is such evidence, The Group calculates
the amount of impairment as the difference
between the recoverable amount of the joint
venture and its carrying value, and then
recognizes the loss within the share of profit of
a joint venture in the consolidated statement of
profit or loss and other comprehensive
income.

Laporan laba rugi mencerminkan bagian
Kelompok Usaha atas hasil usaha ventura
bersama. Setiap perubahan OCI dari investee

tersebut disajikan sebagai bagian dari
penghasilan komprehensif lainnya ("OCI").
Apabila telah terjadi perubahan yang diakui
secara langsung dalam ekuitas ventura
bersama tersebut, Kelompok Usaha mengakui
bagiannya, jika ada, dalam laporan perubahan
ekuitas. Keuntungan dan kerugian yang belum
direalisasi akibat transaksi antara Kelompok
Usaha dengan ventura bersama tersebut
dieliminasi sesuai kepentingan ventura
bersama.

 The statement of profit or loss reflects The
Group‟s share of the results of operations of
the joint venture. Any change in OCI of those
investees is presented as part of the other
comprehensive income (“OCI”). In addition,
when there has been a change recognized
directly in the equity of the joint venture, The
Group recognizes its share of any changes,
when applicable, in the statement of changes
in equity. Unrealised gains and losses
resulting from transactions between the Group
and the joint venture are eliminated to the
extent of the interest in the joint venture.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

28

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 f. Investasi pada Ventura Bersama (lanjutan) f. Investment in Joint Ventures (continued)

Keseluruhan bagian Kelompok Usaha atas
laba rugi ventura bersama disajikan dalam
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian di luar laba
operasi dan merupakan laba rugi setelah pajak
dan KNP pada ventura bersama.

 The aggregate of the Group‟s share of profit or
loss of a joint venture is shown on the face of
the consolidated statement of profit or loss
and other comprehensive income outside
operating profit and represents profit or loss
after tax and NCI in the joint venture.

Penyesuaian diperlukan untuk menyelaraskan
perbedaan yang mungkin ada dalam kebijakan
akuntansi. Kelompok Usaha menghentikan
penggunaan metode ekuitas sejak tanggal
venturer berhenti memiliki pengendalian
bersama. Kelompok Usaha mengukur dan
mengakui investasi pada nilai wajarnya.
Selisih antara jumlah tercatat dan nilai wajar
investasi diakui dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian.

 Adjustments are made to bring into line any
dissimilar accounting policies that may exist.
The Group discontinues the use of the equity
method from the date when it ceases to have
joint control. The Group measures and
recognizes any retained investment at its fair
value. Any difference between the carrying
amount of the joint venture and the fair value
proceeds from disposal is recognized in the
consolidated statement of profit or loss and
other comprehensive income.

g. Transaksi dan saldo dalam mata uang asing g. Transactions and balances in foreign

currencies

Mata uang fungsional Kelompok Usaha
adalah Rupiah dan Kelompok Usaha
menyelenggarakan pembukuannya dalam
mata uang Rupiah. Transaksi-transaksi dalam
mata uang selain Rupiah dibukukan dengan
nilai tukar yang berlaku pada tanggal
transaksi.

 The Group‟s functional currency is Indonesian
Rupiah and the Group maintains its
accounting records in Indonesian Rupiah.
Transactions in currencies other than the
Indonesian Rupiah are recorded at the
prevailing rates of exchange in effect on the
date of the transactions.

Pada tanggal laporan posisi keuangan
konsolidasian, seluruh aset dan liabilitas
moneter dalam mata uang asing disesuaikan
untuk mencerminkan kurs tengah yang
berlaku pada tanggal tersebut, sebagaimana
dipublikasikan oleh Bank Indonesia. Laba atau
rugi yang timbul diakui atau dibebankan pada
operasi tahun berjalan.

 At consolidated statements of financial
position dates, monetary assets and liabilities
denominated in foreign currencies are
adjusted to reflect the rates of exchange
prevailing at such dates, as published by Bank
Indonesia. The resulting gains or losses are
credited or charged to the current year‟s
operations.

Pada tanggal 30 September 2022 dan 31
Desember 2021, kurs yang digunakan adalah
sebagai berikut:

 As of September 30, 2022 and December 31,
2021, the rates of exchange used were as
follows:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

 __ __

1 Dolar Amerika Serikat/Rupiah 15.247 14.269 United States Dollar 1/Rupiah
1 Dolar Australia/Rupiah 9.824 10.344 Australian Dollar 1/Rupiah
1 Euro/Rupiah 14.716 16.127 Euro 1/Rupiah
1 Dolar Singapura/Rupiah 10.563 10.534 Singapore Dollar 1/Rupiah

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

29

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Transaksi dengan pihak-pihak berelasi h. Transactions with related parties

Kelompok Usaha mempunyai transaksi
dengan pihak berelasi sesuai dengan definisi
yang diuraikan pada PSAK 7: Pengungkapan
pihak-pihak berelasi.

 The Group have transactions with related
parties as defined in PSAK 7: Related party
disclosures.

Transaksi ini dilakukan berdasarkan
persyaratan yang disetujui oleh kedua belah
pihak.

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

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

 The transactions are made based on terms
agreed by the parties.

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

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

i. Instrumen keuangan i. Financial instruments

Instrumen keuangan adalah setiap kontrak
yang memberikan aset keuangan bagi satu
entitas dan liabilitas keuangan atau ekuitas
bagi entitas lain.

 A financial instrument is any contract that gives
rise to a financial asset of one entity and a
financial liability or equity instrument of another
entity.

(i) Aset keuangan (i) Financial assets

Pengakuan dan pengukuran awal Initial recognition and measurement

Aset keuangan diklasifikasikan, pada
pengakuan awal, yang selanjutnya diukur
pada biaya perolehan diamortisasi, nilai
wajar melalui pendapatan komprehensif
lain (OCI), dan nilai wajar melalui laba
rugi.

 Financial assets are classified, at initial
recognition, as subsequently measured
at amortized cost, fair value through other
comprehensive income (OCI), and fair
value through profit or loss.

Klasifikasi aset keuangan pada
pengakuan awal tergantung pada
karakteristik arus kas kontraktual aset
keuangan dan model bisnis Kelompok
Usaha untuk mengelolanya. Kelompok
Usaha pada awalnya mengukur aset
keuangan pada nilai wajarnya ditambah,
dalam hal aset keuangan tidak diukur
pada nilai wajar melalui laba rugi, biaya
transaksi.

 The classification of financial assets at
initial recognition depends on the
financial asset‟s contractual cash flow
characteristics and the Group‟s business
model for managing them. The Group
initially measures a financial asset at its
fair value plus, in the case of a financial
asset not at fair value through profit or
loss, transaction costs.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

30

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengakuan dan pengukuran awal
(lanjutan)

 Initial recognition and measurement
(continued)

Aset keuangan diklasifikasi dan diukur
pada biaya perolehan diamortisasi atau
FVOCI jika menghasilkan arus kas yang
semata-mata pembayaran pokok dan
bunga (“SPPI”) dari jumlah pokok
terutang. Tes SPPI dilakukan pada tingkat
instrumen. Aset keuangan dengan arus
kas yang bukan SPPI diklasifikasikan dan
diukur pada FVTPL, terlepas dari model
bisnis terkait.

 A financial asset is classified and
measured at amortized cost or FVOCI if it
gives rise to cash flows that are „solely
payments of principal and interest
(“SPPI”)‟ on the principal amount
outstanding. Such SPPI test is performed
at an instrument level. Financial assets
with cash flows that are not SPPI are
classified and measured at FVTPL,
irrespective of the business model.

Model bisnis Kelompok Usaha untuk
mengelola aset keuangan mengacu pada
bagaimana Kelompok Usaha mengelola
aset keuangannya untuk menghasilkan
arus kas. Model bisnis menentukan
apakah arus kas akan dihasilkan dari
pengumpulan arus kas kontraktual,
penjualan aset keuangan, atau keduanya.

 The Group‟s business model for managing
financial assets refers to how the Group
manages its financial assets in order to
generate cash flows. The business model
determines whether cash flows will result
from collecting contractual cash flows,
selling the financial assets, or both.

Aset keuangan diklasifikasikan dan diukur
pada biaya perolehan diamortisasi
bila model bisnisnya bertujuan
mempertahankan aset keuangan untuk
mengumpulkan arus kas kontraktual. Aset
keuangan diklasifikasikan dan diukur pada
FVOCI bila model bisnisnya bertujuan baik
untuk mengumpulkan arus kas kontraktual
maupun untuk dijual.

 Financial assets are classified and
measured at amortized cost when the
business model is to hold the financial
assets to collect contractual cash flows.
Financial assets are classified and
measured at FVOCI when the business
model is both to collect contractual cash
flows and to be sold.

Aset keuangan Kelompok Usaha terdiri
dari kas dan setara kas, investasi pada
surat utang negara, piutang usaha, dan
piutang lain-lain.

 The Group‟s financial assets consist of
cash and cash equivalents, investment in
goverment bonds, trade receivables, and
other receivables.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

31

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengukuran setelah pengakuan awal Subsequent measurement

Untuk tujuan pengukuran selanjutnya,
aset keuangan diklasifikasikan dalam
empat kategori:

 Aset keuangan pada biaya perolehan
diamortisasi (instrumen utang);

 Aset keuangan pada nilai wajar
melalui OCI dengan daur ulang
keuntungan dan kerugian kumulatif
(instrumen utang);

 Aset keuangan yang ditetapkan pada
nilai wajar melalui OCI tanpa daur
ulang keuntungan dan kerugian
kumulatif setelah penghentian
pengakuan (instrumen ekuitas);

 Aset keuangan pada nilai wajar
melalui laba rugi.

 For purposes of subsequent
measurement, financial assets are
classified in four categories:

 Financial assets at amortized cost
(debt instruments);

 Financial assets at fair value through
OCI with recycling of cumulative gains
and losses (debt instruments);

 Financial assets designated at fair
value through OCI with no recycling of
cumulative gains and losses upon
derecognition (equity instruments);

 Financial assets at fair value through
profit or loss.

i. Aset keuangan pada biaya perolehan
diamortisasi (instrumen utang)

 i. Financial assets at amortized cost
(debt instruments)

Kelompok Usaha mengukur aset
keuangan yang diukur dengan biaya
perolehan diamortisasi jika kedua
kondisi berikut terpenuhi:

 Aset keuangan dimiliki dalam
model bisnis dengan tujuan
untuk memiliki aset keuangan
untuk mengumpulkan arus kas
kontraktual; dan

 Persyaratan kontraktual dari aset
keuangan menimbulkan arus kas
pada tanggal tertentu yang
hanya merupakan pembayaran
pokok dan bunga dari jumlah
pokok terutang.

 The Group measures financial assets
at amortised cost if both of the
following conditions are met:

 The financial asset is held within
a business model with the
objective to hold financial assets
in order to collect contractual
cash flows; and

 The contractual terms of the
financial asset give rise on
specified dates to cash flows
that are solely payments of
principal and interest on the
principal amount outstanding.

Aset keuangan yang diukur dengan
biaya perolehan diamortisasi
selanjutnya diukur dengan
menggunakan metode suku bunga
efektif (SBE) dan mengalami
penurunan nilai. Keuntungan dan
kerugian diakui dalam laba rugi pada
saat aset dihentikan pengakuannya,
dimodifikasi atau mengalami
penurunan nilai.

 Financial assets at amortized cost are
subsequently measured using the
effective interest (EIR) method and
are subject to impairment. Gains and
losses are recognized in profit or loss
when the asset is derecognized,
modified or impaired.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

32

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengukuran setelah pengakuan awal
(lanjutan)

 Subsequent measurement (continued)

ii. Aset keuangan pada nilai wajar

melalui OCI (instrumen utang)

 ii. Financial assets at fair value through
OCI (debt instruments)

Untuk instrumen utang yang diukur
pada nilai wajar melalui OCI,
pendapatan bunga, revaluasi valuta
asing, dan kerugian atau pembalikan
penurunan nilai diakui dalam laporan
laba rugi dan dihitung dengan cara
yang sama seperti untuk aset
keuangan yang diukur dengan biaya
perolehan diamortisasi. Perubahan
nilai wajar yang tersisa diakui dalam
OCI. Setelah penghentian
pengakuan, perubahan nilai wajar
kumulatif yang diakui dalam OCI
didaur ulang ke laba rugi.

 For debt instruments at fair value
through OCI, interest income, foreign
exchange revaluation and impairment
losses or reversals are recognized in
the statement of profit or loss and
computed in the same manner as for
financial assets measured at
amortized cost. The remaining fair
value changes are recognized in OCI.
Upon derecognition, the cumulative
fair value change recognized in OCI is
recycled to profit or loss.

Setelah pengakuan awal, Kelompok
Usaha dapat memilih untuk
mengklasifikasikan investasi
ekuitasnya yang tidak dapat ditarik
kembali sebagai instrumen ekuitas
yang ditetapkan pada nilai wajar
melalui OCI jika memenuhi definisi
ekuitas berdasarkan PSAK 50,
“Instrumen Keuangan: Penyajian” dan
tidak dimiliki untuk diperdagangkan.
Klasifikasi ditentukan berdasarkan
instrumen per instrumen.

 Upon initial recognition, the Group
can elect to classify irrevocably its
equity investments as equity
instruments designated at fair value
through OCI when they meet the
definition of equity under PSAK 50,
“Financial Instruments: Presentation”
and are not held for trading. The
classification is determined on an
instrument-by-instrument basis.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

33

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengukuran setelah pengakuan awal
(lanjutan)

 Subsequent measurement (continued)

iii. Aset keuangan yang ditetapkan pada

nilai wajar melalui OCI (instrumen
ekuitas)

 iii. Financial assets designated at fair
value through OCI (equity
instruments)

Keuntungan dan kerugian dari aset
keuangan ini tidak pernah didaur
ulang ke laba rugi. Dividen diakui
sebagai pendapatan lain-lain dalam
laporan laba rugi pada saat hak
pembayaran telah ditetapkan, kecuali
jika Perusahaan mendapat
keuntungan dari hasil tersebut
sebagai pemulihan sebagian biaya
perolehan aset keuangan, dalam hal
ini, keuntungan tersebut adalah
tercatat di OCI. Instrumen ekuitas
yang ditetapkan pada nilai wajar
melalui OCI tidak tunduk pada
penilaian penurunan nilai.

 Gains and losses on these financial
assets are never recycled to profit or
loss. Dividends are recognized as
other income in the statement of profit
or loss when the right of payment has
been established, except when the
Company benefits from such
proceeds as a recovery of part of the
cost of the financial asset, in which
case, such gains are recorded in OCI.
Equity instruments designated at fair
value through OCI are not subject to
impairment assessment.

iv. Aset keuangan pada nilai wajar

melalui laba rugi

 iv. Financial assets at fair value through
profit or loss

Aset keuangan pada nilai wajar
melalui laba rugi termasuk aset
keuangan yang dimiliki untuk
diperdagangkan, aset keuangan yang
ditetapkan pada pengakuan awal
pada nilai wajar melalui laba rugi,
atau aset keuangan yang wajib diukur
pada nilai wajar. Aset keuangan
diklasifikasikan sebagai kelompok
diperdagangkan jika mereka diperoleh
untuk tujuan dijual atau dibeli kembali
dalam waktu dekat. Derivatif,
termasuk derivatif melekat yang
dipisahkan, juga diklasifikasikan
sebagai dimiliki untuk diperdagangkan
kecuali jika ditetapkan sebagai
instrumen lindung nilai yang efektif.
Aset keuangan yang tidak memenuhi
SPPI testing diukur pada nilai wajar
melalui laba rugi, terlepas apapun
model bisnisnya.

 Financial assets at fair value through
profit or loss include financial assets
held for trading, financial assets
designated upon initial recognition at
fair value through profit or loss, or
financial assets mandatorily required
to be measured at fair value. Financial
assets are classified as held for
trading if they are acquired for the
purpose of selling or repurchasing in
the near term. Derivatives, including
separated embedded derivatives, are
also classified as held for trading
unless they are designated as
effective hedging instruments.
Financial assets with cash flows that
are not fulfilled with solely payments
of principal and interest (SPPI) testing
are classified and measured at
FVTPL, irrespective of the business
model.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

34

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengukuran setelah pengakuan awal
(lanjutan)

 Subsequent measurement (continued)

iv. Aset keuangan pada nilai wajar

melalui laba rugi (lanjutan)

 iv. Financial assets at fair value through
profit or loss (continued)

Terlepas dari kriteria untuk instrumen
utang yang akan diklasifikasikan pada
biaya perolehan diamortisasi atau
pada nilai wajar melalui OCI, seperti
dijelaskan di atas, instrumen utang
dapat ditetapkan pada nilai wajar
melalui laba rugi pada pengakuan
awal jika hal tersebut menghilangkan,
atau secara signifikan mengurangi,
ketidaksesuaian akuntansi.

 Notwithstanding the criteria for debt
instruments to be classified at
amortized cost or at fair value through
OCI, as described above, debt
instruments may be designated at fair
value through profit or loss on initial
recognition if doing so eliminates, or
significantly reduces, an accounting
mismatch.

Aset keuangan yang diukur pada nilai
wajar melalui laba rugi dicatat dalam
laporan posisi keuangan
konsolidasian pada nilai wajar dengan
perubahan nilai wajar neto diakui
dalam laporan laba rugi dan
penghasilan komprehensif lain
konsolidasian.

 Financial assets at fair value through
profit or loss are carried in the
consolidated statement of financial
position at fair value with net changes
in fair value recognized in the
consolidated statement of profit or
loss and other comprehensive
income.

Kategori ini mencakup instrumen
derivatif dan investasi ekuitas yang
terdaftar di mana Kelompok Usaha
tidak dipilih secara tidak dapat ditarik
kembali untuk diklasifikasikan pada
nilai wajar melalui OCI. Dividen atas
investasi ekuitas tercatat juga diakui
sebagai pendapatan lain-lain dalam
laba rugi pada saat hak pembayaran
telah ditetapkan.

 This category includes derivative
instruments and listed equity
investments which the Group had not
irrevocably elected to classify at fair
value through OCI. Dividends on
listed equity investments are also
recognized as other income in the
profit or loss when the right of
payment has been established.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

35

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Pengukuran setelah pengakuan awal
(lanjutan)

 Subsequent measurement (continued)

iv. Aset keuangan pada nilai wajar

melalui laba rugi (lanjutan)

 iv. Financial assets at fair value through
profit or loss (continued)

Derivatif yang melekat dalam kontrak
hybrid, dengan liabilitas keuangan
atau host non-keuangan, dipisahkan
dari host dan dicatat sebagai derivatif
terpisah jika: karakteristik dan risiko
ekonomi tidak terkait erat dengan
host; instrumen terpisah dengan
persyaratan yang sama seperti
derivatif melekat akan memenuhi
definisi derivatif; dan kontrak hybrid

tidak diukur pada nilai wajar melalui
laba rugi.

 A derivative embedded in a hybrid
contract, with a financial liability or
non-financial host, is separated from
the host and accounted for as a
separate derivative if: the economic
characteristics and risks are not
closely related to the host; a separate
instrument with the same terms as the
embedded derivative would meet the
definition of a derivative; and the
hybrid contract is not measured at fair
value through profit or loss.

Derivatif melekat diukur pada nilai
wajar dengan perubahan nilai wajar
diakui dalam laba rugi. Penilaian
ulang hanya terjadi jika terdapat
perubahan dalam persyaratan kontrak
yang secara signifikan mengubah
arus kas yang seharusnya diperlukan
atau reklasifikasi aset keuangan di
luar dari kategori nilai wajar melalui
laba rugi.

 Embedded derivatives are measured
at fair value with changes in fair value
recognized in profit or loss.
Reassessment only occurs if there is
either a change in the terms of the
contract that significantly modifies the
cash flows that would otherwise be
required or a reclassification of a
financial asset out of the fair value
through profit or loss category.

Derivatif yang melekat dalam kontrak
hybrid yang mengandung aset

keuangan utama tidak dicatat secara
terpisah. Aset keuangan utama
bersama dengan derivatif melekat
harus diklasifikasikan secara
keseluruhan sebagai aset keuangan
yang diukur pada nilai wajar melalui
laba rugi.

 A derivative embedded within a hybrid
contract containing a financial asset
host is not accounted for separately.
The financial asset host together with
the embedded derivative is required
to be classified in its entirety as a
financial asset at fair value through
profit or loss.

Penghentian pengakuan Derecognition

Aset keuangan dihentikan pengakuannya
ketika:

 Hak untuk menerima arus kas dari
aset telah kedaluwarsa; atau

 A financial assets are derecognized when:

 The rights to receive cash flows from
the asset have expired; or

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

36

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Penghentian pengakuan (lanjutan) Derecognition (continued)

Aset keuangan dihentikan pengakuannya
ketika: (lanjutan)

 Kelompok Usaha telah mengalihkan
haknya untuk menerima arus kas dari
aset atau telah mengasumsikan
kewajiban untuk membayar arus
kas yang diterima secara penuh
tanpa penundaan material kepada
pihak ketiga berdasarkan pengaturan
'pass-through'; dan salah satu

(a) Kelompok Usaha telah
mengalihkan secara substansial
semua risiko dan manfaat aset, atau
(b) Kelompok Usaha tidak
mengalihkan atau memiliki secara
substansial seluruh risiko dan
manfaat aset, tetapi telah
mengalihkan pengendalian aset.

 A financial assets are derecognized when:
(continued)

 The Group has transferred its rights to
receive cash flows from the asset or
has assumed an obligation to pay the
received cash flows in full without
material delay to a third party under a
„pass-through‟ arrangement; and
either (a) the Group has transferred
substantially all the risks and rewards
of the asset, or (b) the Group has
neither transferred nor retained
substantially all the risks and rewards
of the asset, but has transferred
control of the asset.

Ketika Kelompok Usaha telah
mengalihkan haknya untuk menerima arus
kas dari aset atau telah menandatangani
perjanjian „pass-through‟, Kelompok

Usaha mengevaluasi apakah, dan sejauh
mana, telah mempertahankan risiko dan
manfaat kepemilikan. Ketika Kelompok
Usaha tidak mengalihkan atau
mempertahankan secara substansial
seluruh risiko dan manfaat dari aset, atau
mengalihkan pengendalian atas aset,
Kelompok Usaha terus mengakui aset
yang ditransfer tersebut sejauh
keterlibatannya secara berkelanjutan.
Dalam kasus tersebut, Kelompok Usaha
juga mengakui liabilitas terkait. Aset alihan
dan liabilitas terkait diukur atas dasar yang
mencerminkan hak dan kewajiban yang
dimiliki Kelompok Usaha.

 When the Group has transferred its rights
to receive cash flows from an 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 of the risks
and rewards of the asset, nor transferred
control of the asset, the Group continues
to recognize the transferred asset to the
extent of its continuing involvement. 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.

Keterlibatan berkelanjutan dalam bentuk
jaminan atas aset yang ditransfer diukur
pada nilai yang lebih rendah dari nilai
tercatat asli aset dan jumlah maksimum
imbalan yang mungkin diminta untuk
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.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

37

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Penurunan nilai Impairment

Kelompok Usaha mengakui penyisihan
kerugian kredit ekspektasian (ECL) untuk
semua instrumen utang yang tidak dimiliki
pada nilai wajar melalui laba rugi. ECL
didasarkan pada perbedaan antara arus
kas kontraktual yang jatuh tempo sesuai
dengan kontrak dan semua arus kas yang
diharapkan akan diterima Kelompok
Usaha, didiskontokan dengan perkiraan
suku bunga efektif awal. Arus kas yang
diharapkan akan mencakup arus kas dari
penjualan agunan yang dimiliki atau
peningkatan kredit lainnya yang
merupakan bagian integral dari
persyaratan kontraktual.

 The Group recognizes an allowance for
expected credit losses (ECLs) for all debt
instruments not held at fair value through
profit or loss. ECLs are based on the
difference between the contractual cash
flows due in accordance with the contract
and all the cash flows that the Group
expects to receive, discounted at an
approximation of the original effective
interest rate. The expected cash flows will
include cash flows from the sale of
collateral held or other credit
enhancements that are integral to the
contractual terms.

ECL dikenali dalam dua tahap. Untuk
eksposur kredit yang belum ada
peningkatan risiko kredit yang signifikan
sejak pengakuan awal, ECL disediakan
untuk kerugian kredit yang diakibatkan
oleh peristiwa gagal bayar yang mungkin
terjadi dalam 12 bulan ke depan (ECL 12
bulan). Untuk eksposur kredit yang telah
terjadi peningkatan risiko kredit yang
signifikan sejak pengakuan awal,
penyisihan kerugian diperlukan untuk
kerugian kredit yang diperkirakan selama
sisa umur eksposur, terlepas dari waktu
default (ECL seumur hidup).

 ECLs are recognized in two stages. For
credit exposures for which there has not
been a significant increase in credit risk
since initial recognition, ECLs are provided
for credit losses that result from default
events that are possible within the next
12-months (a 12-month ECL). For those
credit exposures for which there has been
a significant increase in credit risk since
initial recognition, a loss allowance is
required for credit losses expected over
the remaining life of the exposure,
irrespective of the timing of the default (a
lifetime ECL).

Untuk piutang dagang dan aset kontrak,
Kelompok Usaha menerapkan
pendekatan yang disederhanakan dalam
menghitung ECL. Oleh karena itu,
Kelompok Usaha tidak melacak
perubahan dalam risiko kredit, tetapi
mengakui penyisihan kerugian
berdasarkan ECL seumur hidup pada
setiap tanggal pelaporan. Kelompok
Usaha telah menetapkan matriks provisi
berdasarkan pengalaman kerugian kredit
historisnya, yang disesuaikan dengan
faktor-faktor perkiraan masa depan yang
spesifik untuk debitur dan lingkungan
ekonomi.

 For trade receivables and contract assets,
the Group applies a simplified approach in
calculating ECLs. Therefore, the Group
does not track changes in credit risk, but
instead recognizes a loss allowance
based on lifetime ECLs at each reporting
date. The Group has established a
provision matrix that is based on its
historical credit loss experience, adjusted
for forward-looking factors specific to the
debtors and the economic environment.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

38

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(i) Aset keuangan (lanjutan) (i) Financial assets (continued)

Penurunan nilai (lanjutan) Impairment (continued)

Kelompok Usaha menganggap aset
keuangan gagal bayar ketika pembayaran
kontraktual telah lewat 90 hari. Namun,
dalam kasus tertentu, Kelompok Usaha
juga dapat mempertimbangkan aset
keuangan mengalami gagal bayar ketika
informasi internal atau eksternal
menunjukkan bahwa Kelompok Usaha
tidak mungkin menerima jumlah
kontraktual yang terutang secara penuh
sebelum memperhitungkan setiap
peningkatan kredit yang dimiliki oleh
Kelompok Usaha. Aset keuangan
dihapuskan jika tidak ada ekspektasi yang
wajar untuk memulihkan arus kas
kontraktual.

 The Group considers a financial asset in
default when contractual payments are 90
days past due. However, in certain cases,
the Group may also consider a financial
asset to be in default when internal or
external information indicates that the
Group is unlikely to receive the
outstanding contractual amounts in full
before taking into account any credit
enhancements held by the Group. A
financial asset is written off when there is
no reasonable expectation of recovering
the contractual cash flows.

(ii) Liabilitas keuangan (ii) 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 rugi, utang dan pinjaman,
utang, atau derivatif yang ditetapkan
sebagai instrumen lindung nilai dalam
lindung nilai yang efektif, jika sesuai.

 Financial liabilities are classified, at initial
recognition, as financial liabilities at fair
value through profit or loss, loans and
borrowings, payables, or as derivatives
designated as hedging instruments in an
effective hedge, as appropriate.

Semua liabilitas keuangan diakui pada
nilai wajar saat pengakuan awal dan,
untuk utang dan pinjaman, dicatat pada
nilai wajar ditambah biaya transaksi yang
dapat diatribusikan secara langsung.

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

Liabilitas keuangan Kelompok Usaha
terdiri dari utang usaha, utang lain-lain,
beban akrual, utang bank dan uang
jaminan pelanggan.

 The Group‟s financial liabilities consist of
trade payables, other payables, accrued
expenses, bank loans and customers
guarantee.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

39

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(ii) Liabilitas keuangan (lanjutan) (ii) Financial liabilities (continued)

Pengukuran setelah pengakuan awal Subsequent measurement

Setelah pengakuan awal, liabilitas
keuangan yang diukur pada biaya
perolehan diamortisasi selanjutnya diukur
pada biaya perolehan diamortisasi dengan
menggunakan metode SBE. Keuntungan
dan kerugian diakui dalam laba rugi pada
saat kewajiban dihentikan pengakuannya
serta melalui proses amortisasi SBE.

 After initial recognition, financial liabilities
measured at amortized cost are
subsequently measured at amortized cost
using the EIR method. Gains and losses
are recognized in profit or loss when the
liabilities are derecognized as well as
through the EIR amortization process.

Biaya perolehan diamortisasi ditentukan
dengan memperhitungkan diskonto atau
premium atas perolehan dan komisi atau
biaya yang merupakan bagian tidak
terpisahkan dari SBE. Amortisasi SBE
dicatat sebagai beban keuangan pada
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

 Amortized cost is calculated by taking into
account any discount or premium on
acquisition and fee or costs that are an
integral part of the EIR. The EIR
amortization is included in finance costs in
the consolidated statement of profit or loss
and other comprehensive income.

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

 Liabilities for current trade and other
accounts payable and accrued expenses
are stated at carrying amounts (notional
amounts), which approximate their fair
values.

Penghentian pengakuan Derecognition

Liabilitas keuangan dihentikan
pengakuannya ketika liabilitas tersebut
dilepaskan atau dibatalkan atau
kedaluwarsa. Ketika liabilitas keuangan
yang ada digantikan oleh yang lain dari
pemberi pinjaman yang sama dengan
persyaratan yang secara substansial
berbeda, atau persyaratan dari kewajiban
yang ada secara substansial dimodifikasi,
pertukaran atau modifikasi tersebut
diperlakukan sebagai penghentian
pengakuan kewajiban awal dan
pengakuan kewajiban baru. Selisih nilai
tercatat masing-masing diakui pada
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

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

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

40

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Instrumen keuangan (lanjutan) i. Financial instruments (continued)

(iii) Saling hapus instrumen keuangan (iii) Offsetting of financial instruments

Aset keuangan dan liabilitas keuangan
saling hapus dan jumlah neto dilaporkan
dalam laporan posisi keuangan
konsolidasian jika terdapat hak hukum
yang dapat diberlakukan saat ini untuk
mengimbangi jumlah yang diakui dan ada
niat untuk menyelesaikan secara neto,
untuk merealisasikan aset dan
menyelesaikan kewajiban secara
bersamaan.

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

j. Kas dan setara kas j. Cash and cash equivalents

Kas dan setara kas terdiri atas kas, bank dan
deposito jangka pendek dengan jangka waktu
jatuh tempo antara (tiga) 3 bulan atau kurang
pada saat penempatan dan tidak dibatasi
penggunaannya, dan mana yang memiliki
risiko tidak signifikan dari perubahan nilai.

 Cash and cash equivalents consist of cash on
hand, cash in banks and short-term deposits
with an original maturity of (three) 3 months or
less at the time of placements and not
restricted to use, and which are subject to an
insignificant risk of changes in value.

k. Persediaan k. Inventories

Persediaan dinyatakan sebesar nilai yang
lebih rendah antara biaya perolehan dan nilai
realisasi neto.

 Inventories are stated at the lower of cost or
net realizable value.

Biaya perolehan ditentukan dengan metode
rata-rata tertimbang (weighted-average
method) dan meliputi biaya pembelian, biaya

konversi, dan biaya lainnya yang terjadi
hingga persediaan berada dalam kondisi dan
tempat yang siap untuk dijual atau dipakai.
Nilai realisasi neto adalah taksiran harga jual
dalam kegiatan usaha normal setelah
dikurangi dengan taksiran biaya penyelesaian
dan taksiran biaya yang diperlukan untuk
melaksanakan penjualan.

 Cost is determined using the weighted-average
method and cost may comprise of purchase,
conversion and other costs incurred in bringing
the inventory to its present location and
condition. Net realizable value is the estimated
selling price in the ordinary course of business,
less estimated cost of completion and the
estimated cost necessary to make the sale.

Penyisihan untuk persediaan lama dan usang
dibuat berdasarkan telaah manajemen setiap
akhir tahun.

 A Provision for slow-moving inventories and
obsolescence is made based on management‟s
review at the end of the year.

Nilai realisasi neto adalah taksiran harga jual
yang wajar setelah dikurangi dengan taksiran
biaya untuk menyelesaikan dan biaya untuk
menjual persediaan barang yang dihasilkan.

 Net realizable value is the estimated selling
price in the ordinary course of business less the
estimated cost of completion and the estimated
costs necessary to complete the sale.

l. Beban dibayar dimuka l. Prepaid expenses

Beban dibayar di muka diamortisasi dan
dibebankan pada operasi selama masa
manfaatnya, dan disajikan sebagai aset
lancar atau aset tidak lancar sesuai sifatnya
masing-masing.

 Prepaid expenses are amortized and charged
to operations over the periods benefited, and
are presented as current asset or non-current
asset based on their nature.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

41

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

m. Aset tetap m. 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 sesuai maksud
manajemen. Biaya perolehan tersebut juga
termasuk estimasi awal atas biaya
pembongkaran dan pemindahan aset tetap
dan pemulihan lokasi dan biaya untuk
mengganti komponen dari aset tetap pada
saat penggantian, bila kriteria pengakuan
terpenuhi.

 Fixed assets are initially recognized at cost,
which comprises its purchase price and any
additional costs directly attributable in bringing
the asset to its working condition and location
for its intended use. Such cost also includes
initial estimation of the costs of dismantling and
removing the item and restoring the sites and
the cost of replacing part of such fixed assets
when that cost is incurred, if the recognition
criteria are met.

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

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

Penyusutan dihitung dengan menggunakan
metode garis lurus (straight-line method)

selama taksiran masa manfaat ekonomis aset
tetap sebagai berikut:

 Depreciation is computed using the straight-line
method over the estimated useful lives of the
assets as follows:

 Tahun/Years

Bangunan dan prasarana 30 Buildings and improvements

Mesin dan peralatan 8 - 16 Machinery and equipment

Instalasi 8 - 20 Installations
Kendaraan 4 - 10 Vehicles

Peralatan kantor 8 - 10 Office supplies

Tanah termasuk 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 dinyatakan sebesar biaya
perolehan dan tidak diamortisasi karena
manajemen berpendapat bahwa kemungkinan
besar hak atas tanah tersebut dapat
diperbaharui/diperpanjang pada saat masa
berlakunya selesai.

 Land including legal cost of land rights in the
form of Right to Cultivate (“Hak Guna Usaha”
or “HGU”), Right to Build (“Hak Guna
Bangunan” or “HGB”) and Right to Use (“Hak
Pakai” or “HP”) when the land rights were
acquired initalliy are stated at cost and not
amortized as the management is of the opinion
that it is probable the titles of land rights can be
renewed/extended upon expiration.

Biaya pengurusan atas perpanjangan atau
pembaruan legal hak atas tanah dalam bentuk
HGU, HGB dan HP ditangguhkan dan
diamortisasi yang lebih pendek antara umur
hukum hak atas tanah dan umur ekonomi
tanah, dan disajikan sebagai bagian dari akun
“Aset Tidak Lancar Lainnya” pada laporan
posisi keuangan konsolidasian.

 The extension or the legal renewal costs of
land rights in the form of HGU, HGB and HP
are deferred and amortized over the shorter
between the land rights' legal life and the
economic life of the land, and presented as
part of “Other Non-current Assets” account in
the consolidated statement of financial
position.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

42

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

m. Aset tetap (lanjutan) m. Fixed assets (continued)

Sejak 2015, Tanah dicatat pada nilai
revaluasian. Revaluasi dilakukan dengan
keteraturan yang cukup berkala untuk
memastikan bahwa jumlah yang tercatat tidak
berbeda secara material dari jumlah yang
ditentukan dengan menggunakan nilai wajar
pada tanggal laporan posisi keuangan.

 Since 2015, Lands are stated at their revalued
amount. Revaluations are performed with
sufficient regularity such that the carrying
amount is not different materially from that
which would be determined using fair values at
the statement of financial position.

Surplus revaluasi aset tetap yang termasuk
dalam ekuitas dipindahkan ke dalam saldo
laba pada saat penghentian/pelepasan aset
oleh entitas. Pemindahan surplus revaluasi ke
saldo laba tidak dilakukan melalui laba rugi.

 The revaluation surplus included in equity is
transferred to retained earnings upon
termination/disposal of assets by the entity.
Transfer of revaluation surplus to retained
earnings is not made through profit or loss.

Nilai tercatat atas aset tetap diestimasi
apabila terdapat peristiwa atau perubahan
keadaan yang memberikan indikasi bahwa
nilai perolehan mungkin tidak sepenuhnya
dapat diperoleh kembali.

 The carrying amount of fixed asset is estimated
whenever events or changes in circumstances
indicate that its carrying amount may not be
fully recoverable.

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

 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 on derecognition of the asset
(calculated as the difference between the net
disposal proceeds and the carrying amount of
the asset) is included in profit or loss in the year
the asset is derecognized.

Pada setiap akhir tahun buku, nilai residu,
masa manfaat dan metode penyusutan
direviu, dan jika sesuai dengan keadaan,
disesuaikan secara prospektif.

 The asset‟s residual values, useful lives and
methods of depreciation are reviewed and
adjusted prospectively, if appropriate, at each
financial year end.

Aset dalam penyelesaian dinyatakan sebesar
harga perolehan. Akumulasi biaya perolehan
akan dipindahkan ke masing-masing akun
aset tetap pada saat aset tetap tersebut telah
selesai dikerjakan dan siap untuk digunakan
sesuai tujuannya.

 Construction in progress is stated at cost. The
accumulated cost will be transferred to the
appropriate fixed asset account when the
construction is completed and the asset is
ready for its intended use.

Beban pemeliharaan dan perbaikan
dibebankan pada laba rugi pada saat
terjadinya. Beban pemugaran dan
penambahan dalam jumlah besar
dikapitalisasi kepada nilai tercatat aset tetap
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 tetap
terkait, jika ada.

 Repairs and maintenance expenses are taken
to profit or loss when these are incurred. The
cost of major renovation and restoration is
included in the carrying amount of the related
fixed 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, if any.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

43

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

n. Sewa n. Leases

Kelompok Usaha mengevaluasi pada insepsi
kontrak bila kontrak tersebut adalah, atau
mengandung, sewa. Yaitu, bila kontrak
tersebut memberikan hak untuk
mengendalikan penggunaan aset
identifikasian selama suatu jangka waktu
untuk dipertukarkan dengan imbalan.

 The Group assesses at contract inception
whether a contract is, or contains, a lease. That
is, if the contract conveys the right to control the
use of an identified asset for a period of time in
exchange for consideration.

Sebagai Penyewa As Lessee

Kelompok Usaha menerapkan satu
pendekatan pengakuan dan pengukuran
untuk semua sewa, kecuali untuk sewa
jangka pendek dan sewa aset bernilai-
rendah. Kelompok Usaha mengakui liabilitas
sewa untuk melakukan pembayaran sewa
dan aset hak guna yang merupakan hak
untuk menggunakan aset pendasar.

 The Group applies a single recognition and
measurement approach for all leases, except
for short-term leases and leases of low-value
assets. The Group recognizes lease liabilities to
make lease payments and right-of-use assets
representing the right to use the underlying
assets.

Aset hak-guna Right-of-use assets

Kelompok Usaha mengakui aset hak-guna
pada tanggal dimulainya sewa. Aset hak-
guna diukur pada biaya perolehan, dikurangi
akumulasi penyusutan dan rugi penurunan
nilai, dan disesuaikan untuk setiap
pengukuran kembali liabilitas sewa. Biaya
perolehan aset hak-guna mencakup jumlah
liabilitas sewa yang diakui, biaya langsung
yang timbul di awal, dan pembayaran sewa
yang dilakukan pada atau sebelum tanggal
mulai dikurangi insentif sewa yang diterima.

 The Group recognizes right-of-use assets at the
commencement date of the lease. Right-of-use
assets are measured at cost, less any
accumulated depreciation and impairment
losses, and adjusted for any remeasurement of
lease liabilities. The cost of right-of-use assets
includes the amount of lease liabilities
recognized, initial direct costs incurred, and
lease payments made at or before the
commencement date less any lease incentives
received.

Setelah pengakuan awal, aset hak-guna
diukur pada biaya perolehan diamortisasi dan
disusutkan selama masa sewa menggunakan
metode garis lurus.

 Following initial recognition, right-of-use assets
are subsequently measured at amortized cost
and depreciated over the term of the lease
using the straight-line method.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

44

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

n. Sewa (lanjutan) n. Leases (continued)

Sebagai Penyewa (lanjutan) As Lessee (continued)

Liabilitas sewa Lease liabilities

Pada tanggal permulaan sewa, Kelompok
Usaha mengakui liabilitas sewa yang diukur
pada nilai kini dari pembayaran sewa yang
akan dilakukan selama masa sewa.

 At the commencement date of the lease, the
Group recognizes lease liabilities measured at
the present value of lease payments to be
made over the lease term.

Dalam menghitung nilai kini dari pembayaran
sewa, Kelompok Usaha menggunakan suku
bunga fasilitas pinjaman inkremental pada
tanggal permulaan sewa karena tingkat bunga
yang tersirat dalam sewa tidak tersedia untuk
ditentukan. Setelah tanggal permulaan,
jumlah liabilitas sewa ditingkatkan untuk
mencerminkan peningkatan bunga dan
dikurangi pembayaran sewa yang dilakukan.

 In calculating the present value of lease
payments, the Group uses its incremental
borrowing rate at the lease commencement date
because the interest rate implicit in the lease is
not readily determinable. After the
commencement date, the amount of lease
liabilities is increased to reflect the accretion of
interest and reduced for the lease payments
made.

Selain itu, nilai tercatat liabilitas sewa diukur
kembali jika ada modifikasi, perubahan jangka
waktu sewa, perubahan pembayaran sewa
(misalnya, perubahan pembayaran masa
depan yang dihasilkan dari perubahan indeks)
atau perubahan dalam penilaian opsi untuk
memperoleh aset pendasar.

 In addition, the carrying amount of lease
liabilities is remeasured if there is a modification,
a change in the lease term, a change in the
lease payments (e.g., changes to future
payments resulting from a change in an index
used to determine such lease payments) or a
change in the assessment of an option to
purchase the underlying asset.

Sebagai Pesewa As Lessor

Pada sewa di mana Kelompok Usaha tidak
mengalihkan secara substansial semua risiko
dan manfaat kepemilikan suatu aset
diklasifikasikan sebagai sewa operasi. Biaya
langsung awal yang dikeluarkan untuk
melakukan negosiasi dan pengaturan sewa
operasi ditambahkan ke nilai tercatat dari aset
sewaan dan diakui selama masa sewa
dengan dasar yang sama dengan pendapatan
sewa. Sewa kontinjen diakui sebagai
pendapatan pada periode perolehan.

 Leases in which the Group does not transfer
substantially all the risks and rewards of
ownership of an asset are classified as
operating leases. Initial direct costs incurred in
negotiating and arranging an operating lease
are added to the carrying amount of the leased
asset and recognized over the lease term on
the same basis as rental income. Contingent
rents are recognized as revenue in the period in
which they are earned.

Sewa jangka-pendek dan sewa aset
bernilai rendah

 Short term leases and leases of low-value
assets

Kelompok Usaha memilih untuk tidak
mengakui aset hak-guna dan liabilitas sewa
untuk sewa jangka-pendek yang memiliki
masa sewa 12 bulan atau kurang dan tidak
mengandung opsi pembelian dan aset
bernilai-rendah. Pembayaran sewa untuk
sewa jangka pendek dan sewa atas aset
bernilai rendah diakui sebagai beban dengan
metode garis lurus selama masa sewa.

 The Group chose not to recognize right-of-use
assets and lease liabilities for short-term leases
which have a lease term of 12 months or less
from the commencement date and do not
contain a purchase option and low-value
assets. Lease payments on short-term leases
and leases of low-value assets are recognised
as expense on a straight-line basis over the
lease term.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

45

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

o. Properti investasi o. Investment properties

Pada awalnya, properti investasi diukur pada
biaya perolehan, termasuk biaya transaksi.
Setelah pengakuan awal, properti investasi
dinyatakan sebesar nilai wajar, yang
mencerminkan kondisi pasar pada tanggal
laporan. Keuntungan atau kerugian yang
timbul dari perubahan nilai wajar properti
investasi dicatat dalam laba rugi pada période
terjadinya, termasuk efek pajak yang terkait.
Nilai wajar ditentukan berdasarkan penilaian
tahunan yang dilakukan oleh penilai
independen eksternal terakreditasi dengan
menerapkan model penilaian yang
direkomendasikan oleh Standar Penilaian
Indonesia.

 Investment properties are measured initially at
cost, including transaction costs. Subsequent
to initial recognition, investment properties are
stated at fair value, which reflects market
conditions at the reporting date. Gains or
losses arising from changes in the fair values
of investment properties are included in profit
or loss in the period in which they arise,
including the corresponding tax effect. Fair
values are determined based on an annual
valuation performed by an accredited external
independent valuer applying a valuation model
recommended by the Indonesian Valuation
Standards.

Properti investasi Kelompok Usaha terdiri dari: Investment properties of the Group consist of:

(i) Tanah (i) Land

Merupakan tanah yang belum ditentukan
tujuan penggunaannya dan tidak untuk
digunakan dalam produksi atau
penyediaan barang atau jasa untuk tujuan
administratif atau dijual dalam kegiatan
usaha sehari-hari.

 Represent land that its intended use has
not been determined yet and not for use in
the production or supply of goods or
services or for administrative purposes or
sale in the ordinary course of business.

(ii) Bangunan (ii) Building

Merupakan gedung perkantoran yang
disewakan kepada pihak berelasi.

 Represent office building that was rented
to related parties.

Properti investasi dicatat menggunakan
metode nilai revaluasian sejak aset tersebut
diklasifikasikan sebagai properti investasi.

 Investment properties stated using revaluation
method since the assets classified as
investment properties.

Properti investasi dihentikan pengakuannya
baik saat dilepas atau ketika tidak digunakan
lagi secara permanen dan tidak memiliki
manfaat ekonomis masa depan yang
diharapkan dari pelepasannya. Selisih antara
hasil neto pelepasan dan nilai tercatat aset
diakui dalam laba rugi pada periode terjadinya
penghentian pengakuan.

 Investment properties are derecognized either
when they have been disposed of or when they
are permanently withdrawn from use and no
future economic benefit is expected from their
disposal. The difference between the net
disposal proceeds and the carrying amount of
the asset is recognized in profit or loss in the
period of derecognition.

Pengalihan dilakukan ke (atau dari) properti
investasi hanya jika terdapat perubahan
penggunaan. Untuk pengalihan dari properti
investasi ke properti yang digunakan sendiri,
biaya yang dianggap untuk akuntansi
selanjutnya adalah nilai wajar pada tanggal
perubahan penggunaan. Jika properti yang
digunakan sendiri menjadi properti investasi,
Kelompok Usaha memperhitungkan properti
tersebut sesuai dengan kebijakan yang
tercantum dalam aset tetap sampai dengan
tanggal perubahan yang digunakan.

 Transfers are made to (or from) investment
property only when there is a change in use. For
a transfer from investment property to owner-
occupied property, the deemed cost for
subsequent accounting is the fair value at the
date of change in use. If owner-occupied
property becomes an investment property, the
Group accounts for such property in accordance
with the policy stated under fixed assets up to
the date of change in use.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

46

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

p. Penurunan nilai aset non-keuangan p. Impairment of non-financial assets

Pada setiap akhir periode pelaporan,
Kelompok Usaha menilai apakah terdapat
indikasi suatu aset mengalami penurunan nilai.
Jika terdapat indikasi tersebut atau pada saat
pengujian secara tahunan penurunan nilai aset
diperlukan (untuk goodwill dan aset

takberwujud dengan umur yang tidak terbatas
atau aset takberwujud yang belum tersedia
untuk dipakai), maka Kelompok Usaha
membuat estimasi formal jumlah terpulihkan
aset tersebut.

 At each annual reporting period, the Group
assesses whether there is an indication that an
asset may be impaired. If any such indication
exists, or when annual impairment testing for an
asset is required (i.e. goodwill and intangible
assets with indefinite useful life or intangible
asset not yet available for use), 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 lebih besar
daripada nilai terpulihkannya, maka aset
tersebut dipertimbangkan mengalami
penurunan nilai dan nilai tercatat aset
diturunkan menjadi sebesar nilai
terpulihkannya. Rugi penurunan nilai dari
operasi yang berkelanjutan diakui pada laba
rugi sebagai “rugi penurunan nilai”. Dalam
menghitung nilai pakai, estimasi arus kas
masa depan neto didiskontokan ke nilai kini
dengan menggunakan tingkat diskonto
sebelum pajak yang menggambarkan
penilaian pasar kini dari nilai waktu uang dan
risiko spesifik atas aset.

 An asset‟s recoverable amount is the higher of
an asset‟s or Cash Generating Unit (“CGU”)‟s
fair value less costs to sell and its value in use,
and is determined for an individual asset, unless
the asset does not generate cash inflows that
are largely independent of those from other
assets or groups of assets. Where the carrying
amount of an asset exceeds its recoverable
amount, the asset is considered impaired and is
written down to its recoverable amount.
Impairment losses of continuing operations are
recognized in profit or loss as “impairment
losses”. In assessing the value in use, the
estimated net future cash flows are discounted
to their present value using a pretax discount
rate that reflects current market assessments of
the time value of money and the risks specific to
the asset.

Dalam menentukan nilai wajar dikurangi biaya
untuk menjual, digunakan harga penawaran
pasar terakhir, jika tersedia. Jika tidak terdapat
transaksi tersebut, Kelompok Usaha
menggunakan model penilaian yang sesuai
untuk menentukan nilai wajar aset.
Perhitungan-perhitungan ini dikuatkan oleh
penilaian berganda atau indikator nilai wajar
yang tersedia.

 In determining fair value less costs to sell,
recent market transactions are taken into
account, if available. If no such transactions can
be identified, an appropriate valuation model is
used by the Group to determine the fair value of
the assets. These calculations are corroborated
by valuation multiples or other available fair
value indicators.

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

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

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

47

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

p. Penurunan nilai aset non-keuangan

(lanjutan)
 p. Impairment of non-financial assets

(continued)

Penilaian dilakukan setahun sekali pada setiap
akhir periode pelaporan apakah terdapat
indikasi bahwa rugi penurunan nilai yang telah
diakui dalam periode sebelumnya untuk aset
selain goodwill mungkin tidak ada lagi atau

mungkin telah menurun. Jika indikasi
dimaksud ditemukan, maka entitas
mengestimasi jumlah terpulihkan aset
tersebut. Kerugian penurunan nilai yang telah
diakui dalam periode sebelumnya untuk aset
selain goodwill dibalik hanya jika terdapat
perubahan asumsi-asumsi yang digunakan
untuk menentukan jumlah terpulihkan aset
tersebut sejak rugi penurunan nilai terakhir
diakui. Dalam hal ini, jumlah tercatat aset
dinaikkan ke jumlah terpulihkannya.

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

Pembalikan tersebut dibatasi sehingga jumlah
tercatat aset tidak melebihi jumlah
terpulihkannya maupun jumlah tercatat, neto
setelah penyusutan seandainya tidak ada rugi
penurunan nilai yang telah diakui untuk aset
tersebut pada tahun sebelumnya. Pembalikan
rugi penurunan nilai diakui dalam laba 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.

 The reversal is limited so that the carrying
amount of the assets does not exceed its
recoverable amount, nor exceed the carrying
amount that would have been determined, net
of depreciation, had no impairment loss been
recognized for the asset in prior years. Reversal
of an impairment loss is recognized in 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.

q. Liabilitas imbalan kerja q. Employee benefits liability

Pada tahun 2021, Kelompok Usaha mengakui
imbalan pascakerja manfaat pasti untuk
karyawan berdasarkan Undang-undang
No. 11/2020 mengenai Cipta Kerja dan PSAK
No. 24, “Imbalan Kerja”. Liabilitas imbalan
kerja diukur berdasarkan laporan aktuaris.

 In 2021, the Group recognizes defined post-
employment benefits to their employees in
accordance with Law no. 11/2020 concerning
Job Creation and PSAK No. 24, “Employee
Benefits”. The employee benefits liability is
estimated on the basis of actuarial reports.

Beban atas pemberian imbalan dalam program
imbalan manfaat pasti ditentukan dengan
metode Projected Unit Credit.

 The cost of providing benefits under the
defined benefits plan is determined using the
Projected Unit Credit method.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

48

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Liabilitas imbalan kerja (lanjutan) q. Employee benefits liability (continued)

Pengukuran kembali atas liabilitas (aset)
imbalan pasti neto, yang diakui sebagai
penghasilan komprehensif lain, terdiri dari:

 Re-measurements of the net defined benefit
liability (asset), which are recognized as other
comprehensive income, consists of:

i. Keuntungan dan kerugian aktuaria; i. Actuarial gains and losses;

ii. Imbal hasil atas aset program, tidak

termasuk jumlah yang dimasukkan dalam

bunga neto atas liabilitas (aset) imbalan

pasti neto; dan

 ii. The return on plan assets, excluding the

amounts included in net interest on the

net defined benefit liability (asset); and

iii. Setiap perubahan dampak batas aset,

tidak termasuk jumlah yang dimasukkan

dalam bunga neto atas liabilitas (aset)

imbalan pasti neto.

 iii. Any change in the effect of the asset

ceiling, excluding the amounts included in

net interest on the net defined benefit

liability (asset).

Pengukuran kembali atas liabilitas (aset)

imbalan pasti neto yang diakui sebagai

penghasilan komprehensif lain tidak

direklasifikasi ke laba rugi pada periode

berikutnya.

 Re-measurements of the net defined benefit

liability (asset) recognized in other

comprehensive income will not be reclassified

to profit or loss in the next periods.

Biaya jasa lalu diakui dalam laba rugi pada

tanggal yang lebih awal antara:

 Past service costs are recognized in profit or

loss at the earlier of:

 Tanggal amandemen atau kurtailmen
program; dan

  The date of the plan amendment or
curtailment; and

 Tanggal pada saat Perusahaan mengakui
biaya restrukturisasi terkait.

  The date that The Company recognizes
related restructuring costs.

r. Pengakuan pendapatan dan beban r. Revenue and expense recognition

Ruang lingkup kegiatan Kelompok Usaha
meliputi bidang industri, perdagangan, jasa,
dan pengangkutan. Pendapatan dari kontrak
dengan pelanggan diakui pada saat
pengendalian barang dialihkan kepada
pelanggan dalam jumlah yang mencerminkan
imbalan yang diharapkan akan menjadi hak
Kelompok Usaha dalam pertukaran barang
tersebut. Kelompok Usaha secara umum
menyimpulkan bahwa Kelompok Usaha
adalah prinsipal dalam pengaturan
pendapatannya.

 The scope of activities of the Group consists of
industry, trading, service, and transportation.
Revenue from contracts with customers is
recognized when control of the goods are
transferred to the customer at an amount that
reflects the consideration to which the Group
expects to be entitled in exchange for those
goods. The Group has generally concluded
that it is the principal in its revenue
arrangements.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

49

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Pengakuan pendapatan dan beban

(lanjutan)
 r. Revenue and expense recognition

(continued)

Kelompok Usaha menerapkan PSAK 72,
“Pendapatan dari Kontrak dengan Pelanggan”,
yang mensyaratkan pengakuan pendapatan
untuk memenuhi 5 (lima) langkah sebagai
berikut:

 The Group has adopted PSAK 72, “Revenue
from Contracts with Customers”, which requires
revenue recognition to fulfill 5 (five) steps as
follows:

i) Identifikasi kontrak dengan pelanggan. i) Identify contracts with a customer.
ii) Identifikasi kewajiban pelaksanaan dalam

kontrak. Kewajiban pelaksanaan
merupakan janji-janji dalam kontrak untuk
menyerahkan barang atau jasa yang
memiliki karakteristik berbeda ke
pelanggan.

 ii) Identify the performance obligations in the
contract. Performance obligations are
promises in a contract to transfer to a
customer goods or services that are
distinct.

iii) Menetapkan harga transaksi, setelah
dikurangi diskon, retur, insentif penjualan
dan pajak pertambahan nilai, yang berhak
diperoleh suatu entitas sebagai
kompensasi atas diserahkannya barang
atau jasa yang dijanjikan di kontrak.

 iii) Determine the transaction price, net of
discounts, returns, sales incentives and
value added tax, which an entity expects to
be entitled in exchange for transferring the
promised goods or services to a customer.

iv) Alokasi harga transaksi ke setiap
kewajiban pelaksanaan dengan
menggunakan dasar harga jual berdiri
sendiri relatif dari setiap barang atau jasa
berbeda yang dijanjikan di kontrak. Ketika
tidak dapat diamati secara langsung,
harga jual berdiri sendiri relatif
diperkirakan berdasarkan biaya yang
diharapkan ditambah margin.

 iv) Allocate the transaction price to each
performance obligation on the basis of the
relative stand-alone selling prices of each
distinct goods or services promised in the
contract. When these are not directly
observable, the relative stand-alone selling
price is estimated based on expected cost
plus margin.

v) Pengakuan pendapatan ketika kewajiban
pelaksanaan telah dipenuhi dengan
menyerahkan barang atau jasa yang
dijanjikan ke pelanggan (ketika pelanggan
telah memiliki kendali atas barang atau
jasa tersebut).

 v) Recognise revenue when performance
obligation is satisfied by transferring a
promised goods or services to a customer
(which is when the customer obtains control
of those goods or services).

Penjualan barang Sale of goods

Pendapatan dari penjualan barang diakui pada
saat pengendalian aset dialihkan kepada
pelanggan, umumnya pada saat penyerahan
barang. Jangka waktu kredit normal adalah 30
hingga 90 hari setelah pengiriman.

 Revenue from sale of goods is recognized at
the point in time when control of the asset is
transferred to the customer, generally on
delivery of the goods. The normal credit term is
30 to 90 days upon delivery.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

50

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Pengakuan pendapatan dan beban

(lanjutan)
 r. Revenue and expense recognition

(continued)

Penjualan barang (lanjutan) Sale of goods (continued)

Kelompok Usaha mempertimbangkan apakah
ada janji lain dalam kontrak yang merupakan
kewajiban pelaksanaan terpisah yang perlu
dialokasikan sebagian dari harga transaksi.
Dalam menentukan harga transaksi untuk
penjualan barang, Kelompok Usaha
mempertimbangkan pengaruh dari imbalan
variabel, keberadaan komponen pendanaan
yang signifikan, imbalan non-kas, dan utang
imbalan kepada pelanggan (jika ada).

 The Group considers whether there are other
promises in the contract that are separate
performance obligations to which a portion of
the transaction price needs to be allocated. In
determining the transaction price for the sale of
goods, the Group considers the effects of
variable consideration, the existence of
significant financing components, non-cash
consideration, and consideration payable to
the customer (if any).

(i) Imbalan variabel (i) Variable consideration

Jika imbalan dalam kontrak mencakup
jumlah variabel, Kelompok Usaha
mengestimasi jumlah imbalan yang
menjadi haknya sebagai imbalan atas
pengalihan barang kepada pelanggan.
Imbalan variabel diestimasi pada awal
kontrak dan dibatasi hingga kemungkinan
besar bahwa pembalikan pendapatan
yang signifikan dalam jumlah pendapatan
kumulatif yang diakui tidak akan terjadi
ketika ketidakpastian terkait dengan
imbalan variabel kemudian diselesaikan.

 If the consideration in a contract includes
a variable amount, the Group estimates
the amount of consideration to which it will
be entitled in exchange for transferring the
goods to the customer. The variable
consideration is estimated at contract
inception and constrained until it is highly
probable that a significant revenue
reversal in the amount of cumulative
revenue recognized will not occur when
the associated uncertainty with the
variable consideration is subsequently
resolved.

Beberapa kontrak untuk penjualan barang
memberi hak retur dan rabat volume
kepada pelanggan. Hak retur dan rabat
volume menimbulkan imbalan variabel.

 Some contracts for the sale of goods
provide customers with a right of return
and volume rebates. The rights of return
and volume rebates give rise to variable
consideration.

 Hak retur  Rights of return

Kontrak tertentu memberi pelanggan
hak untuk mengembalikan barang
dalam jangka waktu tertentu.

 Certain contracts provide a customer
with a right to return the goods within
a specified period.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

51

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Pengakuan pendapatan dan beban

(lanjutan)
 r. Revenue and expense recognition

(continued)

Penjualan barang (lanjutan) Sale of goods (continued)

(i) Imbalan variabel (lanjutan) (i) Variable consideration (continued)

 Hak retur (lanjutan)  Rights of return (continued)

Kelompok Usaha menggunakan
metode nilai yang diharapkan untuk
mengestimasi barang yang tidak akan
dikembalikan karena metode ini
paling baik memprediksi jumlah
imbalan variabel yang menjadi hak
Kelompok Usaha. Ketentuan dalam
PSAK 72 tentang estimasi batasan
atas imbalan variabel juga diterapkan
untuk menentukan jumlah imbalan
variabel yang dapat dimasukkan ke
dalam harga transaksi. Untuk barang
yang diharapkan akan dikembalikan,
alih-alih pendapatan, Kelompok
Usaha mengakui kewajiban untuk
retur. Hak retur aset (dan seiring
dengan penyesuaian ke beban pokok
penjualan) juga diakui sebagai hak
untuk memperoleh kembali produk
dari pelanggan.

 The Group uses the expected value
method to estimate the goods that
will not be returned because this
method best predicts the amount of
variable consideration to which the
Group will be entitled. The
requirements in PSAK 72 on
constraining estimates of variable
consideration are also applied in
order to determine the amount of
variable consideration that can be
included in the transaction price. For
goods that are expected to be
returned, instead of revenue, the
Group recognizes a refund liability. A
right of return asset (and the
corresponding adjustment to cost of
goods sold) is also recognized for
the right to recover products from a
customer.

 Rabat volume  Volume rebates

Kelompok Usaha tidak memberikan
rabat volume retrospektif kepada
pelanggan tertentu setelah jumlah
produk yang dibeli selama periode
tersebut melebihi ambang batas yang
ditentukan dalam kontrak.

 The Group does not provide
retrospective volume rebates to
certain customers once the quantity
of products purchased during the
period exceeds a threshold specified
in the contract.

Program poin loyalitas Loyalty points programme

Kelompok Usaha memiliki program poin
loyalitas, GoodPoints, yang memungkinkan

pelanggan mengumpulkan poin yang dapat
ditukarkan dengan barang gratis. Poin
loyalitas menimbulkan kewajiban pelaksanaan
terpisah karena memberikan hak material
kepada pelanggan. Sebagian dari harga
transaksi dialokasikan ke poin loyalitas yang
diberikan kepada pelanggan berdasarkan
harga jual berdiri sendiri dan diakui sebagai
liabilitas kontrak sampai poin tersebut
ditukarkan. Pendapatan diakui pada saat
penukaran produk oleh pelanggan.

 The Group has a loyalty points programme,
GoodPoints, which allows customers to
accumulate points that can be redeemed for
free items. The loyalty points give rise to a
separate performance obligation as they
provide a material right to the customer. A
portion of the transaction price is allocated to
the loyalty points awarded to customers based
on relative stand-alone selling price and
recognized as a contract liability until the points
are redeemed. Revenue is recognized upon
redemption of products by the customer.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

52

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Pengakuan pendapatan dan beban

(lanjutan)
 r. Revenue and expense recognition

(continued)

Program poin loyalitas (lanjutan) Loyalty points programme (continued)

Ketika pihak lain terlibat dalam penyediaan
barang promosi gratis kepada pelanggannya,
Kelompok Usaha menentukan apakah ia
adalah prinsipal atau agen dalam transaksi ini
dengan mengevaluasi sifat dari janjinya
kepada pelanggan. Kelompok Usaha
sepenuhnya bertanggung jawab untuk
memenuhi janji atas pemberian barang gratis
kepada pelanggan yang memenuhi syarat.
Kelompok Usaha menetapkan bahwa
Kelompok Usaha mengendalikan barang
gratis sebelum ditransfer ke pelanggan dan
memiliki kemampuan untuk mengarahkan
penggunaan barang gratis tersebut. Oleh
karena itu, Kelompok Usaha menyimpulkan
bahwa Kelompok Usaha adalah prinsipal
dalam pengaturan ini. Pada saat penukaran
poin loyalitas oleh pelanggan, Kelompok
Usaha mencatat biaya barang promosi gratis
sebagai bagian dari harga pokok penjualan
dalam laporan laba rugi.

 When another party is involved in providing
promotional free goods to its customer, the
Group determines whether it is a principal or an
agent in these transactions by evaluating the
nature of its promise to the customer. The
Group is primarily responsible for fulfilling the
promise to provide the free items to the eligible
customers. The Group determined that they
control the free items before they are
transferred to customers and have ability to
direct the use of the free items. Therefore, the
Group concluded that it is the principal in this
arrangement. Upon redemption of loyalty
points by the customer, the Group records the
cost of promotional free items as part of the
cost of goods sold in the statement of profit or
loss.

(ii) Komponen pendanaan yang signifikan (ii) Significant financing component

Kelompok Usaha tidak menerima uang
dari para pelanggannya baik uang muka
jangka pendek maupun uang muka
jangka panjang.

 The Group does not receive for both short-
term and long-term advances from its
customers.

(iii) Pertimbangan nonkas (iii) Non-cash consideration

Kelompok Usaha tidak menerima
peralatan apapun dari pelanggan tertentu
untuk digunakan dalam pembuatan
barang untuk dijual kepada mereka.

 The Group does not receive any tools from
certain customers to be used in
manufacturing goods to be sold to them.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

53

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Pengakuan pendapatan dan beban

(lanjutan)
 r. Revenue and expense recognition

(continued)

Aset dan liabilitas yang timbul dari hak retur Assets and liabilities arising from rights of
return

• Hak retur aset • Right of return assets

Hak retur aset merupakan hak Kelompok
Usaha untuk memulihkan barang yang
diharapkan dikembalikan oleh pelanggan.
Aset tersebut diukur pada nilai tercatat
sebelumnya dari persediaan, dikurangi
biaya yang diharapkan untuk memulihkan
barang, termasuk potensi penurunan nilai
barang yang dikembalikan. Kelompok
Usaha memperbarui pengukuran aset
yang dicatat untuk setiap revisi tingkat
pengembalian yang diharapkan, serta
penurunan tambahan dalam nilai produk
yang dikembalikan.

 Right of return asset represents the
Group‟s right to recover the goods
expected to be returned by customers.
The asset is measured at the former
carrying amount of the inventory, less any
expected costs to recover the goods,
including any potential decreases in the
value of the returned goods. The Group
updates the measurement of the asset
recorded for any revisions to its expected
level of returns, as well as any additional
decreases in the value of the returned
products.

• Kewajiban untuk retur • Refund liabilities

Kewajiban untuk retur adalah kewajiban
untuk mengembalikan sebagian atau
seluruh pembayaran yang diterima (atau
piutang) dari pelanggan dan diukur pada
jumlah yang diharapkan akan
dikembalikan oleh Kelompok Usaha
kepada pelanggan. Kelompok Usaha
memperbarui estimasi kewajiban untuk
retur (dan seiring perubahan dalam harga
transaksi) pada setiap akhir periode
pelaporan. Lihat kebijakan akuntansi di
atas tentang imbalan variabel.

 A refund liability is the obligation to refund
some or all of the consideration received
(or receivable) from the customer and is
measured at the amount the Group
ultimately expects it will have to return to
the customer. The Group updates its
estimates of refund liabilities (and the
corresponding change in the transaction
price) at the end of each reporting period.
Refer to the above accounting policy on
variable consideration.

Beban dan biaya diakui dalam laba rugi dalam
periode saat terjadinya.

 Cost and expenses are recognized in profit or
loss in the period when incurred.

s. Perpajakan s. Taxation

Penyesuaian atas pajak penghasilan kini dan
tangguhan tahun sebelumnya (tidak termasuk
bunga dan penalti yang disajikan sebagai
bagian dari pendapatan atau beban usaha
lain) disajikan sebagai bagian dari “Beban
Pajak Penghasilan” dalam laporan laba rugi
dan penghasilan komprehensif lain
konsolidasian.

 The adjustments in respect of current and
deferred income tax of the previous years
(exclusive of interests and penalties, which are
presented as part of other operating income or
expenses) are presented as part of “Income
Tax Expense” in the consolidated statement of
profit or loss and other comprehensive income.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

54

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

s. Perpajakan (lanjutan) s. Taxation (continued)

Pajak kini Current tax

Beban pajak kini ditetapkan berdasarkan
taksiran laba kena pajak tahun berjalan dan
dihitung menggunakan tarif pajak yang berlaku.
Aset dan liabilitas pajak kini untuk tahun
berjalan dan tahun sebelumnya diukur sebesar
jumlah yang diharapkan dapat direstitusi dari
atau dibayarkan kepada otoritas perpajakan.

 Current tax expense is determined based on
the estimated taxable income for the year and
computed using prevailing tax rates. Current
tax assets and liabilities for the current and
prior years are measured at the amounts
expected to be recovered from or paid to the
tax authorities.

Pajak tangguhan Deferred tax

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

 Deferred tax assets and liabilities are
recognized using the liability method for the
future tax consequences attributable to
differences between the financial statement
carrying amounts of existing assets and
liabilities and their respective tax bases, except
those differences that are subject to final tax.
Deferred tax liabilities are recognized for all
taxable temporary differences while deferred
tax assets are recognized for deductible
temporary differences to the extent that it is
probable that taxable income will be available
in future periods against which the deductible
temporary differences can be utilized.

Pajak tangguhan diukur dengan menggunakan
tarif pajak yang berlaku atau secara
substansial telah berlaku pada tanggal
pelaporan. Perubahan nilai tercatat aset dan
liabilitas pajak tangguhan yang disebabkan
oleh perubahan tarif pajak dibebankan pada
tahun berjalan, kecuali untuk transaksi-
transaksi yang sebelumnya telah langsung
dibebankan atau dikreditkan ke ekuitas.

 Deferred tax is calculated at the tax rates that
have been enacted or substantially enacted at
the reporting date. Changes in the carrying
amount of deferred tax assets and liabilities
due to a change in tax rate are charged to the
current year, except to the extent that it
relates to items previously charged or
credited to equity.

Jumlah tambahan pokok dan denda pajak
yang ditetapkan dengan Surat Ketetapan
Pajak ("SKP") diakui sebagai pendapatan atau
beban dalam laporan laba rugi dan
penghasilan komprehensif lain tahun berjalan,
kecuali jika diajukan upaya penyelesaian
selanjutnya. Jumlah tambahan pokok pajak
dan denda yang ditetapkan dengan SKP
ditangguhkan pembebanannya sepanjang
memenuhi kriteria pengakuan aset.

 The amounts of additional tax principal and
penalty imposed through a Tax Assessment
Letter (“SKP”) shall be recognized as income
or expense in the current period of the
statement of profit or loss and other
comprehensive income, unless further
settlement is submitted. The amounts of tax
principal and penalty imposed through SKP
are deferred as long as they meet the asset
recognition criteria.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

55

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

s. Perpajakan (lanjutan) s. Taxation (continued)

Pajak Pertambahan Nilai Value Added Tax

Pendapatan, beban-beban dan aset-aset
diakui neto atas jumlah PPN kecuali:

 Revenue, expenses and assets are recognized
net of the amount of VAT except:

• 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

 • When 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

• Piutang dan utang yang disajikan
termasuk dengan jumlah PPN.

 • When receivables and payables are stated
with the amount of VAT included.

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

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

Pajak final Final tax

Peraturan perpajakan di Indonesia mengatur
beberapa jenis penghasilan yang dikenakan
pajak yang bersifat final. Pajak final dikenakan
atas nilai bruto transaksi tetap dikenakan
walaupun entitas mengalami kerugian. Pajak
final tidak termasuk dalam lingkup yang diatur
oleh PSAK 46: Pajak Penghasilan.

 The tax regulations in Indonesia determined
that certain taxable income is subject to final
tax. Final tax charged on the gross value of
transactions is applied even if the entity
suffered losses. Final tax is scoped out from
PSAK 46: Income Tax.

t. Provisi t. Provisions

Provisi diakui jika Kelompok Usaha memiliki
liabilitas kini (baik bersifat hukum maupun
bersifat konstruktif) yang akibat peristiwa masa
lalu besar kemungkinannya penyelesaian
liabilitas 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 can be made of the
amount of the obligation.

Provisi direviu pada setiap tanggal pelaporan
dan disesuaikan untuk mencerminkan estimasi
kini terbaik. Jika tidak terdapat kemungkinan
arus kas keluar sumber daya yang
mengandung manfaat ekonomi untuk
menyelesaikan liabilitas tersebut, provisi
tersebut dibalik.

 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.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

56

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

u. Kontinjensi u. Contingencies

Liabilitas kontinjensi diungkapkan, kecuali jika
arus keluar sumber daya yang mengandung
manfaat ekonomi kemungkinannya kecil
terjadi (remote). Aset kontinjensi tidak diakui
dalam laporan keuangan, tetapi diungkapkan
jika terdapat kemungkinan besar (probable)

arus masuk manfaat ekonomi.

 Unless the possibility of an outflow of
resources embodying economic benefits is
remote, contingent liabilities are disclosed.
Contingent assets are not recognized in the
financial statements, but disclosed when an
inflow of economic benefits is probable.

v. Pengukuran nilai wajar v. Fair value measurement

Nilai wajar adalah harga yang akan diterima
untuk menjual suatu aset atau harga yang
akan dibayar untuk mengalihkan suatu
liabilitas dalam transaksi teratur antara pelaku
pasar pada tanggal pengukuran. Pengukuran
nilai wajar didasarkan pada asumsi bahwa
transaksi untuk menjual aset atau
mengalihkan liabilitas terjadi:

 Fair value is the price that would be received to
sell an asset or paid to transfer a liability in an
orderly transaction between market
participants at the measurement date. The fair
value measurement is based on the
presumption that the transaction to sell the
asset or transfer the liability takes place either:

a) di pasar utama (principal market) untuk

aset atau liabilitas tersebut; atau
 a) in the principal market for the asset or

liability; or

b) jika tidak terdapat pasar utama, di pasar
yang paling menguntungkan (most
advantageous market) untuk aset atau

liabilitas tersebut.

 b) in the absence of a principal market, in the
most advantageous market for the asset
or liability.

Pasar utama atau pasar yang paling
menguntungkan harus dapat diakses oleh
Kelompok Usaha.

 The principal or the most advantageous market
must be accessible to the Group.

Nilai wajar suatu aset atau liabilitas diukur
menggunakan asumsi yang akan digunakan
pelaku pasar ketika menentukan harga aset
atau liabilitas tersebut, dengan asumsi bahwa
pelaku pasar bertindak dalam kepentingan
ekonomi terbaiknya.

 The fair value of an asset or a liability is
measured using the assumptions that market
participants would use when pricing the asset
or liability, assuming that market participants
act in their economic best interest.

Pengukuran nilai wajar aset non-keuangan
memperhitungkan kemampuan pelaku pasar
untuk menghasilkan manfaat ekonomi dengan
menggunakan aset dalam penggunaan
tertinggi dan terbaiknya (highest and best use)

atau dengan menjualnya kepada pelaku pasar
lain yang akan menggunakan aset tersebut
dalam penggunaan tertinggi dan terbaiknya.

 A fair value measurement of a non-financial
asset takes into account a market participant‟s
ability to generate economic benefits by using
the asset in its highest and best use or by
selling it to another market participant that
would use the asset in its highest and best use.

Kelompok Usaha menggunakan teknik
penilaian yang sesuai dalam keadaan dan
dimana data yang memadai tersedia untuk
mengukur nilai wajar, memaksimalkan
penggunaan input yang dapat diobservasi
yang relevan dan meminimalkan penggunaan
input yang tidak dapat diobservasi.

 The Group uses valuation techniques that are
appropriate in the circumstances and for which
sufficient data are available to measure fair
value, maximizing the use of relevant
observable inputs and minimizing the use of
unobservable inputs.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

57

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

v. Pengukuran nilai wajar (lanjutan) v. Fair value measurement (continued)

Semua aset dan liabilitas yang nilai wajarnya
diukur atau diungkapkan dalam laporan
keuangan konsolidasian dikategorikan dalam
hierarki nilai wajar, dijelaskan sebagai berikut,
berdasarkan level input terendah yang

signifikan terhadap pengukuran nilai wajar
secara keseluruhan:

 All assets and liabilities for which fair value is
measured or disclosed in the consolidated
financial statements are categorized within
the fair value hierarchy, described as follows,
based on the lowest level input that is
significant to the fair value measurement as a
whole:

 Level 1 - Harga kuotasian (tanpa
penyesuaian) di pasar aktif untuk aset
atau liabilitas yang identik;

  Level 1 - Quoted prices (unadjusted) in
active markets for identical assets or
liabilities;

 Level 2 - Teknik penilaian dimana level
input terendah yang signifikan terhadap

pengukuran nilai wajar adalah dapat
diobservasi secara langsung atau tidak
langsung;

  Level 2 - Valuation techniques for which
the lowest level input that is significant to
the fair value measurement is directly or
indirectly observable;

 Level 3 - Teknik penilaian dimana level
input terendah yang signifikan terhadap

pengukuran nilai wajar adalah tidak
dapat diobservasi.

  Level 3 - Valuation techniques for which
the lowest level input that is significant to
the fair value measurement is
unobservable.

Untuk aset dan liabilitas yang diakui dalam
laporan keuangan konsolidasian secara
berulang, Kelompok Usaha menentukan
apakah perpindahan antar level dalam hierarki
telah terjadi dengan menilai kembali
kategorisasi (berdasarkan level input terendah

yang signifikan terhadap pengukuran nilai
wajar secara keseluruhan) pada akhir setiap
periode pelaporan.

 For assets and liabilities that are recognized
in the consolidated financial statements on a
recurring basis, the Group determines
whether transfers between levels in the
hierarchy have occurred by re-assessing
categorization (based on the lowest level
input that is significant to the fair value
measurement as a whole) at the end of each
reporting period.

Untuk tujuan pengungkapan nilai wajar,
Kelompok Usaha telah menentukan kelas aset
dan liabilitas dengan dasar sifat, karakteristik
dan risiko aset atau liabilitas dan level hierarki
nilai wajar seperti dijelaskan di atas.

 For the purpose of fair value disclosures, the
Group has determined classes of assets and
liabilities on the basis of the nature,
characteristics and risks of the asset or
liability and the level of the fair value hierarchy
as explained above.

w. Kejadian setelah periode pelaporan w. Events after the reporting period

Peristiwa setelah periode pelaporan yang
memberikan informasi tambahan mengenai
posisi keuangan Kelompok Usaha pada
tanggal pelaporan (peristiwa penyesuai), jika
ada, dicatat dalam laporan keuangan.
Peristiwa setelah periode pelaporan yang
merupakan peristiwa non-penyesuaian yang
material diungkapkan dalam catatan atas
laporan keuangan.

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

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

58

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

x. Laba per Saham x. Earnings per Share

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.

Apabila jumlah saham biasa yang beredar
meningkat tanpa disertai peningkatan sumber
daya, maka jumlah saham biasa yang beredar
sebelum peristiwa tersebut disesuaikan
dengan perubahan proporsional atas jumlah
saham beredar seolah-olah peristiwa tersebut
terjadi pada permulaan dari periode sajian
paling awal.

 If the number of ordinary shares outstanding is
increased without an increase in resources,
the number of ordinary shares outstanding
before the event is adjusted for the
proportionate change in the number of ordinary
shares outstanding as if the event had
occurred at the beginning of the earliest period
presented.

y. Informasi segmen y. Segment information

Untuk tujuan manajemen, Kelompok Usaha
dibagi menjadi dua 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 35, termasuk faktor yang digunakan
untuk mengidentifikasi segmen yang
dilaporkan dan dasar pengukuran informasi
segmen.

 For management purposes, the Group is
organised into two 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 35, including the factors used to identify
the reportable segments and the measurement
basis of segment information.

z. Biaya emisi saham z. Issuance Costs of Share Capital

Biaya yang terjadi sehubungan dengan
penerbitan modal saham Perusahaan kepada
publik dikurangkan langsung dengan hasil
emisi dan disajikan sebagai pengurang akun
tambahan modal disetor dalam laporan posisi
keuangan konsolidasian.

 Costs incurred in connection with the
Company‟s issuance of share capital to the
public were offset directly with the proceeds
and presented as deduction to additional paid-
in capital account in the consolidated statement
of financial position.

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI SIGNIFIKAN

 3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS

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

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

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

59

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

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

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:

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

Penentuan mata uang fungsional Determination of functional currency

Mata uang fungsional dari setiap entitas adalah
mata uang dari lingkungan ekonomi utama di
mana entitas tersebut beroperasi. Mata uang
tersebut adalah mata uang yang memengaruhi
pendapatan dan biaya dari masing-masing entitas.
Penentuan mata uang fungsional bisa
membutuhkan pertimbangan karena berbagai
kompleksitas, antara lain, suatu entitas dapat
bertransaksi dalam lebih dari satu mata uang
dalam aktivitas usahanya sehari-hari.

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

Klasifikasi aset 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
definisi yang ditetapkan PSAK. Dengan demikian,
aset keuangan dan liabilitas keuangan diakui
sesuai dengan kebijakan akuntansi Kelompok
Usaha seperti diungkapkan pada Catatan 2i.

 The Group determines the classifications of certain
assets and liabilities as financial assets and
financial liabilities if they meet the definition set forth
in PSAK. Accordingly, the financial assets and
financial liabilities are accounted for in accordance
with the Group‟s accounting policies disclosed in
Note 2i.

Pajak penghasilan Income tax

Ketidakpastian atas interpretasi dari peraturan
pajak yang kompleks, perubahan peraturan pajak
dan jumlah dan timbulnya penghasilan kena pajak
di masa depan, dapat menyebabkan penyesuaian
di masa depan atas penghasilan 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 signifikan dilakukan dalam menentukan
provisi atas pajak penghasilan badan. Terdapat
transaksi dan perhitungan tertentu yang penentuan
pajak akhirnya adalah tidak pasti sepanjang
kegiatan usaha normal. Kelompok Usaha
mengakui liabilitas atas pajak penghasilan badan
berdasarkan estimasi apakah akan terdapat
tambahan pajak penghasilan badan yang harus
dibayar. Penjelasan lebih rinci diungkapkan dalam
Catatan 17.

 Judgment is involved in determining the provision
for corporate income tax. There are certain
transactions and computation for which the ultimate
tax determination is uncertain during the ordinary
course of business. The Group recognizes liabilities
for expected corporate income tax issues based on
estimates of whether additional corporate income
tax will be due. Further details are disclosed in Note
17.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

60

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

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

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 tahun berikutnya,
diungkapkan di bawah ini. Kelompok Usaha
mendasarkan asumsi dan estimasi pada parameter
yang tersedia pada saat laporan keuangan
disusun. Asumsi dan situasi mengenai
perkembangan masa depan yang digunakan saat
ini, mungkin berubah akibat perubahan pasar atau
situasi yang berada di luar kendali Kelompok
Usaha. Perubahan-perubahan tersebut
dicerminkan dalam asumsi terkait pada saat
terjadinya.

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

Cadangan kerugian penurunan nilai atas piutang
usaha evaluasi kolektif

 Allowance for impairment losses on trade
receivables collective assessment

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

 If the Group determine that no objective evidence
of impairment exists for an individually assessed
trade receivables, whether significant or not, they
include the asset in a group of financial assets
with similar credit risk characteristics and
collectively assess 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.
Penjelasan lebih rinci diungkapkan dalam
Catatan 5.

 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.
Further details are disclosed in Note 5.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

61

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

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

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Penyisihan kerugian kredit ekspektasian dari
piutang

 Provision for expected credit losses of receivables

Kelompok Usaha menggunakan matriks provisi
untuk menghitung ECL untuk piutang. Matriks
provisi pada awalnya berdasarkan tingkat gagal
bayar yang diamati secara historis pada Kelompok
Usaha. Kelompok Usaha akan mengkalibrasi
matriks untuk menyesuaikan pengalaman
kerugian kredit historis dengan informasi yang
bersifat perkiraan masa depan (forward-looking).

Misalnya, jika perkiraan kondisi ekonomi (yaitu,
produk domestik bruto) diperkirakan akan
memburuk pada tahun berikutnya yang dapat
menyebabkan peningkatan jumlah kegagalan di
sektor manufaktur, tingkat gagal bayar historis
disesuaikan. Pada setiap tanggal pelaporan,
tingkat gagal bayar yang diamati secara historis
diperbarui dan perubahan dalam estimasi
perkiraan masa depan dianalisis.

 The Group uses a provision matrix to calculate
ECLs for receivables. The provision matrix is
initially based on the Group‟s historical observed
default rates. The Group will calibrate the matrix to
adjust the historical credit loss experience with
forward-looking information. For instance, if
forecast economic conditions (i.e., gross domestic
product) are expected to deteriorate over the next
year which can lead to an increased number of
defaults in the manufacturing sector, the historical
default rates are adjusted. At every reporting date,
the historical observed default rates are updated
and changes in the forward-looking estimates are
analyzed.

Penilaian korelasi antara tingkat gagal bayar yang
diamati secara historis, perkiraan kondisi
ekonomi, dan ECL adalah estimasi yang
signifikan. Jumlah ECL sensitif terhadap
perubahan keadaan dan perkiraan kondisi
ekonomi.

 The assessment of the correlation between
historical observed default rates, forecast
economic conditions and ECLs is a significant
estimate. The amount of ECLs is sensitive to
changes in circumstances and of forecast
economic conditions.

Pengalaman kerugian kredit historis Kelompok
Usaha dan perkiraan kondisi ekonomi mungkin
juga tidak mewakili gagal bayar pelanggan yang
sebenarnya di masa depan. Penjelasan lebih
lanjut diungkapkan dalam Catatan 2i dan 5.

 The Group‟s historical credit loss experience and
forecast of economic conditions may also not be
representative of customer‟s actual default in the
future. Further details are disclosed in Notes 2i
and 5.

Penyisihan penurunan nilai pasar dan keusangan
persediaan

 Provision for the decline in market value and
obsolescence of inventories

Penyisihan penurunan nilai pasar dan keusangan
persediaan diestimasi berdasarkan fakta dan
situasi yang tersedia, termasuk namun tidak
terbatas kepada, kondisi fisik persediaan yang
dimiliki, harga jual pasar, estimasi biaya
penyelesaian dan estimasi biaya yang timbul
untuk penjualan. Provisi dievaluasi kembali dan
disesuaikan jika terdapat tambahan informasi
yang memengaruhi jumlah yang diestimasi.
Penjelasan lebih rinci diungkapkan dalam
Catatan 8.

 Provision for the decline in market value 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 provisions are re-
evaluated and adjusted as additional information
received affects the amount estimated. Further
details are disclosed in Note 8.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

62

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

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

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Aset pajak tangguhan Deferred tax assets

Aset pajak tangguhan diakui atas seluruh
perbedaan temporer yang dapat dikurangkan,
sepanjang besar kemungkinannya bahwa
penghasilan kena pajak akan tersedia sehingga
perbedaan temporer tersebut dapat digunakan.
Estimasi signifikan oleh manajemen disyaratkan
dalam menentukan jumlah aset pajak tangguhan
yang dapat diakui, berdasarkan saat penggunaan
dan tingkat penghasilan kena pajak dan strategi
perencanaan pajak masa depan. Penjelasan lebih
rinci diungkapkan dalam Catatan 17.

 Deferred tax assets are recognized for all
deductible temporary differences to the extent that
it is probable that taxable profit will be available
against which the deductible temporary difference
can be utilized. Significant management estimates
are required to determine the amount of deferred
tax assets that can be recognized, based upon the
likely timing and the level of future taxable profits
together with future tax planning strategies.
Further details are disclosed in Note 17.

Penyusutan aset tetap Depreciation of fixed assets

Biaya perolehan aset tetap disusutkan dengan
menggunakan metode garis lurus berdasarkan
taksiran masa manfaat ekonomisnya. Manajemen
mengestimasi masa manfaat ekonomis aset tetap
antara 4 sampai dengan 30 tahun. Ini adalah
umur yang secara umum diharapkan dalam
industri dimana Kelompok Usaha menjalankan
bisnisnya. Perubahan tingkat pemakaian dan
perkembangan teknologi dapat memengaruhi
masa manfaat ekonomis dan nilai sisa aset, dan
karenanya biaya penyusutan masa depan
mungkin direvisi. Penjelasan lebih rinci
diungkapkan dalam Catatan 13.

 The costs of fixed assets are depreciated on a
straight-line method over their estimated useful
lives. Management estimates the useful lives of
these fixed assets to be within 4 to 30 years.
These are common life expectancies applied in the
industries where the Group conducts their
businesses. Changes in the expected level of
usage and technological development could
impact the economic useful lives and the residual
values of these assets, and therefore future
depreciation charges could be revised. Further
details are disclosed in Note 13.

Penurunan nilai aset nonkeuangan Impairment of non-financial assets

Penurunan nilai muncul saat nilai tercatat aset
atau UPK melebihi nilai terpulihkannya, yang lebih
besar antara nilai wajar dikurangi biaya untuk
menjual dan nilai pakainya. Nilai wajar dikurangi
biaya untuk menjual didasarkan pada
ketersediaan data dari perjanjian penjualan yang
mengikat yang dibuat dalam transaksi normal atas
aset serupa atau harga pasar yang dapat diamati
dikurangi dengan biaya tambahan yang dapat
diatribusikan dengan pelepasan aset.

 An impairment exists when the carrying value of an
asset or a CGU exceeds its recoverable amount,
which is the higher of its fair value less costs to sell
and its value in use. The fair value less costs to
sell calculation is based on available data from
binding sales transactions in an arm‟s length
transaction of similar assets or observable market
prices less incremental costs for disposing the
asset.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

63

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

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

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Penurunan nilai aset nonkeuangan (lanjutan) Impairment of non-financial assets (continued)

Perhitungan nilai pakai didasarkan pada model
arus kas yang didiskontokan. Proyeksi arus kas
tidak termasuk aktivitas restrukturisasi yang
belum ada perikatannya atau investasi signifikan
di masa depan yang akan meningkatkan kinerja
dari UPK yang diuji. Nilai terpulihkan paling
sensitif terhadap tingkat diskonto yang digunakan
untuk model arus kas yang didiskontokan seperti
halnya dengan arus kas masuk masa depan yang
diharapkan dan tingkat pertumbuhan yang
digunakan untuk tujuan ekstrapolasi. Manajemen
berkeyakinan bahwa tidak diperlukan pencatatan
kerugian penurunan nilai pada tanggal-tanggal
pelaporan.

 The value in use calculation is based on a
discounted cash flow model. The future cash flow
projection does not include restructuring activities
that are not yet committed to or significant future
investments that will enhance the asset‟s
performance of the CGU being tested. The
recoverable amount is most sensitive to the
discount rate used for the discounted cash flow
model as well as the expected future cash inflows
and the growth rate used for extrapolation
purposes. The management believes that no
impairment loss is required at reporting dates.

Liabilitas imbalan kerja Employee benefits liability

Nilai kini kewajiban imbalan kerja ditentukan
dengan menggunakan penilaian aktuaria.
Penilaian aktuaria melibatkan penentuan berbagai
asumsi, termasuk penentuan tingkat diskonto,
tingkat kenaikan gaji masa depan, tingkat
mortalitas, tingkat pengunduran diri karyawan,
tingkat kecacatan dan tingkat hasil yang
diharapkan dari aset program. Karena kerumitan
penilaian, asumsi yang mendasari dan sifat
jangka panjangnya, kewajiban manfaat pasti
sangat sensitif terhadap perubahan asumsi-
asumsi tersebut. Seluruh asumsi ditelaah setiap
akhir periode pelaporan.

 The present value of the defined benefit obligation
is determined using actuarial valuations. An
actuarial valuation involves making various
assumptions, which includes the determination of
the discount rate, future salary increases,
mortality rates, employee turn-over rate, disability
rate and the expected rate of return on plan
assets. Due to the complexity of the valuation, the
underlying assumptions and its long-term nature,
a defined benefit obligation is highly sensitive to
changes in these assumptions. All assumptions
are reviewed at the end of reporting period.

Dalam menentukan tingkat diskonto yang sesuai,
manajemen memperhitungkan tingkat bunga
(pada akhir periode pelaporan) dari obligasi
pemerintah dalam Rupiah. Kelompok Usaha
menggunakan tingkat diskonto tunggal yang
mencerminkan rata-rata perkiraan jadwal
pembayaran imbalan dan mata uang yang
digunakan dalam membayar imbalan. Tingkat
mortalitas adalah berdasarkan tabel mortalita
yang tersedia pada publikasi. Tingkat kenaikan
gaji masa depan didasarkan pada rencana kerja
jangka panjang yang juga dipengaruhi oleh tingkat
inflasi masa depan yang diharapkan.

 In determining the appropriate discount rate,
management considers the market yields (at the
end of reporting period) on Indonesian Rupiah
government bonds. The Group uses a single
discount rate for each entity that reflects the
estimated average timing of benefit payments
and the currency in which the benefits are to be
paid. The mortality rate is based on publicly
available mortality tables. Future salary increase
is based on the long-term business plan which is
also influenced by expected future inflation rates.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

64

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

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

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Liabilitas imbalan kerja (lanjutan) Employee benefits liability (continued)

Walaupun Kelompok Usaha berkeyakinan bahwa
asumsi tersebut adalah wajar dan sesuai,
perbedaan signifikan pada hasil aktual atau
perubahan signifikan dalam asumsi yang
ditetapkan dapat memengaruhi secara material
liabilitas diestimasi atas pensiun dan imbalan kerja
dan beban imbalan kerja neto. Penjelasan lebih
rinci mengenai asumsi-asumsi yang digunakan
diungkapkan pada Catatan 18.

 While the Group believes that its assumptions are
reasonable and appropriate, significant
differences in the actual experiences or
significant changes in the assumptions may
materially affect its estimated liabilities for
pension and employee benefits and net employee
benefits expense. Further details about the
assumptions used are given in Note 18.

Instrumen keuangan Financial instruments

Kelompok Usaha mencatat aset dan liabilitas
keuangan tertentu pada awalnya sebesar nilai
wajar, lalu selanjutnya diukur pada biaya perolehan
diamortisasi, yang mengharuskan penggunaan
estimasi akuntansi.

 The Group carries certain financial assets and
liabilities initially at fair values, then subsequently
measured at amortized cost, which requires the
use of accounting estimates.

Sementara komponen signifikan atas pengukuran
nilai wajar ditentukan menggunakan bukti objektif
yang dapat diverifikasi, jumlah perubahan nilai
wajar dapat berbeda bila menggunakan metodologi
penilaian yang berbeda. Perubahan nilai wajar aset
dan liabilitas keuangan tersebut dapat
memengaruhi secara langsung laba atau rugi
Kelompok Usaha.

 While significant components of fair value
measurement were determined using verifiable
objective evidences, the amount of changes in
fair values would differ if the Group utilized
different valuation methodologies. Any changes in
fair values of these financial assets and liabilities
would affect directly the Group‟s profit or loss.

Menentukan masa sewa kontrak dengan opsi
pembaharuan dan penghentian

 Determining the lease term of contracts with
renewal and termination option

Kelompok Usaha menentukan jangka waktu sewa
sebagai jangka waktu sewa yang tidak dapat
dibatalkan, bersama dengan setiap periode yang
tercakup dalam opsi untuk memperpanjang sewa
jika cukup pasti akan dilaksanakan, atau setiap
periode yang tercakup dalam opsi untuk
mengakhiri sewa, jika cukup pasti untuk tidak
dilakukan.

 The Group determines the lease term as the
non-cancellable term of the lease, together with
any periods covered by an option to extend the
lease if it is reasonably certain to be exercised,
or any periods covered by an option to terminate
the lease, if it is reasonably certain not to be
exercised.

Pertimbangan dilakukan dalam mengevaluasi
apakah cukup pasti akan menggunakan opsi
untuk memperbarui atau mengakhiri sewa.
Artinya, Kelompok Usaha mempertimbangkan
seluruh faktor relevan yang menciptakan insentif
ekonomi untuk melakukan pembaruan atau
penghentian. Setelah tanggal dimulainya sewa,
Kelompok Usaha menilai kembali masa sewa jika
ada peristiwa atau perubahan signifikan dalam
keadaan yang berada dalam kendali dan
memengaruhi kemampuan Kelompok Usaha
untuk menggunakan atau tidak menggunakan opsi
untuk memperbarui atau menghentikan.

 The Group applies judgement in evaluating
whether it is reasonably certain whether or not to
exercise the option to renew or terminate the
lease. That is, it considers all relevant factors
that create an economic incentive for it to
exercise either the renewal or termination. After
the commencement date, the Group reassesses
the lease term if there is a significant event or
change in circumstances that is within its control
and affects its ability to exercise or not to
exercise the option to renew or to terminate.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

65

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

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

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Sewa - Memperkirakan tingkat pinjaman tambahan Leases - Estimating the incremental borrowing
rate

Kelompok Usaha tidak dapat langsung
menentukan tingkat bunga implisit dalam sewa,
oleh karena itu, Kelompok Usaha menggunakan
suku bunga pinjaman inkremental (“Incremental
Borrowing Rate” atau “IBR”) untuk mengukur

liabilitas sewa.

 The Group cannot readily determine the interest
rate implicit in the lease, therefore, it uses its
incremental borrowing rate (IBR) to measure
lease liabilities.

IBR adalah tingkat bunga yang harus dibayar oleh
Kelompok Usaha untuk meminjam dengan syarat
yang sama, dan dengan jaminan serupa, dana
yang diperlukan untuk memperoleh aset dengan
nilai yang sama dengan aset hak-guna dalam
lingkup ekonomi yang serupa.

 The IBR is the rate of interest that the Group
would have to pay to borrow over a similar term,
and with a similar security, the funds necessary to
obtain an asset of a similar value to the right-of-
use asset in a similar economic environment.

Oleh karena itu, IBR mencerminkan apa yang
'harus dibayar' oleh Kelompok Usaha, yang
memerlukan estimasi ketika tidak tersedianya
tingkat suku bunga yang dapat diobservasi atau
ketika perlu disesuaikan untuk mencerminkan
syarat dan ketentuan dari sewa. Kelompok Usaha
mengestimasi IBR menggunakan input yang dapat
diamati (seperti tingkat suku bunga pasar) jika
tersedia dan perlu untuk membuat estimasi spesifik
entitas tertentu. Pejelasan lebih rinci mengenai
sewa diungkapkan dalam Catatan 2n dan 15.

 The IBR therefore reflects what the Company
„would have to pay‟, which requires estimation
when no observable rates are available or when
they need to be adjusted to reflect the terms and
conditions of the lease. The Group estimates the
IBR using observable inputs (such as market
interest rates) when available and is required to
make certain entity-specific estimates. Further
details on leases are disclosed in Notes 2n and
15.

Menentukan apakah poin loyalitas memberikan hak
material kepada pelanggan

 Determining whether the loyalty points provide
material rights to customers

Kelompok Usaha menjalankan program poin
loyalitas, GoodPoints, yang memungkinkan
pelanggan mengumpulkan poin saat mereka
membeli produk tertentu. Poin dapat ditukarkan
dengan barang gratis, dengan tunduk pada jumlah
minimum poin yang diperoleh dan kepatuhan atas
jangka waktu pembayaran yang ditetapkan.
Kelompok Usaha menilai apakah poin loyalitas
memberikan hak material kepada pelanggan yang
perlu diperhitungkan sebagai kewajiban
pelaksanaan yang terpisah.

 The Group provides a loyalty points programme,
GoodPoints, which allows customers to
accumulate points when they purchase certain
products. The points can be redeemed for free
items, subject to a minimum number of points
obtained and compliance to the term of
payments. The Group assessed whether the
loyalty points provide a material right to the
customer that needs to be accounted for as a
separate performance obligation.

Kelompok Usaha menetapkan bahwa poin loyalitas
memberikan hak material yang tidak akan diterima
pelanggan tanpa membuat kontrak. Barang gratis
yang akan diterima pelanggan dengan
menggunakan poin loyalitas tidak mencerminkan
harga jual yang berdiri sendiri atas produk tersebut
yang akan dibayar oleh pelanggan tanpa adanya
hubungan dengan Kelompok Usaha sebelumnya.
Hak pelanggan juga terakumulasi saat mereka
membeli produk tambahan.

 The Group determined that the loyalty points
provide a material right that the customer would
not receive without entering into the contract.
The free items the customer would receive by
exercising the loyalty points do not reflect the
stand-alone selling price that a customer without
an existing relationship with the Group would pay
for those items. The customers‟ right also
accumulates as they purchase additional
products.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

66

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

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Kas Cash on hand
Rupiah 2.858.727.436 3.106.639.397 Rupiah
Rupee 32.625.249 32.625.249 Rupee
Peso 12.566.603 12.566.603 Peso
Yuan 5.501.540 5.501.541 Yuan
Dolar AS 914.767 - US Dollar

Total kas 2.910.335.595 3.157.332.790 Total cash on hand

Bank Cash in banks
 Rupiah Indonesian Rupiah
 PT Bank Danamon Indonesia Tbk. 302.970.344.459 300.394.520.548 PT Bank Danamon Indonesia Tbk.
 PT Bank UOB Indonesia 237.285.263.430 283.025.660.103 PT Bank UOB Indonesia
 PT Bank Mandiri (Persero) Tbk. 60.821.746.619 88.387.954.110 PT Bank Mandiri (Persero) Tbk.
 PT Bank Tabungan PT Bank Tabungan
 Pensiunan Nasional Tbk. 37.321.227 5.932.119.494 Pensiunan Nasional Tbk.
 PT Bank Central Asia Tbk. 1.374.834.459 2.022.631.791 PT Bank Central Asia Tbk.
 PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia
 (Persero) Tbk. 1.365.499.841 912.432.525 (Persero) Tbk.
 PT Bank Negara Indonesia PT Bank Negara Indonesia
 (Persero) Tbk. 256.712.421 178.300.739 (Persero) Tbk.
 PT Bank DBS Indonesia 29.980.000 53.986.245 PT Bank DBS Indonesia
 PT Bank Pan Indonesia Tbk. 73.247.554 40.411.341 PT Bank Pan Indonesia Tbk.
 PT Bank OCBC NISP Tbk. 9.615.000 - PT Bank OCBC NISP Tbk.
 PT Bank CIMB Niaga Tbk. 58.915.000 - PT Bank CIMB Niaga Tbk.
 PT Bank Permata Tbk. 105.667.616 - PT Bank Permata Tbk.
 Dolar Amerika Serikat United States Dollar
 PT Bank Mandiri (Persero) Tbk. 46.073.385 8.664.856 PT Bank Mandiri (Persero) Tbk.
 PT Bank OCBC NISP Tbk. 18.366.000 - PT Bank OCBC NISP Tbk.

Total bank 604.453.587.011 680.956.681.752 Total cash in bank

Deposito Time deposits
 Rupiah Indonesian Rupiah
 PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia
 (Persero) Tbk. 450.000.000.000 600.000.000.000 (Persero) Tbk.
 PT Bank Mandiri (Persero) Tbk. 10.600.000.000 4.100.000.000 PT Bank Mandiri (Persero) Tbk.
 PT Bank UOB Indonesia 200.000.000.000 - PT Bank UOB Indonesia
 PT Bank Permata Tbk. 500.000.000.000 - PT Bank Permata Tbk.

Total deposito 1.160.600.000.000 604.100.000.000 Total time deposits

Total 1.767.963.922.606 1.288.214.014.542 Total

Tingkat bunga deposito per tahun 2,25% - 3,50% 2,90% - 7,00% Annual interest rate of time deposits

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

 There is no balance of cash and cash equivalents
which is pledged as collateral and restricted in
use.

5. PIUTANG USAHA 5. TRADE RECEIVABLES

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Pihak berelasi (Catatan 6) 9.606.665.683 15.488.785.564 Related parties (Note 6)
Pihak ketiga 1.009.453.266.742 1.151.008.875.346 Third parties
Dikurangi cadangan kerugian Less allowance for impairment
 penurunan nilai piutang usaha (473.651.231) (473.651.231) losses of trade receivables

Total 1.018.586.281.194 1.166.024.009.679 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

67

5. PIUTANG USAHA (lanjutan) 5. TRADE RECEIVABLES (continued)

Analisa umur piutang usaha adalah sebagai
berikut:

 The aging analysis of trade receivables is as
follows:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Pihak berelasi (Catatan 6) Related parties (Note 6)
 Belum jatuh tempo 9.597.784.943 14.380.048.804 Not yet due
 Lewat jatuh tempo: Overdue:
 1 - 30 hari - 943.886.360 1 - 30 days
 31 - 60 hari 8.880.740 164.850.400 31 - 60 days

Total pihak berelasi 9.606.665.683 15.488.785.564 Total related parties

Pihak ketiga: Third parties:
 Belum jatuh tempo 979.140.470.398 1.127.295.169.586 Not yet due
 Lewat jatuh tempo: Overdue:
 1 - 30 hari 21.239.386.674 18.231.629.630 1 - 30 days
 31 - 60 hari 5.507.585.576 5.014.642.138 31 - 60 days
 Lebih dari 60 hari 3.565.824.094 467.433.992 Over 60 days
Dikurangi cadangan kerugian Less allowance for impairment
 penurunan nilai piutang usaha (473.651.231) (473.651.231) losses of trade receivables

Total pihak ketiga 1.008.979.615.511 1.150.535.224.115 Total third parties

Total piutang usaha 1.018.586.281.194 1.166.024.009.679 Total trade receivables

Pada tanggal 30 September 2022 dan 31
Desember 2021, seluruh piutang usaha Kelompok
Usaha dalam mata uang Rupiah.

 As of September 30, 2022 and December 31,
2021, all of the Group's trade receivables are
denominated in Indonesian Rupiah.

Piutang usaha tidak dikenakan bunga dan
umumnya dikenakan syarat pembayaran selama
30 - 60 hari.

 Trade receivables are non-interest bearing and
generally on 30 - 60 days term of payment.

Pada tanggal 30 September 2022 dan 31
Desember 2021, piutang usaha tertentu Kelompok
Usaha dijaminkan atas fasilitas pinjaman dari
PT Bank Mandiri (Persero) Tbk. dengan perjanjian
fidusia terhadap piutang usaha dan persediaan
senilai Rp1.326.000.000.000 (Catatan 34).

 As of September 30, 2022 and December 31,
2021, the Group‟s certain trade receivables are
pledged as collateral for the loans facility from
PT Bank Mandiri (Persero) Tbk. with fiduciary
agreement over trade receivables and inventories
totaling Rp1,326,000,000,000 (Note 34).

Berdasarkan hasil penelaahan keadaan piutang
pada akhir periode pelaporan, manajemen
Kelompok Usaha berkeyakinan bahwa penyisihan
penurunan nilai telah memadai untuk menutup
kemungkinan kerugian atas tidak tertagihnya
piutang usaha.

 Based on a review of the status of receivable
accounts at the end of the reporting period, the
Group‟s management believes that the allowance
for impairment losses is adequate to cover
possible losses from uncollectible receivables.

Lihat Catatan 32 mengenai risiko kredit piutang
usaha untuk memahami bagaimana Kelompok
Usaha mengelola dan mengukur kualitas kredit
piutang usaha.

 Refer to Note 32 on credit risk of trade receivables
to understand how the Group manages and
measures credit quality of trade receivables.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

68

6. SALDO DAN TRANSAKSI DENGAN PIHAK
BERELASI

 6. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES

Dalam kegiatan usaha normal, Kelompok Usaha
melakukan transaksi usaha dan lainnya dengan
pihak-pihak berelasi, yang terafiliasi dengan
Kelompok Usaha melalui kepemilikan langsung
dan tak langsung, dan/atau dibawah entitas
sepengendali. Harga jual atau beli antara pihak-
pihak berelasi ditentukan berdasarkan persyaratan
yang disetujui oleh kedua belah pihak.

 In the normal course of business, the Group
entered into trade and other transactions with
related parties, which are affiliated with the Group
through equity ownership, either direct or indirect,
and/or under common control entity. Sales or
purchase prices among related parties are made
based on terms agreed by the parties.

Rincian pihak berelasi, sifat hubungan dan jenis
transaksi yang signifikan dengan pihak-pihak
berelasi adalah sebagai berikut:

 The details of related parties, nature of relationship
and types of significant transactions with related
parties are as follows:

Pihak-pihak
berelasi/ Related

parties Sifat hubungan/Nature of relationship

Jenis transaksi/

Nature of transactions

PT Avia Avian
Industri Pipa

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pembelian pipa, akrual pendapatan
promosi dan pendapatan diterima dimuka/Sales,
purchases of pipe, promotion accrued revenue, and
unearned revenue

PT Kasakata
Kimia

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Sewa gedung kantor/Office building rent

PT Mitra Mulia
Makmur

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pembelian kemasan plastik/Sales,
purchases of plastic packaging

PT Panca
Kalsiumindo
Perkasa

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pembelian kalsium/
Sales, purchases of calcium

PT Sarana Depo
Kencana

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, sewa bangunan untuk kantor cabang PT
TKTW /Sales, building rent for branch offices PT
TKTW

PT Tanrise
Indonesia

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan/Sales

PT Sariguna
Primatirta

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan/Sales

PT Kencana
Lintasindo
International

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pemasok produk perawatan rumah untuk
PT TKTW dan akrual pendapatan promosi/Sales,
home care supplier for PT TKTW and promotion
accrued revenue

PT Wahana
Lentera Raya

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pemasok mebel untuk
PT TKTW, akrual pendapatan promosi dan
pendapatan diterima dimuka/Sales, furniture supplier
for PT TKTW, promotion accrued revenue and
unearned revenue

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

69

6. SALDO DAN TRANSAKSI DENGAN PIHAK
BERELASI (lanjutan)

 6. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)

Rincian pihak berelasi, sifat hubungan dan jenis
transaksi yang signifikan dengan pihak-pihak
berelasi adalah sebagai berikut: (lanjutan)

 The details of related parties, nature of relationship
and types of significant transactions with related
parties are as follows: (continued)

Pihak-pihak berelasi/

Related parties Sifat hubungan/Nature of relationship

Jenis transaksi/

Nature of transactions

PT Bira Industri Rejeki
Agung

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Sewa ruangan kantor/Office space rent

PT Megadepo
Indonesia

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pembelian alat-alat dan
bahan bangunan/Sales, purchases of
tools and building materials

PT Caturkarda Depo
Bangunan

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Penjualan, pembelian alat-alat dan
bahan bangunan/Sales, purchases of
tools and building materials

PT Sentralsari
Primasentosa

Memiliki personil manajemen kunci yang sama dan
dalam entitas sepengendali/Have the same key
management personnel and under common control
entity

Pembelian barang operasional
kantor/Purchases of office operational
goods

PT Baniran Alumina
Cempaga

Dalam entitas sepengendali/Under common control
entity

Sewa gedung kantor/Office building rent

PT Wita Indo Talisayan Dalam entitas sepengendali/Under common control
entity

Sewa gedung kantor/Office building rent

PT Umaq Tukung
Mandiri Utama

Dalam entitas sepengendali/Under common control
entity

Sewa gedung kantor/Office building rent

PT Tancorp Abadi
Nusantara

Dalam entitas sepengendali/Under common control
entity

Jasa pelatihan/Training services

PT De Vasa Indonesia Dalam entitas sepengendali/Under common control
entity

Layanan perhotelan/Hospitality services

PT Wita Internasional
Bisnis Artisan

Dalam entitas sepengendali/Under common control
entity

Sewa gedung kantor/Office building rent

PT Sarana Daya
Hutama

Dalam entitas sepengendali/Under common control
entity

Sewa gedung kantor/Office building rent

PT Wahana Lancar Rejeki Pemegang saham Perusahaan/The Company‟s
Shareholder

Dividen/Dividend

PT Tancorp Surya Sentosa Pemegang saham Perusahaan/The Company‟s
Shareholder

Dividen/Dividend

PT Bangun Bersama
Solusindo

Investasi pada ventura bersama/Investment in joint
venture

Jasa Tolling/Tolling fee

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

70

6. SALDO DAN TRANSAKSI DENGAN PIHAK
BERELASI (lanjutan)

 6. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)

Rincian transaksi dan saldo dengan pihak berelasi
adalah sebagai berikut:

 The details of transactions and balances with
related parties are as follows:

a. Transaksi usaha dengan pihak berelasi a. Trade transactions with related parties

Penjualan kepada pihak
berelasi/

Sales to related parties

Pembelian dari pihak
berelasi/

Purchases from related
parties

Piutang usaha/
Trade

receivables
Utang usaha/

Trade payables

30 September 2022/

September 30, 2022
PT Caturkarda Depo

Bangunan 16.506.610.660 - 5.468.347.687 -

PT Megadepo Indonesia 12.862.161.924 - 3.044.398.801 -

PT Avia Avian Industri Pipa 148.477.786 575.567.811.974 22.302.842 156.851.054.326

PT Mitra Mulia Makmur 625.987.440 214.028.480.676 8.829.752 57.867.841.145

PT Wahana Lentera Raya 86.199.140 164.179.076.896 40.285.151 38.136.624.638
PT Panca Kalsiumindo

Perkasa 46.196.229 14.586.398.745 8.877.000 2.518.771.045
PT Kencana Lintasindo
 Internasional 136.676 88.547.563.106 489.707 26.881.178.663

PT Bangun Bersama
Solusindo 1.245.424.317 5.091.053.535 685.774.539 1.746.437.663

Lain-lain (dibawah Rp1 miliar)/
Others (below Rp1 billion) 666.417.193 3.436.154.770 327.360.204 2.054.388.783

Total 32.187.611.365 1.065.436.539.702 9.606.665.683 286.056.296.263

Penjualan kepada pihak
berelasi/

Sales to related parties

Pembelian dari pihak
berelasi/

Purchases from related
parties

Piutang usaha/
Trade

receivables

Utang usaha/
Trade payables

31 Desember 2021/

December 31, 2021

PT Caturkarda Depo Bangunan 18.517.149.353 - 4.763.727.329 -

PT Megadepo Indonesia 14.540.908.539 - 3.497.125.887 -

PT Avia Avian Industri Pipa 679.180.172 912.731.379.495 8.953.816 171.707.325.445

PT Mitra Mulia Makmur 421.591.364 312.337.695.805 18.150.000 59.482.601.691

PT Wahana Lentera Raya 138.992.884 231.189.724.673 32.259.810 41.126.902.870

PT Panca Kalsiumindo Perkasa 71.328.194 24.771.637.911 64.874.400 1.736.686.491
PT Kencana Lintasindo

Internasional 2.632.098 96.834.903.422

- 17.353.763.589
PT Bangun Bersama Solusindo 5.816.979.581 9.539.990.460 6.398.677.539 662.727.162
Lain-lain (dibawah Rp1 miliar)/

Others (below Rp1 billion) 1.643.429.547 131.964.550 705.016.783 -

Total 41.832.191.732 1.587.537.296.316 15.488.785.564 292.070.007.248

Penjualan kepada pihak berelasi masing-
masing sebesar 0,65% dan 0,62% dari total
penjualan neto pada tahun yang berakhir pada
tanggal 30 September 2022 dan 31 Desember
2021.

 Sales to related parties represent 0.65% and
0.62%, respectively, from total net sales for
the year ended September 30, 2022 and
December 31, 2021.

Pembelian dari pihak berelasi masing-masing
sebesar 23,97% dan 43,19% dari total
pembelian pada tahun yang berakhir pada
tanggal 30 September 2022 dan 31 Desember
2021.

 Purchase from related parties represent
23.97% and 43.19% respectively, from total
purchase for the year ended September 30,
2022 and December 31, 2021.

Piutang usaha dari pihak berelasi masing-
masing sebesar 0,09% dan 0,14% dari total
aset pada tanggal 30 September 2022 dan 31
Desember 2021.

 Trade receivables from related parties
represent 0.09% and 0.14%, respectively,
from total assets as of September 30, 2022
and December 31, 2021.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

71

6. SALDO DAN TRANSAKSI DENGAN PIHAK
BERELASI (lanjutan)

 6. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)

a. Transaksi usaha dengan pihak berelasi
(lanjutan)

 a. Trade transactions with related parties
(continued)

Utang usaha kepada pihak berelasi masing-
masing sebesar 28,06% dan 20,03% dari total
liabilitas pada tanggal 30 September 2022 dan
31 Desember 2021.

 Trade payables to related parties represent
28.06% and 20.03%, respectively, from total
liabilities as of September 30, 2022 and
December 31, 2021.

b. Transaksi lainnya dengan pihak berelasi b. Other transactions with related parties

Piutang lain-lain/

Other receivables

Uang muka pemasok/

Advance to suppliers

Utang lain-lain/

Other payables

Pendapatan
diterima dimuka/

Unearned revenue

30 September 2022/
September 30, 2022
PT Avia Avian Industri Pipa 47.538.422.603 - 3.206.093 24.748.023
PT Wahana Lentera Raya 8.561.033.572 - 485.000 74.274.986
PT Panca Kalsiumindo

Perkasa - 374.527.875 - -
PT Bangun Bersama

Solusindo 18.416.032 - - 11.171.732

Lain-lain (dibawah Rp1
miliar)/

Others (below Rp1 billion) 1.598.494.939 - 461.744.858 301.874.903

Total 57.716.367.146 374.527.875 465.435.951 412.069.644

Piutang lain-lain/

Other receivables

Uang muka pemasok/

Advance to suppliers

Utang lain-lain/

Other payables

Pendapatan
diterima dimuka/

Unearned revenue

31 Desember 2021/
December 31, 2021
PT Avia Avian Industri Pipa 21.441.555.730 - 2.835.165 172.480.201
PT Wahana Lentera Raya 4.199.774.990 - 7.868.300 742.749.810

 PT Panca Kalsiumindo
 Perkasa - 1.790.596.473 - -
 PT Bangun Bersama
 Solusindo 941.691.148 - 14.250.000.000 -
Lain-lain (dibawah Rp1 miliar)/
Others (below Rp1 billion) 1.182.322.732 - 113.656.991 893.748.930

Total 27.765.344.600 1.790.596.473 14.374.360.456 1.808.978.941

Piutang lain-lain dari pihak berelasi masing-
masing sebesar 0,54% dan 0,26% dari total
aset pada tanggal 30 September 2022 dan
31 Desember 2021.

 Other receivables from related parties
represent 0.54% and 0.26%, respectively,
from total assets as of September 30, 2022
and December 31, 2021.

Uang muka pemasok dari pihak berelasi
masing-masing sebesar 0,00% dan 0,02% dari
total aset pada tanggal dan 30 September
2022 dan 31 Desember 2021.

 Advance to suppliers from related parties
represent 0.00% and 0.02%, respectively,
from total assets as of September 30, 2022
and December 31, 2021.

Utang lain-lain kepada pihak berelasi masing-
masing sebesar 0,05% dan 0,99% dari total
liabilitas pada tanggal 30 September 2022 dan
31 Desember 2021.

 Other payables to related parties represent
0.05% and 0.99%, respectively, from total
liabilities as of September 30, 2022 and
December 31, 2021.

Pendapatan diterima dimuka dari pihak
berelasi masing-masing sebesar 0,04% dan
0,12% dari total liabilitas pada tanggal
30 September 2022 dan 31 Desember 2021.

 Unearned revenue from related parties
represent 0.04% and 0.12%, respectively,
from total liabilities as of September 30, 2022
and December 31, 2021.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

72

7. PIUTANG LAIN-LAIN 7. OTHER RECEIVABLES

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Pihak berelasi (Catatan 6) 57.716.367.146 27.765.344.600 Related parties (Note 6)

Pihak ketiga Third parties
Piutang bunga investasi pada surat

utang Negara 68.458.576.118 71.129.854.648
Interest receivables of investment in

government bonds

Lain-lain 14.147.233.566 9.342.233.757 Others

Total 140.322.176.830 108.237.433.005 Total

8. PERSEDIAAN, NETO 8. INVENTORIES, NET

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Barang jadi 913.785.420.235 926.651.362.871 Finished goods
Bahan baku 378.070.114.632 348.106.643.541 Raw materials
Barang dalam proses 57.030.315.522 45.828.131.558 Work in process
Bahan pembantu 29.052.597.037 40.341.209.996 Supplies
Barang promosi 32.351.979.800 12.377.337.864 Promotional goods
Suku cadang 5.589.143.514 5.279.481.762 Spareparts
Persediaan dalam
 perjalanan 105.915.077.652 92.647.243.548 Inventories in transit
Penyisihan penurunan Allowance for decline in value
 nilai persediaan (24.877.966.908) (24.877.966.908) of inventories

Total 1.496.916.681.484 1.446.353.444.232 Total

Mutasi penyisihan penurunan nilai persediaan
adalah sebagai berikut:

 Movements in the allowance for the decline in
value of inventories are as follows:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Saldo awal 24.877.966.908 23.018.470.060 Beginning balance
Penambahan pada tahun berjalan - 1.859.496.848 Addition during the year

Saldo akhir 24.877.966.908 24.877.966.908 Ending balance

Berdasarkan penelaahan atas kondisi dan tingkat
perputaran persediaan, manajemen Kelompok
Usaha berkeyakinan bahwa penyisihan penurunan
nilai persediaan tersebut cukup untuk menutup
kemungkinan kerugian dari penurunan nilai
persediaan.

 Based on the review of the condition and turnover
of the inventory items, the Group‟s management
believes that the allowance for the decline in value
of inventories is adequate to cover any possible
losses from the decrease in value of inventories.

Pada tanggal 30 September 2022 dan 31
Desember 2021, seluruh persediaan dijaminkan
atas fasilitas pinjaman dari PT Bank Mandiri
(Persero) Tbk. dengan perjanjian fidusia terhadap
persediaan dan piutang usaha senilai
Rp1.326.000.000.000 (Catatan 34).

 As of September 30, 2022 and December 31,
2021, all inventories are pledged as collateral for
the loan facility from PT Bank Mandiri (Persero)
Tbk. with fiduciary agreement over inventories and
trade receivables totaling Rp1,326,000,000,000
(Notes 34).

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

73

8. PERSEDIAAN, NETO (lanjutan) 8. INVENTORIES, NET (continued)

Persediaan diasuransikan terhadap risiko kerugian
kebakaran atau pencurian dan risiko lainnya
berdasarkan suatu paket polis dengan nilai
pertanggungan sebesar AS$65 juta dan
Rp1,3 miliar pada tanggal 30 September 2022 dan
sebesar AS$43 juta dan
Rp912 miliar 31 Desember 2021, yang menurut
pendapat manajemen cukup untuk menutup
kemungkinan kerugian atas risiko-risiko tersebut.

 Inventories are covered against losses from fire or
theft and other risks under blanket amounting to
US$65 million and Rp1.3 billion as of September
30, 2022 and amounting to US$43 million and
Rp912 billion December 31, 2021, which in
management‟s opinion are adequate to cover any
possible losses arising from such risks.

9. BEBAN DIBAYAR DI MUKA 9. PREPAID EXPENSES

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Sewa 7.161.353.775 4.516.211.975 Rent

Asuransi 2.933.050.337 5.240.700.966 Insurance

Iklan - 143.666.669 Advertisement

Lain-lain 17.162.301.902 1.396.846.056 Others

Total 27.256.706.014 11.297.425.666 Total

10. INVESTASI PADA SURAT UTANG NEGARA 10. INVESTMENT IN GOVERNMENT BONDS

 30 September 2022/

September 30, 2022
31 Desember 2021/
December 31, 2021

 Nilai nominal/
Nominal value

Nilai wajar/
Fair value

Nilai nominal/
Nominal value

Nilai wajar/
Fair value

Aset keuangan
pada nilai wajar
melalui OCI
(instrumen utang)

Financial assets
at fair value

through OCI
(debt instruments)

Surat Utang
Negara (SUN) -
tersedia untuk

dijual

Government Bonds
(SUN) - available

for sale

FR0087 1.309.000.000.000 1.238.538.136.600 1.509.000.000.000 1.518.899.981.940 FR0087
FR0091 550.000.000.000 512.742.858.064 550.000.000.000 554.898.500.000 FR0091
FR0081 400.000.000.000 391.628.571.428 400.000.000.000 422.200.000.000 FR0081
FR0086 400.000.000.000 383.629.423.077 400.000.000.000 405.815.746.000 FR0086

FR0082 494.000.000.000 467.292.761.450 394.000.000.000 425.382.764.600 FR0082
FR0064 200.000.000.000 188.437.662.337 366.000.000.000 372.771.000.000 FR0064
FR0092 250.000.000.000 242.916.146.341 250.000.000.000 255.788.125.000 FR0092
FR0065 235.000.000.000 220.497.481.675 235.000.000.000 236.553.375.000 FR0065

FR0080 172.000.000.000 170.776.956.889 172.000.000.000 180.541.932.000 FR0080
FR0078 100.000.000.000 103.945.505.618 100.000.000.000 112.150.000.000 FR0078
FR0059 200.000.000.000 197.607.493.796 100.000.000.000 107.300.000.000 FR0059
FR0076 - - 65.000.000.000 67.001.152.400 FR0076

FR0074 100.000.000.000 99.196.800.000 55.000.000.000 58.438.156.700 FR0074
FR0088 - - 50.000.000.000 49.975.000.000 FR0088
FR0075 - - 40.000.000.000 41.667.418.800 FR0075
FR0083 - - 30.000.000.000 31.296.860.400 FR0083

Total 4.410.000.000.000 4.217.209.797.275 4.716.000.000.000 4.840.680.012.840 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

74

10. INVESTASI PADA SURAT UTANG NEGARA
(lanjutan)

 10. INVESTMENT IN GOVERNMENT BONDS
(continued)

Berikut adalah mutasi investasi pada surat utang
negara:

 The following are changes in investment in
government bonds:

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Saldo awal 4.840.680.012.840 475.615.501.050 Beginning balance

Penambahan 301.923.379.183 4.977.962.336.948 Addition

Penjualan (614.891.382.000) (588.252.000.000) Deduction

Perubahan nilai wajar (310.502.212.748) (24.645.825.158) Changes in fair value

Saldo akhir 4.217.209.797.275 4.840.680.012.840 Ending balance

Perubahan nilai wajar tahun berjalan dicatat sebagai
bagian dari “Penghasilan komprehensif lain yang
akan direklasifikasi ke laba rugi periode berikutnya”
pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

 Changes in fair value for the year is recorded as
part of “Other comprehensive income that will be
reclassified to profit or loss in subsequent periods”
in the consolidated statement of profit or loss and
other comprehensive income.

Perubahan nilai wajar investasi pada surat utang
negara selama tahun berjalan adalah sebagai
berikut:

 The Changes in fair value of investment in
government bonds during the year is as follows:

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Saldo awal (834.853.604) 18.388.890.019 Beginning balance

Perubahan nilai selama tahun berjalan (310.502.212.748) (19.223.743.623)
Changes in fair value during

the year

Saldo akhir (311.337.066.352) (834.853.604) Ending balance

SUN diterbitkan oleh Pemerintah Republik Indonesia
dengan tingkat suku bunga tetap antara 5,5%
sampai dengan 8,25% per tahun dan akan jatuh
tempo pada berbagai tanggal antara tanggal
15 Juni 2025 sampai dengan 15 Juni 2042.

 SUN issued by the Government of the Republic of
Indonesia bears fixed interest rates ranging from
5.5% to 8.25% per annum and will be due on
various dates from June 15, 2025 to June 15,
2042.

Bunga atas SUN ini akan diterima setiap 6 (enam)
bulan sekali.

 Interest of the SUN will be received every 6 (six)
months.

11. UANG MUKA DAN ASET TIDAK LANCAR
LAINNYA

 11. ADVANCES AND OTHER NON-CURRENT
ASSETS

Uang muka pemasok Advance from supplier

Uang muka pemasok merupakan uang muka
pembelian bahan baku dan suku cadang lokal dan
impor. Saldo pada tanggal 30 September 2022 dan
31 Desember 2021 masing-masing sebesar
Rp4.230.333.590 dan Rp6.875.167.687.

 Advance from supplier represent advance for local
and import of raw materials and spareparts.
Balance as of September 30, 2022 and December
31, 2021 amounted to Rp4,230,333,590 and
Rp6,875,167,687, respectively.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

75

11. UANG MUKA DAN ASET TIDAK LANCAR
LAINNYA (lanjutan)

 11. ADVANCES AND OTHER NON-CURRENT
ASSETS (continued)

Uang muka pembelian aset tetap Advance payment for purchase of fixed assets

Pada tanggal 30 September 2022 dan 31
Desember 2021 uang muka pembelian aset tetap
terdiri dari:

 As of September 30, 2022 and December 31,
2021, advances payment for purchase of fixed
assets represent:

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Bangunan 4.376.742.001 3.017.887.084 Buildings

Mesin 13.315.503.575 1.745.400.000 Machineries

Instalasi 1.168.306.125 470.126.230 Installations

Total 18.860.551.701 5.233.413.314 Total

12. PROPERTI INVESTASI 12. INVESTMENT PROPERTIES

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Saldo awal 295.640.496.098 282.846.135.094 Beginning balance

Perubahan nilai wajar - 12.794.361.004 Changes in fair value

Saldo akhir 295.640.496.098 295.640.496.098 Ending balance

Properti investasi berupa bangunan dan prasarana
yang merupakan gedung perkantoran yang terletak
di Jl. Ahmad Yani No. 317, Dukuh Menanggal,
Gayungan, Surabaya, Jawa Timur, serta tanah
yang terletak di Makassar seluas 175.798 m

2
 yang

dimiliki sendiri oleh Kelompok Usaha. Bangunan
dan prasarana yang merupakan gedung
perkantoran disewakan kepada pihak-pihak
berelasi, sedangkan manajemen belum
menentukan tujuan penggunaan tanah dan
diperkirakan nilai perolehan akan terus bertambah
sehubungan keluarnya biaya untuk pengembangan
dan pengolahan tanah.

 Investment properties are buildings and
improvements which represent office building
located on Jl. Ahmad Yani No. 317, Dukuh
Menanggal, Gayungan, Surabaya, Jawa Timur,
and land located in Makassar covering an area of
175,798 m

2
 that is owned by the Group. Buildings

and improvements which represent office building
are rented to related parties, while management
has not yet determined the intended use of the
land and it is estimated that the cost will constantly
increase due to the expenditure for land‟s
development and maintanance.

Harga perolehan properti investasi pada tanggal
pada 30 September 2022 dan 31 Desember 2021
sebesar Rp48.341.728.932.

 The acquisition cost of investment properties as of
September 30, 2022 and December 31, 2021
amounted to Rp48,341,728,932.

Kelompok Usaha mengadopsi penilaian properti
investasi berdasarkan nilai wajar. Nilai wajar
properti investasi pada tanggal 30 September 2022
dan 31 Desember 2021 sebesar
Rp295.640.496.098.

 The Group adopted measurement of investment
property based on fair value. Fair value of
investment property land as of September 30,
2022 and December 31, 2021 amounted to
Rp295,640,496,098.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

76

12. PROPERTI INVESTASI (lanjutan) 12. INVESTMENT PROPERTIES (continued)

Nilai wajar properti investasi didasarkan pada
penilaian yang dilakukan oleh penilai independen,
Kantor Jasa Penilai Publik Suhartanto Budhihardjo
dan Rekan melalui Laporan No. 00007/2.0079-
00/PI/04/0118/1/I/2022 tanggal 13 Januari 2022,
dan No. 00037/2.0079-00/PI/05/0118/1/II/2022
tanggal 21 Februari 2022 untuk tahun yang
berakhir pada tanggal 31 Desember 2021.

 The fair values of the properties are based on
valuations performed by independent appraisals,
Kantor Jasa Penilai Publik Suhartanto Budhihardjo
dan Rekan through its reports No. 00007/2.0079-
00/PI/04/0118/1/I/2022 dated January 13, 2022
and No. 00037/2.0079-00/PI/05/0118/1/II/2022
dated February 21, 2022 for the year ended
December 31, 2021.

Metode penilaian sesuai dengan yang
direkomendasikan oleh Standar Penilaian
Indonesia dan Pedoman Penilaian dan Penyajian
Laporan Penilaian Properti di Pasar Modal telah
diterapkan.

 A valuation method in accordance with that
recommended by the Indonesian Valuation
Standards and Guidelines for Valuation and
Presentation of Property Valuation Reports in the
Capital Market have been applied.

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021
Pendapatan sewa berasal dari properti

investasi 2.204.840.439 3.004.711.844
Rental income derived from

investment properties
Biaya operasi langsung (termasuk

perbaikan dan pemeliharaan) (1.585.844.093) (2.200.044.003)
Direct operating expenses

(including repairs and maintenance)
Laba yang timbul dari properti

investasi dicatat pada nilai wajar 618.996.346 804.667.841
Profit arising from investment

property carried at fair value

Kelompok Usaha tidak memiliki pembatasan
kemampuan untuk merealisasi properti
investasinya dan tidak memiliki kewajiban
kontraktual untuk membeli, membangun atau
mengembangkan atau untuk memperbaiki,
memelihara, dan meningkatkan kondisi properti
investasi.

 The Group has no restrictions on the realisability of
its investment properties and no contractual
obligations to purchase, construct or develop the
investment properties or for repairs, maintenance
and enhancements.

Pengukuran nilai wajar atas properti investasi
menggunakan Level 2 hierarki nilai wajar, dimana
level input terendah yang signifikan terhadap
pengukuran nilai wajar adalah dapat diobservasi
secara langsung atau tidak langsung.

 The fair value measurement of such investment
properties uses Level 2 of fair value hierarchy,
whereby the lowest level input that is significant to
the fair value measurement is directly or indirectly
observable.

Penilaian atas properti investasi tanah dilakukan
dengan pendekatan pasar, sedangkan properti
investasi bangunan dilakukan dengan pendekatan
pendapatan (metode diskonto arus kas).

 The valuation of investment property land is
carried out using a market approach, while
investment property building is carried out using
an income approach (discounted cash flow
method).

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

77

13. ASET TETAP, NETO 13. FIXED ASSETS, NET

Saldo 1 Januari
2021

*)
/

Balance as of

 January 1, 2021
*)

Penambahan/

Additions

Pengurangan/

Deductions

Reklasifikasi/

Reclassifications

Revaluasi/

Revalution

Saldo 31 Desember
2021/

Balance as of

December 31, 2021

Harga Perolehan Cost
Kepemilikan
langsung Direct ownership
Tanah 517.072.361.246 10.193.873.754 - - 110.165.000 527.376.400.000 Land

Bangunan dan
prasarana 343.236.804.506 2.840.869.929 - 4.468.494.351

-
350.546.168.786

Buildings and
improvements

Mesin dan
peralatan 691.801.804.648 8.679.645.125 (269.500.615) 12.854.599.159

-
713.066.548.317

Machinery and
equipment

Instalasi 94.890.203.158 3.278.690.978 - 2.786.708.475 - 100.955.602.611 Installations
Kendaraan 272.601.448.223 46.644.183.788 (37.020.304.567) - - 282.225.327.444 Vehicles

Peralatan kantor 147.062.699.542 26.597.142.149 (1.604.212.346) 868.576.026 - 172.924.205.371 Office supplies

Subtotal 2.066.665.321.323 98.234.405.723 (38.894.017.528) 20.978.378.011

110.165.000 2.147.094.252.529 Subtotal
Aset tetap dalam

pembangunan 32.530.734.872 55.587.874.076 - (20.978.378.011) - 67.140.230.937
Assets under

construction

 2.099.196.056.195 153.822.279.799 (38.894.017.528) - 110.165.000 2.214.234.483.466
Akumulasi

penyusutan
Accumulated

depreciation
Kepemilikan
langsung Direct ownership
Bangunan dan

prasarana 59.291.675.669 10.975.690.362 - - - 70.267.366.031
Buildings and

improvements
Mesin dan

peralatan 260.751.608.359 50.929.837.802 (1.340.430) - - 311.680.105.731
Machinery and

equipment
Instalasi 19.648.794.244 8.470.183.158 - - - 28.118.977.402 Installations
Kendaraan 141.361.225.207 32.256.479.561 (31.347.391.936) - - 142.270.312.832 Vehicles

Peralatan kantor 88.674.427.855 22.727.618.640 (727.948.899) - - 110.674.097.596 Office supplies

Subtotal 569.727.731.334 125.359.809.523 (32.076.681.265) - - 663.010.859.592 Subtotal

Nilai buku 1.529.468.324.861 1.551.223.623.874 Net book value

*) Saldo awal termasuk saldo PT MPI, entitas anak dengan nilai buku neto

sebesar Rp5.568.434.638 (harga perolehan sebesar Rp10.876.251.297

dan akumulasi penyusutan sebesar Rp5.307.816.659).

 *) Beginning balance included balance of PT MPI, a subsidiary with net

book value amounting to Rp5,568,434,638 (Acquisition cost

amounting to Rp10,876,251,297 and accumulated depreciation

amounting to Rp5,307,816,659).

Saldo 1 Januari
2022/

Balance as of

 January 1, 2022

Penambahan/

Additions

Pengurangan/

Deductions
Reklasifikasi/

Reclassification

Revaluasi/

Revaluation

Saldo 30 September
2022/

Balance as of

September 30, 2022

Harga Perolehan Cost
Kepemilikan
langsung Direct ownership
Tanah 527.376.400.000 - - - - 527.376.400.000 Land
Bangunan dan

prasarana 350.546.168.786 2.851.693.412 - 6.106.585.582

- 359.504.447.780
Buildings and

improvements

Mesin dan peralatan 713.066.548.317 21.485.436.105 (353.137.399) 11.829.852.683

- 746.028.699.706
Machinery and

equipment
Instalasi 100.955.602.611 1.302.337.961 - 2.010.128.379 - 104.268.068.951 Installations
Kendaraan 282.225.327.444 44.365.060.844 (42.379.811.063) - - 284.210.577.225 Vehicles

Peralatan kantor 172.924.205.371 27.411.782.031 (5.198.718.578) 2.334.306.303 - 197.471.575.127 Office supplies

Subtotal 2.147.094.252.529 97.416.310.353 (47.931.667.040) 22.280.872.947

- 2.218.859.768.789 Subtotal

Aset tetap dalam
pembangunan 67.140.230.937 32.614.363.452 - (22.280.872.947)

- 77.473.721.442

Assets under
construction

 2.214.234.483.466 130.030.673.805 (47.931.667.040) - - 2.296.333.490.231
 Akumulasi
 penyusutan

Accumulated
depreciation

Kepemilikan
langsung Direct ownership
Bangunan dan

prasarana 70.267.366.031 11.869.820.386 - - - 82.137.186.417
Buildings and

improvements

Mesin dan peralatan 311.680.105.731 39.783.282.328

(103.549.309) - - 351.359.838.750
Machinery and

equipment
Instalasi 28.118.977.402 6.497.184.056 - - - 34.616.161.458 Installations
Kendaraan 142.270.312.832 24.608.765.687 (39.354.653.598) - - 127.524.424.921 Vehicles

Peralatan kantor 110.674.097.596 19.041.766.094 (2.367.626.284) - - 127.348.237.406 Office supplies

Subtotal 663.010.859.592 101.800.818.551 (41.825.829.191) - - 722.985.848.952 Subtotal

Nilai buku 1.551.223.623.874 1.573.347.641.279 Net book value

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

78

13. ASET TETAP, NETO (lanjutan) 13. FIXED ASSETS, NET (continued)

Beban penyusutan dibebankan sebagai berikut: The depreciation expenses were charged to the
following:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Beban pabrikasi (Catatan 25) 20.994.161.171 19.176.513.025 Factory overhead (Note 25)
Beban penjualan (Catatan 26) 49.897.919.644 47.831.275.977 Selling expenses (Note 26)
Beban umum dan administrasi General and administrative expenses
 (Catatan 26) 30.908.737.736 26.549.575.423 (Note 26)

Total 101.800.818.551 93.557.364.425 Total

Nilai perolehan dari setiap aset tetap yang telah
disusutkan penuh namun masih digunakan pada
30 September 2022 dan 31 Desember 2021
masing-masing sebesar Rp89.672.406.114 dan
Rp98.583.532.883, terdiri atas mesin dan peralatan,
instalasi dan peralatan kantor.

 The costs of fixed assets that have been fully
depreciated but still being utilised as of September
30, 2022 and December 31, 2021, are
Rp89,672,406,114 and Rp98,583,532,883,
respectively, consisting of machinery and
equipment, installations and office supplies.

Rincian pelepasan aset tetap adalah sebagai
berikut:

 The details of disposal of fixed assets are as
follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Hasil penjualan aset tetap 13.210.688.249 9.474.576.440 Proceeds from sales of fixed assets
Nilai buku (6.105.837.849) (5.472.620.550) Net book value

Keuntungan pelepasan aset Gain on disposal of fixed assets
 (Catatan 26) 7.104.850.400 4.001.955.890 (Note 26)

Aset tetap dalam pembangunan merupakan proyek
yang masih belum selesai pada tanggal penerbitan
kembali laporan keuangan konsolidasian dengan
rincian sebagai berikut:

 Assets under construction represents projects that
have not been completed at the date of the
reissuance consolidated financial statements with
the details as follows:

 Perkiraan % penyelesaian/
 Estimated % of completion

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Bangunan dan prasarana 55% 58% Buildings and improvemnets
Mesin dan peralatan 72% 60% Machinery and equipment
Instalasi 93% 70% Installations

Aset tetap dalam pembangunan pada tanggal
30 September 2022 dan 31 Desember 2021
diperkirakan akan selesai pada tahun 2023 dan
2022.

 The estimation of completing assets under
construction as of September 30, 2022 and
December 31, 2021 will be in 2023 and 2022.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

79

13. ASET TETAP, NETO (lanjutan) 13. FIXED ASSETS, NET (continued)

Tidak ada perbedaan yang signifikan antara nilai
wajar dan nilai tercatat dari aset tetap Kelompok
Usaha.

 There is no significant difference between the fair
value and carrying value of the Group‟s fixed
assets.

Perusahaan memiliki beberapa bidang tanah
dengan rincian sebagai berikut:

 The Company has land properties with the details
as follows:

Lokasi/ Location Luasan/ Area Penggunaan lahan/ Land utilization

Sidoarjo 105.121 m
2
 Pabrik/ Factory

Serang 36.880 m
2
 Pabrik/ Factory

Medan 22.652 m
2
 Pabrik/ Factory

Cirebon 110.211 m
2
 Proyek pabrik baru/ New factory project

Hak atas tanah Grup berupa Sertifikat Hak Guna
Bangunan (“SHGB”) yang memiliki masa berlaku
antara tahun 2026 hingga 2049. Manajemen
berpendapat bahwa SHGB tersebut dapat
diperpanjang.

 The Group‟s land represents land-use rights
(“SHGB”) that will expire between 2026 until 2049.
Management believes that the SHGB are
extendable.

Tanah diukur dengan metode revaluasian.
Pengukuran nilai wajar dilakukan oleh Kantor Jasa
Penilai Publik (“KJPP”) Iskandar dan Rekan,
selaku penilai independen, dalam laporannya
No. 00262/2.0118-00/PI/04/0463/I/VII/2021 tanggal
5 Juli 2021 dan oleh Kantor Jasa Penilai Publik
(“KJPP”) Suhartanto Budhihardjo dan Rekan, selaku
penilai independen, dalam laporannya
No. 00133/2.0079-00/PI/04/0118/I/VI/2021
bertanggal 25 September 2021, No. 00134/2.0079-
00/PI/04/0118/I/VI/2021 bertanggal 25 September
2021, dan No. 00132/2.0079-
00/PI/04/0118/I/VI/2021 bertanggal 25 September
2021.

 Land is measured using revaluation model. The
re-measurement of fair value was carried out by
the Public Appraisal Service Office (“KJPP”)
Iskandar dan Rekan, as independent appraiser, in
its report No. 00262/2.0118-
00/PI/04/0463/I/VII/2021 dated July 5, 2021 and by
the Public Appraisal Service Office (“KJPP”)
Suhartanto Budhihardjo dan Rekan, as
independent appraiser, in its reports
No. 00133/2.0079-00/PI/04/0118/I/VI/2021 dated
September 25, 2021, No. 00134/2.0079-
00/PI/04/0118/I/VI/2021 dated September 25,
2021, and No. 00132/2.0079-
00/PI/04/0118/I/VI/2021 dated September 25,
2021.

Perubahan surplus revaluasi aset tetap selama
tahun berjalan adalah sebagai berikut:

 The movement of the revaluation surplus of fixed
assets during the year is as follows:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

 Saldo awal 213.548.380.600 213.438.215.600 Beginning balance
Penambahan selama tahun
 berjalan - 110.165.000 Addition during the year

Saldo akhir 213.548.380.600 213.548.380.600 Ending balance

Harga perolehan aset tetap-tanah pada tanggal
30 September 2022 dan 31 Desember 2021
sebesar Rp300.962.419.400.

 The acquisition cost of fixed assets-land as of
September 30, 2022 and December 31, 2021
amounted to Rp300,962,419,400.

Nilai wajar dari hak atas tanah dihitung dengan
menggunakan pendekatan perbandingan harga
pasar. Harga pasar tanah yang paling mendekati
disesuaikan dengan perbedaan atribut utama
seperti ukuran aset, lokasi dan penggunaan aset.

 Fair value of landrights is calculated using market
price comparison approach. The closest market
price of the landrights is adjusted with primary
attributes differences such as assets size, location
and usage of assets.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

80

13. ASET TETAP, NETO (lanjutan) 13. FIXED ASSETS, NET (continued)

Pada tanggal 30 September 2022 dan 31 Desember
2021, aset tetap tertentu dijaminkan atas fasilitas
pinjaman dari PT Bank Mandiri (Persero) Tbk.
dengan perjanjian fidusia dan perjanjian Hak
Tanggungan terhadap aset tetap tertentu senilai
Rp686.774.900.000 (Catatan 34).

 As of September 30, 2022 and December 31,
2021, certain fixed assets are pledged as collateral
for the loans facility from PT Bank Mandiri
(Persero) Tbk. with fiduciary and mortgage
agreements over certain fixed assets amounting to
Rp686,774,900,000 (Note 34).

Aset tetap, kecuali tanah, diasuransikan terhadap
risiko kerugian kebakaran dan risiko lain
berdasarkan suatu paket polis dengan nilai
pertanggungan sebesar AS$42 juta dan Rp1,4
triliun pada tanggal 30 September 2022, dimana
manajemen berpendapat bahwa nilai
pertanggungan tersebut cukup untuk menutup
kemungkinan kerugian atas risiko-risiko tersebut.

 Fixed assets, except for land, are covered against
losses from fire and other risks under blanket
policies amounting to US$42 million and
Rp1.4 trillion as of September 30, 2022, which in
management‟s opinion that the sum insured is
adequate to cover any possible losses arising from
such risks.

Berdasarkan evaluasi yang dilakukan manajemen,
tidak terdapat kejadian atau perubahan atas
keadaan yang menunjukkan adanya penurunan nilai
aset tetap pada tanggal 30 September 2022 dan 31
Desember 2021.

 Based on management‟s evaluation, there were
no events or changes in circumstances which
might indicate an impairment in the value of fixed
assets as of September 30, 2022 and December
31, 2021.

Pada tanggal 30 September 2022 dan 31 Desember
2021 tidak ada aset tetap yang tidak digunakan.

 As of September 30, 2022 and December 31,
2021 there is no idle fixed assets.

14. UTANG USAHA 14. TRADE PAYABLES

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Pihak berelasi (Catatan 6) 286.056.296.263 292.070.007.248 Related parties (Note 6)

Pihak ketiga Third parties
 Rupiah 223.987.515.164 342.615.118.800 Rupiah
 Dolar AS 58.452.413.694 134.063.311.645 US Dollar

 Subtotal 282.439.928.858 476.678.430.445 Subtotal

Total 568.496.225.121 768.748.437.693 Total

Analisa umur utang usaha adalah sebagai berikut: The aging analysis on trade payables is as

follows:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Pihak berelasi (Catatan 6) Related parties (Note 6)
 Belum jatuh tempo 285.749.639.589 291.748.148.467 Not yet due
 Lewat jatuh tempo: Overdue:
 1 - 30 hari 306.554.250 319.340.540 1 - 30 days
 31 - 60 hari 102.424 2.518.241 31 - 60 days

Total pihak berelasi 286.056.296.263 292.070.007.248 Total related parties

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

81

14. UTANG USAHA (lanjutan) 14. TRADE PAYABLES (continued)

Analisa umur utang usaha adalah sebagai berikut:
(lanjutan)

 The aging analysis on trade payables is as
follows: (continued)

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Pihak ketiga: Third parties:
 Belum jatuh tempo 273.561.736.061 472.585.354.337 Not yet due
 Lewat jatuh tempo: Overdue:
 1 - 30 hari 8.125.770.594 3.769.461.037 1 - 30 days
 31 - 60 hari 176.290.283 47.292.969 31 - 60 days
 Lebih dari 60 hari 576.131.920 276.322.102 Over 60 days

Total pihak ketiga 282.439.928.858 476.678.430.445 Total third parties

Total 568.496.225.121 768.748.437.693 Total

Utang usaha tidak dijamin, tidak dikenakan bunga,
dan umumnya dikenakan syarat pembayaran 30 -
60 hari. Penjelasan mengenai proses manajemen
risiko likuiditas Kelompok Usaha, lihat Catatan 32.

 Trade payables are unsecured, non-interest
bearing and generally with 30-60 days term of
payment. For explanations on the Group‟s liquidity
risk management processes, refer to Note 32.

15. SEWA 15. LEASE

Sebagai Penyewa As Lessee

Kelompok Usaha memiliki kontrak sewa bangunan
yang memiliki jangka waktu sewa antara 1 hingga
5 tahun yang digunakan dalam operasinya.
Kelompok Usaha dibatasi untuk menyewakan
kembali aset sewaan.

 The Group has lease contracts for buildings that
have lease terms between 1 to 5 years used in its
operation. The Group is restricted from assigning
and subleasing the leased assets.

Kontrak sewa ini merupakan sewa bangunan oleh
PT TKTW, entitas anak, dari PT Sarana Depo
Kencana, pihak berelasi, dan dari pihak ketiga yang
digunakan sebagai kantor cabang.

 This lease contracts represent lease for buildings
by PT TKTW, subsidiary, from PT Sarana Depo
Kencana, related party, and from third parties
used as branch offices.

Kelompok Usaha juga memiliki sewa peralatan
kantor dengan nilai yang rendah. Kelompok Usaha
menerapkan pengecualian pengakuan dan 'sewa
aset bernilai rendah' untuk sewa tersebut.

 The Group also has certain leases of office
equipment with low value. The Group applies the
„lease of low-value assets‟ recognition exemptions
for these leases.

Di bawah ini adalah jumlah tercatat dari aset hak-
guna yang diakui pada laporan posisi keuangan
konsolidasian Kelompok Usaha dan mutasinya:

 Below are the carrying amounts of right-of-use
assets recognized on the Group‟s consolidated
statement of financial position and its movements:

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

82

15. SEWA (lanjutan) 15. LEASE (continued)

Sebagai Penyewa (lanjutan) As Lessee (continued)

Mutasi 2022

Saldo awal

1 Januari 2022/
Beginning balance

January 1, 2022

Penambahan/

Additions

Beban penyusutan/

Depreciation expense

Saldo akhir
30 September 2022/

Ending balance

September 30, 2022 2022 Movements

Bangunan 115.740.573.535 59.575.666.413 (49.298.996.403) 126.017.243.545 Buildings

Mutasi 2021

Saldo awal
1 Januari 2021

*)
/

Beginning balance

January 1, 2021
*)

Penambahan/

Additions

Beban penyusutan/

Depreciation expense

Saldo akhir
31 Desember 2021/

Ending balance

December 31, 2021 2021 Movements

Bangunan 132.345.784.454 45.441.141.951 (62.046.352.870) 115.740.573.535 Buildings

*) Saldo awal termasuk saldo PT MPI, entitas anak dengan nilai buku neto

sebesar Rp660.872.049.

 *) Beginning balance included balance of PT MPI, a subsidiary with net

book value amounting to Rp660,872,049.

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

 Amounts recognized in the consolidated statement
of profit or loss and other comprehensive income:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Beban penyusutan aset hak-guna Depreciation of right-of-use assets
 (Catatan 26) 49.298.996.403 46.066.202.875 (Note 26)
Beban bunga atas liabilitas sewa Interest expense on lease liabilities
 (Catatan 28) 4.818.172.154 5.994.307.346 (Note 28)

Total 54.117.168.557 52.060.510.221 Total

Di bawah ini adalah jumlah tercatat dari liabilitas
sewa yang diakui pada laporan posisi keuangan
konsolidasian Kelompok Usaha:

 Below are the carrying amounts of lease liabilities
recognized on the Group‟s consolidated statement
of financial position:

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Saldo awal
*)
 69.409.491.421 101.878.441.599 Beginning balance

*)

Penambahan 15.528.472.610 3.106.018.326 Additions
Penambahan bunga 4.818.172.154 8.198.773.315 Accretion of interest
Pembayaran (29.206.003.933) (43.773.741.819) Payments

Saldo akhir 60.550.132.252 69.409.491.421 Ending balance
Dikurangi: Bagian lancar 51.779.211.152 24.576.574.151 Less: Current maturity

Bagian tidak lancar 8.770.921.100 44.832.917.270 Non-current portion

*) Saldo awal pada tahun 2021 termasuk saldo PT MPI, entitas anak sebesar

Rp794.447.029.

 *) Beginning balance of 2021 included balance of PT MPI, a subsidiary

amounting to Rp794,447,029.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

83

16. BEBAN AKRUAL 16. ACCRUED EXPENSES

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Promosi dan pemasaran 171.815.951.170 221.358.654.284 Promotion and marketing
Gaji 29.353.417.078 36.158.816.013 Salary
Komisi 26.205.510.324 32.668.945.001 Commission
Jasa tenaga ahli - 20.427.687.179 Professional fees
Asuransi 10.820.344.808 9.023.061.266 Insurance
Lain-lain (masing-masing di bawah
 Rp1 miliar) 2.262.857.741 3.844.108.144 Others (each below Rp1 billion)

Total 240.458.081.121 323.481.271.887 Total

17. PERPAJAKAN 17. TAXATION

a. Pajak dibayar dimuka a. Prepaid taxes

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Entitas Anak Subsidiaries
PPN masukan 1.194.129.298 5.596.214.189 VAT in
Pajak penghasilan: Income taxes:

Pasal 4(2) 71.643.998 458.035.024 Article 4(2)

Total 1.265.773.296 6.054.249.213 Total

b. Utang pajak b. Taxes payable

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Perusahaan The Company
Pajak penghasilan: Income taxes:

Pasal 4(2) 49.516.292 34.076.860 Article 4(2)
Pasal 21 2.371.467.935 2.094.850.457 Article 21
Pasal 23 10.882.196.689 8.522.371.841 Article 23
Pasal 25 14.222.836.299 24.100.001.530 Article 25
Pasal 29 (Catatan 17c) 62.458.281.720 68.180.409.422 Article 29 (Note 17c)

Subtotal 89.984.298.935 102.931.710.110 Subtotal

Entitas Anak Subsidiaries
PPN keluaran 5.753.275.508 8.011.445.064 VAT out
Pajak penghasilan: Income taxes:

Pasal 15 1.559.875 2.126.400 Article 15
Pasal 4(2) 491.623.095 6.371.116 Article 4(2)
Pasal 21 2.158.462.397 2.890.798.429 Article 21
Pasal 23 1.421.058.336 1.449.394.048 Article 23
Pasal 25 103.512.445 1.002.102.095 Article 25
Pasal 29 1.574.546.109 23.841.986.236 Article 29

Subtotal 11.504.037.765 37.204.223.388 Subtotal

Total 101.488.336.700 140.135.933.498 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

84

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

c. Beban pajak penghasilan c. Income tax expense

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Beban pajak penghasilan Income tax expense
 berdasarkan tarif pajak berlaku 249.705.883.744 313.424.319.047 at applicable tax rate
Beban (manfaat) pajak tangguhan Deferred tax expense (benefit)
 (Catatan 17d) (3.643.123.376) 6.603.646.955 (Note 17d)

Total beban pajak penghasilan 246.062.760.368 320.027.966.002 Total income tax expense

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Perusahaan The Company
 Beban pajak penghasilan Income tax expense
 berdasarkan tarif pajak 194.150.610.500 245.905.262.460 at applicable tax rate
 Beban (manfaat) pajak tangguhan (696.625.874) 861.804.602 Deferred tax expense (benefit)

Subtotal 193.453.984.626 246.767.067.062 Subtotal

Entitas Anak Subsidiaries
 Beban pajak penghasilan Income tax expense at
 berdasarkan tarif pajak 55.555.273.244 67.519.056.587 applicable tax rate
 Beban (manfaat) pajak tangguhan (2.946.497.502) 5.741.842.353 Deferred tax expense (benefit)

Subtotal 52.608.775.742 73.260.898.940 Subtotal

Total 246.062.760.368 320.027.966.002 Total

Rekonsiliasi antara laba sebelum beban pajak
penghasilan menurut laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
dengan taksiran laba kena pajak adalah
sebagai berikut:

 Reconciliation between income before income
tax expense a shown in the consolidated
statements of profit or loss and other
comprehensive income and the estimated
taxable income is as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Laba sebelum beban pajak Profit before income tax expense
 penghasilan menurut laporan per consolidated statements
 laba rugi dan penghasilan of profit or loss and other
 komprehensif lain konsolidasian 1.326.193.298.221 1.378.927.855.819 comprehensive income
Eliminasi atas pembayaran dividen Elimination of dividend payment from
 entitas anak kepada Perusahaan - 649.999.036.403 subsidiaries to the Company
Efek eliminasi lainnya, neto 43.152.826.316 80.996.604.360 Elimination effect, net
Dikurangi laba sebelum pajak
 Entitas Anak 319.386.689.679 309.235.502.666 Less profit before tax of Subsidiaries

Laba sebelum beban pajak Profit before tax attributable
 Perusahaan 1.049.959.434.858 1.800.687.993.916 to the Company

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

85

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

c. Beban pajak penghasilan (lanjutan) c. Income tax expense (continued)

Rekonsiliasi antara laba sebelum beban pajak
penghasilan menurut laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
dengan taksiran laba kena pajak adalah
sebagai berikut: (lanjutan)

 Reconciliation between income before income
tax expense a shown in the consolidated
statements of profit or loss and other
comprehensive income and the estimated
taxable income is as follows: (continued)

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Perbedaan temporer: Temporary differences:
Penyisihan penurunan Allowance for the decline
 nilai persediaan - 797.529.082 in value of inventories
Aset hak-guna (40.679.957) (339.081.367) Right-of-use assets
Penyusutan aset tetap 16.556.086.474 (11.213.465.657) Depreciation of fixed assets
Imbalan kerja 860.551.573 (3.738.195.415) Employee benefits
Kewajiban untuk retur (11.542.825.976) (10.160.662.482) Refund liability

Perbedaan tetap: Permanent differences:
Beban yang tidak dapat dikurangkan (10.658.100.754) 34.158.829.629 Non-deductible expenses
Pendapatan yang dikenakan
 pajak penghasilan final (162.631.691.184) (42.442.718.637) Income subject to final tax
Pendapatan yang bukan
 merupakan objek pajak - (649.999.036.403) Income not subjected to tax

Taksiran laba kena pajak - Estimated taxable income -
 Perusahaan 882.502.775.034 1.117.751.192.666 the Company

Taksiran laba kena pajak, dibulatkan 882.502.775.000 1.117.751.193.000 Estimated taxable income, rounded

Beban pajak kini 194.150.610.500 245.905.262.460 Current tax expense

Dikurangi pajak dibayar muka Less prepaid taxes
Pajak penghasilan Income tax

Pasal 22 16.699.296.571 9.124.920.941 Article 22
Pasal 23 24.518.722 2.989.289 Article 23
Pasal 25 114.968.513.487 139.498.911.888 Article 25

Total 131.692.328.780 148.626.822.118 Total

Taksiran utang pajak Estimated income tax payable
 penghasilan Pasal 29 - - Article 29 of the Company
 Perusahaan (Catatan 17b) (62.458.281.720) (97.278.440.342) (Note 17b)

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Tarif pajak penghasilan yang berlaku 22% 22% Applicable income tax rate

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

86

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

c. Beban pajak penghasilan (lanjutan) c. Income tax expense (continued)

Beban pajak penghasilan badan Kelompok
Usaha yang menggunakan tarif 22% pada
tahun 2022 dan 2021 sesuai dengan Peraturan
Pemerintah Pengganti Undang-Undang
Republik Indonesia No. 1 Tahun 2020 (“Perpu
No.1/2020”) yang berlaku tanggal
31 Maret 2020 serta Undang-Undang No.7
Tahun 2021 tanggal 29 Oktober 2021 tentang
Harmonisasi Peraturan Perpajakan mengatur
penyesuaian Tarif Pajak Penghasilan untuk
wajib pajak badan dalam negeri menjadi 22%.

 Corporate income tax expense of the Group
using tax rate of 22% for 2022 and 2021 in
accordance with Government Regulation in
lieu of laws of the Republic of Indonesia
(“Perpu No.1/2020”) which was enacted on
March 31, 2020 and Law No. 7 of 2021 dated
October 29, 2021 regarding The
Harmonization of Tax Law regulates the
adjustment of the Income Tax rate for
domestic corporate tax payer to 22%.

Rekonsiliasi antara hasil perhitungan laba
sebelum beban pajak penghasilan dengan
beban pajak penghasilan kini dalam laporan
laba rugi dan penghasilan komprehensif lain
konsolidasian adalah sebagai berikut:

 Reconciliation between the computation of
income before tax expense and current
income tax expense as shown in the
consolidated statements of profit or loss and
other comprehensive income is as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Laba sebelum beban pajak Profit before income tax expense
 penghasilan menurut laporan per consolidated statements
 laba rugi dan penghasilan of profit or loss and other

 komprehensif lain konsolidasian 1.326.193.298.221 1.378.927.855.819 comprehensive income
Pengaruh pajak atas: The tax effect on:
Pajak penghasilan dihitung Income tax calculated at
 dengan tarif pajak yang berlaku 291.762.525.609 303.364.128.280 applicable tax rate
Beda tetap dan pembulatan (6.857.754.954) (139.769.465.053) Permanent difference and rounding
Pendapatan yang dikenakan
 pajak penghasilan final (46.280.392.232) (11.303.508.359) Income subject to final tax
Efek perubahan tarif pajak (2.332.334.480) (5.799.679.515) Effect of changes in tax rate
Efek eliminasi, neto 9.770.716.425 173.536.490.649 Elimination effect, net

Total beban pajak penghasilan
 Kelompok Usaha 246.062.760.368 320.027.966.002 Total income tax expense the Group

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

87

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

d. Aset (liabilitas) pajak tangguhan, neto d. Deferred taxes assets (liabilities), net

Rincian aset dan liabilitas pajak tangguhan
adalah sebagai berikut:

 The details of deferred tax assets and
liabilities are as follows:

1 Januari 2022/
January 1, 2022

Efek perubahan
tarif pajak/

Effect of changes
in tax rates

(Dibebankan)
dikreditkan ke

laba rugi/
(Charged)

credited to profit
or loss

(Dibebankan)
dikreditkan ke
penghasilan

komprehensif lain/
(Charged) credited

to other
comprehensive

income
30 September 2022/
September 30, 2022

Perusahaan The Company
Liabilitas imbalan

kerja 4.925.239.836 -

189.321.345 549.746.639 5.664.307.820
Employee benefits

liability

Aset tetap (32.626.605.513) - 3.642.339.023 - (28.984.266.490) Fixed assets
Aset hak-guna 484.216.124 (586.663.188) (8.949.590) - (111.396.654) Right of use assets
Penyisihan

penurunan nilai
persediaan 5.239.519.811 - - - 5.239.519.811

Allowance for
the decline in value

of inventories

Kewajiban untuk
retur 3.373.664.432 - (2.539.421.716) - 834.242.716 Refund liabilities

Surplus revaluasi
investasi (844.059.321) - - - (844.059.321)

Revaluation surplus
of investment

Subtotal (19.448.024.631) (586.663.188) 1.283.289.062 549.746.639 (18.201.652.118) Subtotal

Entitas Anak Subsidiaries
Liabilitas imbalan

kerja 6.940.232.406 - 756.285.598 396.310.709 8.092.828.713
Employee benefits

liability
Aset tetap (1.840.063.531) - (434.264.592) - (2.274.328.123) Fixed assets

Aset hak-guna (865.107.012) 2.918.997.668 (180.291.650) - 1.873.599.006 Right of use assets
Penyisihan
 penurunan nilai
 persediaan 233.632.908 - - - 233.632.908

Allowance for
the decline in value

of inventories
Kewajiban untuk
 retur 305.814.091 - (127.662.040) - 178.152.051 Refund liabilities
Surplus revaluasi
 investasi 1.079.530.850 - - 1.079.530.850 Revaluation surplus

 Properti investasi (6.220.341.980) - - - (6.220.341.980) Invesment property
 Pencadangan
 karyawan 17.910.147 - 13.432.518 - 31.342.665 Employee reserve

 Cadangan kerugian
penurunan nilai
piutang usaha 104.203.271 - - - 104.203.271

 Allowance for
impairment losses

of trade receivables

Subtotal (244.188.850) 2.918.997.668 27.499.834 396.310.709 3.098.619.361 Subtotal

Liabilitas pajak
tangguhan, neto (19.692.213.481) 2.332.334.480 1.310.788.896 946.057.348 (15.103.032.757)

Deferred tax
liabilities, net

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

88

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

d. Aset (liabilitas) pajak tangguhan, neto
(lanjutan)

 d. Deferred taxes assets (liabilities), net
(continued)

Rincian aset dan liabilitas pajak tangguhan
adalah sebagai berikut:

 The details of deferred tax assets and
liabilities are as follows:

*) Saldo awal pada tahun 2021 termasuk saldo PT MPI, entitas anak

sebesar Rp293.649.992.

*) Beginning balance of 2021 included balance of PT MPI, a subsidiary

 amounting to Rp293,649,992.

18. LIABILITAS IMBALAN KERJA 18. EMPLOYEE BENEFITS LIABILITY

Kelompok Usaha mengakui liabilitas imbalan kerja
karyawan yang tidak didanai berdasarkan
Undang-undang No. 11/2020 tentang Cipta Kerja
tanggal 2 November 2020 (“UUCK”) dan Peraturan
Pemerintah No. 35 Tahun 2021 (PP 35/2021).
Liabilitas imbalan kerja diukur berdasarkan laporan
aktuaris.

 The Group recognized an unfunded employee
benefits liability in accordance with the applicable
Law No. 11/2020 on Job Creation (Cipta Kerja)
dated November 2, 2020 and Government
Regulation No. 35/2021. The employee benefits
liability is estimated on the basis of actuarial
reports.

1 Januari 2021/
January 1, 2021

Efek perubahan
tarif pajak/

Effect of changes
in tax rates

(Dibebankan)
dikreditkan ke

laba rugi/
(Charged)
credited to

profit or loss

(Dibebankan)
dikreditkan ke
penghasilan

komprehensif lain/
(Charged) credited

to other
comprehensive

income

31 Desember
2021/

December 31,
2021

Perusahaan The Company
Liabilitas imbalan

kerja 7.479.753.785 735.011.658 (1.082.992.029) (2.206.533.578) 4.925.239.836
Employee benefits

Liability
Aset tetap (27.218.494.761) (1.706.465.056) (3.701.645.696) - (32.626.605.513) Fixed assets

Aset hak-guna (121.317.530) 724.084.964 (118.551.310) - 484.216.124 Right of use assets
Penyisihan

penurunan nilai
persediaan 4.603.694.012 460.369.401 175.456.398 - 5.239.519.811

Allowance for
the decline in value

of inventories
Kewajiban untuk

retur 3.251.107.704 - 122.556.728 - 3.373.664.432 Refund liabilities
Surplus revaluasi

investasi (5.186.610.006) - - 4.342.550.685 (844.059.321)
Revaluation surplus

of investment

Subtotal (17.191.866.796) 213.000.967 (4.605.175.909) 2.136.017.107 (19.448.024.631) Subtotal

Entitas Anak Subsidiaries
Liabilitas imbalan

kerja 9.111.273.902 818.662.752 (849.079.503) (2.140.624.745) 6.940.232.406

Employee benefits
liability

Aset tetap (1.086.484.594) (166.477.478) (587.101.459) - (1.840.063.531) Fixed assets
Aset hak-guna 279.042.738 (1.807.468.385) 663.318.635 - (865.107.012) Right of use assets

Penyisihan
penurunan nilai
persediaan - - 233.632.908 - 233.632.908

Allowance for
the decline in value

of inventories
Kewajiban untuk

retur 167.734.812 - 138.079.279 - 305.814.091 Refund liabilities

Surplus revaluasi
investasi - - - 1.079.530.850 1.079.530.850

Revaluation surplus
of investment

Properti investasi - - (6.220.341.980) - (6.220.341.980) Investment property

Pencadangan
karyawan - - 17.910.147 - 17.910.147 Employee reserve

Cadangan kerugian
penurunan nilai
piutang usaha - - 104.203.271 - 104.203.271

Allowance for
impairment losses

of trade
receivables

Subtotal*) 8.471.566.858 (1.155.283.111) (6.499.378.702) (1.061.093.895) (244.188.850) Subtotal *)

Liabilitas pajak
tangguhan, neto (8.720.299.938) (942.282.144) (11.104.554.611) 1.074.923.212 (19.692.213.481)

Deferred tax
liabilities, net

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

89

18. LIABILITAS IMBALAN KERJA (lanjutan) 18. EMPLOYEE BENEFITS LIABILITY (continued)

Manajemen berkeyakinan bahwa saldo liabilitas
imbalan kerja tersebut cukup untuk memenuhi
imbalan minimum sesuai dengan UU No. 11/2020
dan Peraturan Pemerintah No. 35 Tahun 2021
(PP 35/2021).

 Management believes that the balance of
employee benefits liability is sufficient to cover the
minimum benefits required under Law No. 11/2020
and Government Regulation No. 35/2021
(PP 35/2021).

Tabel berikut merangkum komponen dari beban
imbalan kerja neto yang diakui pada laporan laba
rugi dan penghasilan komprehensif lain
konsolidasian untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2022
dan 2021 (Tidak diaudit) dan jumlah yang diakui
pada laporan posisi keuangan konsolidasian untuk
liabilitas imbalan kerja pada tanggal 30 September
2022 dan 31 Desember 2021.

 The following tables summarize the components
of net employee benefits expense recognized in
the consolidated statement of profit or loss and
other comprehensive income for the nine month
periods ended September 30, 2022 and 2021
(Unaudited) and the amounts recognized in the
consolidated statements of financial position for
the employee benefits liability as of September 30,
2022 and December 31, 2021.

Tahun yang Berakhir
pada Tanggal 30 September/

Years Ended September 30,

 2022 2021

Biaya jasa kini 5.870.154.710 (3.562.952.771) Current service cost

Biaya jasa lalu - (5.681.577.889) Past service cost

Biaya bunga 1.632.295.215 1.558.252.115 Intereset cost

Total beban imbalan kerja 7.502.449.925 (7.686.278.545) Total employee benefits expense

Mutasi nilai kini liabilitas imbalan kerja karyawan
adalah sebagai berikut:

 Movement in present value of employee benefits
obligation are as follows:

30 September 2022/

September 30, 2022

31 Desember 2021/

December 31, 2021

Saldo awal tahun
*)
 53.933.964.737 82.475.918.626 Balance at beginning of year

*)

Beban imbalan kerja 7.502.449.925 (6.472.704.880) Employee benefits expense

Pembayaran manfaat (3.374.212.546) (2.309.438.450) Benefits paid
Kerugian/(keuntungan) aktuaria neto

dibebankan ke penghasilan
komprehensif lain 4.300.260.672 (19.759.810.559)

Net actuarial loss/(gain) charged to
other comprehensive income

Saldo akhir 62.362.462.788 53.933.964.737 Ending balance

*) Saldo awal pada tahun 2021 termasuk saldo PT MPI, entitas anak sebesar

Rp1.201.197.708.

*) Beginning balance of 2021 included balance of PT MPI, a subsidiary

amounting to Rp1,201,197,708.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

90

18. LIABILITAS IMBALAN KERJA (lanjutan) 18. EMPLOYEE BENEFITS LIABILITY (continued)

Jadwal jatuh tempo dari kewajiban imbalan pasca
kerja tanpa diskonto adalah sebagai berikut:

 The maturity profile of employee benefit liabilities
undiscounted is as follows:

31 Desember 2021/

December 31, 2021

Kurang dari 1 tahun 3.593.712.552 Within one year

1 - 5 tahun 6.851.028.590 1 - 5 years

Lebih dari 5 tahun 386.869.682.122 More than 5 years

Total 397.314.423.264 Total

Asumsi-asumsi dasar yang digunakan untuk
menentukan liabilitas imbalan kerja adalah sebagai
berikut:

 The principal assumptions used in determining the
employee benefits liability are as follows:

Usia pensiun : 56 tahun/56 years : Retirement age
Tingkat kenaikan gaji tahunan : 3%-8% pada tahun 2021

3%-8% in 2021
: Annual rate of increase in salary

Tingkat diskonto : 6%-7,5% pada tahun 2021,
6%-7.5% in 2021

: Discount rate

Tingkat kematian : TMI-IV-2019 pada tahun 2021
TMI-IV-2019 in 2021

: Mortality rate

Tingkat kecacatan : 5% dari tingkat kematian/5% of mortality rate : Disability rate
Tingkat pengunduran diri : 10% pada usia 30 tahun dan berkurang secara linier

menjadi 0% pada usia 56 tahun/
10% at age of 30 years and

reducing linearly to 0% at age of 56 years

: Turnover rate

Manajemen berkeyakinan bahwa liabilitas imbalan
kerja tersebut cukup memadai untuk memenuhi
imbalan minimum sesuai dengan ketentuan
Undang-undang tersebut diatas.

 The management believes that the recognized
employee benefits liability is adequate to cover the
minimum benefit requirements under the Law
above.

Analisis sensitivitas terhadap asumsi utama yang
digunakan dalam menentukan liabilitas imbalan
kerja adalah sebagai berikut:

 The sensitivity analysis to the key assumptions
used in determining employee benefits liability are
as follows:

Tingkat diskonto/

Discount rate

(Penurunan) Kenaikan/

(Decrease) Increase

31 Desember 2021 1%/(1%) (Rp4.751.749.896)/ Rp6.859.639.044 December 31, 2021

Tingkat gaji/

Salary rate

Kenaikan (penurunan)/

Increase (decrease)

31 Desember 2021 1%/(1%) Rp7.286.633.928/ (Rp5.188.197.262) December 31, 2021

Durasi rata-rata dari liabilitas imbalan kerja di akhir
periode pelaporan berkisar antara 6,02 tahun
sampai 17,59 tahun pada tahun 2021.

 The average duration of the benefit obligation at
the end of the reporting period is within a range of
6.02 years to 17.59 years in 2021.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

91

19. MODAL SAHAM 19. SHARE CAPITAL

Susunan pemegang saham Perusahaan dan
kepemilikannya pada tanggal 30 September 2022
adalah sebagai berikut:

 The Company‟s shareholders and their respective
shares ownership as of September 30, 2022 is as
follows:

Pemegang saham

Jumlah saham
ditempatkan dan
disetor penuh/

Number of
shares issued

and fully paid

Persentase
kepemilikan/
Percentage

of ownership

Total/

Total Shareholders

PT Tancorp Surya Sentosa 22.674.971.000 36,60% 226.749.710.000 PT Tancorp Surya Sentosa
PT Wahana Lancar Rejeki 20.129.652.900 32,49% 201.296.529.000 PT Wahana Lancar Rejeki
Archipelago Investment Private

Limited 3.902.748.900 6,30% 39.027.489.000
Archipelago Investment Private

 Limited
Rony Tanoko 1.041.265.000 1,68% 10.412.650.000 Rony Tanoko
Rudi Tanoko 1.041.265.000 1,68% 10.412.650.000 Rudi Tanoko
Masyarakat (masing-masing

kepemilikan di bawah 5%) 13.163.652.800 21,25% 131.636.528.000 Public (each below 5% ownership)

Total 61.953.555.600 100,00% 619.535.556.000 Total

Susunan pemegang saham Perusahaan dan
kepemilikannya pada tanggal 31 Desember 2021
setelah penawaran umum perdana saham (Catatan
1b) adalah sebagai berikut:

 The Company‟s shareholders and their respective
shares ownership as of December 31, 2021 after
initial public offering (Note 1b) is as follows:

Pemegang saham

Jumlah saham
ditempatkan dan
disetor penuh/

Number of
shares issued

and fully paid

Persentase
kepemilikan/
Percentage

of ownership

Total/

Total Shareholders

PT Tancorp Surya Sentosa 22.674.971.000 36,60% 226.749.710.000 PT Tancorp Surya Sentosa
PT Wahana Lancar Rejeki 20.129.652.900 32,49% 201.296.529.000 PT Wahana Lancar Rejeki
Archipelago Investment Private

Limited 3.902.748.900 6,30% 39.027.489.000
Archipelago Investment Private

 Limited
Rony Tanoko 1.041.265.000 1,68% 10.412.650.000 Rony Tanoko
Rudi Tanoko 1.041.265.000 1,68% 10.412.650.000 Rudi Tanoko
Masyarakat (masing-masing

kepemilikan di bawah 5%) 13.163.652.800 21,25% 131.636.528.000 Public (each below 5% ownership)

Total 61.953.555.600 100,00% 619.535.556.000 Total

Anggota Direksi yang memilik saham Perusahaan,
sesuai Daftar Pemegang Saham Perusahaan yang
disimpan oleh Biro Administrasi Efek pada tanggal
30 September 2022 dan 31 Desember 2021 adalah
sebagai berikut:

 The Directors who are shareholders of the
Company based on the records maintained by the
Company‟s Share Registrar as of September 30,
2022 and December 31, 2021 are as follows:

30 September 2022/

September 30, 2022

Pemegang saham

Jumlah saham/
Number of

shares

Persentase
kepemilikan/
Percentage

of ownership

Total/

Total Shareholders

Dewan Direksi Board of Directors
Robert Christian Tanoko 1.421.893.800 2,30% 14.218.938.000 Robert Christian Tanoko
Kurnia Hadi Sinanto 335.000 0,00% 3.350.000 Kurnia Hadi Sinanto

Angelica Tanisia Jozar 125.000 0,00% 1.250.000 Angelica Tanisia Jozar

Total 1.422.353.800 2,30% 14.223.538.000 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

92

19. MODAL SAHAM (lanjutan) 19. SHARE CAPITAL (continued)

31 Desember 2021/

December 31, 2021

Pemegang saham

Jumlah saham/
Number of

shares

Persentase
kepemilikan/
Percentage

of ownership

Total/

Total Shareholders

Dewan Direksi Board of Directors
Robert Christian Tanoko 1.403.790.800 2,27% 14.037.908.000 Robert Christian Tanoko

Kurnia Hadi Sinanto 335.000 0,00% 3.350.000 Kurnia Hadi Sinanto

Total 1.404.125.800 2,27% 14.041.258.000 Total

Unsur saldo laba merupakan akumulasi dari akun-
akun sebagai berikut:

 The component of retained earnings represent
accumulation from following accounts as follows:

30 September 2022/

September 30,2022

31 Desember 2021/

December 31, 2021

Saldo laba awal tahun 770.393.304.224 1.685.779.715.294
Beginning balance

retained earnings
Laba tahun berjalan yang dapat

diatribusikan kepada pemilik entitas induk 1.080.283.380.365 1.434.613.588.930
Profit for the year attributable to

owners of the parent entity

Dividen (495.628.444.800) (1.650.000.000.000) Dividend

Dividen interim - (700.000.000.000) Dividend interim

Total 1.355.048.239.789 770.393.304.224 Total

Pengelolaan modal Capital management

Tujuan utama pengelolaan modal Perusahaan
adalah untuk memastikan pemeliharaan rasio
modal yang sehat untuk mendukung usaha dan
memaksimalkan imbalan bagi pemegang saham.

 The primary objective of the Company‟s capital
management is to ensure that it maintains healthy
capital ratios in order to support its business and
maximize shareholder value.

Perusahaan dipersyaratkan oleh Undang-undang
Perseroan Terbatas No. 40 Tahun 2007 efektif
tanggal 16 Agustus 2007 untuk mengalokasikan
sampai dengan 20% dari modal ditempatkan dan
disetor ke dalam dana cadangan yang tidak boleh
didistribusikan.

 The Company is also required by the Limited
Liability Company Law No. 40, Year 2007 effective
August 16, 2007 to allocate to and maintain a non-
distributable reserve fund until the said reserve
reaches at least 20% of the issued and paid capital.

Berdasarkan Surat Keputusan Direksi
No. 036/AA/DIR/XI/2021 bertanggal 7 September
2021 tentang Pembentukan Cadangan Umum,
Direksi Perusahaan telah menyetujui untuk
menyisihkan Sebagian saldo laba Perusahaan
untuk cadangan umum sebesar
Rp112.000.000.000, yang mencerminkan 18,08%
dari jumlah modal ditempatkan dan disetor
Perusahaan pada tanggal 31 Desember 2021,
sebagai tindak lanjut atas keputusan pemegang
saham Perusahaan dalam Rapat Umum Pemegang
Saham bertanggal 14 September 2021.

 Based on Board of Directors‟ Decision Letter
No. 036/AA/DIR/XI/2021 dated September 7, 2021
concerning the Establishment of General Reserves,
the Company's Board of Directors has agreed to set
aside a portion of the Company's retained earnings
for general reserves amounting to
Rp112,000,000,000, which represents 18.08% of
the Company's issued and paid-up capital as of
December 31, 2021, as a follow-up to the decision
of the Company's shareholders in the General
Meeting of Shareholders dated September 14,
2021.

Berdasarkan Rapat Umum Pemegang Saham
Tahunan yang diselenggarakan pada tanggal 22
April 2022, para pemegang saham menyetujui
tambahan pencadangan umum sebesar
Rp12.000.000.000 dari laba tahun 2021.

 Based on the Annual General Shareholder‟s
Meeting held on April 22, 2022, the Company
shareholder‟s approved the addition of
appropriation for general reserve of
Rp12,000,000,000 from the profit of 2021.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

93

19. MODAL SAHAM (lanjutan) 19. SHARE CAPITAL (continued)

Perusahaan mengelola struktur permodalan dan
melakukan penyesuaian, berdasarkan perubahan
kondisi ekonomi. Untuk memelihara dan
menyesuaikan struktur permodalan, Perusahaan
dapat menyesuaikan pembayaran dividen kepada
pemegang saham, menerbitkan saham baru atau
mengusahakan pendanaan melalui pinjaman. Tidak
ada perubahan atas tujuan, kebijakan maupun
proses untuk tahun yang berakhir pada tanggal
30 September 2022 dan 31 Desember 2021.

 The Company manages its capital structure and
makes adjustments to it, in light of changes in
economic conditions. To maintain or adjust the
capital structure, the Company may adjust the
dividend payment to shareholders, issue new
shares or raise debt financing. No changes were
made in the objectives, policies or processes during
the periods presented for the years ended
September 30, 2022 and December 31, 2021.

Kebijakan Perusahaan adalah mempertahankan
struktur permodalan yang sehat untuk
mengamankan akses terhadap pendanaan pada
biaya yang wajar.

 The Company‟s policy is to maintain a healthy
capital structure in order to secure access to
finance at a reasonable cost.

20. LABA PER SAHAM DASAR 20. BASIC EARNINGS PER SHARE

Rincian perhitungan laba per saham dasar adalah
sebagai berikut:

 Details of basic earnings per share computation are
as follow:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Laba periode berjalan yang dapat
 diatribusikan kepada pemilik Profit for the year attributable
 entitas induk 1.080.283.380.365 1.058.898.005.857 to owners of the parent company
Rata-rata tertimbang jumlah saham Weighted average number
 yang beredar 61.953.555.600 55.753.555.600 of outstanding shares

Laba per saham dasar 17,44 18,99 Basic earnings per share

Berdasarkan Akta Notaris No. 3 tanggal 4 Agustus
2021 oleh Notaris Liestiani Wang, S.H., M.Kn.
Notaris di Jakarta Selatan, perubahan ini telah
disahkan oleh Menteri Hukum dan Hak Asasi
Manusia dengan Surat Keputusan No. AHU-
0043612.AH.01.02.Tahun 2021 tanggal 12 Agustus
2021 dan telah diterima dan dicatat dalam Sistem
Administrasi Badan Hukum Kementerian Hukum
dan Hak Asasi Manusia Republik Indonesia
berdasarkan Surat No. AHU-AH.01.03-0436412
tertanggal 12 Agustus 2021, Para Pemegang
Saham Perusahaan memutuskan dan menyetujui
perubahan nilai nominal saham dari Rp1.000 per
saham menjadi Rp10 per saham, yang
mengakibatkan jumlah saham beredar meningkat.
Untuk tujuan perhitungan laba per saham, jumlah
saham yang beredar dihitung menggunakan jumlah
saham yang baru.

 Based on Notarial Deed No. 3 dated August 4,
2021, by Notary Liestiani Wang, S.H., M.Kn.
Notary in South Jakarta, this amendment was
approved by Minister of Law and Human Rights
under Decision Letter No. AHU-
0043612.AH.01.02.Tahun 2021 dated August 12,
2021 and was received and recorded in the
Database of the Minister of Law and Human
Rights based on letter No AHU-AH.01.03-
0436412 dated August 12, 2021, the
Shareholders of the Company decided and
approved the changes of the nominal value of the
shares from Rp1,000 per share to become Rp10
per share, which resulted to increase in number of
outstanding shares. For the purposes of
calculating the earning per share, the outstanding
shares were calculated based on new shares
numbers.

Kelompok Usaha tidak mempunyai efek berpotensi
saham biasa yang bersifat dilutif pada tanggal
30 September 2022 dan 31 Desember 2021 dan
oleh karenanya, laba per saham dilusian tidak
dihitung dan disajikan pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian.

 The Group has no outstanding dilutive potential
ordinary shares as of September 30, 2022 and
December 31, 2021 and accordingly, no diluted
earnings per share is calculated and presented in
the consolidated statement of profit or loss and
other comprehensive income.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

94

21. TAMBAHAN MODAL DISETOR 21. ADDITIONAL PAID-IN CAPITAL

Akun ini merupakan tambahan modal disetor pada
tanggal-tanggal 30 September 2022 dan 31
Desember 2021 yang timbul sebagai berikut:

 This account represents additional paid-in capital as
of September 30, 2022 and December 31, 2021
derived from as follow:

Tambahan modal disetor/

Addition paid-in capital
Selisih nilai nominal dengan penerimaan

setoran modal 5.584.644.331.131
Difference in nominal value to proceeds

of share capital

Pengeluaran saham baru tahun 2017 2.170.556.160.535 Issuance of new shares year 2017
Dampak transaksi antara entitas

sepengendali (Catatan 1d) 38.017.110.264
Transactions between entities under

common control (Note 1d)

Saldo akhir 7.793.217.601.930 Ending balance

Rincian biaya IPO yang dikurangkan dari selisih
nominal dengan penerimaan setoran modal terdiri
dari:

 IPO cost deducted from the difference in nominal
value to proceeds of share capital consist of:

31 Desember 2021/

December 31, 2021

Biaya jasa penjaminan dan
penyelenggaraan 88.392.780.000 Underwriting and management fee

Biaya profesi penunjang pasar modal 18.449.160.000 Supporting professional service fee
Biaya lembaga penunjang pasar modal 1.050.000.000 Capital market supporting institution fee

Biaya lain-lain 11.463.728.869 Others fee

Total 119.355.668.869 Total

22. KEPENTINGAN NONPENGENDALI 22. NON-CONTROLLING INTERESTS

Akun ini merupakan hak pemegang saham
nonpengendali atas aset bersih dan bagian laba
bersih Entitas Anak yang dikonsolidasikan.

 This account represents the right of non-controlling
interest shareholders of net assets and net income
of the consolidated Subsidiaries.

a. Ekuitas neto yang dapat diatribusikan kepada
kepentingan nonpengendali masing-masing
sebesar Rp3.278.070.944 dan
Rp3.430.913.456 pada tanggal 30 September
2022 dan 31 Desember 2021.

 a. Net equity attributable to non-controlling
interest is amounting to Rp3,278,070,944 and
Rp3,430,913,456 as of September 30, 2022
and December 31,2021, respectively.

b. Laba (rugi) bersih dan penghasilan

komprehensif lain tahun berjalan yang
dapat diatribusikan kepada kepentingan
nonpengendali masing-masing sejumlah
(Rp152.842.512) dan Rp1.883.960 untuk
tahun yang berakhir pada tanggal 30
September 2022 dan 2021.

 b. Net income (loss) and total comprehensive
income for the year attributable to non-
controlling interest amounting to
(Rp152,842,512) and Rp1,883,960 for the
years ended September 30, 2022 and 2021,
respectively.

c. Berdasarkan Akta Notaris No. 9 dan 18 yang
dibuat oleh Notaris Anwar, S.H., M.Kn., dalam
Pernyataan Keputusan Para Pemegang
Saham sebagai Pengganti Rapat Umum
Pemegang Saham Luar Biasa PT TKTW,
masing masing bertanggal 8 Maret 2021 dan
28 Mei 2021, para pemegang saham
menyetujui pembagian dividen tunai dengan
total sebesar Rp649.999.036.403 kepada
Perusahaan dan Rp963.597 kepada
kepentingan nonpengendali.

 c. Based on Notarial Deed No. 9 and 18 by
Anwar, S.H., M.Kn., in the Statement of
Shareholders' Resolutions in Lieu of
Extraordinary General Meeting of
Shareholders of PT TKTW, dated March 8,
2021 and May 28, 2021, respectively,
PT TKTW‟s shareholders approved the
distribution of cash dividends to the Company
amounting to Rp649,999,036,403 and to the
non-controlling interest amounting to
Rp963,597.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

95

23. PENJUALAN NETO 23. NET SALES

 Penjualan neto berdasarkan kategori pelanggan Net sales by customers category

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Pihak berelasi 32.187.611.365 25.907.354.525 Related parties
Pihak ketiga 4.925.795.004.400 4.951.131.758.659 Third parties

Total penjualan neto 4.957.982.615.765 4.977.039.113.184 Total net sales

Penjualan neto berdasarkan kategori produk Net sales by product category

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Solusi arsitektur 3.998.986.677.269 3.971.100.350.097 Architecture solution
Barang dagangan 958.995.938.496 1.005.938.763.087 Trading goods

Total penjualan neto 4.957.982.615.765 4.977.039.113.184 Total net sales

Penjualan neto berdasarkan jaringan distribusi Net sales by distribution channel

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Distributor sendiri 4.300.048.733.644 4.288.693.783.424 Owned distributor
Distributor pihak ketiga 633.719.052.760 669.276.786.370 Third party distributor
Penjualan langsung 24.214.829.361 19.068.543.390 Direct sales

Total penjualan neto 4.957.982.615.765 4.977.039.113.184 Total net sales

Penjualan melalui distributor sendiri merupakan
penjualan yang dilakukan melalui PT TKTW (entitas
anak) dan PT TKBI (entitas anak PT TKTW) kepada
pelanggan. Penjualan melalui distributor pihak
ketiga merupakan penjualan yang dilakukan melalui
distributor Perusahaan. Sedangkan penjualan
langsung merupakan penjualan kepada toko
tradisional/ritel.

 Sales through owned distributor represent sales
made through PT TKTW (subsidiary) and PT TKBI
(PT TKTW‟s subsidiary) to the customers. Sales
through third party distributor represent sales made
through the Company‟s distributors. While direct
sales represent sales to traditional outlets/retails.

30 September 2022/

September 30, 2022

31 Desember2021/

December 31, 2021

Hak retur aset dan kewajiban
untuk retur

Right of return assets and
refund liabilities

Hak retur aset 13.519.533.300 12.703.231.932 Right of return assets

Kewajiban untuk retur: Refund liabilities:

Timbul dari hak retur 14.519.912.294 19.600.675.181 Arising from rights of return

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

96

23. PENJUALAN NETO (lanjutan) 23. NET SALES (continued)

Pada tanggal 30 September 2022 dan 2021,
Kelompok Usaha tidak memiliki penjualan kepada
pelanggan tertentu dengan total penjualan
kumulatif individual masing-masing melebihi 10%
dari total penjualan konsolidasian.

 As of September 30, 2022 and 2021, the Group
does not has any sales to certain customers with
individual cumulative amount each exceeding 10%
of the total consolidated sales.

Seluruh pelanggan adalah pelanggan lokal. All customers are local customers.

Kewajiban pelaksanaan Performance obligations

Informasi tentang kewajiban pelaksanaan Kelompok
Usaha dirangkum di bawah ini:

 Information about the Group‟s performance
obligations are summarised below:

Solusi arsitektur (Cat) Architecture solution (Paint)

Kewajiban kinerja dipenuhi setelah pengiriman cat
dan pembayaran biasanya jatuh tempo dalam waktu
42 hingga 63 hari sejak pengiriman. Kontrak
memberi pelanggan hak retur, yang dicatat sebagai
kewajiban untuk retur.

 The performance obligation is satisfied upon
delivery of the paint and payment is generally due
within 42 to 63 days from delivery. Contracts
provide customers with a right of return, which is
recorded as refund liabilities.

Kelompok Usaha memperbarui estimasi kewajiban
untuk retur yang mungkin terjadi setiap akhir tahun
dan setiap penyesuaian saldo kewajiban untuk retur
dibebankan pada pendapatan.

 The Group updates its estimates of refund liabilities
that may occur at period end and any adjustments
to the refund liabilities balance are charged against
revenue.

Pipa Pipes

Kewajiban kinerja dipenuhi setelah pengiriman pipa
dan pembayaran biasanya jatuh tempo dalam waktu
42 hingga 56 hari sejak pengiriman. Kontrak
memberi pelanggan hak retur, yang dicatat sebagai
kewajiban untuk retur.

 The performance obligation is satisfied upon
delivery of the pipe and payment is generally due
within 42 to 56 days from delivery. Contracts
provide customers with a right of return, which is
recorded as refund liabilities.

Mebel Furnitures

Kewajiban kinerja dipenuhi setelah pengiriman
mebel dan pembayaran biasanya jatuh tempo
dalam waktu 56 hari sejak pengiriman. Kontrak
memberi pelanggan hak retur, yang dicatat sebagai
kewajiban untuk retur.

 The performance obligation is satisfied upon
delivery of the furniture and payment is generally
due within 56 days from delivery. Contracts provide
customers with a right of return, which is recorded
as refund liabilities.

Informasi tentang kewajiban pelaksanaan
Kelompok Usaha dirangkum di bawah ini: (lanjutan)

 Information about the Group‟s performance
obligations are summarised below: (continued)

Jasa pengecatan Painting services

Kewajiban pelaksanaan dipenuhi dari waktu ke
waktu dan pembayaran umumnya jatuh tempo
setelah penyelesaian pengecatan. Uang muka
jangka pendek diperlukan sebelum layanan
pengecatan dilakukan.

 The performance obligation is satisfied over-time
and payment is generally due upon completion of
painting. Short-term advances are required before
the painting service is provided.

Lain-lain Others

Kewajiban kinerja dipenuhi setelah pengiriman
barang dan pembayaran biasanya jatuh tempo
dalam waktu 42 hingga 56 hari sejak pengiriman.
Kontrak memberi pelanggan hak retur, yang dicatat
sebagai kewajiban untuk retur.

 The performance obligation is satisfied upon
delivery of the goods and payment is generally due
within 42 to 56 days from delivery. Contracts
provide customers with a right of return, which is
recorded as refund liabilities.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

97

24. BEBAN POKOK PENJUALAN 24. COST OF GOODS SOLD

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Pemakaian bahan baku 1.684.309.284.183 1.620.051.409.009 Raw materials usage
Upah langsung 56.164.158.263 54.620.250.780 Direct labor
Beban pabrikasi (Catatan 25) 131.900.625.138 117.595.404.695 Factory overhead (Note 25)

Total beban produksi 1.872.374.067.584 1.792.267.064.484 Total production cost

Barang dalam proses Work in process
Awal tahun 45.828.131.558 23.224.057.656 At beginning of year
Akhir tahun (57.030.315.522) (15.306.717.098) At end of year

Beban pokok produksi 1.861.171.883.620 1.800.184.405.042 Cost of goods manufactured
Barang jadi Finished goods
Awal tahun 926.651.362.871 719.001.680.011 At beginning of year
Pembelian 701.255.480.499 698.810.246.097 Purchases
Akhir tahun (913.785.420.235) (690.227.542.987) At end of year

Beban pokok penjualan sebelum Cost of goods sold before
 pemakaian barang promosi 2.575.293.306.755 2.527.768.788.163 promotional goods consumption
Pemakaian barang promosi 401.970.625.315 328.851.483.700 Promotional goods consumption

Beban pokok penjualan 2.977.263.932.070 2.856.620.271.863 Cost of goods sold

25. BEBAN PABRIKASI 25. FACTORY OVERHEAD

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Upah tak langsung 60.110.989.657 49.032.539.243 Indirect labor
Penyusutan (Catatan 13) 20.994.161.171 19.176.513.025 Depreciation (Note 13)
Listrik, air, dan gas 13.900.692.170 14.356.568.742 Electricity, water, and gas
Perawatan dan pemeliharaan 13.229.471.222 9.944.150.282 Repair and maintenance
Biaya angkut 8.766.400.804 9.386.921.148 Freight
Pemakaian bahan pembantu 4.923.748.799 6.723.539.493 Supporting material used
Keperluan pabrik 4.633.746.548 4.842.511.697 Factory supplies
Penelitian dan pengembangan 2.472.475.939 2.366.675.581 Research and development
Lain-lain (masing-masing
 di bawah Rp1 miliar) 2.868.938.828 1.765.985.484 Others (each below Rp1 billion)

Total (Catatan 24) 131.900.625.138 117.595.404.695 Total (Note 24)

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

98

26. BEBAN (PENDAPATAN) OPERASI 26. OPERATING EXPENSE (INCOME)

Rincian beban penjualan adalah sebagai berikut: The details of selling expenses are as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Year Ended September 30,

 2022 2021

Gaji, upah dan kesejahteraan karyawan 337.361.486.337 293.758.579.835 Salaries, wages and employee benefits
Biaya angkut 118.730.415.679 108.318.535.720 Freight
Penyusutan (Catatan 13) 49.897.919.644 47.831.275.977 Depreciation (Note 13)
Penyusutan aset hak-guna (Catatan 15) 48.702.820.138 45.405.009.163 Depreciation right-of-use assets (Note 15)
Komisi penjualan 47.082.085.017 54.321.440.708 Sales commission
Promosi dan iklan 42.613.084.145 48.705.468.323 Promotion and advertising
Perjalanan dinas 31.352.957.425 21.139.069.378 Travelling
Bahan bakar 16.992.662.033 13.086.905.693 Fuel
Pemeliharaan 12.925.204.889 11.912.555.501 Maintenance expense
Cetak kartu warna 10.865.056.844 8.061.939.054 Print color card
Asuransi 2.406.859.318 2.692.415.953 Insurance
Parkir, retribusi dan tol 2.062.819.342 1.806.742.451 Parking, retribution and toll
Komunikasi 2.046.983.539 1.958.410.412 Communication
Lain-lain (masing-masing
 di bawah Rp1 miliar) 1.321.075.571 1.246.885.966 Others (each below Rp1 billion)

Total 724.361.429.921 660.245.234.134 Total

Rincian beban umum dan administrasi adalah
sebagai berikut:

 The details of general and administrative expenses
are as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Gaji, upah dan kesejahteraan karyawan 51.576.180.821 39.884.974.163 Salaries, wages and employees benefits
Penyusutan (Catatan 13) 30.908.737.736 26.549.575.423 Depreciation (Note 13)
Perlengkapan kantor 12.512.300.637 11.146.790.207 Office Supplies
Utilitas 10.868.251.024 9.945.765.147 Utilities
Asuransi 10.818.289.711 9.613.929.668 Insurance
Jasa tenaga ahli 9.663.011.675 4.539.405.880 Professional fees
Perjalanan 7.110.248.981 5.427.520.550 Travelling
Perijinan dan legalitas 6.756.223.101 6.412.911.754 Permits and legal
Sumbangan dan jamuan 2.773.168.927 2.890.397.520 Donation and entertainment
Kebersihan dan keamanan 2.687.513.766 2.209.907.718 Cleaning and security
Jasa tenaga alih daya 2.176.394.789 1.416.567.245 Outsourcing fees
Pajak dan lisensi 1.543.520.316 1.035.123.804 Tax and license
Pemeliharaan 1.478.253.014 1.386.898.284 Maintenance
Penyusutan aset hak-guna (Catatan 15) 596.176.265 661.193.712 Depreciation right-of-use assets(Note 15)
Lain-lain (masing-masing
 di bawah Rp1 miliar) 7.622.539.768 7.946.687.591 Others (each below Rp1 billion)

Total 159.090.810.531 131.067.648.666 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

99

26. BEBAN (PENDAPATAN) OPERASI (lanjutan) 26. OPERATING EXPENSE (INCOME) (continued

Rincian pendapatan operasi lain, neto adalah
sebagai berikut:

 The details of other operating income, net are as
follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Pendapatan lain non operasional (18.515.832.071) (16.478.855.823) Other non-operational income
Laba pelepasan aset tetap (Catatan 13) (7.104.850.400) (4.001.955.890) Gain on disposal of fixed assets (Note 13)
Laba kurs mata uang asing, neto 3.796.003.501 722.496.842 Gain on foreign exchange, net
Rugi (laba) penjualan investasi pada Loss (gain) on sale of investment
 surat utang negara (603.598.547) - in government bonds
Lain-lain (6.451.431.458) (5.244.451.269) Others

Total (28.879.708.975) (25.002.766.140) Total

27. PENGHASILAN KEUANGAN 27. FINANCE INCOME

Rincian penghasilan keuangan adalah sebagai
berikut:

 The details of finance income are as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Year Ended September 30,

 2022 2021

Bunga dari investasi pada Interest from investment in
 surat utang negara 179.695.676.593 20.597.528.506 government bonds

Bunga dari deposito 20.260.945.757 24.500.720.706 Interest from time deposits
Bunga dari rekening giro 7.014.137.308 4.227.952.485 Interest from checking account

Total 206.970.759.658 49.326.201.697 Total

28. BEBAN KEUANGAN 28. FINANCE COSTS

Rincian beban keuangan adalah sebagai berikut: The details of finance costs are as follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Beban bunga atas liabilitas sewa Interest expense on lease liabilities
 (Catatan 15) 4.818.172.154 5.994.307.346 (Note 15)
Beban bunga utang bank 373.709.269 17.954.175.659 Interest expense on bank loans

Total 5.191.881.423 23.948.483.005 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

100

29. INVESTASI PADA VENTURA BERSAMA 29. INVESTMENT IN JOINT VENTURE

 30 September 2022/ 31 Desember 2021/
 September 30, 2022 December 31, 2021

Saldo awal 17.741.257.536 - Beginning balance
Penambahan investasi pada ventura Additional investment

bersama - 19.000.000.000 in joint venture
Bagian atas kerugian ventura bersama (1.731.732.232) (1.258.742.464) Share of loss of a joint venture

Nilai tercatat 16.009.525.304 17.741.257.536 Carrying amount

Pada tanggal 1 Februari 2021, Perusahaan dan
PT Cipta Mortar Utama, mendirikan PT Bangun
Bersama Solusindo yang berkedudukan di Jakarta
dan bergerak di bidang industri semen, mortar, dan
beton. Berdasarkan Akta Pendirian PT Bangun
Bersama Solusindo No. 1 tanggal 1 Februari 2021,
oleh Notaris Emmyra Fauzia Kariana, SH., M.Kn.
dan telah disetujui oleh Menteri Hukum dan Hak
Asasi Manusia Republik Indonesia berdasarkan
Surat Kementerian Hukum dan Hak Asasi Manusia
Republik Indonesia Direktorat Jenderal
Administrasi Hukum Umum No. AHU-
0009284.AH.01.01. Tahun 2021 tanggal 8 Februari
2021 bahwa total modal ditempatkan dan telah
disetor penuh oleh Perusahaan adalah sebesar
Rp19.000.000.000 yang mencerminkan persentase
kepemilikan sebesar 50,00%. Sampai dengan
tanggal 30 September 2022, sisa modal yang
belum disetorkan sebesar Rp14.250.000.000 yang
dicatat sebagai bagian dari utang lain-lain pihak
berelasi (Catatan 6b) telah disetor penuh oleh
Perusahaan.

 On February 1, 2021, the Company and PT Cipta
Mortar Utama, established PT Bangun Bersama
Solusindo, domiciled in Jakarta and engaged in
the industry of cement, mortar, and concrete.
Based on Deed of Establishment No. 1 dated
February 1, 2021 by Notary Emmyra Fauzia
Kariana, SH., M.Kn. and have been agreed by the
Minister of Laws and Human Rights of the
Republic of Indonesia under Letter from Ministry of
Law and Human Rights Republic of Indonesia
Directorate General of Public Law Administration
No. AHU-0009284.AH.01.01. Tahun 2021 dated
February 8, 2021 that the total issued and paid in
capital of the Company was amounting to
Rp19,000,000,000, which reflects the ownership
percentage of 50.00%. As of September 30, 2022,
remaining unpaid capital amounting to
Rp14,250,000,000 which recorded as part of other
payables related parties (Note 6b) has fully paid
by the Company.

30. DIVIDEN 30. DIVIDENDS

Berdasarkan Akta Notaris No. 2 yang dibuat oleh
Notaris Dr. Susanti, S.H., M.Kn., dalam Rapat
Umum Pemegang Saham Tahunan Perseroan
Terbatas tanggal 22 April 2022, para pemegang
saham menyetujui pembagian dividen tunai dari
laba bersih tahun 2021
sebesar Rp1.195.628.444.800. Sebagian dividen
ini adalah dividen interim sebesar
Rp400.000.000.000 yang telah dibayarkan pada
tanggal 9 Agustus 2021 dan sebesar
Rp300.000.000.000 yang telah dibayarkan pada
tanggal 20 September 2021. Dividen final sebesar
Rp495.628.444.800 telah dibayarkan pada tanggal
19 Mei 2022.

 Based on Notarial Deed No. 2 by Notary Dr.
Susanti, S.H., M.Kn., in the Annual General
Shareholder‟s Meeting of the Company on April
22, 2022, the Company‟s shareholders approved
the distribution of cash dividends from year 2021
net profit amounting to Rp1,195,628,444,800. A
partial portion of this dividends were paid as
interim dividends amounting to
Rp400,000,000,000 was paid on August 9, 2021
and amounting to Rp300,000,000,000 was paid on
September 20, 2021, respectively. Final dividends
of Rp495,628,444,800 was paid on May 19, 2022.

Berdasarkan Akta Notaris No. 6 yang dibuat oleh
Notaris Anwar, S.H., M.Kn., dalam Pernyataan
Keputusan Para Pemegang Saham Sebagai
Pengganti Rapat Umum Pemegang Saham
Perseroan Terbatas tanggal 8 April 2021, para
pemegang saham menyetujui pembagian dividen
tunai dari laba ditahan tahun 2020
sebesar Rp1.050.000.000.000.

 Based on Notarial Deed No. 6 by Notary Anwar,
S.H., M.Kn., in the Statement of Shareholders In
Lieu of the General Meeting of Shareholders of the
Company on April 8, 2021, the Company‟s
shareholders approved the distribution of cash
dividends from year 2020 retained earnings
amounting to Rp1,050,000,000,000.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

101

30. DIVIDEN (lanjutan) 30. DIVIDENDS (continued)

Berdasarkan Akta Notaris No. 26 yang dibuat oleh
Notaris Anwar, S.H., M.Kn., dalam Pernyataan
Keputusan Para Pemegang Saham Sebagai
Pengganti Rapat Umum Pemegang Saham
Perseroan Terbatas tanggal 28 Mei 2021, para
pemegang saham menyetujui pembagian dividen
dari laba ditahan tahun 2020 sebesar
Rp600.000.000.000.

 Based on Notarial Deed No. 26 by Notary Anwar,
S.H., M.Kn., in the Statement of Shareholders In
Lieu of the General Meeting of Shareholders of the
Company on May 28, 2021, the Company‟s
shareholders approved the distribution of dividends
from year 2020 retained earnings amounting to
Rp600,000,000,000.

Berdasarkan Akta Notaris No. 27 yang dibuat oleh
Notaris Anwar, S.H., M.Kn., dalam Pernyataan
Keputusan Tertulis Direksi Sebagai Pengganti
Rapat Umum Pemegang Saham Perseroan
Terbatas tanggal 28 Mei 2021, para pemegang
saham menyetujui pembagian dividen interim dari
laba tahun berjalan hingga April 2021 sebesar
Rp400.000.000.000.

 Based on Notarial Deed No. 27 by Notary Anwar,
S.H., M.Kn., in the Written Statement of the Board
of Directors In Lieu of the General Meeting of
Shareholders of the Company on May 28, 2021,
the Company‟s shareholders approved the
distribution of interim dividends from profit year to
date April 2021 amounting to Rp400,000,000,000.

Berdasarkan Akta Notaris No. 22 yang dibuat oleh
Notaris Anwar, S.H., M.Kn., dalam Pernyataan
Keputusan Tertulis Direksi Sebagai Rapat Direksi
Perseroan Terbatas tanggal 20 September 2021,
para anggota Direksi Perusahaan telah membuat
keputusan untuk membagi dividen interim
Perusahaan dari laba tahun berjalan hingga Juli
tahun 2021 sebesar Rp300.000.000.000.

 Based on Notarial Deed No. 22 by Notary Anwar,
S.H., M.Kn., in the Written Statement of the Board
of Directors In Lieu of the General Meeting of
Shareholders of the Company on September 20,
2021, the Company‟s Board of Directors arranged
the distribution of interim dividends from retained
earnings to July 2021 amounting to
Rp300,000,000,000.

Pada tanggal 30 September 2022, seluruh jumlah
dividen telah dibayarkan kepada Pemegang
Saham.

 As of September 30, 2022, the entire amount of
dividends have been paid to Shareholders.

31. PENGUKURAN NILAI WAJAR 31. FAIR VALUE MEASUREMENTS

Semua instrumen keuangan yang disajikan di
dalam laporan posisi keuangan konsolidasian
dicatat pada biaya perolehan diamortisasi. Metode-
metode dan asumsi-asumsi di bawah ini digunakan
untuk mengestimasi nilai wajar untuk masing-
masing kelas instrumen keuangan:

 All financial instruments presented in the
consolidated statement of financial position are
carried at amortized cost. The following methods
and assumptions were used to estimate the fair
value of each class of financial instruments:

a. Aset keuangan lancar dan liabilitas keuangan
jangka pendek

 a. Current financial assets and liabilities

Manajemen menetapkan bahwa nilai tercatat
(berdasarkan jumlah nosional) kas dan setara
kas, piutang usaha, piutang lain-lain, utang
bank jangka pendek, utang usaha, utang lain-
lain, utang dividen dan beban akrual, kurang
lebih sebesar nilai wajarnya karena instrumen
keuangan tersebut bersifat jangka pendek.

 Management has determined that the carrying
amounts (based on notional amounts) of cash
and cash equivalents, trade receivables, other
receivables, short-term bank loans, trade
payables, other payables, dividend payable
and accrual, reasonably approximate their fair
values because they are mostly short-term in
nature.

Investasi pada surat utang negara merupakan
aset Perusahaan yang nilai wajarnya
didasarkan pada kuotasi harga pasar terakhir
pada tanggal 30 September 2022 dan 31
Desember 2021.

 Investment in government bonds represent
the Company‟s assets which the fair value are
stated with last quoted market prices as of
September 30, 2022 and December 31, 2021.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

102

31. PENGUKURAN NILAI WAJAR (lanjutan) 31. FAIR VALUE MEASUREMENTS (continued)

b. Aset tidak lancar dan liabilitas keuangan
jangka panjang

 b. Non-current asset and long-term financial
liabilities

Nilai wajar dari liabilitas keuangan jangka
panjang, seperti liabilitas sewa, mendekati
perkiraan nilai tercatatnya berdasarkan metode
penilaian menggunakan metode arus kas
diskonto dengan tingkat diskon yang tidak
berbeda signifikan dengan tingkat diskon
pasar.

 The fair values of non-current liabilities, such
as lease liabilities, approximate their carrying
value based on valuation under the
discounted cash flows method using discount
rate that is not significantly different from
market discount rate.

Properti investasi diukur berdasarkan nilai
wajar menggunakan Level 2 hierarki nilai wajar
seperti dijelaskan pada Catatan 12.

 Investment properties are measured at fair
value with fair value hierarchy at Level 2 as
explained in Note 12.

Kelompok Usaha tidak memiliki aset atau liabilitas
keuangan lainnya yang diukur berdasarkan nilai
wajar.

 Other than above, the Group did not have any
financial assets or liabilities that are measured
based on fair value.

32. TUJUAN DAN KEBIJAKAN MANAJEMEN

RISIKO KEUANGAN
 32. FINANCIAL RISK MANAGEMENT OBJECTIVES

AND POLICIES

Instrumen keuangan utama Kelompok Usaha terdiri
dari piutang usaha, kas dan bank dan utang usaha.
Tujuan utama dari instrumen keuangan ini adalah
untuk mengumpulkan dana untuk kegiatan
operasional Kelompok Usaha. Kelompok Usaha
mempunyai aset dan liabilitas keuangan yang lain
seperti piutang lain-lain dan utang lain-lain dan
beban akrual yang langsung muncul dari kegiatan
usahanya.

 The Group‟s principal financial instruments
comprise of trade receivables, cash on hand and
in banks and trade payables. The main purpose of
these financial instruments is to raise funds for the
Group‟s operations. The Group has various other
financial assets and liabilities such as other
receivables, other payables and accrued
expenses, which arise directly from its operations.

Telah menjadi kebijakan Kelompok Usaha bahwa
perdagangan instrumen keuangan hanya dapat
dilakukan untuk tujuan mitigasi risiko dan tidak
diperbolehkan untuk tujuan spekulasi.

 It is and has been the Group‟s policy that trading
of financial instruments shall be undertaken only to
mitigate risks and never for speculation.

Risiko utama dari instrumen keuangan Kelompok
Usaha adalah risiko tingkat suku bunga, risiko
pasar (termasuk risiko mata uang dan risiko harga
komoditas), risiko kredit dan risiko likuiditas.
Penelaahan direktur dan kebijakan yang disetujui
untuk mengelola masing-masing risiko ini
dijelaskan secara detail sebagai berikut:

 The main risks arising from the Group‟s financial
instruments are interest rate risk, market risk
(including currency risk and commodity price risk),
credit risk and liquidity risk. The directors review
and approved policies for managing each of these
risks, which are described in more detail as
follows:

a. Risiko mata uang asing a. Foreign currency risk

Mata uang fungsional Kelompok Usaha adalah
Rupiah. Kelompok Usaha menghadapi risiko
nilai tukar mata uang asing karena sebagian
pembelian dan biaya operasionalnya dalam
mata uang asing. Penurunan/penguatan nilai
tukar mata uang asing terhadap Rupiah,
mengakibatkan utang dan biaya operasional
dalam Rupiah berkurang/meningkat.

 The Group‟s functional currency is Indonesian
Rupiah. The Group faces foreign exchange
risk as a portion of its purchases and
operating expenses are denominated in
foreign currencies. The
weakening/strengthening of foreign currency
exchange rate against Indonesian Rupiah, will
cause payable and operating expenses in
Indonesian Rupiah decrease/increase.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

103

32. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

 32. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

a. Risiko mata uang asing (lanjutan) a. Foreign currency risk (continued)

Analisis sensitivitas untuk risiko nilai mata
uang asing

 Sensitivity analysis for foreign currency risk

Tabel berikut ini menunjukkan sensitivitas
kemungkinan perubahan tingkat pertukaran
Rupiah terhadap Dolar AS, dengan asumsi
variabel lain konstan, maka dampak terhadap
laba sebelum pajak penghasilan adalah
sebagai berikut:

 The following table demonstrates the
sensitivity to a reasonable possible change in
the Indonesian Rupiah exchange rate againts
US Dollar, with all other variables held
constant, the effect to the profit before income
tax is as follows:

Perubahan tingkat Rp/

Change in Rp rate

Dampak terhadap laba sebelum pajak

penghasilan/

Effect on profit before income tax

30 September 2022 September 30, 2022
Dolar AS 10% 3.165.000.695 US Dollar
Dolar AS -10% (3.165.000.695) US Dollar

30 September 2021 September 30, 2021
Dolar AS 10% 6.204.687.063 US Dollar
Dolar AS -10% (6.204.687.063) US Dollar

Aset dan liabilitas keuangan Kelompok Usaha
dalam mata uang asing adalah sebagai
berikut:

 The Group‟s financial assets and liabilities in
foreign currencies are as follows:

30 September 2022/
September 30, 2022

31 Desember 2021/

December 31, 2021

Setara dengan mata
uang asing

(nilai penuh)/
In foreign currencies

(full amount) Rupiah

Setara dengan mata
uang asing

(nilai penuh)/

In foreign currencies
(full amount) Rupiah

 Dolar Amerika Serikat United States Dollar
Aset Assets

 Kas dan setara kas 4.286 65.354.151 607 8.664.853
Cash and cash

equivalents

Liabilitas Liabilities
 Utang usaha (2.069.613) (31.584.652.801) (9.371.254) (133.718.476.518) Trade payables

 Utang lain-lain - - (667.138) (9.519.400.255) Other payables
Liabilitas dalam

Dolar Amerika
Serikat, neto (2.065.327) (31.519.298.650) (10.037.785) (143.229.211.920)

Liabilities in

 United States
 Dollar, net

Mata uang asing

lainnya
Other foreign
currencies

Liabilitas Liabilities
 Utang usaha – Euro (21.345) (314.121.985) - - Trade payables – Euro
 Utang usaha – SGD (525.886) (5.554.875.948) - - Trade payables – SGD

 Utang usaha – CNY (9.701.200) (20.998.762.960) - - Trade payables – CNY
Liabilitas dalam

mata uang asing
lainnya, neto (10.248.431) (26.867.760.893) - -

Liabilities in
 other foreign

currencies, net

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

104

32. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

 32. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

b. Risiko kredit b. Credit risk

Risiko kredit yang dihadapi oleh Kelompok
Usaha berasal dari kredit yang diberikan
kepada pelanggan. Untuk meringankan risiko
ini, ada kebijakan untuk memastikan penjualan
produk hanya dibuat kepada pelanggan yang
dapat dipercaya dan terbukti mempunyai
sejarah kredit yang baik. Ini merupakan
kebijakan Kelompok Usaha dimana semua
pelanggan yang akan melakukan pembelian
secara kredit harus melalui prosedur verifikasi
kredit. Kelompok Usaha memberikan jangka
waktu kredit sebagian besar sampai dengan 63
hari dari faktur yang diterbitkan. Sebagai
tambahan, saldo piutang dipantau secara terus
menerus untuk mengurangi kemungkinan
piutang yang tidak tertagih.

 The Group is exposed to credit risk arising
from the credit granted to its customers. To
mitigate this risk, it has policies in place to
ensure that sales of products are made only
to creditworthy customers with proven track
record or good credit history. It is the Group‟s
policy that all customers who wish to trade on
credit are subject to credit verification
procedures. The Group may grant its
customers credit terms mostly up to 63 days
from the issuance of invoice. In addition,
receivable balances are monitored on an
ongoing basis to reduce the exposure to bad
debts.

Ketika pelanggan tidak mampu melakukan
pembayaran dalam jangka waktu yang telah
diberikan, Kelompok Usaha akan
menghubungi pelanggan untuk menindaklanjuti
piutang yang telah lewat jatuh tempo. Jika
pelanggan tidak melunasi piutang yang telah
jatuh tempo dalam jangka waktu yang telah
ditentukan, Kelompok Usaha akan
menindaklanjuti melalui jalur hukum.
Tergantung pada penilaian Kelompok Usaha,
cadangan khusus mungkin dibuat jika piutang
dianggap tidak tertagih. Untuk meringankan
risiko kredit, Kelompok Usaha akan
menghentikan penyaluran semua produk
kepada pelanggan sebagai akibat gagal bayar.

 When a customer fails to make payment
within the credit term granted, the Group will
contact the customer to act on the overdue
receivables. If the customer does not settle
the overdue receivable within a reasonable
time, the Group will proceed to commence
with legal proceedings. Depending on the
Group‟s assessment, specific allowance may
be made if the receivable is deemed
uncollectible. To mitigate credit risk, the
Group will cease the supply of all products to
the customer in the event of late payment
and/or default.

Eksposur maksimum dari risiko kredit sama
dengan jumlah tercatat dari aset keuangan
seperti yang disajikan dalam laporan posisi
keuangan konsolidasian.

 The maximum exposure to credit risk is equal
to the carrying amounts of the financial assets
as presented in the consolidated statement of
financial position.

c. Risiko likuiditas c. Liquidity risk

Kelompok Usaha mengelola profil likuiditasnya
untuk dapat mendanai pengeluaran modalnya
dan mengelola utang yang jatuh tempo dengan
mengatur kas yang cukup dan memastikan
ketersediaan pendanaan melalui jumlah
fasilitas kredit berkomitmen yang cukup.

 The Group manages its liquidity profile to be
able to finance its capital expenditure and
service its maturing debts by maintaining
sufficient cash and ensuring the availability of
funding through an adequate amount of
committed credit facilities.

Kelompok Usaha secara reguler mengevaluasi
arus kas proyeksi dan aktual dan terus
menerus menilai kondisi pada pasar keuangan
untuk kesempatan mengejar inisiatif
penggalangan dana. Inisiatif-inisiatif ini
termasuk utang bank dan pinjaman dan isu
pasar modal.

 The Group regularly evaluates its projected
and actual cash flow information and
continuously assesses conditions in the
financial markets for opportunities to pursue
fund-raising initiatives. These initiatives may
include bank loans and borrowings and equity
market issues.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

105

32. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

 32. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

c. Risiko likuiditas (lanjutan) c. Liquidity risk (continued)

Dibawah 1 tahun/

Below 1 year
1-3 tahun/
1-3 years

3-5 tahun/
3-5 years

Total/
Total

30 September 2022 September 30, 2022
Utang bank 8.708.919.897 - - 8.708.919.897 Bank loans
Utang usaha Trade payables

Pihak berelasi 286.056.296.263 - - 286.056.296.263 Related parties
Pihak ketiga 282.439.928.858 - - 282.439.928.858 Third parties

Utang lain-lain Other payables
Pihak berelasi 465.435.951 - - 465.435.951 Related parties
Pihak ketiga 4.305.538.222 - - 4.305.538.222 Third parties

Beban akrual 240.458.081.121 - - 240.458.081.121 Accrued expenses
Uang jaminan

pelanggan 9.100.000.000 - - 9.100.000.000 Customers guarantee

Liabilitas sewa 43.611.038.008 7.194.700.752 - 50.805.738.760 Lease liability

Total 875.145.238.320 7.194.700.752 - 882.339.939.072 Total

Dibawah 1 tahun/

Below 1 year
1-3 tahun/
1-3 years

3-5 tahun/
3-5 years

Total/
Total

31 Desember 2021 December 31, 2021
Utang bank 670.857.472 - - 670.857.472 Bank loans
Utang usaha Trade payables

Pihak berelasi 292.070.007.248 - - 292.070.007.248 Related parties
Pihak ketiga 476.678.430.445 - - 476.678.430.445 Third parties

Utang lain-lain Other payables
Pihak berelasi 14.374.360.456 - - 14.374.360.456 Related parties
Pihak ketiga 41.284.584.474 - - 41.284.584.474 Third parties

Beban akrual 323.481.271.887 - - 323.481.271.887 Accrued expenses
Uang jaminan pelanggan 4.218.698.191 - - 4.218.698.191 Customers guarantee

Liabilitas sewa 25.646.939.364 46.283.515.545 224.667.000 72.155.121.909 Lease liability

Total 1.178.425.149.537 46.283.515.545 224.667.000 1.224.933.332.082 Total

d. Risiko tingkat suku bunga d. Interest rate risk

Risiko tingkat suku bunga Kelompok Usaha
terutama timbul dari pinjaman untuk tujuan
modal kerja dan investasi. Pinjaman pada
berbagai tingkat suku bunga variabel
menunjukkan Kelompok Usaha kepada nilai
wajar risiko tingkat suku bunga.

 The Group‟s interest rate risk mainly arises
from loans for working capital and investment
purposes. Loans at variable rates expose the
Group to fair value interest rate risk.

Analisis sensitivitas untuk risiko tingkat suku
bunga

 Sensitivity analysis for interest rate risk

Pada tanggal 30 September 2022, jika tingkat
suku bunga pinjaman meningkat/menurun
sebesar 50 basis poin dengan semua variabel
konstan, maka laba sebelum beban pajak
penghasilan untuk tahun yang berakhir pada
tanggal di atas masing-masing sebesar
Rp326.877.389 lebih rendah/tinggi, terutama
sebagai akibat kenaikan/penurunan biaya bunga
atas pinjaman dengan tingkat bunga
mengambang dan biaya bunga atas liabilitas
sewa.

 As of September 30, 2022, had the interest
rate of the loans been 50 basis points
higher/lower with all other variables held
constant, profit before income tax expense for
the year then ended would have been
Rp326,877,389 lower/higher, respectively,
mainly as a result of increase/decrease
interest expense on loans with floating interest
rates and interest expense in lease liability.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

106

33. TAMBAHAN INFORMASI ARUS KAS 33. SUPPLEMENTARY CASH FLOW
INFORMATION

a. Aktivitas Nonkas a. Non-cash Activities

Aktivitas nonkas yang mendukung laporan arus
kas pada setiap tanggal pelaporan adalah
sebagai berikut:

 Non-cash activities supporting the statement
of cash flow at each reporting dates are as
follows:

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Penambahan aset tetap melalui: Acquisitions of fixed assets through:
 Advances payment for purchase
Uang muka pembelian aset tetap 5.233.413.314 7.629.697.187 of fixed assets

b. Perubahan pada Liabilitas yang Timbul Dari
Aktivitas Pendanaan

 b. Changes in Liabilities Arising from
Financing Activities

1 Januari 2022/

January 1, 2022

Arus kas/

Cash flows

Mutasi penambahan/

Addition movement

30 September 2022/

September 30, 2022

 Utang bank 670.857.472 8.038.062.425 - 8.708.919.897 Bank loans

Liabilitas sewa 69.409.491.421 (24.387.831.779) 15.528.472.610 60.550.132.252 Lease liabilities

Total 70.080.348.893 (16.349.769.354) 15.528.472.610 69.259.052.149 Total

1 Januari 2021/

January 1, 2021

Arus kas/

Cash flows

Mutasi penambahan/

Adddition movement

30 September 2021/

September 30, 2021

 Utang bank - 943.244.117.168 - 943.244.117.168 Bank loans

Liabilitas sewa 101.083.994.570 (30.982.185.430) - 70.101.809.140 Lease liabilities

Total 101.083.994.570 912.261.931.738 - 1.013.345.926.308 Total

34. UTANG BANK 34. BANK LOANS

Perusahaan The Company

PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk

Berdasarkan Surat Penawaran Pemberikan Kredit
No. CMB.CM6/CPH.5175/SPPK/2022 tanggal 24
Agustus 2022 dari PT Bank Mandiri (Persero) Tbk.
(“Mandiri”), Perusahaan memperoleh persetujuan
atas permohonan perpanjangan jangka waktu Kredit
Modal Kerja (KMK) terhitung sejak tanggal 28
Agustus 2022 sampai dengan 27 Agustus 2023
dengan tingkat bunga sebesar 4,25% per tahun.

P
T

Based on Letter of Credit Offering
No. CMB.CM6/CPH.5175/SPPK/2022 dated
August 24, 2022 from PT Bank Mandiri (Persero)
Tbk. (“Mandiri”), the Company was granted
approval for The Working Capital Loan‟s (WCL)
period extension starting from August 28, 2022
until August 27, 2023 with interest rate of 4.25%
per annum.

Sub limit untuk KMK terdiri atas: Sub limit for WCL consists of:

i. Fasilitas Kredit Modal Kerja Revolving

Rekening Koran dengan maksimum
kredit sebesar Rp940.000.000.000.

 i. Working Capital Loan Revolving Current
Account Facility with maximum credit limit
amounting to Rp940,000,000,000.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

107

34. UTANG BANK (lanjutan) 34. BANK LOANS (continued)

Perusahaan (lanjutan) The Company (continued)

PT Bank Mandiri (Persero) Tbk (lanjutan) PT Bank Mandiri (Persero) Tbk (continued)

Sub limit untuk KMK terdiri atas: (lanjutan) Sub limit for WCL consists of: (continued)

ii. Fasilitas Letter of Credit (“L/C”) Impor atau
SKBDN dengan maksimum kredit sebesar
AS$1.500.000.

 ii. Letter of Credit (“L/C”) Import or SKBDN
Facility with maximum credit limit
amounting to US$1,500,000.

iii. Fasilitas Treasury Line dengan maksimum kredit

sebesar AS$10.000.000.
 iii. Treasury Line Facility with maximum

credit amounting to
US$10,000,000.

iv. Fasilitas Bank Garansi (“BG”) dengan
maksimum kredit sebesar Rp2.000.000.000
sebagai jaminan pembayaran pembelian gas ke
PT Perusahaan Gas Negara (Persero).

 iv. Bank Guarantee (“BG”) Facility with
maximum credit amounting to
Rp2,000,000,000 as payment
guarantee for gas procurement with PT
Perusahaan Gas Negara (Persero).

Fasilitas ini dijamin dengan perjanjian fidusia
terhadap piutang usaha (Catatan 5) dan persediaan
(Catatan 8) untuk tanggal 30 September 2022 dan
31 Desember 2021 senilai Rp780.000.000.000 dan
terhadap aset tetap (Catatan 13) untuk tanggal 30
September 2022 dan 31 Desember 2021 senilai
Rp686.774.900.000.

 This facility is collateralized by fiduciary
agreement over trade receivables (Note 5) and
inventories (Note 8) as of September 30, 22 and
December 31, 2021 amounting to
Rp780,000,000,000 and over fixed assets (Note
13) as of September 30, 2022 and December 31,
2021 amounting to Rp686,774,900,000.

Fasilitas pinjaman ini dijamin dengan negative
covenant sebagai berikut:

 The loan facilities are secured by a negative
covenant as follows:

a. Memindah tangankan barang agunan kecuali
persediaan barang dagangan dalam rangka
transaksi usaha yang wajar.

 a. Transferring collateral items except for
merchandise inventory in the context of
ordinary business transactions.

b. Memperoleh fasilitas kredit atau pinjaman dari
pihak lain kecuali setelah memperoleh fasilitas
kredit atau pinjaman dari pihak lain
Perusahaan tetap memenuhi financial
covenant yang telah ditetapkan dan
melaporkan kepada Mandiri paling lambat 15
hari kalender.

 b. Obtain credit facilities or loans from other
parties except after obtaining credit facilities
or loans from other parties the Company
continues to meet the financial covenants
that have been set and reports to Mandiri
no later than 15 calender days.

c. Memberikan penjaminan corporate
guarantee/cashflow guarantee kepada pihak
lain atau menurunkan porsi security coverage
ratio agunan yang dijaminkan di Mandiri.

 c. Provide a corporate guarantee/cashflow
guarantee to other parties or reduce the
portion of the security coverage ratio of
collateral guaranteed at Mandiri.

d. Melunasi utang Perusahaan kepada
pemilik/pemegang saham.

 d. Pay off Company debts to
owners/shareholders.

Perjanjian ini juga mensyaratkan Perusahaan untuk
mempertahankan (i) current ratio minimal 100% (ii)
leverage ratio maksimal 300% (iii) debt service
coverage ratio minimal 1,2 kali. Pada tanggal 30
September 2022, Perusahaan telah memenuhi
seluruh persyaratan perjanjian.

 The loan agreements also require the Company to
maintain (i) current ratio minimum 100% (ii)
leverage ratio maximum 300% (iii) debt service
coverage ratio minimum 1.2 times. On
September 30, 2022, the Company has complied
with all the requirements of the agreement.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

108

34. UTANG BANK (lanjutan) 34. BANK LOANS (continued)

Perusahaan (lanjutan) The Company (continued)

PT Bank DBS Indonesia (lanjutan) PT Bank DBS Indonesia (continued)

Pada tanggal 2 September 2022, Perusahaan
menandatangani Perubahan Pertama atas
Perjanjian Fasilitas Perbankan No. 235/PFPA-
DBSI/IX/1-2/2022 dengan PT Bank DBS Indonesia
dimana Perusahaan setuju untuk menurunkan limit
fasilitas perbankan yang telah diterima dalam
bentuk uncommitted revolving credit facility dengan
jumlah fasilitas tersedia maksimum hingga sebesar
Rp800.000.000.000 menjadi tersedia maksimum
hingga sebesar Rp200.000.000.000, dengan jangka
waktu untuk setiap penarikan maksimum 3 (tiga)
bulan tanpa periode clean up, dengan tujuan

penggunaan untuk mendukung pembiayaan modal
kerja.

 On September 2, 2022, the Company entered into
First Amendment to the Banking Facility
Agreement No. 235/PFPA-DBSI/IX/1-2/2022 with
PT Bank DBS Indonesia where The Company
agrees to reduce the limit of banking facilities in the
form of an uncommitted revolving credit facility with
a maximum amount up to Rp800,000,000,000 to a
maximum amount up to Rp200,000,000,0000 with
a term for each withdrawal of a maximum of 3
(three) months without a clean up period, which the
purpose of use is for support the working capital
financing.

Perjanjian berlaku terhitung mulai tanggal 21 Juli
2021 sampai tanggal 21 Juli 2023 (“Tanggal Jatuh
Tempo”) dan akan diperpanjang secara otomatis
untuk jangka waktu 3 (tiga) bulan sejak Tanggal
Jatuh Tempo dengan pemberitahuan kepada
Perusahaan. Suku bunga fasilitas ini sebesar
JIBOR + 1,50% per tahun.

 The agreement is effective from July 21, 2021 until
July 21, 2023 (“Maturity Date”) and will be
automatically extended for a period of 3 (three)
months from the Maturity Date with notification to
the Company. The interest rate of this facility is
JIBOR + 1.50% per annum.

Sampai dengan tanggal 31 Desember 2021 seluruh
pinjaman telah dilunasi oleh Perusahaan.

 As of December 31, 2021 all loans have been fully
paid by the Company.

Entitas Anak Subsidiaries

PT TKTW PT TKTW

Berdasarkan Addendum XXII Perjanjian Kredit
Modal Kerja No. RCO.SBY/198/PK-KMK/2008
dengan PT Bank Mandiri (Persero) Tbk, PT TKTW
memperoleh persetujuan atas permohonan
perpanjangan jangka waktu fasilitas kredit terhitung
sejak tanggal 28 Agustus 2022 sampai dengan 27
Agustus 2023 dengan tingkat bunga sebesar 4,25%
per tahun. Limit untuk KMK yang bergulir sebesar
Rp550 miliar. Pinjaman ini dijamin dengan Akta
Pemberian Hak Tanggungan atas tanah dan
bangunan yang sudah dijual kepada PT Sarana
Depo Kencana, serta jaminan berupa perikatan
fidusia atas persediaan (Catatan 8) dan piutang
(Catatan 5) masing-masing senilai Rp343 miliar dan
Rp203 miliar.

 Based on Addendum XXII of Agreement Extension
of Banking Facility number
RCO.SBY/198/PK-KMK/2008 with PT Bank
Mandiri (Persero) Tbk, PT TKTW was granted
approval for the credit‟s period extension started
from August 28, 2022 until August 27, 2023 with
interest rate of 4.25% per annum. Limit for WCL
consists of Rp550 billion. The loan is secured by
land and building which has since been sold to
PT Sarana Depo Kencana, also fiduciary
agreement of inventories (Note 8) and trade
receivables (Note 5) each amounting to Rp343
billion and Rp203 billion.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

109

34. UTANG BANK (lanjutan) 34. BANK LOANS (continued)

Entitas Anak (lanjutan) Subsidiaries (continued)

PT TKTW (lanjutan) PT TKTW (continued)

Fasilitas pinjaman ini dijamin dengan negative
covenant sebagai berikut:

 The loan facilities are secured by a negative
covenant as follows:

a. Melakukan perubahan anggaran dasar

PT TKTW yang terkait dengan perubahan
pemegang saham, pengurus, permodalan dan
nilai saham. Sepanjang perubahan anggaran
dasar terkait permodalan tidak mengurangi
modal dasar dan/atau modal disetor serta
sususan/komposisi pemegang saham,
susunan pengurus masih dimiliki keluarga
Tanoko dan/atau perusahaan yang dimiliki
keluarga Tanoko sebagai ultimate shareholder
termasuk kepengurusan masih mayoritas
keluarga Tanoko dimana pengurus baru tidak
memiliki catatan kredit bermasalah atau
sedang dalam permasalahan hukum, maka
PT TKTW cukup memberitahukan secara
tertulis kepada Mandiri.

 a. Make changes to the articles of association of
PT TKTW related to changes in shareholders,
management, capital and share value. As long
as the amendment to the articles of
association related to capital does not reduce
the authorized capital and/or paid up capital as
well as the composition of shareholders, the
composition of the management is still owned
by the Tanoko family and/or company owned
by the Tanoko family as the ultimate
shareholder, including management is still the
majority of the Tanoko family where the new
management has no record non-performing
loans or are in legal issues, PT TKTW only
needs to notify Mandiri in writing.

b. Memindah tangankan barang agunan kecuali

persediaan barang dagangan dalam rangka
transaksi usaha yang wajar.

 b. Transferring collateral items except for
merchandise inventory in the context of
ordinary business transactions.

c. Memperoleh fasilitas kredit atau pinjaman dari
pihak lain kecuali setelah memperoleh
fasilitas kredit atau pinjaman dari pihak lain
PT TKTW tetap memenuhi financial covenant

yang telah ditetapkan dan melaporkan
kepada Mandiri paling lambat 15 hari
kalender.

 c. Obtain credit facilities or loans from other
parties except after obtaining credit facilities or
loans from other parties PT TKTW continues
to meet the financial covenants that have
been set and reports to Mandiri no later than
15 calendar days.

d. Memberikan penjaminan corporate
guarantee/cashflow guarantee kepada pihak
lain atau menurunkan porsi security coverage
ratio agunan yang dijaminkan di Mandiri.

 d. Provide a corporate guarantee/cashflow
guarantee to other parties or reduce the
portion of the security coverage ratio of
collateral guaranteed at Mandiri.

e. Melunasi utang PT TKTW kepada
pemilik/pemegang saham.

 e. Pay off PT TKTW‟s debts to
owners/shareholders.

f. Menyewakan objek agunan kredit. f. Rent out credit collateral objects.

Perjanjian ini juga mensyaratkan PT TKTW
untuk mempertahankan (i) current ratio minimal
100% (ii) leverage ratio maksimal 300% (iii)
debt service coverage ratio minimal 1,2 kali.
Pada tanggal 30 September 2022 PT TKTW
telah memenuhi seluruh persyaratan perjanjian.

 The loan agreements also require PT TKTW to
maintain (i) current ratio minimum 100% (ii)
leverage ratio maximum 300% (iii) debt service
coverage ratio minimum 1.2 times. On
September 30, 2022 PT TKTW has complied
with all the requirements of the agreement.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

110

34. UTANG BANK (lanjutan) 34. BANK LOANS (continued)

Entitas Anak (lanjutan) Subsidiaries (continued)

PT MPI PT MPI

Berdasarkan Akta Notaris No. 10 tanggal 10 Maret
2022 oleh Notaris Happy Herawati Chandra, S.H.,
Notaris di Sidoarjo, PT Bank OCBC NISP Tbk
(“OCBC”) setuju untuk memberikan Fasilitas Kredit
Rekening Koran sejumlah Rp10.000.000.000 untuk
pembiayaan kebutuhan modal kerja jangka pendek.
Pinjaman ini dimulai sejak tanggal
penandatanganan Perjanjian Pinjaman sampai 12
bulan setelahnya dengan tingkat bunga sebesar
6,25% per tahun.

 Based on Notarial Deed No.10 dated March 10,
2022, by Notary Happy Herawati Chandra, S.H.,
Notary in Sidoarjo, PT Bank OCBC NISP Tbk
(“OCBC”) agreed to provide an overdraft credit facility
of Rp10,000,000,000 to finance short-term working
capital needs. This loan facility starts from the date of
signing the loan agreement until 12 months after with
interest rate of 6.25% per annum.

Fasilitas kredit ini dijamin dengan tanah milik PT
MPI.

 This credit facilities are secured by land owned by
PT MPI.

Berdasarkan Surat Pemberitahuan Penurunan
Bunga Pinjaman No. 083/JKT/COMM-
EM/KJ/VI/2022 tanggal 13 Juni 2022, OCBC
memutuskan penyesuaian tingkat suku bunga
kredit Fasilitas Kredit Rekening Koran yang
sebelumnya 6.25% per tahun diubah menjadi 6%
per tahun yang berlaku efektif sejak tanggal 13 Juni
2022.

 Based on Letter of Decrease in Loan Interest No.
083/JKT/COMM-EM/KJ/VI/2022 dated June 13,
2022, OCBC decided to adjust the credit interest
rate for The Overdraft Credit Facility from 6.25%
per annum to 6% per annum which became
effective as of June 13, 2022.

Berdasarkan Surat Pemberitahuan Penurunan
Bunga Pinjaman No. 057/JKT/COMM-
EM/KJ/VII/2022 tanggal 8 Juli 2022, OCBC
memutuskan penyesuaian tingkat suku bunga
kredit Fasilitas Kredit Rekening Koran yang
sebelumnya 6% per tahun diubah menjadi JIBOR 1
bulan + 2% yang berlaku efektif sejak tanggal 11
Juli 2022.

 Based on Letter of Decrease in Loan Interest No.
057/JKT/COMM-EM/KJ/VII/2022 dated July 8,
2022, OCBC decided to adjust the credit interest
rate for The Overdraft Credit Facility from 6% per
annum to 1 month JIBOR + 2% which became
effective as of July 11, 2022.

Saldo pinjaman PT MPI pada tanggal 30
September 2022 dan 31 Desember 2021 masing-
masing sebesar Rp8.708.919.897 dan
Rp670.857.472.

 The outstanding balance of the loan of PT MPI as of
September 30, 2022 and December 31, 2021
amounted to Rp8,708,919,898 and Rp670,857,472,
respectively.

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

111

35. INFORMASI SEGMEN 35. SEGMENT INFORMATION

Kelompok Usaha menentukan segmen operasi
menurut kelompok produk yang dijual.

(i) The Group considers operating segment by group
of products.

Informasi segmen operasi Kelompok Usaha adalah
sebagai berikut:

 The Group‟s operating segment information is as
follows:

 30 September 2022/September 30, 2022

Solusi arsitektur/

Architectural

solution

Barang dagangan/

Trading goods

Total sebelum

eliminasi/

Total before

elimination

Eliminasi/

Elimination

Total/

Total

Penjualan neto Net sales
Penjualan kepada pihak

eksternal 3.998.986.677.269 958.995.938.496 4.957.982.615.765 - 4.957.982.615.765 Sales to external customers

Penjualan antar segmen 2.698.700.449.572 - 2.698.700.449.572 (2.698.700.449.572) - Inter-segment sales

Total penjualan neto 6.697.687.126.841 958.995.938.496 7.656.683.065.337 (2.698.700.449.572) 4.957.982.615.765 Total net sales

Beban pokok penjualan (4.437.750.502.754) (785.645.803.375) (5.223.396.306.129) 2.246.132.374.059 (2.977.263.932.070) Cost of goods sold

Laba Bruto 2.259.936.624.087 173.350.135.121 2.433.286.759.208 (452.568.075.513) 1.980.718.683.695 Gross profit

Beban operasi Operating expenses
Beban Penjualan - - (1.132.603.165.858) 408.241.735.937 (724.361.429.921) Selling expenses

Beban umum dan administrasi - - (158.628.325.704) (462.484.827) (159.090.810.531)
General and administrative

expenses
Pendapatan operasi lainnya -

neto - - 26.110.276.998 2.769.431.977 28.879.708.975
Other operating
income - net

Laba usaha 1.126.146.152.218 Operating profit

Penghasilan keuangan - - 206.970.759.658 - 206.970.759.658 Finance income
Beban keuangan (5.790.179.814) 598.298.391 (5.191.881.423) Finance costs
Bagian atas kerugian ventura

bersama - - (1.731.732.232) - (1.731.732.232)
Share of loss of a joint

 venture
Laba sebelum pajak

penghasilan - - - - 1.326.193.298.221
Profit before income

tax expense

(Beban)/manfaat pajak

penghasilan
Income tax

(expense)/benefit
Kini - - (249.705.883.744) - (249.705.883.744) Current

Tangguhan 3.643.123.376 3.643.123.376 Deferred

Laba tahun berjalan - - - - 1.080.130.537.853 Profit for the year

Informasi segmen lainnya
Other segment
 Information

Belanja modal yang tidak
dapat dialokasikan - - 130.030.673.805 - 130.030.673.805

Unallocated capital
Expenditures

Beban depresiasi dan
amortisasi yang tidak dapat
dialokasikan - - 151.099.814.954 - 151.099.814.954

Unallocated depreciation
 and amortization

expense

Aset dan Liabilitas Assets and Liabilities
Aset yang tidak dapat

dialokasikan - - 14.031.261.727.148 (3.258.212.254.638) 10.773.049.472.510 Unallocated assets

Aset Kelompok Usaha - - 14.031.261.727.148 (3.258.212.254.638) 10.773.049.472.510 The Group’s Asset

Liabilitas yang tidak dapat
dialokasikan - - 1.901.134.887.796 (814.351.024.209) 1.086.783.863.587 Unallocated liabilities

Liabilitas Kelompok Usaha - - 1.901.134.887.796 (814.351.024.209) 1.086.783.863.587 The Group’s Liabilities

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

112

35. INFORMASI SEGMEN (lanjutan) 35. SEGMENT INFORMATION (continued)

Informasi segmen operasi Kelompok Usaha adalah
sebagai berikut: (lanjutan)

 The Group‟s operating segment information is as
follows: (continued)

 30 September 2021/September 30, 2021

Solusi arsitektur/

Architectural

solution

Barang dagangan/

Trading goods

Total sebelum

eliminasi/

Total before

elimination

Eliminasi/

Elimination

Total/

Total

Penjualan neto Net sales
Penjualan kepada pihak

eksternal 3.971.100.350.097 1.005.938.763.087 4.977.039.113.184 - 4.977.039.113.184 Sales to external customers

Penjualan antar segmen 2.851.694.365.446 - 2.851.694.365.446 (2.851.694.365.446) - Inter-segment sales

Total penjualan neto 6.822.794.715.543 1.005.938.763.087 7.828.733.478.630 (2.851.694.365.446) 4.977.039.113.184 Total net sales

Beban pokok penjualan (4.475.612.064.205) (804.370.371.897) (5.279.982.436.102) 2.423.362.164.239 (2.856.620.271.863) Cost of goods sold

Laba Bruto 2.347.182.651.338 201.568.391.190 2.548.751.042.528 (428.332.201.207) 2.120.418.841.321 Gross profit

Beban operasi Operating expenses
Beban Penjualan - - (1.026.526.244.207) 366.281.010.073 (660.245.234.134) Selling expenses

Beban umum dan administrasi - - (132.077.601.505) 1.009.952.839 (131.067.648.666)
General and administrative

expenses
Pendapatan operasi lainnya -

neto - - 694.907.042.926 (669.904.276.786) 25.002.766.140
Other operating
income - net

Laba usaha 1.354.108.724.661 Operating profit

Penghasilan keuangan - - 49.326.201.697 - 49.326.201.697 Finance income
Beban keuangan - - (24.456.944.859) 508.461.854 (23.948.483.005) Finance costs
Bagian atas kerugian ventura

bersama - - (558.587.534) - (558.587.534)
Share of loss of a joint

 venture
Laba sebelum pajak

penghasilan - - - - 1.378.927.855.819
Profit before income

tax expense

(Beban)/manfaat pajak

penghasilan
Income tax

(expense)/benefit
Kini - - (313.424.319.047) - (313.424.319.047) Current

Tangguhan - - (6.603.646.955) - (6.603.646.955) Deferred

Laba tahun berjalan - - - - 1.058.899.889.817 Profit for the year

Informasi segmen lainnya
Other segment
 Information

Belanja modal yang tidak
dapat dialokasikan - - 88.568.221.941 - 88.568.221.941

Unallocated capital
Expenditures

Beban depresiasi dan
amortisasi yang tidak dapat
dialokasikan - - 139.623.567.300 - 139.623.567.300

Unallocated depreciation
 and amortization

expense

Aset dan Liabilitas Assets and Liabilities
Aset yang tidak dapat

dialokasikan - - 7.761.835.234.895 (2.110.406.925.249) 5.651.428.309.646 Unallocated assets

Aset Kelompok Usaha - - 7.761.835.234.895 (2.110.406.925.249) 5.651.428.309.646 The Group’s Asset

Liabilitas yang tidak dapat
dialokasikan - - 3.442.042.543.527 (1.216.713.473.656) 2.225.329.069.871 Unallocated liabilities

Liabilitas Kelompok Usaha - - 3.442.042.543.527 (1.216.713.473.656) 2.225.329.069.871 The Group’s Liabilities

SEGMEN GEOGRAFIS GEOGRAPHICAL SEGMENT

 Tahun yang Berakhir
 pada Tanggal 30 September/
 Years Ended September 30,

 2022 2021

Penjualan neto Net sales
Lokal 4.957.982.615.765 4.977.039.113.184 Local
Ekspor - - Export

Total 4.957.982.615.765 4.977.039.113.184 Total

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

PT AVIA AVIAN Tbk. DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN

KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2022 dan untuk
Periode Sembilan Bulan yang Berakhir
pada Tanggal Tersebut (Tidak Diaudit)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

 PT AVIA AVIAN Tbk. AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED

THE FINANCIAL STATEMENTS
As of September 30, 2022 and

for the Nine Month Periods Ended (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

113

36. KETIDAKPASTIAN MAKROEKONOMI 36. MACROECONOMIC UNCERTAINTY

Operasi Kelompok Usaha telah dan mungkin terus
dipengaruhi oleh pandemi Covid-19. Dampak
pandemi Covid-19 terhadap ekonomi global dan
Indonesia meliputi pertumbuhan ekonomi yang lebih
rendah, penurunan pasar modal, peningkatan risiko
kredit, depresiasi nilai tukar mata uang asing dan
gangguan operasi bisnis. Dampak pandemi ini
terhadap Kelompok Usaha belum memberikan
pengaruh signifikan. Pengaruh lebih lanjut yang
signifikan dari pandemi ini, bila ada, akan
direfleksikan dalam pelaporan keuangan Kelompok
Usaha di periode-periode berikutnya.

(viii) The Group‟s operation has and may continue to be
impacted by the outbreak of Covid-19 pandemic.
The effects of Covid-19 pandemic to the global
and Indonesian economy include lower economic
growth, decline in capital markets, increase in
credit risk, depreciation of foreign currency
exchange rates and disruption of business
operation. The effects of the pandemic to the
Group are not significant. Further significant impact
of the pandemic, if any, will be reflected in the
Group‟s financial reporting in the subsequent
periods.

