
Annual Report 2019 1 PT Bumi Serpong Damai Tbk

05 0604

Laporan Tahunan 2019 2 PT Bumi Serpong Damai Tbk

01 02 03

Kesinambungan Tema
Theme Continuity

2017
Menciptakan Pertumbuhan Melalui Nilai dan
Keberlanjutan

Pertumbuhan dan ekspansi Perusahaan, tidak akan
mungkin terjadi tanpa nilai kuat, yang selalu kami jalankan
dengan baik. Tahun 2017 membuktikan bahwa kami telah
memegang dengan kokoh nilai-nilai dasar yang dibutuhkan
untuk melangkah secara berkelanjutan ke masa depan. Kami
memperkuat struktur modal dengan penerbitan Senior
Notes, mendapatkan pengakuan yang membanggakan atas
produk-produk kami, serta menambah sumber pendapatan
berulang kami di segmen hospitality dan perkantoran.
Dengan berpegang teguh pada kerangka visi bersama
dan budaya Perusahaan, kami menuju perbaikan secara
terus-menerus yang menghasilkan nilai tambah bagi para
pemangku kepentingan.

Growth Creation Through Value and
Sustainability

The Company’s growth and expansion would not be possible
without the strong values we adhere to. The year 2017 had
proven that we are holding tight to fundamental values
needed to sustainably step into the future. We strengthen
our capital structure by issuing Senior Notes, we earned
recognitions on our products, we increased our recurring
income sources in hospitality and office sector. Committed
to the framework of a shared vision and corporate culture,
we move toward the end goal of constant improvement that
will result in providing increased value to our stakeholders.

2018
Memperkuat Posisi di Pasar yang Menantang

Komitmen kami untuk terus mencatatkan kinerja positif
dan meningkatkan nilai bagi para pemangku kepentingan
dan dengan selalu berpanduan pada nilai-nilai Perusahaan
yang kami anut, telah memampukan kami untuk
mencatatkan kinerja yang positif di tahun 2018. Pencapaian
ini tidaklah didapat dengan mudah, kendati demikian
kami tetap melayani pasar dengan service excellence,
kualitas produk tertinggi dan memperkenalkan berbagai
inovasi, yang pada akhirnya membuat kami tetap prioritas
di mata para pelanggan. Posisi pendapatan berulang
kami pun makin kuat dan telah menjadi fondasi kami
untuk tumbuh ke tahap selanjutnya. Ke depan, kami akan
terus memperkokoh posisi dengan terus terbuka pada
kesempatan yang ditawarkan pada kami.

Strengthening Position in Challenging
Market

Our commitment to continue delivering positive
performance and increasing value for our stakeholders,
guided by our Company values, has enabled us to record
positive performance in 2018. This achievement was not
easily achieved, however we remain serving the market
with service excellence, the highest product quality and
introducing various innovations, which ultimately makes us
remain a priority in the eyes of customers. Our recurring
income position is getting stronger and has become our
foundation to grow to the next stage. Going forward, we will
continue to strengthen our position by staying open to the
opportunities offered to us.

Annual Report 2019 3 PT Bumi Serpong Damai Tbk

05 0604

Melanjutkan Pertumbuhan,
Mempersembahkan Nilai

Melalui keberhasilan dalam menghadapi tekanan
ekonomi global di industri properti, Perusahaan mampu
mempertahankan pertumbuhan dan memberikan nilai lebih
tinggi bagi para pemangku kepentingan melalui komitmen
dan kesetiaan kami dalam membangun produk berkualitas.
Laba bersih yang kuat dan neraca yang kokoh adalah buah
dari keputusan keuangan dan bisnis yang tepat, didukung
oleh kerja tim yang kuat di dalam dan di luar Perusahaan.
Langkah-langkah strategis ini memungkinkan kami
memanfaatkan peluang dan meningkatkan nilai tambah
bagi para pemegang saham dan pemangku kepentingan.

2016

Sustaining Growth, Delivering Value

Winning against the global economic downturn in the
property industry, the Company was able to sustain our
growth and deliver higher value for our stakeholders
through our commitment and loyalty in building quality
products. A robust bottom line and balance sheet were the
products of sound financial and business decisions, backed
by strong teamwork inside and outside the Company.
These strategic moves enabled us to tap opportunities and
further cultivate value added for our shareholders and
stakeholders.

01 02 03

Tahun 2019 terbukti kembali menjadi tahun yang
penuh tantangan bagi perekonomian global.

Berlarut-larutnya perselisihan dagang antara Amerika
Serikat dan Tiongkok serta beberapa negara lain,
telah membawa dampak negatif bagi perekonomian
dunia maupun domestik.

Sebagai pemain utama Indonesia di industri properti,
kami tetap KOKOH BERTAHAN memainkan peran
dalam membantu memacu pertumbuhan ekonomi
jangka panjang negara ini. Melalui inovasi, kerja
keras, serta komitmen tanpa henti pada keunggulan,
kami bertekad untuk menjadikan perusahaan ini
menjadi yang terbaik dalam kinerja keuangan dan
operasi, serta dalam memberikan kontribusi yang
berarti bagi seluruh pemangku kepentingan.

Inilah cara yang kami yakini, untuk dapat menjadi
pengembang properti terkemuka, yang memberikan
sumbangsih terbaik dalam bentuk pencapaian kinerja
ekonomi, kesejahteraan sosial dan pelestarian
lingkungan.

The year 2019 proved to be another year of many
challenges for the global economy.

The ongoing trade dispute between the United States
and China and several other countries continued
to escalate, generating negative impact both to the
world and domestic economies.

As Indonesia’s premier player in the property industry,
we continue to STAND STRONG by playing our role in
helping to spur the country’s long-term economic
growth. Through relentless innovation, hard work
and commitment to excellence, we are determined to
make this company to be the best in financial and
operation performance, and in providing the greatest
possible contribution to all stakeholders.

This is our way to become the leading property
developer that can give the best contribution in the
form of economic prosperity, social wellbeing and the
preservation of the environment.

KOKOH
BERTAHAN
STANDING STRONG

Tema 2019
2019 Theme

Laporan Tahunan 2019 4 PT Bumi Serpong Damai Tbk

Annual Report 2019 5 PT Bumi Serpong Damai Tbk

Artist Impression of Digital Hub, BSD City

Laporan Tahunan 2019 6 PT Bumi Serpong Damai Tbk

01 02 03

Daftar Isi
Table of Content

Ikhtisar Data
Keuangan Penting
Key Financial
Information
Highlights

Laporan kepada
Pemangku
Kepentingan
Reports to
Stakeholders

Profil Perusahaan
Company Profile

Analisis dan
Pembahasan
Manajemen
Management
Discussion and
Analysis

01

02

03

04

10 Ikhtisar Keuangan
Financial Highlights

16 Ikhtisar Saham
Stock Highlights

17 Ikhtisar Dividen
Dividend Highlights

20 Laporan Dewan Komisaris
Report of the Board of
Commissioners

26 Laporan Direksi
Report of the Directors

34 Informasi Perusahaan
Company Information

36 Tentang Perusahaan
About the Company

38 Jejak Langkah
Milestones

42 Bidang Usaha
Line of Business

44 Produk-Produk Perusahaan
Company Products

57 Strategi Perusahaan
Company Strategy

59 Struktur Organisasi
Organizational Structure

60 Visi, Misi, dan
Nilai-Nilai Kami
Our Vision, Mission
and Values

64 Peristiwa Penting
Event Highlights

67 Penghargaan
Awards

68 Profil Dewan Komisaris
Profile of the Board of
Commissioners

73 Profil Direksi
Profile of the Directors

80 Daftar Entitas Anak, Entitas
Asosiasi dan/atau Ventura
Bersama
List of the Subsidiares, the
Associates and/or the Joint
Ventures

90 Struktur Kelompok Usaha
Perusahaan
Company’s Business Group
Structure

92 Daftar Alamat Perusahaan,
Entitas Anak,
Entitas Asosiasi dan/atau
Ventura Bersama
List of address of the
Company, the Subsidiares,
the Associates and/or the
Joint Ventures

99 Informasi bagi Pemegang
Saham
Information for the
Shareholders

106 Lembaga dan/atau Profesi
Penunjang Pasar Modal
Capital Market Supporting
Institutions and/or
Professions

112 Analisis dan Pembahasan
Manajemen
Management Discussion
and Analysis

114 Analisa Operasi Per
Segmen Usaha
Operational Analysis of
Business Segments

122 Sumber Daya Manusia
Human Capital

125 Analisa Keuangan
Financial Analysis

149 Kolektabilitas Piutang
Kolektabilitas Piutang

150 Struktur Modal dan
Kebijakan atas Struktur
Modal
Capital Structure and
Capital Structure Policy

150 Ikatan Material untuk
Investasi Barang Modal
Material Commitments for
Capital Investments

151 Realisasi Investasi Barang
Modal
Utilization of Capital
Investments

151 Perbandingan Target dan
Realisasi Tahun 2019
2019 Comparison of Target
and Realization

152 Proyeksi 2020
2020 Projections

152 Realisasi Penggunaan Dana
Hasil Penawaran Umum
Utilization of Public
Offering Proceeds

152 Program Kepemilikan
Saham oleh Karyawan dan/
atau Manajemen
Management and/or
Employee Stock Option
Plan

2 Kesinambungan Tema
Theme Continuity

4 Tema 2019
2019 Theme

6 Daftar Isi
Table of Content

Annual Report 2019 7 PT Bumi Serpong Damai Tbk

05 0604

162 Tata Kelola Perusahaan
Corporate Governance

163 Prinsip dan Landasan
Principles and Foundation

165 Tujuan Penerapan Tata
Kelola Perusahaan
Objectives of Corporate
Governance Practices

242 Tanggung Jawab Sosial
Perusahaan
Corporate Social
Responsibility

Surat Pernyataan Anggota
Dewan Komisaris dan
Direksi Tentang Tanggung
Jawab atas Laporan
Tahunan Tahun Buku 2019
PT Bumi Serpong Damai
Tbk
Statement of Board
of Commissioners
and Directors about
Responsibility of
Annual Report Year 2019
PT Bumi Serpong Damai
Tbk

152 Informasi Material
Material Information

153 Informasi Transaksi
Material yang Mengandung
Benturan Kepentingan atau
Transaksi dengan Pihak
Afiliasi
Information on Material
Transactions with Conflict
of Interests and/or
Transactions with Affiliated
Parties

153 Informasi dan Fakta
Material Setelah Tanggal
Laporan Akuntan
Material Information and
Facts Subsequent to the
Accountant’s Report Date

154 Prospek Usaha Perusahaan
Business Prospects of the
Company

157 Aspek Promosi dan
Pemasaran
Promotion and Marketing
Aspects

159 Perubahan Peraturan
Perundang-Undangan
Changes in Legislations

159 Perubahan Kebijakan
Akuntansi dan Pelaporan
Keuangann
Changes in Accounting
and Financial Reporting
Policies

159 Informasi Kelangsungan
Usaha
Going Concern Information

Tata Kelola
Perusahaan
Corporate
Governance

Tanggung Jawab
Sosial
Corporate Social
Responsibility

05

06165 Pelaksanaan Tata Kelola
Perusahaan
The Implementation of
Corporate Governance

177 Rapat Umum Pemegang
Saham (RUPS)
General Meeting of
Shareholders (GMS)

202 Komite-Komite di Bawah
Dewan Komisaris
Committees Under the
Board of Commissioners

211 Sekretaris Perusahaan
Corporate Secretary

217 Unit Audit Internal
Internal Audit Unit

223 Unit Manajemen Risiko
Risk Management Unit

227 Informasi Mengenai
Pemegang Saham Utama
dan Pengendali
Information on Majority
and Controlling
Shareholders

228 Hubungan Afiliasi
Affiliation

229 Sistem Pelaporan
Pelanggaran
Whistleblower System

232 Kode Etik
Code of Ethics

234 Program Kepemilikan
Saham oleh Karyawan dan/
atau Manajemen
Employee and/or
Management Stock Plan

234 Perkara Hukum Penting
Important Legal Cases

238 Akuntan Publik
Public Accountant

239 Pernyataan Kepatuhan
Pajak
Tax Compliance Statement 259 Referensi Surat Edaran OJK

No. 30/SEOJK.04/2016
Reference of OJK
Circular Letter No. 30/
SEOJK.04/2016

Indeks OJK
OJK Index

07

256

Laporan Keuangan
Financial Report

272

Laporan Tahunan 2019 8 PT Bumi Serpong Damai Tbk

01 02 03

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

Annual Report 2019 9 PT Bumi Serpong Damai Tbk

05 0604 07

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

Perusahaan berhasil meraih Laba
Bersih sebesar Rp2,79 triliun dengan
Pendapatan Usaha sebesar
Rp7,08 triliun.

The Company was able to deliver a Net Profit
of IDR2.79 trillion on the back of
IDR7.08 trillion Revenues.

Laporan Tahunan 2019 10 PT Bumi Serpong Damai Tbk

01 02 03

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

Ikhtisar Keuangan
Financial Highlights

LAPORAN POSISI KEUANGAN KONSOLIDASIAN
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain
In Million Rupiah, Unless Otherwise Stated

Uraian
Description

2019 2018 2017

ASET

Aset Lancar
Current Assets

Kas dan Setara Kas
Cash and Cash Equivalents

6,860,253 8,139,324 5,793,029

Piutang Usaha
Trade Accounts Receivables

180,931 292,751 489,616

Investasi Jangka Pendek
Short-term Investments

2,917,382 935,128 763,403

Persediaan
Inventories

10,176,881 9,044,390 7,910,269

Uang Muka
Advances

3,330,712 1,697,953 2,054,093

Aset Lancar Lainnya
Other Current Assets

790,554 839,132 954,114

Aset Tidak Lancar
Non-current Assets

Investasi Dalam Saham
Investment in Shares

7,065,872 7,476,691 7,205,168

Tanah yang Belum Dikembangkan
Land for development

12,068,737 11,913,374 11,124,004

Aset Tetap
Property and Equipment

631,541 676,536 771,937

Properti Investasi
Investment Properties

8,251,943 8,084,982 7,370,389

Aset Tidak Lancar Lainnya
Other Noncurrent Assets

2,170,043 3,001,230 1,515,166

JUMLAH ASET
TOTAL ASSETS

54,444,849 52,101,492 45,951,188

LIABILITAS
LIABILITIES

Liabilitas Jangka Pendek
Current Liabilities

Utang Bank Jangka Pendek
Short-term bank loans

- 250,000 250,000

Utang Usaha
Trade Accounts Payable

695,301 1,162,638 1,767,641

Uang Muka Diterima
Advances Received

3,823,018 2,984,663 2,833,479

Bagian Liabilitas Jangka Panjang yang Akan Jatuh Tempo dalam Waktu Satu Tahun:
Current Portion of Long-term Liabilities:

Utang Bank Jangka Panjang
Long-term Bank Loan

640,664 131,250 8,518

Annual Report 2019 11 PT Bumi Serpong Damai Tbk

05 0604 07

LAPORAN POSISI KEUANGAN KONSOLIDASIAN
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain
In Million Rupiah, Unless Otherwise Stated

Uraian
Description

2019 2018 2017

Liabilitas Sewa Pembiayaan
Lease Liabilities

- 3,482 43,464

Utang Obligasi
Bonds Payable

- 435,554 1,748,678

Liabilitas Lancar Lainnya
Long-term Liabilities Net of Current Portion

1,540,459 1,263,646 917,038

Liabilitas Jangka Panjang
Non-current Liabilities

Uang Muka Diterima
Advances Received

840,891 1,290,881 1,036,512

Liabilitas Jangka Panjang-Setelah Dikurangi Bagian yang Akan Jatuh Tempo Dalam
Waktu Satu Tahun:
Current Position of Long-term Liabilities:

Utang Bank Jangka Panjang
Long-term Bank Loan

4,291,279 3,247,272 1,328,772

Liabilitas Sewa Pembiayaan
Lease Liabilities

- - 3,526

Utang Obligasi
Bonds Payable

8,475,194 9,883,958 5,695,114

Liabilitas Tidak Lancar Lainnya
Other Non-current Liabilities

1,130,537 1,161,250 1,121,596

JUMLAH LIABILITAS
TOTAL LIABILITIES

20,897,343 21,814,594 16,754,337

JUMLAH EKUITAS
TOTAL EQUITY

33,547,506 30,286,898 29,196,851

JUMLAH LIABILITAS DAN EKUITAS
TOTAL LIABILITIES AND EQUITY

54,444,849 52,101,492 45,951,188

Laporan Tahunan 2019 12 PT Bumi Serpong Damai Tbk

01 02 03

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

LAPORAN LABA RUGI PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER OF COMPREHENSIVE INCOME

Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain
In Million Rupiah, Unless Otherwise Stated

Uraian
Description

2019 2018 2017

Pendapatan Usaha
Revenues

7,084,864 6,628,782 10,347,343

Beban Pokok Penjualan
Cost of Revenues

2,018,798 1,874,274 2,756,914

Laba Kotor
Gross Profit

5,066,066 4,754,508 7,590,429

Beban Usaha
Operating Expenses

2,536,618 2,589,333 2,528,033

Laba Usaha
Income From Operation

2,529,448 2,165,175 5,062,396

Penghasilan (Beban) Lain-lain
Other Income (Expenses)

472,087 (467,619) (328,862)

Ekuitas pada Laba Bersih Entitas Asosiasi dan Ventura Bersama
Share in Net Income of Associates and Joint Ventures

163,562 62,865 494,587

Laba Sebelum Pajak
Income Before Tax

3,165,097 1,760,421 5,228,121

Beban Pajak Kini
Current Tax Expense

(35,021) (58,603) (39,349)

Laba pra-akuisisi dari Dampak Transaksi Kombinasi Bisnis Entitas Sepengendali
Pre-acquisition Income Arising from Business Combination Transaction Among Entities
Under Common Control

- - (22,052)

Laba Proforma dari Transaksi Kombinasi Bisnis Entitas Sepengendali
Proforma Income Arising from Business Combination Transaction Among Entities
Under Common Control

- - -

Laba Tahun Berjalan
Net Income

3,130,076 1,701,818 5,166,720

Penghasilan (Rugi) Komprehensif Lain
Other Comprehensive Income (Loss)

233,089 (257,850) (69,709)

Jumlah Penghasilan Komprehensif
Total Comprehensive Income

3,363,165 1,443,967 5,097,011

Laba Bersih yang Dapat Diatribusikan Kepada:
Profit for the Year Attributable to:

Pemilik Entitas Induk
Owners to The Company

2,791,416 1,293,850 4,920,228

Kepentingan Non-Pengendali
Non-controlling interests

338,660 407,967 246,492

Annual Report 2019 13 PT Bumi Serpong Damai Tbk

05 0604 07

LAPORAN LABA RUGI PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER OF COMPREHENSIVE INCOME

Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain
In Million Rupiah, Unless Otherwise Stated

Uraian
Description

2019 2018 2017

Penghasilan Komprehensif yang Teratribusikan Kepada:
Comprehensive income attributable to:

Pemilik Entitas Induk
Owners to the Company

3,026,579 1,033,021 4,852,979

Kepentingan Non-Pengendali
Non-controlling Interests

336,586 410,946 244,032

Laba Per Saham Dasar (Dalam Rupiah Penuh)
Basic Earnings per Share (In Full Rupiah)

147,00 67,43 255,64

RASIO-RASIO PENTING
IMPORTANT RATIOS

Uraian
Description

2019 2018 2017

Marjin Laba Usaha
Operation Profit Margin

35.7% 32.7% 48.9%

Marjin Laba Sebelum Pajak
Profit Before Tax Margin

44.7% 26.6% 50.5%

Marjin Laba Bersih
Net Margin

39.4% 19.5% 47.6%

Imbal Hasil Ekuitas
Return on Equity

9.3% 5.6% 17.7%

Imbal Hasil Aset
Return on Asset

5.7% 3.3% 11.2%

Rasio Utang terhadap Aset
Debt to Asset Ratio

24.6% 25.9% 15.9%

Rasio Utang terhadap Ekuitas
Gross Debt to Equity Ratio

39.9% 44.6% 24.9%

Rasio Utang Bersih terhadap Ekuitas
Net Debt to Equity Ratio

6.7% 9.7% 1.6%

Rasio Lancar
Current Ratio

3.62x 3.36x 2.37x

Laporan Tahunan 2019 14 PT Bumi Serpong Damai Tbk

01 02 03

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

Laba Bersih
Net Profit

Pendapatan Usaha
Revenues

2019 2018

21,815

2017

16,754

Jumlah Liabilitas
Total Liabilities

Jumlah Aset
Total Assets

1,293

2019

2,791

2018 2017

4,920

2019

7,085

2018

6,629

2017

10,347

20,897

2019 2018

52,101

2017

45,951

54,445

Dalam Miliar Rupiah, kecuali Dinyatakan Lain
In Billion Rupiah, unless Otherwise Stated

Annual Report 2019 15 PT Bumi Serpong Damai Tbk

05 0604 07

Jumlah Ekuitas
Total Equity

Kas dan Setara Kas
Cash and Cash Equivalents

Laba per Saham Dasar
(dalam Rupiah Penuh)
Basic Earnings per Share
(in full IDR)

Tanah yang Belum
Dikembangkan
Land for Development

2019 2018 2017 2019 2018

8,139

2017

5,793
6,860

2019 2018

11,913

2017

11,124

12,069

2019 2018

67.43

2017

255.64

147.00

30,287 29,197

33,548

Laporan Tahunan 2019 16 PT Bumi Serpong Damai Tbk

01 02 03

Ikhtisar Data Keuangan Penting
Key Financial Information Highlights

Pergerakan Harga Saham per Kuartal Periode Tahun 2018-2019
Shares Quarterly Performance in 2018–2019

Tahun
Year

Harga Saham/Lembar
Stock Price/Share

Jumlah
Lembar
Saham

Total Shares

Volume
Transaksi
(Lembar)
Trading
Volume
(Shares)

Nilai Frekuensi
(Kali)

Frequency
(Times)

Nilai Transaksi
(Rp Miliar)

Trading Value
(IDR Billion)

Kapitalisasi
Pasar (Rp

Miliar)
Market

Capitalization
(IDR Billion)

Pembukaan
Opening

Tertinggi
Highest

Terendah
Lowest

Penutupan
Closing

2019 1,255 1,580 1,120 1,255 19,246,696,192 35,192,562 554,780 48,406 24,154.60

Q1 1,255 1,510 1,245 1,405 19,246,696,192 11,204,881 161,237 15,461 27,041.61

Q2 1,410 1,550 1,120 1,535 19,246,696,192 8,384,461 148,805 11,521 29,543.68

Q3 1,560 1,570 1,265 1,390 19,246,696,192 9,317,881 136,428 13,015 26,752.91

Q4 1,390 1,485 1,215 1,255 19,246,696,192 6,285,339 108,310 8,475 24,154.60

Ikhtisar Saham
Stock Highlights

Pergerakan Harga Saham per Kuartal Periode Tahun 2018-2019
Shares Quarterly Performance in 2018–2019

Rp
 |

ID
R

0

500

1,000

1,500

2,000

2,500

Lo
t (

10
0

le
m

ba
r I

 s
ha

re
)

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

Annual Report 2019 17 PT Bumi Serpong Damai Tbk

05 0604 07

Pergerakan Harga Saham Per Kuartal Periode Tahun 2018-2019
Shares Quarterly Performance in 2018– 2019

Tahun
Year

Harga Saham/Lembar
Stock Price/Share

Jumlah
Lembar
Saham

Total Shares

Volume
Transaksi
(Lembar)
Trading
Volume
(Shares)

Nilai Frekuensi
(Kali)

Frequency
(Times)

Nilai Transaksi
(Rp Miliar)

Trading Value
(IDR Billion)

Kapitalisasi
Pasar (Rp

Miliar)
Market

Capitalization
(IDR Billion)

Pembukaan
Opening

Tertinggi
Highest

Terendah
Lowest

Penutupan
Closing

2018 1,695 1,965 930 1,255 19,246,696,192 4,406,742,600 591,019 6,513,077 24,154.60

Q1 1,780 1,965 1,665 1,780 19,246,696,192 1,203,317,800 165,422 2,119,584 34,259.12

Q2 1,780 1,845 1,445 1,565 19,246,696,192 813,055,600 135,313 1,376,853 30,121.08

Q3 1,575 1,580 1,080 1,155 19,246,696,192 929,027,400 131,606 1,202,793 22,229.93

Q4 1,155 1,385 930 1,255 19,246,696,192 1,461,341,800 158,678 1,725,231 24,154.60

Ikhtisar Dividen
Dividend Highlights

Tahun
Buku

Financial
Year

Dividen
Dividend

Laba Bersih
Net Profit

Posisi Saham
Outstanding

Shares

Jumlah Dividen
Total Dividend

Dividen per
Saham

Dividend per
share

Rasio
pembayaran

dividen
Dividend

Payout Ratio

Tanggal
Pengumuman

Announcement
Date

Tanggal Pembayaran
Payment Date

2008 223,461,797,000 10,935,633,870 43,742,491,480 Rp4 19% 12 Juni 2009 | June 2 Juli 2009 | July

2009 308,738,334,000 10,935,633,870 65,613,737,220 Rp6 21% 11 Juni 2010 | June 2 Juli 2010 | July

2010 394,403,204,755 17,496,996,592 104,981,979,552 Rp6 26% 14 Juni 2011 | June 6 Juli 2011 | July

2011 840,780,039,609 17,496,996,592 174,969,965,920 Rp10 21% 29 Juni 2012 | June 6 Agustus 2012 | August

2012 1,286,047,024,574 17,496,996,592 262,454,948,880 Rp15 20% 3 Juni 2013 | June 10 Juli 2013 | July

2013 2,691,395,994,424 18,371,846,392 275,577,695,880 Rp15 10% 22 Mei 2014 | May 1 Juli 2014 | July

2014 3,820,551,666,369 18,371,846,392 288,700,442,880 Rp15 7.5% 8 Mei 2015 | May 5 Juni 2015 | June

2015 2,139,496,597,748 19,246,696,192 96,233,480,960 Rp5 4.5% 23 Mei 2016 | May 15 Juni 2016 | June

2016 1,796,156,479,042 19,246,696,192 96,233,480,960 Rp5 5.36% 6 Juni 2017 | June 6 Juli 2017 | July

2017 4,920,228,055,346 19,246,696,192
 *)

2018 1,293,850,222,563 19,246,696,192

*) Sisa Laba Bersih setelah disisihkan dari dana cadangan, dibukukan sebagai laba ditahan untuk keperluan modal kerja.
 The balance of Net Profit after being deducted of the reserve fund, was recorded as retained earnings for working capital purposes.

Laporan Tahunan 2019 18 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Sepanjang tahun 2019, Direksi
telah membuktikan keunggulan
kepemimpinan dan kemampuannya,
terutama dalam memimpin dan
mengadaptasi strategi Perusahaan,
serta dalam mengambil tindakan yang
tepat untuk mempertahankan tingkat
profitabilitas dan kepemimpinan pasar
selama masa yang sulit ini.

Over the course of 2019, the Directors has
shown its strong leadership and ability,
particularly in steering and adapting the
Company strategy, taking appropriate
measures to sustain profitability and market
leadership in these trying times.

Laporan kepada Pemangku Kepentingan
Reports to Stakeholders

Annual Report 2019 19 PT Bumi Serpong Damai Tbk

05 0604 07

Laporan Tahunan 2019 20 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Laporan Dewan Komisaris
Report of the Board of Commissioners

Muktar Widjaja

Presiden Komisaris
President Commissioner Dengan dukungan

kepemimpinan Direksi
dan dedikasi karyawan
kami, Perusahaan
berhasil meraih kinerja
keuangan yang positif,
seperti terrefleksi
dalam peningkatan
kinerja pendapatan dan
profitabilitas.

Supported by the
leadership of the
Directors and the
dedication of our
employees, the Company
was able to deliver
positive financial
performance, as reflected
in the growing revenue
and profitability results.

‘‘

Annual Report 2019 21 PT Bumi Serpong Damai Tbk

05 0604 07

Yang Terhormat Para Pemegang Saham,

Mewakili Dewan Komisaris, saya akan gunakan kesempatan
ini untuk melaporkan berbagai pencapaian sepanjang
tahun 2019.

Dengan dukungan kepemimpinan Direksi dan dedikasi
karyawan kami, Perusahaan berhasil meraih kinerja
keuangan yang positif, seperti terrefleksi dalam
peningkatan kinerja pendapatan dan profitabilitas. Ini
sungguh suatu pencapaian yang sangat menggembirakan,
mengingat bahwa tahun 2019 merupakan tahun yang
ditandai dengan melambatnya perekonomian global serta
munculnya berbagai risiko geopolitik yang menghambat
pertumbuhan global.

Dewan Komisaris meyakini, bahwa berbagai pencapaian di
tahun 2019 akan menjadi batu pijakan yang penting bagi
Perusahaan, untuk terus memperkuat posisinya sebagai
salah satu pengembang properti terdepan di Indonesia.

Kajian Perekonomian Global dan Domestik
Dunia kembali menghadapi tahun penuh tantangan di
tahun 2019, yang mana perekonomian global hanya tumbuh
sebesar 3%, level paling rendah sejak krisis keuangan dunia
2008-2009. Tingkat pertumbuhan dan investasi dipengaruhi
oleh gejolak akibat ketegangan dagang antara Amerika
Serikat dan Tiongkok, serta meningkatnya sentimen anti
globalisasi dan kebijakan proteksionisme di seluruh dunia.

Perekonomian global yang kurang menguntungkan ini telah
membawa dampak negatif bagi perekonomian Indonesia,
serta juga sektor properti domestik yang mencatatkan
pertumbuhan yang relatif stagnan. Namun demikian,
perekonomian Indonesia berhasil meraih kinerja yang
cukup memuaskan dengan pertumbuhan PDB sebesar
5,02%, didukung terutama oleh belanja pemerintah
dan tumbuhnya konsumsi rumah tangga. Pertumbuhan
ekonomi juga didukung oleh relatif stabilnya tingkat inflasi
dan menguatnya nilai Rupiah, yang menciptakan optimisme
investor terhadap potensi pertumbuhan Indonesia sebagai
pasar terbesar dan berkembang di Asia Tenggara.

Evaluasi Kinerja Direksi
Dewan Komisaris berpendapat bahwa Direksi telah bekerja
dengan cukup memuaskan selama tahun yang penuh
tantangan. Sepanjang tahun 2019, Direksi telah membuktikan
keunggulan kepemimpinan dan kemampuannya, terutama
dalam memimpin dan mengadaptasi strategi Perusahaan,
serta dalam mengambil tindakan yang tepat untuk
mempertahankan tingkat profitabilitas dan kepemimpinan
pasar selama masa yang sulit ini. Di tengah pasar properti
yang melemah, Direksi terus bekerja keras untuk mencari

Distinguished Shareholders,

On behalf of the Board of Commissioners, I am pleased to
use this opportunity to present the set of achievements
delivered over the course of 2019.

Supported by the leadership of the Directors and the
dedication of our employees, the Company was able to
deliver positive financial performance, as reflected in the
growing revenue and profitability results. This is a highly
commendable feat, considering that the year 2019 was
marked with a sluggish global economy and the emergence
of various geopolitical risks that dampened global growth.

The Board of Commissioners is confident that the set of
achievements delivered in 2019 will serve as an important
steppingstone for the Company, to continue strengthening
its position as one of the premier property developers in
Indonesia.

Global and Domestic Economy Review
The world faced another challenging year in 2019, with the
global economy grew at only 3%, the lowest level since the
2008-2009 global financial crisis. Growth and investments
were adversely affected by the volatility caused by the trade
tension between the United States and China, as well as
the rising anti-globalization sentiments and protectionism
policies across the world.

This unfavorable global economy has brought negative
impact to the Indonesian economy, as well as to the
domestic property sector that recorded a relatively stagnant
growth. However, the Indonesian economy was able to
post satisfactory performance with the GDP expanded
by 5.02%, driven primarily by government spending and
growing household consumption. The economic growth was
complemented by relatively stable inflation and a stronger
Rupiah, which gives investors the optimism in the upside
potential of Indonesia as the largest and emerging market
in South East Asia.

Assessment on the Performance of the Directors
It is to the opinion of the Board of Commissioners that
the Directors have performed satisfactorily during this
challenging year. Over the course of 2019, the Directors have
shown theirs strong leadership and ability, particularly
in steering and adapting the Company strategy, taking
appropriate measures to sustain profitability and market
leadership in these trying times. Amidst a sluggish property
market, the Directors continued to work hard to find
growth opportunities, through prudent business growth

Laporan Tahunan 2019 22 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

peluang pertumbuhan, melalui strategi pertumbuhan
usaha yang berhati-hati di area yang berpotensi. Selain itu,
Direksi juga telah berhasil mengatasi makin meningkatnya
persaingan serta melemahnya daya beli konsumen, melalui
pengembangan berbagai produk inovatif dalam rentang
harga yang selaras dengan situasi pasar saat ini.

Dewan Komisaris juga memberi apresiasi kepada Direksi
atas upaya berkelanjutannya untuk memastikan bahwa
seluruh kegiatan usaha dilaksanakan secara beretika dan
bertanggung jawab melalui kepatuhan pada peraturan
dan ketentuan yang berlaku. Secara keseluruhan, Dewan
Komisaris menyampaikan apresiasinya atas berbagai
upaya jajaran Direksi dalam memimpin Perusahaan serta
mencapai kinerja keuangan yang memuaskan selama
tahun yang penuh tantangan.

Tata Kelola Perusahaan yang Baik
Dewan Komisaris sepenuhnya menyadari bahwa
penerapan Tata Kelola Perusahaan yang Baik (Good
Corporate Governance/GCG) secara konsisten merupakan
faktor penting dalam membangun kepercayaan konsumen,
pemegang saham serta pemangku kepentingan lainnya.

Melalui rapat-rapat formal dan informal rutin, Dewan
Komisaris bekerja sama dengan jajaran Direksi dan
manajemen untuk meningkatkan praktek tata kelola
Perusahaan, serta mengawasi dan memberikan masukan
tentang hal-hal penting terkait strategi, hasil keuangan,
serta kemajuan berbagai inisiatif penting.

Dalam menjalankan tugas pengawasannya, Dewan
Komisaris didukung oleh dua komite, yakni Komite Audit
dan Komite Nominasi dan Remunerasi, yang masing-
masing menyelenggarakan rapat rutin untuk melaksanakan
tugas dan tanggung jawabnya.

Sepanjang tahun 2019, Komite Audit telah mengevaluasi
kecukupan pelaporan keuangan, pengendalian internal
dan proses audit Perusahaan, serta memastikan kepatuhan
terhadap peraturan dan kode etik yang berlaku. Sementara
itu, Komite Nominasi dan Remunerasi membantu Dewan
Komisaris dalam aspek nominasi dan remunerasi Dewan
Komisaris dan Direksi.

strategy in potential areas. Further, the Directors have been
successful in addressing the intensifying competition and
the weakening customer purchasing power, by developing
innovative products in the price range that fit with the
current market situation.

The Board of Commissioners also appreciates the Directors’
ongoing efforts, to ensure that all business activities
are conducted ethically and responsibly through full
adherence to the prevailing rules and regulations. Overall,
the Board of Commissioners expresses appreciation for the
Directors’ efforts in navigating the Company, and delivering
satisfactory financial performance during a challenging
year.

Good Corporate Governance
The Board of Commissioners is fully aware that consistent
application of Good Corporate Governance is essential in
nurturing trust amongst customers, shareholders and other
stakeholders.

Through regular formal and informal meetings, the
Board of Commissioners works closely with the Directors
and management to enhance the Company’s corporate
governance practices, as well as to supervise and advise
on key issues related to strategy, financial results, and
progress of key initiatives.

In performing its supervisory duties, the Board of
Commissioners is assisted by two committees, namely the
Audit Committee and the Nomination and Remuneration
Committee; each conducted regular committee meetings to
implement their duties and responsibilities.

Over the course of the year, the Audit Committee has
reviewed the adequacy of the Company’s financial
reporting, internal control and audit processes, as well as
ensuring compliance with current regulations and the code
of conduct. Meanwhile, the Nomination and Remuneration
Committee supervised the Board of Commissioners on
the nomination and remuneration aspects of the Board of
Commissioners and the Directors.

Annual Report 2019 23 PT Bumi Serpong Damai Tbk

05 0604 07

The Board of Commissioners is satisfied with the
performance of the Company’s Good Corporate Governance,
internal controls and risk management practices in 2019.
The Board of Commissioners also considers that both the
Audit Committee and the Nomination and Remuneration
Committee have carried out their respective supervisory
roles satisfactorily. Nevertheless, we never cease to seek
ways for improving these critical areas to become the most
respected property developer in Indonesia.

I would also like to report that during 2019, there were no
changes in the composition of the Board of Commissioners,
the Directors and the Committees. Some members of the
Board of Commissioners, the Directors and the Committees
will expire their terms of office during the next Annual
General Meeting of Shareholders. Through the 2019 Annual
General Meeting of Shareholders, shareholders will approve
the appointment of the new composition of the Board of
Commissioners, the Directors and the Committees.

2020 Outlook
As we enter the year 2020, the ongoing US-China trade
tensions will continue to affect global trade flows and
economic growth, which will also bring impact to the
prospect of the domestic property industry.

The growth in national economy will be driven by household
consumption, investment and government spending, while
inflation is projected to be stable. Government spending
will be focused on human capital development, social
protection, and infrastructure projects. These positive
catalysts should continue to drive growth in the domestic
economy.

However, the recent global outbreak of Covid-19 virus
may bring potential downside risks that could impede
investments and Indonesia’s growth trajectory. The Board
of Commissioners and the Directors will monitor these
events closely and take measures accordingly to mitigate
their impacts on our operations.

Dewan Komisaris cukup puas dengan kinerja Tata
Kelola, pengendalian internal dan praktek manajemen
risiko Perusahaan di tahun 2019. Dewan Komisaris juga
berpendapat bahwa Komite Audit dan Komite Nominasi
dan Remunerasi telah melaksanakan tugas pengawasan
masing-masing secara cukup memuaskan. Namun
demikian, kami tidak pernah berhenti untuk mencari
peluang penyempurnaan di bidang yang penting ini agar
dapat menjadi perusahaan pengembang properti yang
paling terpandang di Indonesia.

Saya juga ingin melaporkan bahwa sepanjang tahun 2019,
tidak terdapat perubahan susunan Dewan Komisaris,
Direksi dan Komite. Beberapa anggota Dewan Komisaris,
Direksi dan Komite akan menyelesaikan tugasnya pada
Rapat Umum Pemegang Saham Tahunan mendatang.
Melalui Rapat Umum Pemegang Saham Tahunan 2019,
pemegang saham akan menyetujui pengangkatan susunan
baru Dewan Komisaris, Direksi dan Komite.

Prospek 2020
Memasuki tahun 2020, berlanjutnya ketegangan dagang
AS-Tiongkok akan terus mempengaruhi arus dagang dan
pertumbuhan ekonomi global, yang juga akan membawa
dampak pada prospek industri properti domestik.

Pertumbuhan ekonomi nasional akan didorong
oleh konsumsi rumah tangga, investasi dan belanja
pemerintah, sedangkan inflasi diproyeksikan akan tetap
stabil. Pengeluaran pemerintah akan difokuskan pada
pengembangan sumber daya manusia, perlindungan sosial
dan proyek infrastruktur. Katalis positif ini akan terus
mendorong pertumbuhan ekonomi domestik.

Namun demikian, wabah global virus Covid-19 dapat
berpotensi meningkatkan risiko yang akan menghambat
investasi dan trajektori pertumbuhan Indonesia. Dewan
Komisaris dan Direksi akan memantau secara cermat
perkembangan terakhir serta mengambil langkah yang
tepat untuk memitigasi dampaknya pada kegiatan usaha
kami.

Laporan Tahunan 2019 24 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Dewan Komisaris telah mengevaluasi strategi dan
target untuk tahun 2020 yang disampaikan oleh jajaran
Direksi. Kami berpendapat bahwa strategi tersebut telah
mempertimbangkan potensi ke depan Perusahaan serta
mengantisipasi peluang dan tantangan usaha di tahun
2020. Kami akan bekerja sama dengan Direksi serta
memberi arahan guna memastikan tercapainya target-
target tersebut.

Apresiasi dan Penutup
Dewan Komisaris ingin menutup laporan ini dengan
menyampaikan apresiasinya kepada para pemegang
saham, mitra usaha, konsumen dan pemasok atas
kelanjutan dukungannya. Kami juga ucapkan terima kasih
kepada seluruh anggota Direksi, manajemen dan seluruh
staf atas semangat, dedikasi, serta kerjasamanya dalam
membangun Perusahaan ini. Melalui kerja bersama, saya
meyakini bahwa kami dapat terus memberikan kinerja
yang berkualitas serta menciptakan lebih banyak nilai bagi
seluruh pemangku kepentingan.

The Board of Commissioners has reviewed the strategies and
targets for 2020 submitted by the Directors. It is our opinion
that these strategies already consider future potentials of
the Company and anticipate business opportunities and
challenges in 2020. We will work closely with the Directors
and provide guidance to ensure the achievement of these
targets.

Appreciation and Closing
The Board of Commissioners wishes to close this
message by expressing our heartfelt appreciation to our
shareholders, business partners, customers and vendors
for the continued support. We also thank all members of
the Directors, management and all staff for their passion,
dedication and teamwork in building this Company. By
working together as one, I am confident that we will
continue to deliver high quality performance and generate
greater value for all stakeholders.

Atas Nama Dewan Komisaris,
On Behalf of Board of the Commissioners,

Muktar Widjaja
Presiden Komisaris

President Commissioner

Annual Report 2019 25 PT Bumi Serpong Damai Tbk

05 0604 07

Sinarmas Land Plaza, Jakarta

Laporan Tahunan 2019 26 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Franciscus Xaverius RD.

Presiden Direktur
President Director

Perusahaan membukukan
nilai total pra-penjualan
sebesar Rp6,5 triliun.
Total Pendapatan Usaha
tercatat sebesar Rp7,08
triliun, dengan marjin
laba bruto sebesar 71,51%.

The Company booked a
total of marketing sales
of IDR6.5 trillion. Total
Revenues reached IDR7.08
trillion, with a gross profit
margin of 71.51%.

‘‘

Laporan Direksi
Report of the Directors

Annual Report 2019 27 PT Bumi Serpong Damai Tbk

05 0604 07

Yang Kami Hormati Para Pemegang Saham,

Mewakili jajaran Direksi, saya ingin sampaikan ucapan
syukur dapat menutup tahun 2019 dengan kinerja yang cukup
positif. Pencapaian di tahun 2019 telah makin memperkuat
posisi Perusahaan sebagai salah satu pengembang properti
yang terbaik dan terbesar di Indonesia.

Perekonomian Dunia dan Domestik Tahun 2019
Perekonomian dunia kembali menghadapi tahun penuh
tantangan di tahun 2019, pertumbuhan global mencatatkan
pertumbuhan terrendah sejak krisis keuangan global
satu dekade yang lampau. Meningkatkan hambatan
perdagangan serta ketidakpastian terus menjadi beban
bagi sentimen dan aktivitas usaha global.

Berkepanjangannya perselisihan dagang telah
mempengaruhi pertumbuhan ekspor di kawasan Asia Timur,
dimana sebagian besar negara di kawasan mengalami
perlambatan ekspor, termasuk Indonesia. Kinerja ekspor
Indonesia mengalami pelambatan akibat lemahnya
permintaan global dan jatuhnya harga-harga komoditas.

Guna melindungi ekonominya dari efek negatif
ketidakpastian dan pelemahan permintaan dunia, di tahun
2019, Bank Federal A.S. memutuskan untuk menurunkan
tingkat suku bunganya. Bank Sentral Eropa juga
memutuskan melonggarkan kebijakan moneternya guna
menstimulasi pertumbuhan di zona eropa.

Peralihan ke kebijakan moneter yang lebih longgar
oleh banyak bank sentral di negara-negara maju telah
mengurangi tekanan pada mata uang beberapa negara
berkembang, termasuk mata uang Rupiah Indonesia.
Didukung oleh berbaliknya dana asing ke Indonesia, nilai
tukar mata uang Rupiah mengalami penguatan di tahun
2019, dibandingkan di tahun sebelumnya.

Perkembangan ini juga membuka kesempatan bagi Bank
Indonesia untuk memotong tingkat suku bunga acuannya
guna mendorong pertumbuhan domestik, yang turun
dari 6 menjadi 5 persen. Selain itu, Bank Indonesia juga
memutuskan untuk melonggarkan beberapa kebijakan
macro-prudentialnya untuk mendorong pertumbuhan
dari sektor-sektor yang menjadi prioritas. Hal ini meliputi
pelonggaran regulasi terkait rasio loan-to-value (LTV) untuk
sektor perumahan, dengan menurunkan angka pembayaran
uang muka pembelian properti menjadi 10 persen dari
sebesar 15 persen.

Dear Shareholders,

On behalf of the Directors, I would like to express our
deepest gratitude for concluding the year 2019 with a
satisfactory performance. Results delivered in 2019 have
further strengthened the Company’s position as the one of
the best and largest property developers in the country.

Global and Domestic Economy Review
The world economy endured another challenging year in
2019, with global growth recorded its weakest pace since
the global financial crisis a decade ago. Rising trade barriers
and associated uncertainty continued to weigh on business
sentiment and activity globally.

The prolonged trade conflict has affected East Asia’s export
growth, with exports contracted across most economies
in the region, including in Indonesia. The country’s export
performance slowed down due to dwindling global demand
and sliding commodity prices.

To inoculate the economy against the harmful effects
of uncertainty and slowing global demand, in 2019 the
U.S. Federal Reserve decided to cut its interest rates. The
European Central Bank also opted for monetary easing
designed to stimulate growth in the eurozone.

The shift towards looser monetary policy by many central
banks in developed countries has reduced the downward
pressure on currencies of several emerging economies,
including the Indonesian Rupiah. Aided by the return of
foreign funds to Indonesia, the Rupiah exchange rate was
stronger in 2019 compared to last year.

This development also provided the opportunity for Bank
Indonesia to cut its benchmark interest rate to boost
domestic growth, bringing down the rate from 6 to 5
percent. In addition, Bank Indonesia also decided to loosen
some of its macro-prudential policies to boost growth in
priority sectors. This included the relaxing of its regulation
on loan-to-value (LTV) ratio for housing, reducing property
purchase down payments to 10 percent from 15 percent.

Laporan Tahunan 2019 28 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Selain itu, di tahun 2019 hasil Pemilihan Umum telah
mengangkat Presiden Joko Widodo untuk periode
jabatannya yang kedua, yang segera membentuk susunan
pemerintah yang baru, yang membantu menaikkan tingkat
kepercayaan pasar.

Di tengan lingkungan global yang kurang mendukung,
Indonesia menutup tahun 2019 dengan pertumbuhan
Produk Domestik Bruto (PDB) sebesar 5,02 persen, sedangan
tingkat inflasi tercatat sebesar 2,72 persen.

Kemajuan dan Pencapaian Tahun 2019
Melemahnya perekonomian global dan domestik di tahun
2019 juga berdampak negatif bagi sektor properti di
Indonesia. Walaupun belanja pemerintah tetap berlanjut
dan konsumsi rumah tangga menunjukkan peningkatan,
permintaan atas produk properti tetap lesu sepanjang
tahun 2019.

Lingkungan makro yang kurang mendukung tersebut
tidak mengurangi upaya kami untuk terus berinovasi dan
meluncurkan berbagai produk baru dan menarik ke pasar.

Melalui strategi ekspansi yang berhati-hati, di tahun 2019
kami telah luncurkan berbagai produk yang mengedepankan
konsep ‘smart digital living’ bagi konsumen dengan kegiatan
sehari-hari yang sibuk. Kluster baru yang memperkenalkan
rancangan properti Imajihauz dan Fleekhauz terbukti
banyak digemari oleh para konsumen generasi milenial.

Untuk pasar komersial, konsep kami yang mengintegrasikan
produk properti residensial dan komersial dengan
infrastruktur perhubungan yang komprehensif terus
menjadi faktor yang penting bagi para konsumen, sehingga
dapat meningkatkan daya jual dari produk-produk
komersial kami.

Upaya juga terus berlanjut di tahun 2019, untuk
membangun kerjasama baru dengan para mitra strategis
guna meningkatkan nilai dari produk-produk kami, yang
pada akhirnya juga akan meningkatkan nilai bagi seluruh
pemangku kepentingan.

Di tahun 2019, kami juga telah mengkonversikan saham
kami pada PT Plaza Indonesia Tbk (PLIN) untuk pembelian
Dana Investasi Real Estate (DIRE) Dimas Plaza Indonesia.
Keputusan ini membuka peluang bagi Perusahaan
untuk memfokuskan pada proyek yang akan mendukung
pertumbuhan, serta terus memperoleh pendapatan
berulang dari kegiatan usaha PLIN.

Further, in 2019 the General Election result appointed
President Joko Widodo for the second term, who
immediately formed the new government formation that
helped boosting market confidence.

Amidst a challenging global environment, Indonesia closed
2019 with 5.02 percent Gross Domestic Product (GDP)
growth, while annual inflation was recorded at 2.72 percent.

2019 Progress and Achievements
The weak global and domestic economies in 2019 also
adversely impacted the property sector in Indonesia.
Although government spending continued and household
consumption showed some increase, demands for property
products remained sluggish throughout 2019.

The unsupportive macro environment did not deter our
drive to continue innovating and presenting new, exciting
products to the market.

Through a prudent expansion strategy, in 2019 we introduced
products featuring a unique ‘smart digital living’ concept
that target customers with busy day-to-day activities.
New clusters launched featuring Imajihauz and Fleekhauz
property designs have proven very popular amongst the
millennial customers.

For the commercial market, our concept that integrates
residential and commercial properties with a comprehensive
connectivity infrastructure continued to become an
important point for customers, thereby enhancing the
selling power of our commercial products.

Efforts also continued in 2019, to forge new alliances with
strategic partners to further bring added values to our
products, which in the end will also increase the values for
all stakeholders.

In 2019, we have also converted our shares in PT Plaza
Indonesia Tbk (PLIN) for the purchase of Real Estate
Investment Funds or Dana Investasi Real Estate (DIRE)
Dimas Plaza Indonesia. This decision allows the Company
to focus on projects that will support its growth, while
continues gaining recurring income from PLIN business
activities.

Annual Report 2019 29 PT Bumi Serpong Damai Tbk

05 0604 07

Di akhir tahun 2019, Perusahaan membukukan nilai total
pra-penjualan sebesar Rp6,5 triliun. Total Pendapatan
Usaha tercatat sebesar Rp7,08 triliun, dengan marjin laba
bruto sebesar 71,51%. Untuk tahun keuangan 2019, Laba
Bersih mencapai sebesar Rp2,79 triliun. Total cadangan
lahan mencapai sebesar ±3.804 hektar di akhir tahun 2019,
yang membuka berbagai peluang bagi Perusahaan untuk
terus berkembang serta memastikan pertumbuhan usaha
berkelanjutan ke depan.

Tata Kelola dan Tanggung Jawab Sosial
Perusahaan
Kami menyadari bahwa implementasi Tata Kelola
Perusahaan yang Baik merupakan elemen penting
untuk menjadi perusahaan yang berkelanjutan. Sebagai
perusahaan publik, praktek GCG kami berpedoman pada
hukum dan peraturan yang berlaku di Indonesia.

Kami berupaya keras untuk membangun kebijakan dan
struktur pendukung, yang dapat menjamin bahwa kami
dapat meraih tingkat transparansi dan akuntabilitas yang
disyaratkan para pemangku kepentingan. Kami memberi
apresiasi atas masukan dan bimbingan dari Dewan
Komisaris dan pihak regulator agar kami dapat terus
menyempurnakan praktek tata kelola kami.

By the end of 2019, the Company booked a total of
marketing sales of IDR6.5 trillion. Total Revenues reached
IDR7.08 trillion, with a gross profit margin of 71.51%. For
2019 financial year, Net Profit was at IDR2.79 trillion. Total
land for development was ±3,804 hectares per end of 2019,
providing the Company with plenty of opportunities to
continue expanding thus ensuring sustainable business
growth in the future.

Corporate Governance and Corporate Social
Responsibility
We recognize that Good Corporate Governance (GCG)
implementation serves as an essential element to become
a sustainable company. As a public company, our GCG
practices are guided by the prevailing laws and regulations
applicable in Indonesia.

We worked hard to build the supporting policies and
structure to ensure that we can deliver the level of
transparency and accountability that our stakeholders
require. We appreciate the inputs and guidance provided
by the Board of Commissioners and regulators to keep
improving our governance practices.

Artist Impression of Sinarmas MSIG Tower, Jakarta

Laporan Tahunan 2019 30 PT Bumi Serpong Damai Tbk

01 0302

Laporan Kepada Pemangku Kepentingan
Reports To Stakeholders

Dalam menjalankan tugas dan tanggung jawabnya, Direksi
didukung oleh Unit Audit Internal dan Unit Manajemen
Risiko. Sepanjang tahun 2019, Unit Audit Internal berperan
penting dalam memberikan masukan tentang proses
internal dan pengendalian strategis Perusahaan. Unit
Manajamen Risiko juga banyak berperan dalam pengelolaan
seluruh risiko yang timbul, serta memastikan efektivitas
pelaksanaan manajemen risiko di seluruh organisasi.

Sebagai kesimpulan, kedua unit di atas telah memberikan
kontribusi yang berarti terhadap pelaksanaan tugas dan
tanggung jawab Direksi. Kami berpendapat bahwa kami
juga memiliki tanggung jawab memberikan kontribusi pada
kesejahteraan masyarakat di Indonesia.

Berbagai program tanggung jawab sosial perusahaan secara
rutin diselenggarakan untuk membantu masyarakat sekitar.
Selain itu, kami juga berupaya menjadi perusahaan yang
ramah lingkungan melalui pelaksanaan berbagai program
dan pengembangan properti yang ramah lingkungan.
Inilah cara kami untuk menjamin keseimbangan antara
kepentingan usaha Perusahaan dengan tanggung jawab
sosial dan lingkungannya.

Prospek dan Prioritas 2020
Perekononomian dunia diperkirakan akan tetap melambat
di tahun 2020, sedangkan perekonomian Indonesia
akan didorong oleh tumbuhnya konsumsi rumah tangga
serta belanja pemerintah dan investasi. Pengembangan
infrastruktur akan berlanjut di tahun 2020, yang akan
mendukung peningkatan pertumbuhan ekonomi di seluruh
Indonesia.

Didukung oleh riset pasar yang komprehensif, kami akan
terus menciptakan dan memperkenalkan berbagai produk
baru yang inovatif di tahun 2020, dengan target utama
para generasi milenial. Kami juga akan terus sempurnakan
konsep-konsep ‘green living’ dan ‘smart digital living’ kami,
serta meluncurkan ke dua konsep tersebut dalam berbagai
proyek pengembangan properti. Selain itu, kami tidak akan
pernah berhenti mencari peluang kemitraan strategis baru
yang dapat meningkatkan nilai dari produk properti kami.

In implementing its duties and responsibilities, the Directors
are supported by Internal Audit and Risk Management Units.
Over the course of 2019, the Internal Audit was instrumental
in providing inputs on the Company’s internal process
and strategic control. The Risk Management Unit has also
performed well in addressing all arising risks and ensuring
the effectiveness of risk management implementation
within the Company’s entire organization.

In conclusion, both units have provided valuable
contributions to the execution of the duties and
responsibilities of the Directors. We also feel that it is
also our responsibility to contribute to the prosperity of
communities in Indonesia.

Corporate social responsibility programs are regularly
held to assist communities in the surrounding areas.
In addition, we also aim to become a responsible
steward of the environment through the implementation
of environmentally friendly programs and property
development. This is our way to balance the Company’s
business interests with its social and environmental
responsibilities.

2020 Outlook and Priorities
The global economy is expected to remain sluggish in 2020,
while the Indonesian economy is to be driven by higher
domestic private consumption as well as government
spending and investments. Infrastructure development will
continue in 2020, adding the support for higher economy
growth across the country.

Backed by a comprehensive market research, we will
continue to create and introduce new innovative products
in 2020, targeting particularly the millennial generation. We
will also continue to improve our widely recognized ‘green
living’ and ‘smart digital living’ concepts and introduce
these concepts in our property development projects.
Further, we will never cease to pursue new strategic
partnership opportunities that can enhance the value of
our properties.

Annual Report 2019 31 PT Bumi Serpong Damai Tbk

05 0604 07

Atas Nama Direksi,
On Behalf of the Directors,

Franciscus Xaverius RD.
Presiden Direktur
President Director

Namun demikian, kami juga memperhatikan pesatnya
perkembangan wabah Covid-19 di seluruh dunia yang
sangat mengkhawatirkan. Sebagai bagian dari praktek
kehati-hatian dan manajemen risiko, kami akan secara
cermat perkembangan yang terjadi dan, jika dibutuhkan,
melakukan adaptasi dan penyesuaian pada strategi dan
prioritas kami.

Didukung oleh profil demografinya, kami percaya bahwa
industri properti Indonesia akan terus menawarkan prospek
yang positif dengan berbagai peluang pertumbuhan yang
menarik.

Apresiasi dan Penutup
Sebagai penutup, saya sampaikan ucapan terima kasih
kepada para Pemegang Saham, Dewan Komisaris, jajaran
Manajemen, rekan-rekan karyawan, para pemasok dan
terutama para pelanggan atas kepercayaannya kepada
Perusahaan.

Saya meyakini, bahwa dengan dukungan penuh dari
semua, reputasi kami yang baik, serta tim manajemen yang
berpengalaman, kami dapat terus meningkatkan kinerja
Perusahaan.

However, we are also mindful on the rapid and worrying
development of the Covid-19 virus outbreak across the
globe. As part of our prudent and risk management
practices, we will closely monitor the development and,
whenever necessary, adapt and adjust our strategies and
priorities accordingly.

Supported by the country’s favorable demography, we
believe that Indonesia’s property industry will continue
to offer positive outlook with plenty of exciting growth
opportunities.

Appreciation and Closing
In closing, I would like to thank our Shareholders, the Board
of Commissioners, Management, our fellow employees,
suppliers, and especially our customers for their continuing
confidence to the Company.

I am confident that with your full support, our good
reputation, and experienced management team, we can
continue to bring this Company to a higher level.

Laporan Tahunan 2019 32 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Annual Report 2019 33 PT Bumi Serpong Damai Tbk

05 0604 07

Dewan Komisaris ingin menyampaikan
rasa syukur karena hingga saat ini,
perusahaan masih menjadi salah satu
pemain utama di industri properti dan
salah satu emiten dengan kapitalisasi
pasar terbesar di tanah air.

The Board of Commissioners would like
to express gratitude because to date, the
Company remains one of the main players
in the property industry. It is one the largest
market capitalization in the country.

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 34 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Informasi Perusahaan
Company Information

Nama Perusahaan
Company Name

PT Bumi Serpong Damai Tbk

CATATAN: Selama menjalankan usahanya, Perusahaan belum pernah melakukan perubahan nama perusahaan
NOTE: Since it started operation, the Company has never make any name changes

Bidang Usaha
Lini Usaha

Real Estate/Properti
Real Estate/Property

Dasar Hukum Pendirian
Legal Basis of Establishment

Akta Perusahaan Terbatas PT Bumi Serpong Damai No. 50 tanggal 16 Januari 1984 sebagaimana diubah melalui Akta
Perubahan No. 149 tanggal 27 Oktober 1984 dan Akta Perubahan No. 82 tanggal 23 April 1985, ketiganya dibuat di hadapan
Benny Kristiant, S.H., Notaris di Jakarta. Akta Pendirian beserta perubahannya tersebut telah memperoleh pengesahan
dari Menteri Kehakiman Republik Indonesia berdasarkan Surat Keputusan No. C2-5710.HT.01.01.Th.85 tanggal 10
September 1985 dan telah didaftarkan dalam buku register di Kantor Pengadilan Negeri Jakarta Barat berturut-turut di
bawah No. 1008/1985, No. 1007/1985 da No. 1006/1985 tanggal 25 September 1985 serta telah diumumkan dalam Berita
Negara Republik Indonesia No. 67 tanggal 22 Agustus 1986, Tambahan No. 1016.

Limited Liability Company deed, PT Bumi Serpong Damai No. 50, dated January 16th, 1984 as modified in the Deed of
Amendment No. 149 dated October 27th, 1984 and Dee of Amendment No. 82 dated April 23rd, 1985, all drawn up before
Notary Benny Kristiant , S.H. in Jakarta. The Deed of Incorporation, together with the amendments thereto, have been
ratified by the Minister of Justice of the Republic of Indonesia by Decree No. C2-5710. HT.01.01.Th.85, dated September
10th, 1985 and registered at West Jakarta District Court Office No. 1008/1985, No. 1007/1985 and No. 1006/1985, all dated
September 25th, 1985; and announced in the State Gazette of the Republic of Indonesia No. 67, dated August 22nd, 1986,
Supplement No. 1016.

Anggaran Dasar
Articles of Association

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir berdasarkan Akta Berita Acara Rapat
Umum Pemegang Saham Luar Biasa No. 06 tanggal 6 Mei 2015, dibuat oleh Pahala Sutrisno Amijoyo Tampubolon, S.H.,
M.Kn., Notaris di Jakarta. Perubahan ini telah diberitahukan kepada Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia dan telah diterima serta dicatat berdasarkan Surat Penerimaan Pemberitahuan Perubahan Anggaran Dasar
dari Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-AH.01.03-0935784, tanggal 29 Mei 2015 dan
surat penerimaan pemberitahuan perubahan data dari Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia
No. AHU-AH.01.03-0935785, tanggal 29 Mei 2015 dan telah diumumkan dalam Berita Negara Republik Indonesia No. 95,
tanggal 27 November 2015, Tambahan No. 782/L.

The Company’s Articles of Association has been amended several times, and the latest amendment was made based on
The Resolution of the Extraordinary General Meeting of Shareholders as recorded on Deed of Minutes of Extraordinary
General Meeting of Shareholders No. 06, dated May, 6th 2015, drawn up by Pahala Sutrisno Amijoyo Tampubolon, S.H.,
Mkn, Notary in Jakarta. This amendment was notified to the Minister of Justice and Human Rights of the Republic of
Indonesia, was accepted and registered based on Receipt of the Notification Letter of the Publication of an Amendment
(SPP PAD) from the Ministry of Justice and Human Rights of the Republic of Indonesia No. AHUAH. 01.03-0935784 dated
May 29th, 2015 and the Receipt of the Notification Letter of the Publication of an Amendment (SPP PAD) from the Ministry
of Justice and Human Rights of the Republic of Indonesia No. AHU-AH.01.03-0935785 dated May 29th, 2015 and announced
in the State Gazette of the Republic of Indonesia No. 95, dated November 27, 2015, Supplement No. 782/L.

Modal Dasar
Authorized Capital

Rp4,000,000,000,000,-

Modal Disetor dan Ditempatkan
Issued and Paid-up Capital

Rp1,924,669,619,200,-

Annual Report 2019 35 PT Bumi Serpong Damai Tbk

05 0604 07

Kepemilikan Saham
Shareownership

PT Paraga Artamida: 26.57%
PT Ekacentra Usahamaju: 25.01%
Treasury Stock: 1.34%
Masyarakat | Public: 47.08%

Tanggal Pencatatan di Bursa
Efek Indonesia
Date of Listing on the Indonesia
Stock Exchange

6 Juni 2008
June 6th, 2008

Kode Saham
Stock Code

BSDE

Jumlah Karyawan
Number of Employees

2,172 Karyawan | Employees

Alamat Kantor Pusat
Head Office Address

Sinar Mas Land Plaza
Grand Boulevard
BSD Green Office Park
BSD City, Tangerang 15345, Indonesia

Telepon/Phone: +62 21 50 368 368
Faksimili/Facsmile: +62 21 50 588 270
Surel/Email: corporate.secretary@sinarmasland.com
Situs Perusahaan/Website: www.sinarmasland.com
 www.bsdcity.com

Sekretaris Perusahaan
Corporate Secretary

Christy Grassela
Telepon/Phone: +62 21 50 368 368
Faksimili/Facsmile: +62 21 5058 8270
Surel/Email: christy.grassela@sinarmasland.com

corporate.secretary@sinarmasland.com

Hubungan Investor
Investor Relations

Christy Grassela
Telepon/Phone: +62 21 50 368 368
Faksimili/Facsmile: +62 21 5058 8270
Surel/Email: christy.grassela@sinarmasland.com

Laporan Tahunan 2019 36 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

PT Bumi Serpong Damai Tbk-selanjutnya disebut
Perusahaan-telah menjadi pengembang kota mandiri
terdepan sejak 1984. Sebagai grup bisnis di bawah Sinar
Mas Land, proyek andalan Perusahaan di Indonesia, BSD
City, banyak diakui sebagai rancangan kota paling ambisius
di Indonesia, yang mengkombinasikan properti perumahan,
bisnis dan komersial.

Perusahaan telah memperkukuh posisinya di antara para
pengembang terunggul di regional, menawarkan konsep-
konsep unik dan kualitas teratas. Keberadaan Perusahaan
kini bahkan sudah menjangkau seluruh negeri dengan
proyek-proyek di berbagai kota utama di Indonesia.

Untuk memberikan pengalaman hunian yang unik,
Perusahaan membangun tempat tinggal, area santai
dan daerah komersial yang berkualitas. Perusahaan
berkomitmen menawarkan keunggulan terbaik bagi seluruh
segmen konsumen, di bidang rancang bangun, material
dan lokasi properti. Perusahaan juga memastikan bahwa
perjalanan konsumen sampai dengan proses penyerahan
kunci senilai dengan waktu dan investasi mereka.

Perusahaan menjadi perusahaan publik tahun 2008,
melalui pencatatan saham di Bursa Efek Indonesia (Kode
Saham: BSDE). Di tahun 2010 Perusahaan mengumumkan
penawaran umum terbatasnya yang pertama untuk akuisisi
PT Duta Pertiwi Tbk (Kode Saham: DUTI), PT Sinar Mas
Teladan dan PT Sinar Mas Wisesa.

PT Bumi Serpong Damai Tbk-hereinafter called the
Company-has been at the forefront of township developer
since 1984. As a business group under Sinar Mas Land,
the Company’s flagship project in Indonesia, the BSD
City, is widely recognized as the nation’s most ambitious
urban planning scheme, combining housing, business and
commercial properties.

The Company has established its position amongst the
leading developers in the region, offering unique concepts
and the upmost quality. The Company’s footprint now
extends across the country with projects throughout key
cities in Indonesia.

To deliver a unique living experience, the Company
builds high-quality residential, leisure and commercial
developments. It is committed to offer top quality
excellence for the entire consumer segments, in property
design, materials, as well as location. The Company also
ensures that the customer journey of property acquisition
from the initial prospecting to the handover of keys is worth
their time and investment.

The Company went public in 2008, listing its stocks in the
Indonesia Stock Exchange (Stock Code: BSDE). In 2010 it
announced its first right issue to acquire PT Duta Pertiwi
Tbk (Stock Code: DUTI), PT Sinar Mas Teladan and PT Sinar
Mas Wisesa.

Tentang Perusahaan
About the Company

Artist Impression of Alegria, BSD City

Annual Report 2019 37 PT Bumi Serpong Damai Tbk

05 0604 07

Kemudian di tahun 2014 dan 2015, Perusahaan mencatatkan
saham baru masing-masing sebanyak 5% melalui
mekanisme Peningkatan Modal Tanpa Hak Memesan Efek
Terlebih Dahulu. Sejak tahun 2014, Perusahaan secara
aktif terus meningkatkan kepemilikannya atas PT Plaza
Indonesia Realty Tbk (Kode Saham: PLIN) guna memperkuat
pendapatan berulangnya (recurring income). Di akhir tahun
2017, Perusahaan telah memiliki 46,78% saham PLIN.

Di akhir Desember 2019, total kapitalisasi pasar Perusahaan
telah mencapai Rp24,15 triliun. Sejak awal tahun 2000an,
Perusahaan juga berperan aktif di pasar obligasi. Obligasi
BSD I dan II tahun 2003 dan 2006 telah dicatat dan dilunasi
dengan total nilai keseluruhan sebesar Rp850 miliar. Di
tahun 2012, 2013 dan 2016, Perusahaan juga menerbitkan
Obligasi Berkelanjutan I dan II dengan total nilai sebesar
Rp3,4 triliun.

Untuk makin memantapkan kehadirannya di di kawasan
regional, melalui Entitas Anak Global Prime Capital Pte. Ltd.
di Singapura, Perusahaan menerbitkan Surat Utang Senior
di tahun 2015, 2016, 2017, dan 2018 dengan total nilai USD795
juta, di mana sebesar USD300 juta di antaranya diterbitkan
tahun 2018. Di tahun 2016, mengumumkan pelaksanaan
tender offer untuk pembelian kembali sebagian Surat Utang
Senior 2020 dengan senilai USD146,42 juta. Pada akhir
tahun 2019, total Surat Utang Senior Perusahaan tercatat
sebesar USD570 juta dari senilai USD648,58 juta di tahun
sebelumnya.

Then in 2014 and 2015, the Company issued new shares
each amounting to 5% through Capital Increase without
Pre-emptive Rights mechanisms. Since 2014, the Company
has been actively increasing its ownership of PT Plaza
Indonesia Realty Tbk (Stock code: PLIN) to strengthen its
recurring income. By end of 2017, the Company had held
46.78% PLIN shares.

At the end of December 2019, total market capitalization has
reached IDR24.15 trillion. Since early 2000s, the Company
has also been active in the bond market. BSD bond I and II
in 2003 and 2006 had been issued and paid in full of a total
value of IDR850 billion. In 2012, 2013 and 2016 the Company
also offered a Shelf-Registered Bonds I and II with a total
value of IDR3.4 trillion.

To further strengthen its presence the region, through its
subsidiary Global Prime Capital Pte. Ltd. in Singapore, the
Company issued Senior Notes in 2015, 2016, 2017, and 2018
totaling US$795 million, whereas US$300 million was issued
in 2018. In 2016, the Company announced its tender offer to
buy back partial of 2020 Senior Notes with a total value of
US$146.42 million. As of end 2019, total outstanding Senior
Notes reached US$570 million from USD$648,58 million a
year earlier.

Artist Impression of Savia, BSD City

Laporan Tahunan 2019 38 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

1984-1989

1992–1999

Jejak Langkah
Milestones

•	 Didirikan pada tanggal 16 Januari 1984 oleh Pemegang
Saham Pendiri.

•	 Mulai mengoperasikan konsep kota mandiri.

•	 Established on January 16th, 1984 by the Founding
Shareholders.

•	 The self-sufficient city concept started operation.

•	 Damai Indah Golf mulai beroperasi.
•	 Tol Serpong-Pondok Aren mulai beroperasi.

•	 Damai Indah Golf started operation.
•	 Toll Road Serpong-Pondok Aren started

operation.

2013

•	 Penerbitan Obligasi Berkelanjutan BSDE I
Tahap II tahun 2013 sebesar Rp1,75 triliun.

•	 Plaza BII berubah nama menjadi Sinar Mas
Land Plaza Jakarta.

•	 Mengakuisisi 8,23% saham dalam PT Plaza
Indonesia Realty Tbk (Kode Saham: PLIN).

•	 Mengakuisisi 5,1 ha lahan kosong di Rasuna
Epicentrum (area Central Business District
(CBD)).

•	 Aliansi strategis dengan Hongkong Land dan
AEON Mall.

•	 Issuance of the BSDE I Bond amounting to
IDR250 billion.

•	 Toll Road Jakarta–Serpong started operation.
•	 ITC BSD started operation.
•	 Launched a new concept of housing

development for upper and middle-class
segments.

2014

•	 Mengakuisisi ruang ritel (strata title) Epicentrum Walk
di kawasan Rasuna Epicentrum (area CBD).

•	 Grand opening The Breeze.
•	 Penambahan Kepemilikan Saham yang mewakili

25,99% dalam PLIN.
•	 Pelaksanaan Penambahan Modal Tanpa Hak Memesan

Efek Terlebih Dahulu sebesar 5%.

•	 Acquired retail space (strate title) Epicentrum Walk in
the area of Rasuna Epicentrum (CBD area).

•	 Grand opening of The Breeze.
•	 Increased share ownership representing 25.99% of

PLIN.
•	 The implementation of the Capital Increase without

Pre-emptive Rights amounting 5%.

Annual Report 2019 39 PT Bumi Serpong Damai Tbk

05 0604 07

2003–2005

•	 Penerbitan Obligasi BSDE I sebesar Rp250 miliar.
•	 Jalan Tol Jakarta–Serpong mulai beroperasi.
•	 ITC BSD mulai beroperasi.
•	 Peluncuran konsep baru pengembangan perumahan

untuk segmen kelas atas dan kelas menengah.

•	 Issuance of the BSDE I Bond amounting to IDR250
billion.

•	 Toll Road Jakarta–Serpong started operation.
•	 ITC BSD started operation.
•	 Launched a new concept of housing development for

upper and middle-class segments.

2006–2007

•	 BSD Junction mulai beroperasi.
•	 Ocean Park mulai beroperasi.
•	 Penerbitan obligasi BSDE II sebesar Rp600

miliar.

•	 BSD Junction started operation.
•	 Ocean Park started operation.
•	 Issuance of the BSDE II Bonds amounting to

IDR600 billion.
2010-2012

•	 Jakarta Outer Ring Road (JORR) Section W-1
mulai beroperasi.

•	 Penawaran Umum terbatas I.
•	 Penerbitan Obligasi Berkelanjutan BSDE I

Tahap I Tahun 2012 senilai Rp1 triliun.

•	 Jakarta Outer Ring Road (JORR) Section W-1
started operation.

•	 Rights Issue I.
•	 Issuance of the Shelf Registered BSDE Bond

Phase I Year 2012 amounting to IDR1 trillion.

2008–2009

•	 Penawaran Umum Perdana di Bursa Efek Indonesia.
•	 Kantor pemasaran baru di pengembangan Tahap II

BSD City mulai beroperasi.

•	 Initial Public Offering in Indonesia Stock Exchange.
•	 New marketing office in BSD City, Phase II started

operation.

Laporan Tahunan 2019 40 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

2016

•	 Grand Opening Courts BSD City.
•	 Penerbitan Obligasi Berkelanjutan II Bumi Serpong Damai Tahap I

Tahun 2016 sebesar Rp650 miliar.
•	 Tender Offer Obligasi Senior 2020 senilai USD146,42 juta dan

Penerbitan Surat Utang Senior 2023 (Senior Notes) senilai USD200
juta.

•	 Ground breaking pengerjaan proyek konstruksi Tol Serpong-Balaraja
sepanjang 30 km.

•	 Grand Opening QBig BSD City.

•	 Grand Opening of Courts BSD City.
•	 Issuance of the Shelf-Registered Bonds II Bumi Serpong Damai

Phase I in 2016 amounting to IDR650 billion.
•	 Tender Offer of Senior Bonds in 2020 amounting to US$146.42 million

and the issuance of Senior Notes 2023 amounting to US$200 million.
•	 Ground breaking of 30-km toll road Serpong-Balaraja construction

project.
•	 Grand Opening of QBig BSD City.

2015

•	 Pelaksanaan kembali Penambahan Modal Tanpa Hak
Memesan Efek Terlebih Dahulu sebesar 5%.

•	 Penerbitan Surat Utang Senior (Senior Notes) melalui
Entitas Anak, Global Prime Capital Pte. Ltd. sebesar
USD225 juta.

•	 Grand Opening Go!Wet Waterpark, Grand Wisata
Bekasi.

•	 Grand Opening AEON Mall.
•	 Grand Opening Indonesian Convention Exhibition (ICE)

BSD City.
•	 Grand Opening BSD Green Office Park 6.

•	 Re-enactment of the Capital Increases Without Pre-
emptive Rights by 5%.

•	 Issuance of the Senior Notes through Subsidiaries,
Global Prime Capital Pte. Ltd. Amounting to US$225
million.

•	 Grand Opening Go!Wet Waterpark, Grand Wisata
Bekasi.

•	 Grand Opening of AEON Mall.
•	 Grand Opening of Indonesian Convention Exhibition

(ICE) BSD City.
•	 Grand Opening of BSD Green Office Park 6.

Annual Report 2019 41 PT Bumi Serpong Damai Tbk

05 0604 07

2017

•	 Penerbitan Surat Utang Senior 2023 (Senior Notes)
senilai USD70 juta.

•	 Penambahan Kepemilikan Saham dalam PLIN
sehingga kepemilikan saham Perusahaan dalam
PLIN sepanjang tahun 2017 menjadi sebesar
46,78%.

•	 Mengakuisisi unit-unit hak milik atas satuan
rumah susun seluas 36.874,49 m², yang merupakan
bagian dari SinarMas MSIG Tower, terdiri dan
terletak di beberapa lantai yaitu Lantai 18 sampai
dengan Lantai 33, Lantai 34 (Refugee Floor) sampai
dengan Lantai 39 dan Lantai 47.

•	 Mengakuisisi unit-unit hak milik atas satuan
rumah susun seluas 35.989,44 m², yang merupakan
bagian dari SinarMas MSIG Tower, terdiri dan
terletak di beberapa lantai yaitu Lantai Basement
sampai dengan Lantai 17 (Refugee Floor), Lantai 40
sampai dengan Lantai 46.

•	 Acquired over the strata title units with total area
of 36,874.49 m2, which are part of the property
units in SinarMas MSIG Tower, located on several
floors: Floor 18 to Floor 33, Floor 34 (Refugee Floor)
and up to Level 39 and Level 47.

•	 Acquired over the strata title units with total area
of 35,989.44 m2, which are part of the property
units in SinarMas MSIG Tower, located on several
floors: basement to Floor 17 (Refugee Floor) and
Floor 40 to Floor 46.

2019

2018

•	 Penerbitan Surat Utang Senior 2021 (Senior Notes)
senilai USD300 juta.

•	 Mengakuisisi 13 lantai Bakrie Tower, area perkantoran
di kawasan Rasuna Epicentrum (area CBD).

•	 Pelunasan Obligasi Berkelanjutan BSDE I Tahap II tahun
2013 sebesar Rp1,75 triliun.

•	 Buyback sebanyak 257.970.700 saham.

•	 Issuance of the Senior Notes 2021 amounting to US$300
million.

•	 Acquired 13th floor of Bakrie Tower, office area in the
area of Rasuna Epicentrum (CBD area).

•	 Repayment of the Shelf Registered BSDE Bond Phase I
of the Year 2013 amounting to IDR1.75 trillion.

•	 Buyback 257,970,700 shares.

•	 Pelunasan Obligasi Berkelanjutan BSDE I Tahap I
tahun 2012 Seri C sebesar Rp436 miliar.

•	 Pelunasan Surat Utang Senior 2020 (Senior
Notes) senilai USD78,58 juta.

•	 Kapitalisasi pasar per 31 Desember 2019
mencapai Rp24,15 triliun.

•	 Repayment of the Shelf Registered BSDE Bond
Phase I of the Year 2012 Coupon C amounting to
IDR436 billion.

•	 Repayment of 2020 Senior Notes amounting to
US$78,58 million

•	 Market Capitalization as of December 31st, 2019
reached IDR24.15 trillion.

Laporan Tahunan 2019 42 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Kegiatan Usaha Utama
Core Business Activities

Bidang Usaha
Line of Business

•	 Pembangunan perumahan, perkantoran dan pusat
niaga, perhotelan, sertakawasan perindustrian, pusat
sarana olahraga, beserta fasilitas-fasilitasnya.

•	 Pengadaan lahan untuk kebutuhan pembangunan (baik
melalui pembelian hak ataupun penyewaan tanah,
maupun dengan cara lain), serta pengalihan hak atas
tanah-tanah yang sudah dimatangkan kepada pihak-
pihak lain dengan atau tanpa bangunan (melalui cara
perjualan maupun dengan cara lain) atau memberi
hak kepada pihak lain untuk menggunakan lahan yang
sudah dimatangkan dengan atau tanpa bangunan
(melalui cara penyewaan maupun cara lain).

•	 Pelaksanaan usaha-usaha di bidang perencanaan,
pengembangan, pemeliharaan dan pengelolaan sarana
dan kawasan perumahan, yang tidak terbatas pada
lapangan golf, klub-klub, restoran, tempat-tempat
hiburan lain, beserta fasilitas-fasilitasnya.

•	 Pelaksanaan usaha sebagai biro bangunan, termasuk
kegiatan di bidang perencanaan dan pelaksanaan,
pembangunan jalan, jembatan, bangunan, dan perairan,
serta pengukuran, penggalian dan penimbunan tanah,
pemasangan instalasi listrik, air minum, gas dan
telekomunikasi, termasuk pemeliharaan bangunan-
bangunan serta segala pekerjaan lainnya yang berhubungan
dengan itu dan pekerjaan di bidang interior.

•	 The construction of housing, offices and commercial
centers, hotels, industrial estates, sports facilities
centers, and their facilities.

•	 Land acquisition for development needs (either
through the purchase of rights or leasing of land, or
by other means), as well as the transfer of rights over
the developed lands to other parties with or without
buildings (through land sale or by other means) or the
granting of rights to other parties to use the developed
lands with or without buildings (through leasing or
other means).

•	 Business activities in the planning, development,
maintenance and management of housing facilities and
areas, not limited to golf courses, clubs, restaurants,
other entertainment venues, and their facilities.

•	 Business activities as a housing agent, including
activities in planning and development, construction
of roads, bridges, buildings and waters, as well as land
measurement, excavation and hoarding, electricity,
tap water, gas and telecommunication installations,
including building maintenance and all other related
work as well as interior works.

Annual Report 2019 43 PT Bumi Serpong Damai Tbk

05 0604 07

Kegiatan Usaha Penunjang
Supporting Business Activities

•	 Pelaksanaan usaha penjualan, penyewaan bangunan,
ruangan kantor dan pertokoan, serta fasilitas-
fasilitasnya.

•	 Pelaksanaan usaha dibidang jasa, antara lain jasa
transportasi, jasa keamanan, kebersihan, berikut
usaha-usaha jasa lainnya (kecuali jasa di bidang
hukum dan pajak).

•	 Pelaksanaan usaha di bidang perdagangan impor/
ekspor antar pulau/daerah, serta lokal, keagenan,
perwakilan dan distributor dari badan-badan atau
perusahaan-perusahaan lain baik dalam maupun luar
negeri dan pekerjaan-pekerjaan perantara.

•	 Business activities in building, office and shopping
space selling and renting, along with its facilities.

•	 Business activities in the service sector, among others
transportation, security, cleaning services, along
with other related businesses (except legal and tax
services).

•	 Business activities in trading for export/import
activities in inter-island/ regional and local areas;
conducting agency business, representative and
distributor for either local or foreign companies; and
other intermediary works.

Laporan Tahunan 2019 44 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Perkotaan Mandiri
Township

Produk-Produk Perusahaan
Company Products

Perusahaan mencatatkan diri sebagai pengembang
kawasan kota mandiri terdepan di Indonesia dengan
portofolio yang beragam.

Kota mandiri Perusahaan merupakan kawasan pemukiman
dengan konsep-konsep unik yang selalu mengedepankan
pembangunan yang ramah lingkungan, kenyamanan para
penghuni dan akses ke fasilitas yang lengkap.

Perkotaan mandiri tersebut ditargetkan untuk segmen
keluarga-keluarga muda dengan pendapatan menengah
ke atas. Segmen konsumen ini membutuhkan area publik
yang luas untuk mendukung pertumbuhan jasmani dan
rohani keluarga, serta infrastruktur yang lengkap: pusat
pendidikan, kesehatan, perbelanjaan, dan rekreasi.

Perkotaan mandiri Perusahaan juga menawarkan
kemudahan akses ke fasilitas transportasi, mengingat
sebagian besar anggota keluarga tersebut mencari
pendapatan di kota Jakarta.

Akhirnya, kota-kota mandiri tersebut didukung oleh
berbagai upaya agar dapat terus tumbuh dan berkembang.
Dengan demikian para penghuni kota mandiri dapat
menjadi daya tarik bagi calon-calon penghuni lainnyauntuk
turut bergabung dan tinggal bersama untuk membangun
komunitas yang harmonis.

The company is listed as a leading township developer in
the country with a diverse portfolio.

The Company’s townships are residential areas with unique
concepts that always put forward environmentally friendly
development, the comfort of the residents and access to a
complete set of facilities.

These townships target young families with middle to
upper income. This segment needs spacious public area
to support the physical and spiritual growth of the family,
as well as a complete range of infrastructure: education,
health, as well as shopping, and recreation centers.

The Company’s townships also offer easy access to
transportation facilities, given that most family members
earn their income in the city of Jakarta.

Finally, these townships are supported by various efforts
to ensure ongoing growth and development. Residents can
then attract other prospective residents to join and live
with them to create harmonious communities.

Annual Report 2019 45 PT Bumi Serpong Damai Tbk

05 0604 07

BSD City
(Bogor, Surabaya, Tangerang)

Grand Wisata
Bekasi

Kota Wisata
Cibubur

Hak Pengembangan: ±5.951 ha
Development Rights

Tanah yang Belum Dikembangkan: ±2.128 ha
Land for Development

Hak Pengembangan: ±1.081 ha
Development Rights

Tanah yang Belum Dikembangkan: ±500 ha
Land for Development

Hak Pengembangan: ±918 ha
Development Rights

Tanah yang Belum Dikembangkan: ±79 ha
Land for Development

Laporan Tahunan 2019 46 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Produk-produk residensial Perusahaan ditujukan bagi
konsumen di segmen menengah dan premium. Portofolio
rumah tapak ini dirancang untuk memenuhi berbagai
kebutuhan residential konsumen, dengan dukungan
pengalaman Perusahaan selama bertahun-tahun.

Rumah-rumah tapak tersebut menawarkan desain dan
pengembangan yang sangat bervariasi, tergantung kepada
lokasi di mana proyek itu dikembangkan. Kami menyasar
populasi dengan demografi dan psikografi yang berbeda-
beda. Hal ini berdampak kepada desain strategi pemasaran
dari masing-masing proyek.

Ilustrasi berikut dapat menggambarkan bagaimana produk-
produk residential Perusahaan dirancang spesifik untuk
memenuhi tiap kebutuhan konsumen secara berbeda.

Bale Tirtawana adalah perumahan berkonsep back to nature
yang dilengkapi dengan hutan bagi para petualang yang
ingin dekat dengan alam. Taman Banjar Wijaya menyasar
pasar premium yang ingin tinggal jauh dari keramaian.
Grand City menawarkan beragam jenis pilihan hunian
bagi konsumen di kota Balikpapan, dengan kenyamanan
akses ke bandara dan nuansa alam. Sementara Nava Park
mengedepankan motto “Higher Living”, yang menawarkan
hunian mewah bertema resort dengan jumlah unit yang
sangat terbatas.

Residential products target consumers in the middle and
premium segments. The landed house portfolio is designed
to meet the various residential needs of consumers, with
the full support of the Company’s decades of experience.

These landed residentials feature greatly varied design
and development, depending on the location where the
project is developed. We target populations with different
demographics and psychography. This has an impact on the
marketing strategy design of each project.

The following illustration can describe how the Company’s
residential products are specifically designed to meet
different customer needs.

Bale Tirtawana is a residential with back to nature concept
housing that comes with forests for adventurers who wish
to stay close to nature. Taman Banjar Wijaya targets the
premium market that wants to stay away from the crowd.
Grand City offers a selection of residential options for
consumers in the city of Balikpapan, with convenient access
to the airport in a natural setting. Meanwhile, Nava Park
puts forward the “Higher Living” motto, which presents
luxury resort-themed housing with a very limited number
of units.

Residensial
Residential

Annual Report 2019 47 PT Bumi Serpong Damai Tbk

05 0604 07

Bale Tirtawana
Tangerang

Taman Banjar Wijaya
Tangerang

Nava Park
BSD City

Grand City
Balikpapan

Legenda Wisata
Cibubur

Taman Permata Buana
Jakarta

Luas Area: ±450 ha
Area

Tanah yang Belum Dikembangkan: ±428 ha
Land for Development

Luas Area: ±120 ha
Area

Luas Area: ±68 ha
Area

Luas Area: ±190 ha
Area

Luas Area: ±97 ha
Area

Luas Area: ±270 ha
Area

Tanah yang Belum Dikembangkan: ±162 ha
Land for Development

Proyek residensial rumah tapak Perusahaan, antara lain: Residential House Projects, include:

Laporan Tahunan 2019 48 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Produk-produk komersial Perusahaan meliputi tanah
dan/atau bangunan seperti apartemen, ruko, kios dan
pergudangan, yang sangat diminati konsumen.

Produk komersial berfungsi hunian ditujukan bagi para
konsumen dengan pendapatan menengah ke atas,
khususnya para manajer serta wirausahawan. Mengingat
aktivitas kerja merupakan komponen penting di dalam
kehidupan penghuni di segmen ini, produk ini menawarkan
berbagai kemudahan seperti kedekatan lokasi dengan
pusat-pusat belanja kebutuhan dan fasilitas olahraga.

Untuk produk-produk komersial yang berfungsi sebagai
ruang usaha, produk-produk ini dirancang agar dapat
memenuhi kriteria-kriteria yang sesuai bagi kegiatan usaha,
sehingga dapat langsung ditempati dan menghasilkan
pendapatan bagi pemiliknya.

The commercial products comprise of land and/or buildings
such as apartments, shophouses, kiosks and warehousing,
which are highly in demand by consumers.

Commercial products for residential use target consumers
with middle to upper income, focusing specifically those in
managerial posisions and entrepreneurs. Considering that
work activities are an important component in the lives
of residents in this segment, the Company’s commercial
products provides a variety of conveniences such as
location proximity to shopping centers and sports facilities.

For commercial products functioning as business space,
these products are designed to fit with the criteria for
business operation, so they are ready to be occupied and
generate income for their owners.

Komersial
Commercial

Annual Report 2019 49 PT Bumi Serpong Damai Tbk

05 0604 07

Foresta Business Loft
BSD City

Pasar Modern Barat
BSD City

Pasar Modern Timur
BSD City

Taman Tekno
BSD City

Apartment Akasa
BSD City

Apartment Asatti,
Vanya Park
BSD City

Apartment Southgate
TB Simatupang, Jakarta

Apartemen Aerium
Taman Permata Buana, Jakarta

The Icon Business Park
BSD City

ICE (Indonesian
Convention Exhibition)
BSD City

Apartment Upper West
BSD City

Klaska Residences
Surabaya

The Elements
Kuningan, Jakarta

Luas Area: ±6,13 ha
Area

Luas Area: ±2,68 ha
Area

Luas Area: ±3,4 ha
Area

Luas Area: ±173 ha
Area

Luas Area: ±2,8 ha
Area

Luas Area: ±3,1 ha
Area

Luas Area: ±5,4 ha
Area

Luas Area: ±1,8 ha
Area

Luas Area: ±3,75 ha
Area

Luas Area: ±22 ha
Area

Luas Area: ±7.118 m2

Area

Luas Area: ±3,2 ha
Area

Luas Area: ±0,6 ha
Area

Proyek hunian komersial Perusahaan antara lain: Commercial residential projects include:

Laporan Tahunan 2019 50 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Mengingat pentingnya peran kegiatan usaha manajemen
aset dalam menjaga stabilitas kinerja usahanya, Perusahaan
terus mengembangkan produk-produk manajemen asetnya
secara organik dan non-organik.

Produk-produk manajemen aset Perusahaan terdiri
atas 2 (dua) bagian besar yaitu gedung perkantoran dan
International Trade Center atau “ITC”.

Gedung Perkantoran
Gedung perkantoran merupakan salah satu komponen
manajemen aset yang penting dalam portofolio produk
Perusahaan. Oleh karena itu, gedung-gedung ini selalu
dirancang secara teliti, agar dapat menawarkan ruang
perkantoran yang bernuansa modern dan state-of-the-art.

Gedung perkantoran senantiasa memiliki lokasi yang
strategis untuk meningkatkan daya jualnya. Selain itu,
kegiatan penjualan didukung oleh strategi identifikasi dan
pendekatan kepada klien potensial yang cermat, guna
menjamin pelaksanaan pemasaran yang efektif.

Given the important role of asset management business
activities in maintaining the stability of its business
performance, the Company continues to develop its asset
management products organically and non-organically.

The Company’s asset management products consist
of 2 (two) major parts, namely office buildings and the
International Trade Center or “ITC”.

Office Buildings
Office buildings are considered as an important asset
management component in the Company’s product
portfolio. Thus, these buildings are alway meticulously
designed, in order to be able to present moderen and
state-of-the-art office spaces.

Office buildings are always located in strategic locations
to enhance their saleability. On top of that, sales activities
are supported by careful potential client identification
and marketing approach strategies, to ensure effective
marketing execution.

Manajemen Aset
Asset Management

Annual Report 2019 51 PT Bumi Serpong Damai Tbk

05 0604 07

Green Office Park
BSD City

Sinarmas MSIG Tower
Jakarta

Dimo Space
Jakarta

Bakrie Tower
Jakarta

Sopo Del Tower
Jakarta

Sinar Mas Land Plaza
Jakarta

Sinar Mas Land Plaza
Medan

Sinar Mas Land Plaza
Surabaya

Luas Area: 25 ha
Area: 25 ha

Luas area yang
dapat disewa: ±68.525 m2

Rental Space: ±68,525 m2

Luas area yang
dapat disewa: ±2.754 m2

Rental Space: ±2,754 m2

Luas area yang
dapat disewa: ±17.000 m2

Rental Space: ±17,000 m2

Luas area yang
dapat disewa: ±1.779 m2

Rental Space: ±1,779 m2

Terdiri atas 3 gedung
perkantoran dengan luas area
yang dapat disewa: ±95.588 m2.
Consisting of 3 office buildings
with rental space: ±95,588 m2

Luas Area yang
dapat disewa: ±18.573 m2

Rental Space: ±18,573 m2

Luas area yang
dapat disewa: ±27.689 m2

Rental Space: ±27,689 m2

Gedung-gedung yang dimiliki dan dikelola oleh Perusahaan
antara lain:

Buildings owned and managed by the Company include:

Laporan Tahunan 2019 52 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

International Trade Center
International Trade Center (ITC) berupaya melayani
kebutuhan dari para pedagang kalangan menengah dan
menengah bawah.

ITC menawarkan rancangan tata letak berdasarkan jenis
produk dan jasa yang ditawarkan para tenant, untuk
memudahkan pengunjung dalam memenuhi kebutuhannya.

Konsep tata letak ini juga memberikan keuntungan bagi
para tenant, karena membuka peluang bagi tenant untuk
menciptakan diferensiasi produk yang dapat memberikan
nilai tambah.

Gedung-gedung ITC juga dilengkapi dengan area makan
yang bersih dan menarik, yang menjadi tempat istirahat
yang nyaman bagi para pengunjung sebelum kembali
melanjutkan aktivitas belanjanya.

Secara rutin, gedung-gedung ITC juga menyelenggarakan
berbagai event menarik untuk meningkatkan foot traffic
ke ITC, yang pada akhirnya akan berdampak positif kepada
volume penjualan para tenant.

Karena menawarkan potensi volume penjualan yang tinggi,
proyek-proyek ITC Perusahaan memiliki tingkat pergantian
tenant yang relatif rendah, yang merupakan bukti dari
keberhasilan Perusahaan dalam melaksanakan kegiatan
pemasaran dan penyelenggaraan event yang efektif.

International Trade Center
The International Trade Centers (ITC) seek to satisfy the
needs of middle and lower middle class merchants.

ITCs feature layout designs based on the types of products
and services that the tenants offer, to facilitate visitors to
easily find what they need.

This layout concept also brings benefits to the tenants,
given that it opens opportunities for them to create product
differentiation that can provide added value.

The ITC buildings also present clean and attractive dining
areas that become convenient rest areas for visitors before
resuming their shopping activities.

ITC buildings also hold various attracive events on a regular
basis to increase foot traffic, which in turn bring positive
impact on the tenant’s sales volume.

Because of their high potential sales volume, the Company’s
ITC projects have a relatively low tenant turnover rate, an
evidence of the Company’s success in carrying out effective
marketing and event organizing activities.

Annual Report 2019 53 PT Bumi Serpong Damai Tbk

05 0604 07

ITC Kuningan
Jakarta

ITC Surabaya
Surabaya

ITC Cempaka Mas
Surabaya

ITC Permata Hijau
Jakarta

Mal Ambasador
Jakarta

ITC BSD
BSD City

ITC Depok
Depok

Luas area yang dapat
disewa: ±17.677 m2

Rental Space: ±17,677 m2

Luas area yang dapat
disewa: ±38.502 m2

Rental space: ±38.502 m2

Luas area yang dapat
disewa: ±2.692 m2

Rental Space: ±2,692 m2

Luas area yang dapat
disewa: ±6.055 m2

Rental Space: ±6,055 m2

Luas area yang dapat
disewa: ±23.049 m2

Rental Space: ±23,049 m2

Luas area yang dapat
disewa: ±32.250 m2

Rental space: ±32.250 m2

Luas area yang dapat
disewa: ±10.358 m2

Rental Space: ±10,358 m2

Luas area yang dapat
disewa: ±4.421 m2

Rental Space: ±4,421 m2

Luas area yang dapat
disewa: ±16.178 m2

Rental Space: ±16,178 m2

Luas area yang dapat
disewa: ±15.147 m2

Rental Space: ±15,147 m2

ITC Fatmawati
Jakarta

ITC Roxy Mas
Jakarta

ITC Mangga Dua
Jakarta

International Trade Center yang dimiliki dan dikelola oleh
Perusahaan antara lain:

International Trade Centers owned and managed by the
Company include:

Laporan Tahunan 2019 54 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Perusahaan juga memiliki serta mengelola pusat-pusat
perbelanjaan (mal), hotel dan arena rekreasi.

Pusat perbelanjaan memiliki konsep yang mengutamakan
kualitas hidup, stimulasi perekonomian lokal, serta
penciptaan komunitas yang aktif dan penuh semangat.
Semua mal yang dikelola Perusahaan menargetkan para
kawula muda dari kelas menengah, yang terefleksikan dari
pilihan tenant di masing-masing mal.

Berbagai event dan penawaran promosi yang menarik dan
tematik secara rutin diselenggarakan guna meningkatkan
tingkat kunjungan mal. Selain menarik bagi pengunjung,
event-event ini merupakan strategi pemasaran yang efektif
yang menempatkan mal-mal tersebut dalam ingatan para
konsumen.

Perusahaan juga membangun fasilitas hotel dengan konsep
yang sesuai dengan karakteristik lokasinya.

Sebagai ilustrasi, Le Grandeur Mangga Dua dikembangkan
untuk para wiraswasta dan pebisnis, sementara Le Grandeur
Balikpapan ditargetkan untuk mengakomodasi segmen
wisatawan, awak pesawat dan pengusaha. Sementara itu,
hotel lifestyle yang dikembangkan oleh Entitas Anak di
Semarang, memiliki lokasi yang strategis di pusat kota
dan dekat dengan DP Mall, salah satu ikon belanja kota
Semarang.

The Company also owns and manages shopping centers
(malls), hotels and recreational arenas.

Shopping centers feature concepts that prioritize quality of
life, stimulation of the local economy, and the creation of
active and vibrant communities. All malls managed under
the Company target the youth market from the middle
class, as reflected in the choice of tenants in each mall.

Various interesting and thematic events and promotional
offerings are regularly held to increase mall visit levels.
On top of being attractive to visitors, these events serve
as effective marketing strategies that increase the memory
recall of consumers.

The Company also builds hotel facilities with concepts that
fit the characteristics of each location.

As illustration, Le Grandeur Mangga Dua was developed
for entrepreneurs and business people, while Le Grandeur
Balikpapan is targeted to accommodate the tourist, flight
crew and entrepreneur segments. Meanwhile, the lifestyle
hotel developed by a Subsidiary in Semarang, showcases a
strategic location at the center of the city and is close to DP
Mall, one of Semarang’s shopping icons.

RETAIL AND HOSPITALITY
RETAIL AND HOSPITALITY

Annual Report 2019 55 PT Bumi Serpong Damai Tbk

05 0604 07

Untuk arena rekreasi, Perusahaan berupaya menawarkan
pengalaman rekreasi yang aman dan menarik dengan
harga terjangkau bagi para keluarga muda. Untuk menarik
pengunjung, berbagai kegiatan promosi diselenggarakan
bersama berbagai agen online dan sektor perbankan
melalui kartu-kartu perbankan.

Produk Retail & Hospitality yang dimiliki dan dikelola oleh
Perusahaan antara lain:

As for recreation arena, the Company strives to offer a safe
and attractive recreational experience at an affordable price
for young families. To attract visitors, various promotional
activities are held in partnership with various online agents
and the banking sector through their banking cards.

Retail & Hospitality products owned and managed by the
Company include:

Le Grandeur Mangga Dua
Jakarta

AEON Mall
BSD City

Go!Wet, Grand Wisata
Bekasi

Hotel Rooms Inc
Semarang

QBig
BSD City

Jumlah Kamar: 352 kamar
Total Room: 352 rooms

Luas area yang dapat disewa: ±77.000 m2

Rental Space: ±77,000 m2

Luas Area: 7,5 ha
Area: 7.5 ha

Jumlah Kamar: 162 kamar
Total Room: 162 rooms

Luas area yang dapat disewa: ±65.351 m2

Rental Space: ±65,351 m2

Le Grandeur
Balikpapan

Jumlah Kamar: 185 kamar
Total Room: 185 rooms

Laporan Tahunan 2019 56 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Epiwalk Lifestyle Center
Jakarta

Ocean Park
BSD City

DP Mall
Semarang

The Breeze
BSD City

Luas area yang dapat disewa: ±12.299 m2

Rental Space: ±12,299 m2

Luas Area: 8,5 ha
Area: 8.5 ha

Luas area yang dapat disewa: ±24.236 m2

Rental Space: ±24,236 m2

Luas area yang dapat disewa: ±34.683 m2

Rental Space: ±34,683 m2

Annual Report 2019 57 PT Bumi Serpong Damai Tbk

05 0604 07

Strategi Perusahaan
Company Strategy

1.	 Diversifikasi portofolio lintas wilayah, produk dan
segmentasi untuk menciptakan pertumbuhan
pendapatan berkelanjutan.

Perusahaan menyadari bahwa keberagaman produk
adalah kunci utama agar keberhasilan di industry
properti. Langkah diversifikasi ini dilakukan melalui
ekspansi di kota-kota besar di Indonesia dengan target
area urban yang memiliki populasi besar dengan daya
beli tinggi.

Selain itu, Perusahaan juga mencari peluang untuk
menambah produk-produk yang menghasilkan
pendapatan berulang. Target utama adalah
meningkatkan kontribusi dari pendapatan berulang
hingga mencapai 20% dari total pendapatan usaha
dalam 5 tahun mendatang.

2.	 Menjaga standar kualitas internasional dan praktik

terbaik di bidang pengembangan properti.

Setiap produk yang ditawarkan mengusung desain
internasional dan teknik pemasaran terbaik yang
melibatkan konsultan domestik dan internasional
terbaik di bidang real estate.

Perusahaan percaya bahwa konektivitas berperan
penting dalam kehidupan para penghuni. Dalam setiap
proyek properti, Perusahaan berupaya mendukung
pembangunan, peningkatan dan peremajaan jalan
raya dan stasiun kereta api. Lahan disediakan untuk
membantu Pemerintah dalam pembangunan fasilitas
dan infrastruktur transportasi, sebagai bagian dari
kontribusi Perusahaan untuk pembangunan nasional.

Sejalan dengan pesatnya perkembangan teknologi
informasi, Perusahaan juga secara strategis membangun
posisinya di dunia digital, melalui investasi di bidang
koneksi fiber optik untuk menawarkan akses internet
super cepat dan jasa cloud berkelas dunia kepada para
penghuni.

Akhirnya, Perusahaan juga menyadari perannya
sebagai warga korporasi yang bertanggung jawab,
melalui pelaksanaan praktek-praktek yang ramah
lingkungan, termasuk melalui berbagai program
penghematan energi dan pembangunan bangunan
yang ramah lingkungan.

1.	 Cross region, product and segment diversification to
create a sustainable revenue growth.

The Company believes that product diversity is a key
factor to be successful in the property industry. This
step is done through expansion in major cities in
Indonesia, especially targeting urban areas with large
population and high purchasing power.

In addition, the Company also pursues opportunities
to add products that generate recurring income. The
main target is to increase contribution from recurring
income to 20% of total revenue in the next 5 years.

2.	 Maintain international quality standards and best
practices in property development.

Every product that the Company offers features
international design and best marketing techniques
involving the best domestic and international
consultants in real estate.

The Company also believes that connectivity plays
a significant role in the lives of residents. In every
property project, the Company dedicates efforts to
support the construction, improvement and upgrading
of toll roads and railway stations. Lands are provided
to assist the Government in the construction of
transportation facilities and infrastructure, as part of
the Company’s contribution for the development of
the nation.

Along with the rapid advancements of information
technology, the Company also strategically builds
its position in the digital world, with significant
investments in fiber optic connections to present
residents with super-fast internet access and world-
class cloud services.

Finally, the Company also acknowledges its role
as a responsible corporate citizen, by adopting
environmentally friendly practices, among others
through energy saving programs and green building
development.

Laporan Tahunan 2019 58 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

3.	 Meningkatkan kerjasama strategis dengan mitra-mitra
terbaik.

Perusahaan percaya bahwa kerjasama di area-area
strategis dengan mitra-mitra yang terbaik di kawasan
regional maupun internasional akan memberikan
lompatan kuantum (quantum leap) bagi kompetensi
dan nilai yang diciptakan oleh Perusahaan.

Perusahaan terus mencari kesempatan-kesempatan
kerja sama strategis yang dapat menempatkan
Perusahaan di posisi pasar yang unik, yang
akan memberikan pertumbuhan kinerja secara
berkelanjutan.

3.	 Improve strategic cooperation with the best partners.

The Company ensures that co-operation in strategic
areas with the best regional and international partners
will provide the Company with quantum leaps in
competency development and values that the Company
creates.

The Company continues to seek strategic cooperation
opportunities that can place the Company in a unique
market position, which will deliver sustainable
performance growth.

Green Office Park 1, BSD City

Annual Report 2019 59 PT Bumi Serpong Damai Tbk

05 0604 07

Struktur Organisasi
Organizational Structure

DEWAN KOMISARIS
Board of Commissioners

Muktar Widjaja
Presiden Komisaris

President Commissioner

Teky Mailoa
Wakil Presiden Komisaris

Vice President Commissioner

Yoseph Franciscus Bonang
Komisaris

Commissioner

Teddy Pawitra &
Susiyati Bambang Hirawan

Komisaris Independen
Independent Commissioner

Franciscus Xaverius RD.

PRESIDEN DIREKTUR
President Director

Michael J.P. Widjaja

WAKIL PRESIDEN DIREKTUR
Vice President Director

M. Reza Abdulmajid Hamina Ali

KETUA UNIT
MANAJEMEN RISIKO

Head of Risk
Management Unit

KETUA UNIT
INTERNAL AUDIT

Head of Audit
Internal Unit

Lie Jani Harjanto

DIREKTUR
KEUANGAN
Financial
Director

Petrus Kusuma

DIREKTUR ADMINISTRASI
& PERTANAHAN

Administration &
Land Director

Monik William

DIREKTUR
OPERASIONAL
Operational

Director

Hermawan Wijaya

DIREKTUR
MANAJEMEN ASET

Asset Management
Director

Syukur Lawigena

DIREKTUR
PENGEMBANGAN BISNIS

Business
Development Director

L. Herry Hendarta

DIREKTUR PEMASARAN
Marketing Director

Christy Grassela

SEKRETARIS
PERUSAHAAN

Corporate
Secretary

KOMITE NOMINASI DAN REMUNERASI
Nomination and Remuneration Committee

Teddy Pawitra
Ketua | Chairman

Muktar Widjaja & Teky Mailoa
Anggota | Member

KOMITE AUDIT
Audit Committee

Susiyati Bambang Hirawan
Ketua | Chairman

Rusli Prakarsa Herawan Hadidjaja
Anggota | Member

RESIDENTIAL COMMERCIAL

Laporan Tahunan 2019 60 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Visi, Misi dan Nilai-Nilai Kami
Our Vision, Mission and Values

VISI
Menjadi pengembang kota mandiri terkemuka yang
menawarkan dan memberikan lingkungan yang nyaman,
dinamis dan sehat.

VISION
To be a developer of a prominent, self-sufficient city by
developing a comfortable and dynamic city with healthy
environment.

MISSION
•	 To develop a new city that provides residential

products for all segments and commercial products
that accomodate the needs of small, medium and large
businesses.

•	 To increase added values for stakeholders.

MISI
•	 Membangun kota baru yang menyediakan produk

pemukiman yang melayani semua segment, serta
produk komersial yang mengakomodasi kebutuhan
usaha kecil, menengah hingga perusahaan besar.

•	 Meningkatkan nilai tambah kepada para pemangku
kepentingan.

Annual Report 2019 61 PT Bumi Serpong Damai Tbk

05 0604 07

Sikap Positif
Positive Attidute

Menampilkan perilaku yang mendukung terciptanya
lingkungan kerja yang saling menghargai dan kondusif,
dengan perilaku yang diharapkan sebagai berikut:
•	 Berpikir positif
•	 Menciptakan lingkungan yang kondusif
•	 Menghargai orang lain
•	 Fokus pada solusi
•	 Wujudkan sinergi

To display encouraging behavior towards the creation of a
mutually appreciative and conducive working environment,
with expected characters as follows:
•	 Keep a positive attitude
•	 Creating a condusive environment
•	 Appreciate others
•	 Focus on solution
•	 Realize synergy

Integritas
Integrity

Bertindak sesuai ucapan, janji sehingga dapat
menumbuhkan kepercayaan pihak lain. Perilaku yang
diharapkan sebagai berikut:
•	 Bertanggung jawab dan patuh aturan
•	 Hindari conflict of interest dan informasi akurat
•	 Tumbuhkan kepercayaan
•	 Terbuka dan jujur

To put statements or promises into action so that one can
earn the trust of others. The expected behavior is as follows:
•	 Be responsible and obedient
•	 Avoid conflict of interest and provide accurate

information
•	 Grow trust
•	 Be open and honest

Nilai-Nilai Kami
Our Values

Laporan Tahunan 2019 62 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Perbaikan Berkelanjutan
Continuous Improvement

Meningkatkan kemampuan atau kapasitas diri, unit kerja
dan organisasi secara terus menerus tanpa batas untuk
mencapai hasil terbaik. Perilaku yang diharapkan sebagai
berikut:
•	 Meningkatkan kemampuan
•	 Berinisiatif memperbaiki
•	 Memperbaiki proses
•	 Berbagi ilmu dan pengalaman

To put statements or promises into action so that one can
earn the trust of others. The expected behavior is as follows:
•	 Improve capabilities
•	 Initiate improvement
•	 Enhance processes
•	 Share knowledge and experience

Komitmen
Committment

Melaksanakan pekerjaan dengan sepenuh hati untuk
mencapai hasil terbaik. Perilaku yang diharapkan sebagai
berikut:
•	 Memberikan hasil yang terbaik
•	 Menuntaskan pekerjaan
•	 Menjadi panutan dalam hal disiplin
•	 Mendukung keputusan
•	 Bekerja sepenuh hati

To perform our work wholeheartedly to achieve the best
result. The expected behavior is as follows:
•	 Give the best result
•	 Finish the tasks
•	 Be a role model in terms of discipline
•	 Support decisions
•	 Work wholeheartedly

Annual Report 2019 63 PT Bumi Serpong Damai Tbk

05 0604 07

Setia
Loyalty

Menumbuhkembangkan semangat untuk mengerti,
memahami, dan melaksanakan nilai-nilai sebagai bagian
dari keluarga besar perusahaan. Perilaku yang diharapkan
adalah sebagai berikut:
•	 Memahami pelanggan
•	 Menjaga nama baik Perusahaan
•	 Menjaga aset Perusahaan

To cultivate the spirit of knowing, understanding and
implementing the company’s core values as part of the big
company’s family. The expected behavior is as follows:
•	 Understand customers
•	 Maintain the Company’s reputation
•	 Safeguard the Company’s assets

Inovasi
Innovation

Memunculkan gagasan baru yang dapat meningkatkan
produktivitas dan pertumbuhan perusahaan. Perilaku yang
diharapkan adalah sebagai berikut:
•	 Meningkatkan nilai tambah
•	 Membuat terobosan
•	 Terlibat dalam inovasi
•	 Mengusulkan ide baru

To come up with latest ideas to increase productivity and
company growth. The expected behavior is as follows:
•	 Improve added value
•	 Make breakthroughs
•	 Engage in innovation
•	 Suggest latest ideas

Visi, Misi dan Nilai-Nilai Perusahaan telah ditetapkan melalui Surat Keputusan Direksi dan mendapatkan
persetujuan melalui Surat Keputusan Dewan Komisaris No. 002/DIR/XII/2015 tanggal 7 Desember 2015.
The Company’s Vision, Mission and Values have been established through the Directors’ Decree and
approved through the Board of Commissioners’ Decree No. 002/DIR/XII/2015 dated December 7th, 2015.

Laporan Tahunan 2019 64 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Peristiwa Penting
Event Highlights

Stasiun Cisauk resmi beroperasi dan terintegrasi dengan
pengembangan kawasan Intermoda BSD City yang
berorientasi pada kemudahan akses transportasi publik
atau Transit Oriented Development (“TOD”).
Cisauk Station officially comenced its operation, integrated
with the development of intermodal BSD City area oriented
towards easy access to public transporation or Transit
Oriented Development (“TOD”).

Penandatanganan kerjasama strategis Sinar
Mas Land dan Grab di bidang teknologi untuk
membangun Integrated Digital Smart City
di BSD City.
The signing of strategic partnership in technology
between Sinar Mas and Grab, aimed at building an
Integrated Digital Smart City within BSD City.

1 Februari/February 4 Maret/March

5 Mei/May

Peluncuran klaster Caelus Tahap II, hunian
berkonsep resor di kawasan Greenwich, BSD City.
The launching of Caelus Cluster Phase II, featuring
residentials with resort concept in the Greenwich
area, BSD City.

24 Februari/February

Peluncuran Kazumi, klaster ketiga dari The Zora yang dirancang
sebagai smart homes dan rumah yang hemat energi serta
dibangun dengan kualitas terbaik.
The launching of Kazumi, the third cluster from The Zora,
designed as smart homes and energy efficient housing with
the best quality.

9 Mei/May

23 Mei/May

Sinar Mas Land bersama Grab
meluncurkan proyek uji coba
layanan GrabWheels berbentuk
skuter listrik ramah lingkungan
di kawasan The Breeze, BSD
City.
Sinar Mas and Grab launched
their GrabWheels service
pilot project featuring
environmentally friendly
electric scooters in The Breeze,
BSD City.

Menggelar Rapat Umum Pemegang Saham
Tahunan dan Paparan Publik.
Annual General Meeting of Shareholders and
Public Expose.

Annual Report 2019 65 PT Bumi Serpong Damai Tbk

05 0604 07

5 Agustus/August

September

Meluncurkan Aure dan Amata
di kawasan The Mozia, BSD City.
The launching of Aure and Amata in
The Mozia area, BSD City.

Menteri PUPR tinjau langsung progres
pembangunan Tol Serpong-Balaraja
di BSD City.
The Minister of Public Works and Public
Housing conducted an onsite inspection
on the progress of Serpong-Balaraja
development in BSD City.

Apartemen Akasa Pure Living
kembali meluncurkan tower
terbarunya yaitu Tower Kamaya.
Akasa Pure Living Apartment
again launched its new tower,
Tower Kamaya.

Peluncuran Ruko The Savia sebagai kawasan
pertokoan dan tempat berwirausaha di kawasan
hunian The Savia, bagian Timur BSD City.
Official launched of The Savie shophouses as
a shopping and business area within The Savia
residential area, in the eastern part of BSD City.

20 September

2 Oktober/October

Peluncuran klaster terbaru di BSD City-
Fleekhauz R sold out 455 unit dalam
sembilan hari.
Official launching of the lates cluster at
BSD City-Fleekhauz R, sold out all of its
455 units in only nine days.

Peluncuran Imajihaus di BSD City yang
menawarkan hunian rumah dengan
konsep minimalis (dengan pemanfaatan
lahan minimum dengan ruangan
optimum) dan harga terjangkau.
The launching of Imajihaus at BSD
City, featuring residential houses with
minimalist concept (minimum land with
optimum space) and affordable price.

11 Oktober/October

5 November

Laporan Tahunan 2019 66 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Peluncuran ICE Business Park, klaster komersial ritel dengan harga
terjangkau dan hanya selangkah dari Indonesia Convention Exhibition
(ICE).
The launching of ICE Business Park, an affordable commercial retail cluster
located within walking distance from the Indonesia Convention Exhibition
(ICE).

Laku dalam waktu 1 minggu, klaster
imajijaus di BSD City sold out 155 unit.
Imajijaus Cluster at BSD City sold out
its 155 units in one week.

Meluncurkan Provence Suites, hunian dengan konsep tempat tinggal
dan tempat usaha (ruko) di BSD City.
The launching of Provence Suites at BSD City, residential houses with
shop house concept.

ICE Business Park sebanyak 80 unit
sold out dalam waktu 1 minggu.
ICE Business Park sold out 80 units in
a single week.

15 November

20 November

4 Desember/December

14 Desember/December

Annual Report 2019 67 PT Bumi Serpong Damai Tbk

05 0604 07

Penghargaan
Awards

No
Tanggal

Dat e
Penghargaan

Award
Lembaga

Institution
Kategori
Category

Perusahaan/Proyek
Company/Project

1
25 April
April 25th

Property Management Service
Excellence Award 2019

Property-in Middle-up Class Landed
Residential

BSD City

2 High-End Apartment The Elements

3
30 MeI
May 30th

FIABCI World Prix d'Excellence
Awards 2019

FIABCI World Silver Winner-Office
Category

Green Office Park 9

4
World Silver Winner
-Sustainable Development
Category

Green Office Park 9

5
2 Juli
July 2nd

Global Compact Network
Indonesia

UN Global Compact Most Commited New
Member of the Year 2018

PT Bumi Serpong Damai Tbk

6
4 September
September 4th

ASEAN Energy Award ASEAN Energy
Award

1st Runner Up Green Building Green Office Park 9

7
14 Oktober
October 14th

The 11th IICD Corporate
Governance Conference and
Award

Indonesian Institute
for Corporate
Directorship

Top 50 Big Capitalization
Public Listed Company

PT Bumi Serpong Damai Tbk

8

7 November
November 7th

CECT Sustainability Awards 2019 CECT MM
Suistanability Award
Trisakti University

Overall Sustainability
Performance: Property,
Real Estate and Building
Construction

PT Bumi Serpong Damai Tbk

9

Project-Based CSR &
Business Sustainability:
Creating Sustainable Living
Area

PT Bumi Serpong Damai Tbk

10
5 Desember
December 5th Golden Property Awards 2019

Indonesia Property
Watch

Best Property-Public Listed
Company

PT Bumi Serpong Damai Tbk

1
3

4 5
2

76

8 9

10

Laporan Tahunan 2019 68 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Profil Dewan Komisaris
Profile of the Board of Commissioners

MUKTAR WIDJAJA

Presiden Komisaris dan Anggota Komite Nominasi dan Remunerasi
President Commissioner and Member of Nomination and Remuneration
Committee

Warga Negara Indonesia, 65 tahun, telah menjabat sebagai
Presiden Komisaris sejak 2007, serta anggota Komite
Nominasi dan Remunerasi sejak 2015. Memperoleh gelar
Sarjana Administrasi Bisnis dari University of Concordia,
Montreal, Canada (1976).

Saat ini juga menjabat sebagai Komisaris Utama PT Duta
Pertiwi Tbk sejak 2007, Wakil Presiden Komisaris PT Sinar
Mas Agro Resources and Technology Tbk (SMART) sejak
2008, Direktur Sinarmas Land Ltd. (d/h AFP Properties Ltd.)
sejak 1997, Chief Executive Officer Sinarmas Land Ltd. sejak
2006, serta Direktur Eksekutif dan Direktur Utama Golden
Agri Resources Ltd. sejak 2018.

Menjabat sebagai Wakil Presiden Direktur PT Bumi Serpong
Damai Tbk Antara tahun 2006–2007. Dari tahun 1988 hingga
2007, beliau menjabat berbagai posisi di PT Duta Pertiwi
Tbk, dari jabatan Direktur, Wakil Direktur Utama hingga
Direktur Utama.

Sebelumnya, pernah menjabat sebagai Komisaris PT Sinar
Mas Multiartha Tbk (1985–2005), Wakil Komisaris Utama PT
Dian Swastatika Sentosa Tbk (2011–2013), Direktur Utama
PT Sinar Mas Agro Resources and Technology Tbk (SMART)
(1992–2008) dan Direktur di PT Pabrik Kertas Tjiwi Kimia
Tbk (1988–2006). Di PT Indah Kiat Pulp & Paper Tbk, pernah
menjabat sebagai Wakil Direktur Utama (1990–2005) dan
Komisaris (1988–1990).

Indonesian citizen, 65, has been serving as President
Commissioner since 2007 and member of the Nomination
and Remuneration Committee since 2015. Earned a Bachelor
degree in Business Administration from the University of
Concordia, Montreal, Canada (1976).

Currently, also serves as President Commissioner of PT
Duta Pertiwi Tbk since 2007, Vice President Commissioner of
PT Sinar Mas Agro Resources and Technology Tbk (SMART)
since 2008, Director of Sinarmas Land Ltd. (former AFP
Properties Limited) since 1997, Chief Executive Officer of
Sinarmas Land Ltd. since 2006 and Executive Director and
President Director of Golden Agri Resources Ltd. since 2018.

He was Vice President Director of PT Bumi Serpong Damai
Tbk from 2006-2007. From 1988 to 2007, he served in
various positions in PT Duta Pertiwi Tbk, from Director, Vice
President Director to President Director.

Previously, he had been a Commissioner of PT Sinar Mas
Multiartha Tbk (1985–2005), Vice President Commissioner
at PT Dian Swastatika Sentosa Tbk (2011–2013), President
Director at PT Sinar Mas Agro Resources and Technology
Tbk (SMART) (1992–2008) and Director at PT Pabrik Kertas
Tjiwi Kimia Tbk (1988–2006). In PT Indah Kiat Pulp & Paper
Tbk, he has served as Vice President Director (1990–2005)
and Commissioner (1988–1990).

Annual Report 2019 69 PT Bumi Serpong Damai Tbk

05 0604 07

TEKY MAILOA

Wakil Presiden Komisaris dan Anggota Komite Nominasi dan Remunerasi
Vice President Commissioner and Member of Nomination and Remuneration

Committee

Warga Negara Indonesia, 56 tahun, telah menjabat sebagai
Wakil Presiden Komisaris sejak 2013 dan anggota Komite
Nominasi dan Remunerasi sejak 2015. Meraih gelar Master
in Structure and Construction Management dari University
of Wisconsin, Madison, USA (1990), dan Sarjana Teknik Sipil
dari Universitas Trisakti, Jakarta, Indonesia (1987).

Juga menjabat sebagai Direktur Utama PT Duta Pertiwi Tbk
sejak 2016, Wakil Presiden Komisaris PT Puradelta Lestari
Tbk sejak 2016, serta Presiden Direktur PT Pembangunan
Deltamas sejak 1995.

Di PT Bumi Serpong Damai Tbk pernah menjabat beberapa
posisi, termasuk sebagai Wakil Presiden Direktur (2011–
2013), Komisaris (2010-2011), dan Direktur (2003–2010). Di PT
Duta Pertiwi Tbk pernah menjadi Wakil Presiden Direktur
(2010–2016), Direktur (2006–2010) dan Deputy Direktur
Treasury/Corporate Planning (1993–1995). Di PT Puradelta
Lestari Tbk pernah menjadi Presiden Direktur (2013–2016)
dan Wakil Presiden Direktur (1995–2013).

Sebelum bergabung dengan Kelompok Usaha Sinar Mas,
menjabat sebagai Asisten Manager-Project Planning
and Control Tutor Saliba di Perini Corp., Los Angeles, USA
(1991–1993) dan Project Planning and Scheduling di John R.
Hundley Inc., Orange Country, USA (1990–1991).

Indonesian citizen, 56, has been serving as Vice President
Commissioner since 2013 and member of the Nomination
and Remuneration Committee since 2015. Graduated with a
Master’s Degree in Structure and Construction Management
from the University of Wisconsin, Madison, USA (1990) and
with a Bachelor’s Degree in Civil Engineering (Sarjana Teknik
Sipil) from Trisakti University, Jakarta, Indonesia (1987).

Currently, he is also President Director of PT Duta Pertiwi
Tbk since 2016, Vice President Commissioner of PT
Puradelta Lestari Tbk since 2016, and President Director of
PT Pembangunan Deltamas since 1995.

In PT Bumi Serpong Damai Tbk, he had served in several
positions, including as Vice President Director (2011 – 2013),
Commissioner (2010–2011) and Director (2003–2010). In
PT Duta Pertiwi Tbk, he was Vice President Director (2010
– 2016), Director (2006–2010) and Treasury/Corporate
Planning Deputy Director (1993–1995). In PT Puradelta
Lestari Tbk, he served as President Director (2013–2016) and
Vice President Director (1995–2013).

Before joining Sinar Mas Group, he was Assistant Manager
for Project Planning and Control Tutor Saliba for Perini
Corp., Los Angeles, USA (1991–1993) and Project Planning
and Scheduling at John R. Hundley Inc., Orange Country,
USA (1990–1991).

Laporan Tahunan 2019 70 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

YOSEPH FRANCISCUS BONANG

Komisaris
Commissioner

Warga Negara Indonesia, 70 tahun, telah menjabat sebagai
Komisaris sejak 2015. Meraih gelar Sarjana Psikologi dari
Universitas Indonesia (1979).

Saat ini juga menjabat sebagai Direktur di Salim Group
sejak 1990, Direktur Organic Centre Pte. Ltd. (d/h Salim
Organic Centre Pte. Ltd.) sejak 1992, Direktur PT Adichandra
Grahawisata sejak 1994, Direktur Utama PT Dwimitra
Nusantara sejak 1995, Direktur PT Pantai Indah Tateli sejak
1996, Direktur Utama PT Indorealty Lestari sejak 2002,
Presiden Direktur PT Bukit Indah Mandiri Abadi sejak
2002, Direktur Bidford Properties Ltd. sejak 2009, Direktur
Deaumont Investments Ltd. sejak 2010, Direktur PT Global
Metropolitan Development sejak 2010, Direktur Horison
Development Company Pte. Ltd. sejak 2010, serta Direktur
Ridge Capital Enterprises Ltd. sejak 2010.

Sebelumnya menjabat sebagai Manajer SDM di Putera
Group (1977 – 1982) dan di PT Inti Salim Corpora (1982–1986).
Beliau juga pernah menjabat Direktur di PT Indomarco
Prismatama (d/h PT Pebapan) (1986–1989), PT Australia
Indonesia Milk Factories (Indomilk) (1989–1990) dan
PT Hotel Istana Bukit Indah (1995–2015).

Indonesian citizen, 70, has been serving as Commissioner
since 2015. Graduated with a Bachelor’s Degree in
Psychology from the University of Indonesia (1979).

Currently he is also Director of Salim Group since 1990,
Director of Organic Centre Pte. Ltd. (formerly Salim Organic
Centre Pte. Ltd.) since 1992, Director of PT Adichandra
Grahawisata since 1994, President Director of PT Dwimitra
Nusantara since 1995, Director of PT Pantai Indah Tateli
since 1996, President Director of PT Indorealty Lestari since
2002, President Director of PT Bukit Indah Mandiri Abadi
since 2002, Director of Bidford Properties Ltd. since 2009,
Director of Deaumont Investments Ltd. since 2010, Director
of PT Global Metropolitan Development since 2010, Director
of Horison Development Company Pte. Ltd. since 2010, and
Director of Ridge Capital Enterprises Ltd. since 2010.

Previously, he served as Human Resources Manager in
Putera Group (1977–1982) and in PT Inti Salim Corpora (1982–
1986). He also had served as Directors at PT Indomarco
Prismatama (formerly PT Pebapan) (1986–1989), PT Australia
Indonesia Milk Factories (Indomilk) (1989–1990) and PT
Hotel Istana Bukit Indah (1995–2015).

Annual Report 2019 71 PT Bumi Serpong Damai Tbk

05 0604 07

TEDDY PAWITRA

Komisaris Independen dan Ketua Komite Nominasi dan Remunerasi
Independent Commissioner and Chairman of the Nomination

and Remuneration Committee

Indonesian citizen, 84, has been serving as Independent
Commissioner since 2008 and Chairman of the Nomination
and Remuneration Committee since December 7, 2015.

Earned his title as Extraordinary Professor, Master Program
in Management from the Faculty of Economics and Business
at the University of Indonesia (1990-present), Doctorate in
Economy from Airlangga University, Surabaya, Indonesia
(cooperation with Erasmus University, Rotterdam) (1985),
Master’s Degree in Business Administration from the
University of Minnesota, USA (1965) and Bachelor’s Degree in
General and Business Economics from Airlangga University,
Surabaya, Indonesia (1963).

Currently, he also serves as Independent Commissioner
of PT Puradelta Lestari Tbk. Since 2013, Independent
Commissioner of PT Duta Pertiwi Tbk since 2003, Chairman
of Nomination and Remuneration Committee of PT Duta
Pertiwi Tbk since 2015, Independent Commissioner of PT
Sinar Mas Agro Resources and Technology Tbk (SMART)
since 2002, Chairman of Nomination and Remuneration
Committee of PT SMART Tbk since 2015, and President
Director of PT Swadayanusa Kencana Raharja since 2001.

He was previously Chairman of the Audit Committee in
PT Bumi Serpong Damai Tbk (2008–2012), PT Duta Pertiwi
Tbk (2003–2011) and PT Sinar Mas Agro Resources and
Technology Tbk (SMART) (2002–2010). He also had been
an Independent Commissioner for PT Pabrik Kertas Tjiwi
Kimia Tbk (2002–2007) and PT Indah Kiat Pulp & Paper Tbk
(2002–2007), as well as President Commissioner for Bank
Internasional Indonesia (1999-2000).

He had also served as President Director for PT Star Engines
Indonesia (1984–1994), PT Lima Satrya Nirwana (1984–1987),
PT German Motors Manufacturing (1979–1994) and PT Star
Motors Indonesia (1970–1994), as well as Director of PT
Gading Mas Surabaya (1966–1969) and had experience in
Public Accounting Firm Drs. Utomo & Mulia in 1965–1966.

Warga Negara Indonesia, 84 tahun, telah menjabat sebagai
Komisaris Independen sejak 2008 dan Ketua Komite
Nominasi dan Remunerasi sejak 7 Desember 2015.

Menyandang gelar Guru Besar Luar Biasa, Program
Pascasarjana Ilmu Manajemen, Fakultas Ekonomi dan Bisnis,
Universitas Indonesia (1990-sekarang), Doktor bidang Ilmu
Ekonomi, Universitas Airlangga, Surabaya (bekerjasama
dengan Erasmus University, Rotterdam) (1985), Master of
Business Administration, University of Minnesota, USA
(1965) dan Sarjana Ekonomi Umum dan Perusahaan dari
Universitas Airlangga, Surabaya, Indonesia (1963).

Saat ini, juga menjabat sebagai Komisaris Independen PT
Puradelta Lestari Tbk sejak 2013, Komisaris Independen
PT Duta Pertiwi Tbk sejak 2003, Ketua Komite Nominasi
dan Remunerasi PT Duta Pertiwi Tbk sejak 2015, Komisaris
Independen PT Sinar Mas Agro Resources and Technology
Tbk (SMART) sejak 2002, Ketua Nominasi dan Remunerasi
PT SMART Tbk sejak 2015 dan Direktur Utama PT
Swadayanusa Kencana Raharja sejak 2001.

Sebelumnya menjabat sebagai Ketua Komite Audit untuk
PT Bumi Serpong Damai Tbk (2008–2012), PT Duta Pertiwi
Tbk (2003–2011) dan PT Sinar Mas Agro Resources and
Technology Tbk (SMART) (2002–2010). Beliau juga pernah
menjabat Komisaris Independen untuk PT Pabrik Kertas
Tjiwi Kimia Tbk (2002–2007) dan PT Indah Kiat Pulp & Paper
Tbk (2002–2007), serta sebagai Komisaris Utama Bank
Internasional Indonesia (1999–2000).

Pernah juga menjabat sebagai Direktur Utama untuk PT
Star Engines Indonesia (1984–1994), PT Lima Satrya Nirwana
(1984–1987), PT German Motors Manufacturing (1979–1994)
dan PT Star Motors Indonesia (1970–1994), serta Direktur
PT Gading Mas Surabaya (1966–1969) dan pernah menggali
pengalaman di Kantor Akuntan Drs. Utomo & Mulia pada
1965–1966.

Laporan Tahunan 2019 72 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

SUSIYATI BAMBANG HIRAWAN

Komisaris Independen dan Ketua Komite Audit
Independent Commissioner and Chairwoman of Audit Committee

Warga Negara Indonesia, 73 tahun, telah menjabat sebagai
Komisaris Independen sejak 2007 dan Ketua Komite Audit
sejak 2013.

Menyandang gelar Guru Besar Tetap Ekonomi dari Fakultas
Ekonomi, Universitas Indonesia, Jakarta (2006), Doctor
of Philosophy dari School of Public Policy, University of
Birmingham, Inggris (1990), Master of Social Science (MSc)
dalam Development Administration dari University of
Birmingham, Inggris (1982), Diploma di bidang Development
of Finance dari University of Birmingham, Inggris (1980)
dan Sarjana Ekonomi, Jurusan Ekonomi Perusahaan dari
Universitas Indonesia, Jakarta (1972).

Saat ini juga menjabat sebagai Komisaris Independen (sejak
2013) dan Ketua Komite Audit (sejak 2015) PT Puradelta
Lestari Tbk, Komisaris Independen (sejak 2008) dan Ketua
Komite Audit (sejak 2010) PT Sinar Mas Agro Resources
and Technology Tbk (SMART), Komisaris Independen (sejak
2007) dan Ketua Komite Audit (sejak 2012) PT Duta Pertiwi
Tbk Beliau juga pengajar dari Fakultas Ekonomi, Universitas
Indonesia sejak 1972.

Di sektor swasta, beliau pernah menjabat sebagai Komisaris
Independen (2009-2013) dan Ketua Komite Audit (2010-
2013) PT Dian Swastatika Sentosa Tbk, Komisaris Utama
PT Rekayasa Industri (2004-2010), Komisaris PT Danareksa
(2004-2008), Komisaris Perum Perumnas (1999-2004), dan
Komisaris di PT Pupuk Sriwijaya (1999-2004).

Di sektor publik, pernah menjabat sebagai Deputi Bidang
Ekonomi dari Sekretaris Wakil Presiden RI (2000-2007),
Komisaris PT ASABRI (1993-2008) serta sebagai Direktur
Jenderal Lembaga Keuangan (1998-2000) dan Kepala Biro
Analisa Keuangan Daerah (1992-1998) di Departemen
Keuangan Republik Indonesia.

Indonesian citizen, 73, has been serving as Independent
Commissioner since 2007 and Chairwoman of Audit
Committee since 2013.

Earned her Professorship in Economics from Faculty of
Economics, University of Indonesia, Jakarta (2006), Doctor
of Philosophy from School of Public Policy, University
of Birmingham, England (1990), Master of Social Science
(MSc) in Development Administration, from University of
Birmingham, England (1982), Diploma in Development of
Finance, from University of Birmingham, England (1980),
and Bachelor of Economics from Faculty of Economics,
University of Indonesia, Jakarta (1972).

Currently also serves as Independent Commissioner (since
2013) and Chairwoman of the Audit Committee (since 2015)
of PT Puradelta Lestari Tbk, Independent Commissioner
(since 2008) and Chairwoman of the Audit Committee (since
2010) of PT Sinar Mas Agro Resources and Technology Tbk
(SMART), Independent Commissioner (since 2007) and
Chairwoman of the Audit Committee (since 2012) of PT Duta
Pertiwi Tbk She is also lecturer of the Faculty of Economy of
University of Indonesia since 1972.

In the private sector, she has served as Independent
Commissioner (2009-2013) and Chairwoman of the Audit
Committee (2010–2013) of Dian Swastatika Sentosa Tbk,
President Commissioner of PT Rekayasa Industri (2004-
2010), Commissioner of PT Danareksa (2004–2008),
Commissioner of Perum Perumnas (1999–2004), and
Commissioner of PT Pupuk Sriwijaya (1999–2004).

In the public sector, she was Deputy in the Economic Sector
to the Secretary of the Vice President of the Republic of
Indonesia (2000–2007), Commissioner of PT ASABRI (1993-
2008), and Director General of Financial Institution, (1998
–2000) and Head of the Regional Financial Analysis Bureau
(1992–1998), Department of Finance of the Republic of
Indonesia.

Annual Report 2019 73 PT Bumi Serpong Damai Tbk

05 0604 07

Profil Direksi
Profile of the Directors

FRANCISCUS XAVERIUS RD.

Presiden Direktur
President Director

Warga Negara Indonesia, 66 tahun, menjabat sebagai
Presiden Direktur sejak 2013.

Meraih gelar Sarjana Teknik Sipil, Jurusan Jalan Raya dari
Institut Teknologi Bandung, Indonesia tahun 1994 dan
Sarjana Teknik Sipil dari Universitas Katolik Parahyangan,
Bandung, Indonesia tahun 1981.

Saat ini juga menjabat sebagai Wakil Komisaris Utama dan
anggota Komite Nominasi dan Remunerasi PT Duta Pertiwi
Tbk sejak 2015.

Sebelumnya pernah menjabat sebagai Komisaris (2011-2013)
dan Wakil Presiden Direktur (2010-2011) PT Bumi Serpong
Damai Tbk, Presiden Direktur (2010–2013), Direktur (2004-
2010) serta Direktur Teknik dan Perencanaan (1994-2004)
PT Duta Pertiwi Tbk, General Manager PT Paraga Artamida
(1992), Chief Engineering PT Putra Satria Prima (1986-1991)
dan Koordinator Proyek Sipil PT Indulexco (1979-1985).

Indonesian citizen, 66, has been serving as President
Director since 2013.

Received a Bachelor’s Degree in Civil Engineering,
majoring in Highway Engineering, from Bandung Institute
of Technology, Indonesia in 1994, and Bachelor’s Degree
in Civil Engineering from Parahyangan Catholic University,
Bandung, Indonesia, in 1981.

Currently also serves as Vice President Commissioner and
member of the Nomination and Remuneration Committee
of PT Duta Pertiwi Tbk since 2015.

Previously, he was Commissioner (2011–2013) and a Vice
President Director (2010–2011) of PT Bumi Serpong Damai
Tbk, President Director (2010–2013), Director (2004–2010)
and Director of Engineering and Planning (1994–2004) of PT
Duta Pertiwi Tbk, General Manager of PT Paraga Artamida
(1992), Chief Engineer of PT Putra Satria Prima (1986–1991)
and Civil Project Coordinator of PT Indulexco (1979–1985).

Laporan Tahunan 2019 74 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

MICHAEL J.P. WIDJAJA

Wakil Presiden Direktur
Vice President Director

Warga Negara Indonesia, 35, telah menjabat sebagai Wakil
Presiden Direktur sejak 2007.

Meraih gelar Bachelor of Arts dari University of Southern
California, USA di tahun 2006.

Sebelumnya menjabat sebagai Wakil Direktur Utama PT
Duta Pertiwi Tbk (2007-2015), Komisaris PT Golden Energy
Mines Tbk (2011-2013), serta Wakil Presiden Komisaris PT
Dian Swastatika Sentosa Tbk (2009-2011).

Pengalaman beliau lainnya adalah di Top Tier Trading (Los
Angeles) tahun 2005, PT Arara Abadi (Indonesia) tahun 2004,
dan EuroRev Inc. (Los Angeles) tahun 2003.

Indonesian citizen, 35, has been serving as Vice President
Director since 2007.

Received a Bachelor of Arts from the University of Southern
California, USA in 2006.

He was previously Vice President Director of PT Duta Pertiwi
Tbk (2007–2015), Commissioner of PT Golden Energy Mines
Tbk (2011–2013) and Vice President Commissioner of PT
Dian Swastatika Sentosa Tbk (2009–2011).

His other experience includes Top Tier Trading (Los Angeles)
in 2005, PT Arara Abadi (Indonesia) in 2004 and EuroRev Inc.
(Los Angeles) in 2003.

Annual Report 2019 75 PT Bumi Serpong Damai Tbk

05 0604 07

PETRUS KUSUMA

Direktur
Director

SYUKUR LAWIGENA

Direktur
Director

Warga Negara Indonesia, 63 tahun, menjabat sebagai
Direktur sejak 2010.

Menyelesaikan pendidikannya di Fach Hochschule Aachen,
Jerman, pada tahun 1986.

Sejak bergabung dengan Grup Sinar Mas di tahun 1995,
telah menjabat antara lain sebagai Direktur PT Duta Pertiwi
Tbk (2004-2010) dan Komisaris di PT Bumi Serpong Damai
Tbk (2004-2008).

Indonesian citizen, 63, has been serving as Director since
2010.

Completed his education in Fach Hochschule Aachen,
Germany, in 1986.

Since joining Sinar Mas Group in 1995, he has served among
others as Director of PT Duta Pertiwi Tbk (2004-2010) and
Commissioner of PT Bumi Serpong Damai Tbk (2004–2008).

Warga Negara Indonesia, 64 tahun, menjabat sebagai
Direktur sejak 2010.

Meraih gelar Sarjana Teknik Sipil dari Universitas
Parahyangan Bandung, di tahun 1981.

Bergabung dengan Grup Sinar Mas tahun 1988 dan pernah
menjabat sebagai Deputi Direktur PT Bumi Serpong Damai
Tbk (2003-2010).

Indonesian citizen, 64, has been serving as Director since
2010.

Earned his Bachelor of Civil Engineering from Parahyangan
Catholic University, Bandung in 1981.

Joined the Sinar Mas Group in 1988 and has served as
Deputy Director in PT Bumi Serpong Damai Tbk (2003–2010).

Laporan Tahunan 2019 76 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

HERMAWAN WIJAYA

Direktur
Director

Warga Negara Indonesia, 53 tahun, telah menjabat sebagai
Direktur sejak 2010.

Meraih gelar Sarjana Ekonomi dari Universitas Katolik
Atmajaya, Jakarta, Indonesia, di tahun 1990.

Saat ini juga menjabat sebagai Direktur PT Puradelta Lestari
Tbk sejak 2013.

Bersama PT Bumi Serpong Damai Tbk, telah menjabat
beberapa posisi, sebagai Sekretaris Perusahaan (2011-2015)
dan Komisaris (2006-2010). Sebelumnya, pernah menjabat
Direktur (2003-2015) PT Duta Pertiwi Tbk

Sebelum bergabung dengan Grup Sinar Mas, bekerja di
Kantor Akuntan Publik Hadi Sutanto (Price Waterhouse
Cooper) (1990–1992) serta Kantor Akuntan Sidharta dan
Sidharta (Cooper & Lybrand) (1989–1990).

Indonesian citizen, 53, has been serving as Director since
2010.

Obtained a Bachelor of Economics from Atmajaya Catholic
University, Jakarta, Indonesia, in 1990.

Currently also serves as Director of PT Puradelta Lestari Tbk
since 2013.

At PT Bumi Serpong Damai Tbk, he has served in various
positions, as Corporate Secretary (2011–2015) and
Commissioner (2006–2010). Previously, he was Director
(2003 –2015) of PT Duta Pertiwi Tbk

Before joining Sinar Mas Group, he worked at Public
Accountant Office of Hadi Sutanto (Price Waterhouse
Cooper) (1990–1992) and Public Accountant Office of
Sidharta and Sidharta (Cooper & Lybrand) (1989–1990).

Annual Report 2019 77 PT Bumi Serpong Damai Tbk

05 0604 07

LIE JANI HARJANTO

Direktur
Director

Warga Negara Indonesia, 53 tahun, telah menjabat sebagai
Direktur sejak 2010.

Meraih gelar Sarjana Ekonomi dari Universitas Trisakti,
Indonesia tahun 1989.

Saat ini juga menjabat sebagai Wakil Direktur Utama
PT Duta Pertiwi Tbk sejak 2016.

Di PT Duta Pertiwi Tbk, sebelum pernah menjabat sebagai
Presiden Direktur (2013-2016) dan Wakil Presiden Direktur
(2011-2013). Sebelumnya juga menjabat sebagai Managing
Director–Finance Sinar Mas Energy & Mining Division
(2009–2010), Managing Director-Finance Sinar Mas
Forestry Division (2001–2009), General Manager Property
Management Sinar Mas Real Estate Divison (1992–2001),
Controller Manager Sinar Mas Real Estate Division (1992)
dan Corporate Internal Audit Manager (1988–1992).

Indonesian citizen, 53, has been serving as Director since
2010.

Received her Bachelor’s Degree in Economics from Trisakti
University, Indonesia, in 1989.

Currently also serves as Vice President Director of PT Duta
Pertiwi Tbk. since 2016.

In PT Duta Pertiwi Tbk., she previously served as a President
Director (2013–2016) and Vice President Director (2011 –2013).
Previously also served as Managing Director–Finance at
Sinar Mas Energy & Mining Division (2009–2010), Managing
Director–Finance at Sinar Mas Forestry Division (2001-2009),
General Manager Property Management at Sinar Mas Estate
Division (1992–2001), Controller Manager at Sinar Mas Real
Estate Division (1992) and Corporate Internal Audit Manager
(1988–1992).

Laporan Tahunan 2019 78 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

LIAUW HERRY HENDARTA

Direktur
Director

Warga Negara Indonesia, 52 tahun, telah menjabat Direktur
sejak 2011.

Meraih gelar Master in Business Management dari Asian
Institute of Management Manila, Filipina (1994) dan Sarjana
Teknik Sipil dari Universitas Katolik Parahyangan Bandung,
Indonesia (1991).

Bergabung dengan Grup Sinar Mas tahun 1994, dan
sebelumnya pernah menjabat sebagai Deputi Direktur PT
Duta Pertiwi Tbk (2004-2009).

Indonesian citizen, 52, has been serving as Director since
2011.

Received a Master’s Degree in Business Management
from Asian Institute of Management Manila, Philippines
(1994) and Bachelor of Civil Engineering from Parahyangan
Catholic University, Bandung, Indonesia (1991).

Joined Sinar Mas Group in 1994, and previously has served
as Deputy Director of PT Duta Pertiwi Tbk. (2004–2009).

Annual Report 2019 79 PT Bumi Serpong Damai Tbk

05 0604 07

MONIK WILLIAM

Direktur
Director

Warga Negara Indonesia, 57 tahun, telah menjabat sebagai
Direktur sejak 2007.

Meraih gelar Sarjana Teknik Sipil dari Institut Teknologi
Bandung, Indonesia tahun 1986.

Sebelumnya pernah menjabat sebagai Deputy Direktur ITC
Depok (2004–2007), Manager Proyek Harco Mas (1999–2004),
Manager Proyek Hua Fung Garden di Zhu Hai, Tiongkok
(1998–1999), Manager Konstruksi Mall Ambassador &
Apartemen (1994–1997) dan Manager Proyek Perumahan
PT Duta Pertiwi Tbk (1991–1992). Sebelum bergabung
dengan Grup Sinar Mas, pernah bekerja di PT Dacrea Avia
dari tahun 1987–1991.

Indonesian citizen, 57, has been serving as Director since
2007.

Received her Bachelor of Civil Engineering from Bandung
Institute of Technology, Indonesia in 1986.

Previously, she served as Deputy Director at ITC Depok
(2004–2007), Project Manager of Harco Mas (1999–2004),
Project Manager of Hua Fung Garden in Zhu Hai, China
(1998–1999), Construction Manager of Ambassador Mall &
Apartment (1994–1997), and Housing Project Manager of
PT Duta Pertiwi Tbk. (1991–1992). Prior to joining the Sinar
Mas Group, she worked at PT Dacrea Avia from 1987–1991.

Laporan Tahunan 2019 80 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Daftar Entitas Anak, Entitas Asosiasi dan/atau Ventura Bersama
List of the Subsidiares, the Associates and/or the Joint Ventures

No

Nama
Perusahaan

Company
Name

Bidang Usaha
Nature of
Business

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Bumi
Indah Asri

Real Estate Apartment Akasa
Upper West

Kabupaten
Tangerang
Districts of
Tangerang

100% 2014 Belum beroperasi
No Commercial
Operation

375,206,194,209

2 PT Bumi
Karawang
Damai

Real Estate - Karawang 99% 2012 Belum beroperasi
No Commercial
Operation

41,560,992

3 PT Bumi
Paramudita
Mas

Real Estate - Surabaya 100% 2011 Belum beroperasi
No Commercial
Operation

102,426,822,578

4 PT Bumi Tirta
Mas

Real Estate - Kota Tangerang
Selatan
City of South
Tanggerang

100% 2015 Belum beroperasi
No Commercial
Operation

19,482,000

5 PT Bumi
Wisesa Jaya

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

51,011,638

6 PT Duta
Cakra Pesona

Real Estate Sinar Mas MSIG
Tower, Jakarta
Bakrie Tower

Kabupaten
Tangerang
Districts of
Tangerang

100% 2014 Beroperasi
Fully Operation

4,532,028,710,564

7 PT Duta Mitra
Mas

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

6,717,342

8 PT Duta
Pertiwi Tbk

Real Estate ITC Mangga Dua,
Jakarta Utara
ITC Fatmawati,
Jakarta Selatan
ITC Cempaka
Mas, Jakarta
Pusat
Roxy Mas, Jakarta
Pusat

Jakarta Utara
North Jakarta

88.56% 2010 Beroperasi
Fully Operation

13,788,227,459,960

9 PT Garwita
Sentra Utama

Real Estate Courts, Kota
Harapan Indah –
Bekasi
GS Retail

Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Beroperasi
Fully Operation

282,477,583,062

10 Global Prime
Capital Pte,
Ltd,

Treasury
management
and related
services

Global Prime
Treasury Pte, Ltd,

Singapore 100% 2015 Beroperasi
Fully Operation

7,828,339,698,192

11 PT Laksya
Prima Lestari

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2015 Belum beroperasi
No Commercial
Operation

23,576,841

12 PT Pastika
Candra
Pertiwi

Real Estate Investasi Proyek
Makassar
Investment in
Makassar Project

Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

415,143,911,100

Entitas Anak di bawah PT Bumi Serpong Damai Tbk
Subsidiaries under PT Bumi Serpong Damai Tbk

Annual Report 2019 81 PT Bumi Serpong Damai Tbk

05 0604 07

No

Nama
Perusahaan

Company
Name

Bidang Usaha
Nature of
Business

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

13 PT Praba
Selaras
Pratama

Real Estate Investasi di AEON
Mall
Investment in
AEON Mall

Kabupaten
Tangerang
Districts of
Tangerang

99.99% 2012 Beroperasi
Fully Operation

382,206,194,209

14 PT Satwika
Cipta Lestari

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2015 Belum beroperasi
No Commercial
Operation

2,272,623,070

15 PT Sentra
Selaras
Lestari

Real Estate Investasi Proyek
Surabaya
Investment in
Surabaya Project

Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

274,060,070,900

16 PT Sentra
Talenta
Utama

Real Estate Investasi Proyek
Manado
Investment in
Manado Project

Kabupaten
Tangerang
Districts of
Tangerang

100% 2012 Belum beroperasi
No Commercial
Operation

204,379,187,657

17 PT Sinar Mas
Teladan

Gedung
Perkantoran
Office
Building
Mixed-use

Sinar Mas Land
Office Building
(Jakarta,
Surabaya,
Medan)
Rasuna –
Episentrum,
Jakarta Selatan

Jakarta Pusat
Central Jakarta

72.68% 2010 Beroperasi
Fully Operation

2,135,326,361,875

18 PT Sinar Mas
Wisesa

Real Estate Balikpapan Baru
Grand City
Balikpapan

Jakarta Utara
North Jakarta

55% 2010 Beroperasi
Fully Operation

1,220,725,359,052

19 PT Sinar
Pertiwi
Megah

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

111,186,566

20 PT Sinar
Usaha
Mahitala

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2012 Belum beroperasi
No Commercial
Operation

72,390,673,680

21 PT Sumber
Makmur
Semesta

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2015 Belum beroperasi
No Commercial
Operation

970,165,826

22 PT Surya
Inter Wisesa

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

100% 2012 Belum beroperasi
No Commercial
Operation

20,363,579

23 PT TransBSD
Balaraja

Jalan Tol
Toll Road

Serpong-Balaraja Kabupaten
Tangerang
Districts of
Tangerang

100% 2013 Belum beroperasi
No Commercial
Operation

176,767,522

24 PT Wahana
Swasa Utama

Real Estate - Kota Tangerang
Selatan
City of South
Tangerang

100% 2015 Belum beroperasi
No Commercial
Operation

19,477,000

Laporan Tahunan 2019 82 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Entitas Anak di bawah PT Duta Pertiwi Tbk
Subsidiaries Under Pt Duta Pertiwi Tbk

No
Nama Perusahaan

Company Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Anekagriya
Buminusa

Real Estate Kota Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1996 Beroperasi
Fully
Operation

183,311,923,568

2 PT Kanaka
Grahaasri

Real Estate Kota Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1995 Beroperasi
Fully
Operation

27,585,324,752

3 PT Mekanusa Cipta Real Estate Kota Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1994 Beroperasi
Fully
Operation

583,481,027,803

4 PT Prima Sehati Real Estate Kota Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1995 Beroperasi
Fully
Operation

668,801,432,615

5 PT Putra Prabukarya Real Estate Kota Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1996 Beroperasi
Fully
Operation

69,005,239,983

6 PT Duta Semesta
Mas

Real Estate Southgate, Jakarta
Selatan

Jakarta
Selatan
South Jakarta

100% 2005 Beroperasi
Fully
Operation

1,761,957,112,104

7 PT Kembangan
Permai
Development

Real Estate Taman Permata
Buana, Jakarta

Jakarta Pusat
Central
Jakarta

80% 2005 Beroperasi
Fully
Operation

406,239,822,528

8 PT Kurnia Subur
Permai

Real Estate Cibubur,
Tanah Kosong
Vacant land

Jakarta Utara
North Jakarta

100% 1996 Belum
beroperasi
No
Commercial
Operation

299,759,128,542

9 PT Misaya
Properindo

Real Estate Legenda Wisata,
Cibubur

Jakarta Utara
North Jakarta

100% 1997 Beroperasi
Fully
Operation

399,205,206,273

10 PT Mitrakarya
Multiguna

Real Estate Benowo, Surabaya
Tanah Kosong
Vacant land

Surabaya 82% 2004 Belum
beroperasi
No
Commercial
Operation

1,418,120,461,761

11 PT Mustika Karya
Sejati

Real Estate Taman Permata
Buana, Jakarta

Jakarta Barat
West Jakarta

100% 1995 Beroperasi
Fully
Operation

40,205,547,727

12 PT Pangeran Plaza
Utama

Real Estate Kota Bunga,
Bogor

Jakarta Utara
North Jakarta

100% 1993 Beroperasi
Fully
Operation

3,854,390,146

13 PT Saranapapan
Ekasejati

Real Estate Kota Bunga,
Bogor

Jakarta Utara
North Jakarta

100% 1993 Beroperasi
Fully
Operation

51,597,915,018

14 PT Perwita
Margasakti

Superblok
Superblock

ITC Kuningan,
Jakarta Selatan

Jakarta
Selatan
South Jakarta

100% 1993 Beroperasi
Fully
Operation

163,055,326,268

15 PT Phinisindo
Zamrud Nusantara

Property
Development

ITC Depok Jakarta Utara
North Jakarta

77.48% 2004 Beroperasi
Fully
Operation

197,580,393,046

Annual Report 2019 83 PT Bumi Serpong Damai Tbk

05 0604 07

No
Nama Perusahaan

Company Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

16 PT Prestasi Mahkota
Utama

Real Estate Jatiasih, Cibubur
Tanah Kosong
Vacant land

Jakarta Utara
North Jakarta

100% 1996 Belum
beroperasi
No
Commercial
Operation

123,505,761,819

17 PT Putra Alvita
Pratama

Real Estate Grand Wisata,
Bekasi

Bekasi 53.52% 2004 Beroperasi
Fully
Operation

1,680,560,507,003

18 PT Putra Tirta
Wisata (melalui
PT Putra Alvita
Pratama) (through
PT Putra Alvita
Pratama)

Water Park Go!Wet,
Grand Wisata-
Bekasi

Bekasi 99.67% 2013 Beroperasi
Fully
Operation

118,423,280,555

19 PT Royal Oriental Gedung
Perkantoran
Office
Building

Sinar Mas Land
Jakarta, Tower 2–3,
Jakarta Pusat
Dimo Space
Sopodel Tower

Jakarta Pusat
Central
Jakarta

74.11% 1994 Beroperasi
Fully
Operation

932,298,992,496

20 PT Sinarwijaya
Ekapratista

Real Estate Taman Banjar
Wijaya, Tangerang

Jakarta Utara
North Jakarta

100% 1990 Beroperasi
Fully
Operation

732,917,658,950

21 PT Sinarwisata
Lestari

Hotel Le Grandeur, Jakarta
Utara

Jakarta Pusat
Central
Jakarta

100% 1990 Beroperasi
Fully
Operation

30,173,850,472

22 PT Sinarwisata
Permai

Hotel Le Grandeur,
Balikpapan

Jakarta Utara
North Jakarta

100% 1993 Beroperasi
Fully
Operation

157,667,038,259

23 PT Wijaya Pratama
Raya

Mall DP Mall, Semarang Jakarta Barat
West Jakarta

73.48% 2013 Beroperasi
Fully
Operation

673,756,474,994

Laporan Tahunan 2019 84 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Entitas Anak di bawah PT Sinar Mas Wisesa
Subsidiaries under PT Sinar Mas Wisesa

No
Nama Perusahaan

Company Name

Bidang Usaha
Business

Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Jumlah Aset

(RP)
Total Asset

(IDR)

1 PT Bumi Samarinda
Damai

Real Estate Samarinda,
Tanah Kosong
Vacant land

Samarinda 65% 2012 Pra operasi
Pre-Operational

387,226,234,644

2 PT Grahadipta
Wisesa

Real Estate Sidoarjo,
Tanah Kosong
Vacant land

Surabaya 99.99% 2011 Belum beroperasi
No Commercial
Operation

14,396,544

3 PT Sinar Usaha
Marga

Real Estate Palembang,
Tanah Kosong
Vacant land

Kabupaten
Tangerang
Districts of
Tangerang

60.09% 2012 Belum beroperasi
No Commercial
Operation

209,119,934,613

ENTITAS ANAK DI BAWAH PT SINAR MAS TELADAN
SUBSIDIARIES UNDER PT SINAR MAS TELADAN

ENTITAS ANAK DI BAWAH PT BUMI INDAH ASRI
SUBSIDIARIES UNDER PT BUMI INDAH ASRI

ENTITAS ANAK DI BAWAH PT PASTIKA CANDRA PERTIWI
SUBSIDIARIES UNDER PT PASTIKA CANDRA PERTIWI

No

Nama
Perusahaan

Company
Name

Bidang Usaha
Business Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Mustika
Candraguna

Gedung
Perkantoran
Office Building

MT Haryono – Jakarta
Selatan,
Tanah Kosong
Vacant land

Jakarta Barat
West Jakarta

100% 2012 Belum
beroperasi
No
Commercial
Operation

9,144,418,762

No

Nama
Perusahaan

Company
Name

Bidang Usaha
Business Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Bumi
Megah Graha
Utama

Apartemen
Apartment

Upper West Kabupaten
Tangerang
Districts of Tangerang

55% 2016 Pra operasi
Pre-Operational

154.480.682.716

2 PT Bumi
Megah Graha
Asri

Apartemen
Apartment

Apartment
Akasa

Kota
Tangerang Selatan
City of South
Tangerang

55% 2017 Beroperasi
Fully Operation

208.614.581.923

No
Nama

Perusahaan
Company Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Phinisi Multi
Properti

Real Estate Makassar,
Tanah Kosong
Vacant land

Makassar 68% 2014 Belum beroperasi
No Commercial
Operation

232.113.941.771

Annual Report 2019 85 PT Bumi Serpong Damai Tbk

05 0604 07

Entitas Anak di bawah PT Sinar Pertiwi Megah
Subsidiaries under PT Sinar Pertiwi Megah

Entitas Anak di bawah PT Sentra Talenta Utama
Subsidiaries under PT Sentra Talenta Utama

Entitas Anak di bawah PT Sentra Selaras Lestari
Subsidiaries under PT Sentra Selaras Lestari

Entitas Anak di bawah Global Prime Capital Pte. Ltd.
Subsidiaries under Global Prime Capital Pte. Ltd.

No
Nama

Perusahaan
Company Name

Bidang Usaha
Business Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Sinar
Medikamas
Invesindo

Health-care - Kabupaten
Tangerang
Districts of
Tangerang

100% 2017 Belum
beroperasi
No
Commercial
Operation

70,897,138

No

Nama
Perusahaan

Company
Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Duta
Dharma
Sinarmas

Real Estate Manado,
Tanah Kosong
Vacant land

Manado 51% 2012 Belum
beroperasi
No
Commercial
Operation

205,960,067,391

No
Nama

Perusahaan
Company Name

Bidang Usaha
Business

Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1
PT Bumi Sentra
Selaras -

Surabaya,
Tanah Kosong
Vacant land

Surabaya 100% 2014 Belum beroperasi
No Commercial
Operation

273,407,868,375

No

Nama
Perusahaan

Company
Name

Bidang Usaha
Business Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 Global Prime
Treasury Pte.
Ltd.

Treasury
management
and related
services

- Singapore 100% 2015 Belum beroperasi
No Commercial
Operation

7,823,303,146,346

Laporan Tahunan 2019 86 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Entitas Asosiasi
Associates

No
Nama Perusahaan

Company Name

Bidang Usaha
Business

Sector

Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Bintaro Serpong
Damai

Jalan Tol
Toll road

Serpong Kabupaten
Tangerang
Districts of
Tangerang

1.07% 1993 Beroperasi
Fully
Operation

709,199,517,458

2 PT Damai Indah
Golf

Golf Damai Indah Golf,
BSD City

Tangerang
Selatan
South
Tangerang

17.54% 1989 Beroperasi
Fully
Operation

504,096,272,717

3 PT Karawang Bukit
Golf

Perumahan
dan
Pengoperasian
Lapangan Golf
Real Estate
and Operating
a Golf Course

Sedana Golf &
Country Club

Kabupaten
Karawang
Districts of
Karawang

27.234% 2017 Beroperasi
Fully
Operation

201,561,066,152

4 PT Plaza Indonesia
Mandiri

Hotel Keraton at The
Plaza

Jakarta Pusat
Central Jakarta

48.48% 2019 Beroperasi
Fully
Operation

2,354,340,445,000

5 DIRE Simas Plaza
Indonesia

Investasi Real
Estate
Real Estate
Investment

DIRE Simas Plaza
Indonesia

Jakarta 38.83% 2019 Beroperasi
Fully
Operation

10,625,044,000,000

Entitas Asosiasi Melalui Entitas Anak PT Duta Pertiwi Tbk
Associates through Subsidiaries Under PT Duta Pertiwi Tbk

No
Nama Perusahaan

Company Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Binamaju Mitra
Sejati (melalui PT
Sinarwisata Permai)
(through PT
Sinarwisata Permai)

Real Estate Wisata Bukit
Mas, Surabaya

Surabaya 25.50% 2010 Beroperasi
Fully
Operation

288,131,410,513

2 PT Citraagung Tirta
Jatim

Property
Development

ITC Surabaya Surabaya 40% 2004 Beroperasi
Fully
Operation

292,886,971,310

3 PT Duta Karya
Propertindo

Real Estate - Jakarta Utara
North Jakarta

100% 1997 Belum
beroperasi
No
Commercial
Operation

62,858,897

4 PT Matra Olahcipta Property
Development

ITC Permata
Hijau,
Jakarta Selatan

Jakarta Selatan
South Jakarta

50% 2002 Beroperasi
Fully
Operation

164,224,650,442

5 PT Keikyu Itomas
Indonesia

Apartemen
Apartment

South Gate,
Prime Tower
Jakarta Selatan

Jakarta Selatan
South Jakarta

10% 2018 Beroperasi
Fully
Operation

476,430,611,190

Annual Report 2019 87 PT Bumi Serpong Damai Tbk

05 0604 07

Entitas Asosiasi Melalui Entitas Anak PT Praba Selaras Pratama
Associates through Subsidiaries Under PT Praba Selaras Pratama

Entitas Asosiasi Melalui PT Indonesia International Expo
Associates through Subsidiaries Under PT Indonesia International Expo

Entitas Ventura Bersama
Joint Ventures

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT AMSL Indonesia Mall AEON Mall,
BSD City

Kabupaten
Tangerang
Districts of
Tangerang

33% 2012 Beroperasi
Fully Operation

2,318,610,830,826

2 PT AMSL Delta Mas Mall AEON Mall,
Deltamas

Kabupaten
Bekasi
Districts of
Bogor

33% 2013 Belum beroperasi
No Commercial
Operation

707,436,319,047

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Indonesia
Internasional
Graha

Jasa
Service

- Kabupaten
Tangerang
Districts of
Tangerang

0.01% 2014 Beroperasi
Fully
Operation

3,646,379,793

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT BSD Diamond
Development

Real Estate The Zora Kabupaten
Tangerang
Districts of
Tangerang

40% 2016 Beroperasi
Fully Operation

2,018,635,470,959

2 PT Bumi Parama
Wisesa

Real Estate Nava Park,
BSD CIty

Kabupaten
Tangerang
Districts of
Tangerang

51% 2012 Beroperasi
Fully Operation

2,521,181,286,804

3 PT Indonesia
International Expo

Gedung
Pameran
Convention
Exhibition

Indonesia
Convention
Exhibition,
BSD City

Kabupaten
Tangerang
Districts of
Tangerang

49% 2011 Beroperasi
Fully Operation

2,162,755,727,577

No
Nama Perusahaan

Company Name

Bidang
Usaha

Business
Sector

Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

6 PT Sahabat Kota
Wisata

Real Estate Mall, Cibubur Kabupaten Bogor
Districts of Bogor

40% 2018 Pra-operasi
Pre-operation

517,518,270,484

7 PT Sahabat Duta
Wisata (melalui
PT Putra Alvita
Pratama)

Real Estate Mall, Bekasi Kabupaten Bekasi
Districts of Bekasi

40% 2019 Pra-operasi
Pre-operation

250,884,265,558

Laporan Tahunan 2019 88 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Entitas Ventura Bersama Melalui Entitas Anak PT Duta Pertiwi Tbk
Joint Ventures through Subsidiaries Under PT Duta Pertiwi Tbk

Entitas Ventura Bersama Melalui PT Garwita Sentra Utama
JOINT VENTURES through Subsidiaries Under PT Garwita Sentra Utama

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 Badan Kerjasama Pasar
Pagi/
ITC Mangga Dua

Property
Management

ITC Mangga
Dua,
Jakarta

Jakarta Utara
North Jakarta

40% 2005 Beroperasi
Fully
Operation

40,679,043,696

2 PT Itomas Kembangan
Perdana (melalui
PT Kembangan Permai
Development) (through
PT Kembangan Permai
Development)

Apartment Aerium,
Taman
Permata
Buana,
Jakarta

Jakarta Barat
West Jakarta

51% 2014 Beroperasi
Fully
Operation

709,800,661,399

3 PT Duti Diamond
Development

Real Estate Apartement
Apartment

Jakarta 30% 2019 Pra-operasi
Pre-
operation

330,466,190,300

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili Hukum
Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

1 PT Syandana Berkat
Usaha

Real Estate - Kabupaten
Tangerang
Districts of
Tangerang

49% 2019 Pra-operasi
Pre-operation

10,000,000,000

No
Nama Perusahaan

Company Name
Bidang Usaha

Business Sector
Proyek
Project

Domisili
Hukum

Domicile

Kepemilikan
Ownership

Tahun
Penyertaan

Year
Acquired

Status
Status

Jumlah Aset (RP)
Total Asset (IDR)

4 PT Trans Bumi
Serbaraja

Jalan Tol
Toll Road

Jalan Tol
Toll Road
Serpong –
Balaraja

Kabupaten
Tangerang
Districts of
Tangerang

45% 2016 Pra-operasi
Pre-operation

1,644,176,943,826

5 PT Sinar Artotel
Indonesia

Properti
Manajemen
Management
Property

Rooms Inc. Jakarta 40% 2019 Beroperasi
Fully Operation

359,687,227

Entitas Ventura Bersama
Joint Ventures

Annual Report 2019 89 PT Bumi Serpong Damai Tbk

05 0604 07

Indonesia Convention Exhibition (ICE), BSD City

Laporan Tahunan 2019 90 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Struktur Kelompok Usaha Perusahaan
Company’s Business Group Structure

PT Paraga Artamida

Sinarmas Land Limited
(Singapore) 84.37%

26.57%

PT Praba Saras Pratama 99.99% PT Sinar Mas Wisesa
Balikpapan Baru, Grand City, Balikpapan 55%

PT Mustika Candraguna
MT Haryono, Jakarta Selatan (Lot) 100%

PT Sinar Medikamas Invesindo 100%

PT Bumi Megah Graha Asri
Akasa Apartment, Tangerang 55%

PT Bumi Megah Graha Utama 55%

Global Prime Treasury Pte. Ltd. 100%

PT Phinisi Multi Properti
Makassar (Lot) 68%

PT Bumi Sentra Selaras
Surabaya (Lot) 100%

PT Duta Dharma Sinarmas
Manado (Lot) 51%

PT Plaza Indonesia Mandiri
• Keraton at The Plaza 48.48%

PT Sinar Mas Teladan
• Sinar Mas Land Plaza Jakarta Tower 1
• Sinar Mas Land Plaza Medan
• Sinar Mas Land Plaza Surabaya
• Rasuna Epicentrum

72.68%

PT Bumi Samarinda Damai
Samarinda (Lot) 65%

PT Grahadipta Wisesa 99.99%

PT Sinar Usaha Marga 60.09%
PT Satwika Cipta Lestari 100%

PT Sumber Makmur Semesta 100%

PT Surya Inter Wisesa 100%

PT Trans Bumi Serbaraja 45%

PT TransBSD Balaraja 100%

PT Sinar Pertiwi Megah 100%

PT Sinar Usaha Mahitala 100%

PT Bumi Indah Asri 100%

PT Wahana Swasa Utama 100%

Global Prime Capital Pte. Ltd 100%

PT Pastika Candra Pertiwi 100%

PT Sentra Selaras Lestari 100%

PT Sentra Talenta Utama 100%

PT Sinar Artotel Indonesia
Rooms.Inc. 40%

DIRE Simas Plaza Indonesia 38.83%

PT AMSL Indonesia
Aeon Mall, BSD City 33%

PT AMSL Deltamas 33%

Perumahan
Housing

Jalan Tol
Toll Road

Gedung Perkantoran
Office Building

Pelayanan Kesehatan	
Health Care

Apartemen	
Apartement

Treasury Management
and Related Services	

Superblock &
Commercial

Golf

Built to Suit

Gedung Pameran
Convention Exhibition

Hotel

Waterpark

Pusat Perbelanjaan
Shopping Mall

Vacant

DIRE

Entitas Asosiasi
Associates

Entitas Anak
Subsidiary

Entitas Ventura Bersama
Joint Ventures

Annual Report 2019 91 PT Bumi Serpong Damai Tbk

05 0604 07

PT Ekacentra Usahamaju 25.01% PT Bumi Serpong Damai Tbk 1.34% Masyarakat | Public 47.08%

PT BUMI SERPONG DAMAI TBK
BSD City Serpong, Bale Tirtawana Bogor, Epicentrum Walk,

Rasuna Epicentrum (Lot), The Elements, Lakasantri Surabaya

88.56%
PT DUTA PERTIWI TBK

ITC Mangga Dua, ITC Cempaka Mas, ITC
Fatmawati, Roxy Mas

PT Bintaro Serpong Damai 1.07%
PT Aneka Griya Buminusa

Kota Wisata, Cibubur 100%

PT Kanaka Graha Asri
Kota Wisata, Cibubur 100%

PT Mekanusa Cipta
Kota Wisata, Cibubur 100%

PT Prima Sehati
Kota Wisata, Cibubur 100%

PT Putra Prabukarya
Kota Wisata, Cibubur 100%

Badan Kerjasama Pasar Pagi/
ITC Mangga Dua 40%

PT Citraagung Tirtajatim
ITC Surabaya 40%

PT Duta Karya Propertindo 100%

PT Duta Semesta Mas
Southgate Apartment 100%

PT Keikyu Itomas Indonesia
Southgate, Prime Tower 10%

PT Kurnia Subur Permai
Cibubur (Lot) 100%

PT Matra Olah Cipta
ITC Permata Hijau 50%

PT Misaya Properindo
Legenda Wisata, Cibubur 100%

PT Kembangan Permai
Development

Taman Permata Buana
80%

PT Itomas Kembangan Perdana
Aerium Apartment, Taman Permata Buana 51%

PT Mitra Karya Multiguna
Benowo, Surabaya (Lot) 82%

PT Duti Diamond Development 30%

PT Mustika Karya Sejati
Taman Permata Buana 100%

PT Pangeran Plaza Utama
Kota Bunga, Bogor 100%

PT Saranapapan Ekasejati
Kota Bunga, Bogor 100%

PT Perwita Margasakti
ITC Kuningan 100%

PT Phinisindo Zamrud Nusantara
ITC Depok 77.48%

PT Prestasi Mahkota Utama
Jatiasih, Cibubur (Lot) 100%

PT Putra Alvita Pratama
Grand Wisata, Bekasi 53.52%

 PT Putra Tirta Wisata
Go!Wet Water Park, Grand Wisata Bekasi 99.67%

PT Sahabat Kota Wisata 40%

PT Sinarwijaya Ekapratista
Taman Banjar Wijaya, Tangerang 100%

PT Sinarwisata Lestari
Hotel Le Grandeur Mangga Dua 100%

PT Sinarwisata Permai
Hotel Le Grandeur Balikpapan 100%

PT Binamaju Mitra Sejati
Wisata Bukit Mas, Surabaya 25.50%

PT Wijaya Pratama Raya
DP Mall Semarang 73.48%

PT Royal Oriental
Sinar Mas Land Jakarta, Tower 2-3 Dimo

Space Sopo Del Tower
74.11%

PT BSD Diamond Development
The Zora, BSD City 40%

PT Bumi Parama Wisesa
Nava Park, BSD City 51%

PT Bumi Karawang Damai 99%

PT Bumi Paramudita Mas 100%

PT Bumi Tirta Mas 100%

PT Bumi Wisesa Jaya 100%

PT Damai Indah Golf 17.54%

PT Karawang Bukit Golf
Sedana Golf & Country Club, Karawang 27.234%

PT Duta Cakra Pesona
Sinarmas MSIG Tower, Jakarta 100%

PT Duta Mitra Mas 100%

PT Garwita Sentra Utama
Courts, Kota Harapan Indah,

Bekasi GS Retail
100%

PT Syandana Berkat Usaha 49%

PT Indonesia International Expo
Indonesia Convention Exhibition, BSD City 49%

PT Laksya Prima Lestari 100%

99,99%

PT Sahabat Duta Wisata 40%

Laporan Tahunan 2019 92 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Daftar Alamat Perusahaan, Entitas Anak,
Entitas Asosiasi dan/atau Ventura Bersama
List of address of the Company, the Subsidiares, the Associates and/or the Joint Ventures

No
Nama Perusahaan

Company Name
Alamat
Address

1 PT AMSL Indonesia Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345
 +62 21 50 368 368 (hunting)

2 PT AMSL Delta Mas Marketing Office, Jalan Tol Jakarta-Cikampek Km. 37
Desa Hegarmukti, Kecamatan Cikarang Pusat
Kabupaten Bekasi

3 PT Anekagriya Buminusa Kantor Pusat | Headquarter			
Jalan Kalibesar Barat No. 8-Jakarta Barat 11230

 +62 21 690 8684			
 +62 21 690 7623	

			
Kantor Cabang | Branch Office
Management Office Ruko Sentra Eropa Block F No. 23-24
Jalan Transyogi Km. 6
Kota Wisata, Cibubur, Bogor 16968

 +62 21 8493 5050/4848
 +62 21 8493 4888

4 PT Kanaka Grahaasri

5 PT Mekanusa Cipta

6 PT Prima Sehati

7 PT Putra Prabukarya

8 Badan Kerjasama Pasar Pagi/
ITC Mangga Dua

Gedung Pusat Grosir Pasar Pagi Mangga Dua Blok D 6th Fl.
Jalan Mangga Dua Raya, Kel. Ancol, Kec. Pademangan,
Jakarta Utara

9 PT Binamaju Mitra Sejati Jalan Lidah Bukit Mas Timur No. 2 (Club House Colloseum)
Lidah Wetan, Lakarsantri, Surabaya

 +62 31 753 4000

10 PT Bintaro Serpong Damai Intermark Associate Tower, Floor 16th
Jalan Lingkar Timur, BSD Tangerang Selatan
15310 Indonesia

 + 62 21 537 3015
 +62 21 537 3016

11 PT Bumi Indah Asri Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

12 PT Bumi Megah Graha Utama BSD Green Office Park 6, Lantai 3B Zona 9 dan 10
Jl. Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

13 PT Bumi Megah Graha Asri Kampung Jombang, Jl. Raya Astek RT. 001 RW. 003,
Lengkong Gudang Timur, Kecamatan Serpong,
Tangerang Selatan

14 PT Bumi Serpong Damai Tbk Kantor Pusat | Headquarter				
Sinar Mas Land Plaza 				
Grand Boulevard, BSD Green Office Park		
BSD City, Tangerang 15345				

 +62 21 50 368 368 (hunting)			
 +62 21 5058 8270					
 www.sinarmasland.com

Kantor Cabang | Branch Office
Kompleks Ruko Villa Bukit Mas
Jl.Abdul Wahab Siamin Block RC-36
Surabaya 60225

 +62 31 567 1393, 561 7000
 +62 31 561 3917

Annual Report 2019 93 PT Bumi Serpong Damai Tbk

05 0604 07

No
Nama Perusahaan

Company Name
Alamat
Address

15 PT Bumi Karawang Damai Jl. Bedugul Raya, Ruko Sedana
Desa Wadas, Kec. Telukjambe Timur, Kabupaten Karawang

16 PT Bumi Paramudita Mas Kompleks Ruko Villa Bukit Mas
Jl. Abdul Wahab Siamin Block RC-36
Surabaya 60225

 +62 31 567 1393, 561 7000
 +62 31 561 3917

17 PT Bumi Parama Wisesa Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

18 PT Bumi Samarinda Damai Perum Keledang Mas Baru
Jl. HM. Ardans No. 1
Samarinda

 +62 541 263 030
 +62 541 263 366

19 PT Bumi Sentra Selaras Jl. Villa Bukit Mas RC-36
Kel. Dukuh Pakis, Kec. Dukuh Pakis, Surabaya

 +62 31 5617000

20 PT Bumi Tirta Mas Taman Perkantoran I BSD City
Jl. Pahlawan Seribu
Lengkong Karya, Serpong Utara, Tangerang Selatan

21 PT Bumi Wisesa Jaya Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

22 PT Citraagung Tirta Jatim ITC Surabaya
Jl. Gembong No. 20-30
Surabaya 60141

 +62 31 372 2222
 +62 31 374 3333

23 PT Damai Indah Golf Jl. Bukit Golf I Sektor VI, Bumi Serpong Damai,
Kel. Lengkong Wetan, Kec. Serpong,
Tangerang Selatan

 +62 21 5370290
 +62 21 5370288

24 PT Duta Cakra Pesona Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

25 PT Duta Dharma Sinarmas Komplek Wenang Permai Blok B. 10,
Kel. Kairagi Weru, Kec. Paal Dua, Kota Manado

26 PT Duti Diamond Development ITC Fatmawati Ground Floor No. 118
Jl. RS. Fatmawati No. 39
Cipete Utara, Kebayoran Baru, Jakarta Selatan 12150

27 PT Duta Karya Propertindo ITC Mangga Dua, 5th Fl.
Jl. Mangga Dua Raya
Jakarta Utara, 14430

 +62 21 601 9788 (hunting)
 +62 21 601 5031

28 PT Duta Mitra Mas Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

Laporan Tahunan 2019 94 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

No
Nama Perusahaan

Company Name
Alamat
Address

29 PT Duta Pertiwi Tbk Kantor Pusat | Headquarter				
ITC Mangga Dua, 7-8th Fl.				
Jl. Mangga Dua Raya 				
Jakarta Utara, 14430				

 +62 21 601 9788 (hunting)			
 +62 21 601 7039					
 www.sinarmasland.com

Kantor Cabang | Branch Office
Komplek Mangga Dua Block A7 No. 18
Jl. Jagir Wonokromo 100
Surabaya 60244

 +62 31 843 7777
 +62 31 841 1377

30 PT Duta Semesta Mas Rukan Tanjung Mas Raya Block B1 No. 32 RT.002/01
Tanjung Barat, Jagakarsa, Jakarta Barat 12530

 +62 21 7810 522

31 PT Garwita Sentra Utama Kantor Pusat | Headquarter				
Sinar Mas Land Plaza 				
Grand Boulevard, BSD Green Office Park		
BSD City, Tangerang 15345				

 +62 21 50 368 368 (hunting)			
 +62 21 5058 8270		

Kantor Cabang | Branch Office
Jl. Harapan Indah Boulevard Kavling 9
Kota Harapan Indah, Kel. Medan Satria
Kec. Medan Satria, Kota Bekasi

32 PT Grahadipta Wisesa Jl. Abdul Wahab Siamin RC 36
Kel. Dukuh Pakis, Kec. Dukuh Pakis
Surabaya

 +62 31-561 7000

33 Global Prime Capital Pte. Ltd. 108 Pasir Panjang Road # 06-00,
Golden Agri Plaza,
Singapore 118535

34 Global Prime Treasury Pte. Ltd. 108 Pasir Panjang Road # 06-00,
Golden Agri Plaza,
Singapore 118535

35 PT Hermina Sinar Medikamas Jl. Jatinegara Barat No. 147A RT. 010/003,
Kelurahan Bali Mester, Kecamatan Jatinegara,
Jakarta Timur

36 PT Indonesia International Expo Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

37 PT Indonesia International Graha Gedung Indonesia Convention Exhibition
Kavling Convention Centre Lot II.1
Pagedangan, Kab. Tangerang 15820

38 PT Itomas Kembangan Perdana Jalan Pulau Melintang Blok A No.20, RT. 006 RW. 011
Kel. Kembangan Utara, Kecamatan Kembangan
Jakarta Barat

 +62 21 581 4850

Annual Report 2019 95 PT Bumi Serpong Damai Tbk

05 0604 07

No
Nama Perusahaan

Company Name
Alamat
Address

39 PT Karawang Bukit Golf Tol Jakarta–Cikampek KM. 47 (Pintu Tol Karawang Barat)
Desa Wadas, Kecamatan Teluk jambe Timur,
Kabupaten Karawang 41361

 +62 267 644 440
 +62 267 644 441

40 PT Keikyu Itomas Indonesia Jalan Raya Tanjung Barat No. 163, RT. 012 RW. 004
Kelurahan Tanjung Barat, Kecamatan Jagakarsa, Jakarta Selatan

 +62 21 2958 0080

41 PT Kembangan Permai Development Jl. Tanah Abang II No. 53
Jakarta Pusat

 +62 21 384 4157

42 PT Kurnia Subur Permai ITC Mangga Dua, 7th Fl.
Jl. Mangga Dua Raya
Jakarta Utara, 14430

 +62 21 601 9788 (hunting)
 +62 21 601 5031

43 PT Laksya Prima Lestari Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

44 PT Matra Olahcipta Grand ITC Permata Hijau
Jl. Masjid Nur No. 32 RT. 006/010
Jakarta Selatan

 +62 21 5366 3888
 +62 21 5366 3885

45 PT Misaya Properindo Kantor Pusat | Headquarter					
ITC Mangga Dua, 7-8th Fl.					
Jl. Mangga Dua Raya 					
Jakarta Utara, 14430					

 +62 21 601 9788 (hunting)				
 +62 21 601 5031

Kantor Cabang | Branch Office
Legenda Wisata
Jl. Alternatif Transyogi Km. 6 Cibubur

 +62 21 823 6262
 +62 21 823 6363

46 PT Mitrakarya Multiguna Wisata Bukit Mas, Club House Colosseum
Jl. Lidah Bukit Mas Timur No. 2, Surabaya

 +62 31 753 4608

47 PT Mustika Candraguna Jl. Kalibesar Barat No. 8 Jakarta Barat 11230
 +62 21 690 8684

Fax: +62 21 690 7623

48 PT Mustika Karya Sejati Jl. Kalibesar Barat No. 8 Jakarta Barat 11230
 +62 21 690 8684
 +62 21 690 7623

Laporan Tahunan 2019 96 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

No
Nama Perusahaan

Company Name
Alamat
Address

49 PT Pangeran Plaza Utama Kantor Pusat | Headquarter					
ITC Mangga Dua, 7-8th Fl.					
Jl. Mangga Dua Raya Jakarta Utara, 14430				

+62 21 601 9788 (hunting)				
 +62 21 601 5031

Kantor Cabang | Branch Office
Jl. Pacet Kp.Panggung RT. 24/10
Sukanagalih-Pacet, Cianjur 43253

 +62 263 520 186/87
 +62 263 515 853

50 PT Saranapapan Ekasejati

51 PT Pastika Candra Pertiwi Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

52 PT Perwita Margasakti Gedung ITC Kuningan, Lantai 10
Jl. Prof. DR. Satrio, Jakarta Selatan 12940

 +62 21 576 0688
 +62 21 576 0688

53 PT Phinisi Multi Properti Jl. Urip Sumoharjo Lr.4 RT. 001/002
Kel. Karuwisi Utara, Kec. Panakkukang
Kota Makassar

54 PT Phinisindo Zamrud Nusantara ITC Depok
Jl. Dewi Sartika RT. 003/014 Depok

 +62 21 777 5333

55 PT Plaza Indonesia Mandiri The Plaza Office Tower, 28th Fl.
Jl.M.H.Thamrin Kav. 28-30
Jakarta 10350

 +62 21 2992 0000
 +62 21 2992 1111

56 PT Praba Selaras Pratama Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

57 PT Prestasi Mahkota Utama ITC Mangga Dua, 7th Fl.
Jl. Mangga Dua Raya-Jakarta Utara, 14430

 +62 21 601 9788 (hunting)
 +62 21 601 5031

58 PT Putra Alvita Pratama Grand Wisata
Celebration Boulevard Kav. 1
Bekasi 17510

 +62 21 2908 8000/70
 +62 21 2908 8050

59 PT Putra Tirta Wisata

60 PT Royal Oriental Sinar Mas Land Plaza Jakarta, Tower II, 14th Fl.
Jl. MH.Thamrin Kav. 51, Jakarta Pusat 10350

 + 62 21 230 1441
 +62 21 390 2231

61 PT Sahabat Duta Wisata Jalan Celebration Boulevard Kav. 1 Grand Wisata
Lambangjaya, Tambun Selatan
Kabupaten Bekasi, Jawa Barat

62 PT Sahabat Kota Wisata Ruko Sentra Eropa Blok F No. 23-24, Kota Wisata
Jalan Transyogi KM 6 – Cibubur, Kabupaten Bogor

63 PT Satwika Cipta Lestari Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

Annual Report 2019 97 PT Bumi Serpong Damai Tbk

05 0604 07

No
Nama Perusahaan

Company Name
Alamat
Address

64 PT Sentra Selaras Lestari Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

65 PT Sentra Talenta Utama Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

66 PT Sinar Artotel Indonesia Plaza Bank Index 7th Fl.
Jl. M.H. Thamrin No. 57, RT. 9/RW. 5
Gondangdia, Menteng
Jakarta Pusat 10350

67 PT Sinar Mas Teladan Kantor Pusat | Headquarter
Sinar Mas Land Plaza Jakarta Tower II, 14th Fl
Jl. MH. Thamrin Kav. 22 No.51

 +62 21 230 1441
 +62 21 390 2231

Kantor Cabang Medan | Branch Office Medan
Sinar Mas Land Plaza Medan, 10th Fl.
Jalan Pangeran Diponegoro No.18 Medan 20152

 +62 61 453 7711
 +62 61 451 1211

Kantor Cabang Surabaya | Branch Office Surabaya
Sinar Mas Land Plaza Surabaya, 7th Fl.
Jalan Pemuda No. 60–70, Surabaya 60271

 +62 31 532 0351
 +62 31 531 9802

68 PT Sinar Mas Wisesa Kantor Pusat | Headquarter				
ITC Mangga Dua, 7-8th Fl.				
Jl. Mangga Dua Raya-Jakarta Utara, 14430				

 +62 21 601 9788 (hunting)			
 +62 21 601 7039

Kantor Cabang | Branch Office
Komplek Balikpapan Baru
Jalan MT.Haryono, Balikpapan

 +62 542 872 100
 +62 542 872 200

69 PT Sinarwijaya Ekapratista Kantor Pusat | Headquarter				
ITC Mangga Dua, 7-8th Fl.				
Jl. Mangga Dua Raya-Jakarta Utara, 14430				

 +62 21 601 9788 (hunting)			
 +62 21 601 7039

Kantor Cabang | Branch Office
Taman Banjar Wijaya
Jl. KH. Hasyim Ashari Km. 2
Poris Plawad – Cipondoh, Tangerang

 021 554 1906

70 PT Sinarwisata Lestari Hotel LeGrandeur Mangga Dua
Jl.Mangga Dua Raya Jakarta 10730

 +62 21 612 8811
 +62 21 612 8822
 www.legrandeurhotels.com

Laporan Tahunan 2019 98 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

No
Nama Perusahaan

Company Name
Alamat
Address

71 PT Sinarwisata Permai Hotel LeGrandeur Balikpapan
Jl. Jend. Sudirman Balikpapan 76114

 +62 542 420 155
 +62 542 420 150
 www.legrandeurhotels.com

72 PT Sinar Pertiwi Megah Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

73 PT Sinar Usaha Mahitala Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

74 PT Sinar Usaha Marga Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

75 PT Sinar Medikamas Invesindo Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 +62 21 50 368 368 (hunting)

76 PT Sumber Makmur Semesta Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 021 50 368 368 (hunting)

77 PT Surya Inter Wisesa Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 021 50 368 368 (hunting)

78 PT Syandana Berkat Usaha Green Office Park 6 Lantai 3B, Zona 9 dan 10
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 021 - 50368368

79 PT TransBSD Balaraja Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City, Tangerang 15345

 021 50 368 368 (hunting)

80 PT Trans Bumi Serbaraja BSD Green Office Park 9 Lantai 3, Wing A Zone 5C
BSD Green Office Park, Sampora, Cisauk,
Tangerang, Banten 15345

81 PT Wahana Swasa Utama Ocean Park BSD City
Jl. Pahlawan Seribu, CBD Area Serpong
Lengkong Gudang, Serpong
Kota Tangerang Selatan, Banten 15321

82 PT Wijaya Pratama Raya Kantor Pusat | Headquarter
Jalan Kali Besar Barat No. 8, Kelurahan Roa Malaka
Kecamatan Tambora, Jakarta Barat

 +62 21 690 5055

Proyek | Project
Gedung DP Mall Lt. 3
Jalan Pemuda No.150, Semarang 50132

 +62 24 358 3588
 +62 24 358 4488

Annual Report 2019 99 PT Bumi Serpong Damai Tbk

05 0604 07

Informasi bagi Pemegang Saham
Information for the Shareholders

Komposisi Pemegang Saham
Shareholders Composition

Komposisi dan Struktur Permodalan
Composition and Structure of Capital

Deskripsi
Description

Jumlah Modal (Rp)
Total Capital (IDR)

Jumlah Saham
Number of Shares

Nilai Nominal Per Saham (Rp)
Nominal Value per Share (IDR)

Modal Dasar
Authorized Capital

4,000,000,000,000 40,000,000,000 100

Modal Ditempatkan dan Disetor
Issued and Paid-up Capital

1,924,669,619,200 19,246,696,192 100

Komposisi Pemegang Saham Perusahaan per 31 Desember 2019:
The Company’s Shareholders Composition as of December 31st, 2019:

Jenis Pemilik
Owner Category

Jumlah Pemegang Saham
Number of shareholders

Jumlah Saham
Number of Shares

Persentase Kepemilikan
Ownership Percentage

PEMODAL NASIONAL | DOMESTIC INVESTORS

Badan Usaha Tetap Khusus NonTax
Non Tax Special Permanent Business Entity

1 230,304,100 1.20%

Broker Brokerage 11 26,295,053 0.14%

Individu – Domestik
Individual-Domestic

9,050 633,323,071 3.29%

Individu – Asing
Individual – Foreign

11 214,400 0.00%

Asuransi Insurance 83 712,891,z161 3.70%

Jamsostek
Social Security Company

1 571,139,600 2.97%

Koperasi Cooperative 4 1,415,700 0.01%

Reksadana Mutual Fund 268 648,284,301 3.37%

Dana Pensiun Pension Fund 73 78,610,530 0.41%

Perseroan Terbatas
Limited Liability Company

57 11,918,106,580 61.92%

Yayasan Foundation 14 16,056,600 0.08%

SUB TOTAL 9,573 14,836,641,096 77.09%

PEMODAL ASING | FOREIGN INVESTORS

Individu – Asing
Individual – Foreign

41 671,600 0.00%

Institusi-Asing
Institutional-Foreign

573 4,409,382,053 22.91%

SUB TOTAL 614 4,410,053,653 22.91%

TOTAL SUB TOTAL 10,187 19,246,696,192 100.00%

Sumber : Biro Administrasi Efek PT Sinartama Gunita
Source : Share Registrar PT Sinartama Gunita

Pemegang Saham dengan Kepemilikan Lebih dari 5% per 31 Desember 2019:
Shareholders with More than 5% of Share Ownership as of December 31st, 2019:

Nama
Name

Status Pemilik
Owner Status

Jumlah Saham
Number of Shares

Persentase Kepemilikan
Ownership Percentage

PT Paraga Artamida Perseroan Terbatas | Corporation 5,113,851,730 26.57%

PT Ekacentra Usahamaju Perseroan Terbatas | Corporation 4,813,031,900 25.01%

Laporan Tahunan 2019 100 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

20 Pemegang Saham Terbesar Perusahaan Per 31 Desember 2019:
The Top 20 Shareholders of the Company as of December 31st 2019:

Nama
Name

Status Pemilik
Owner Status

Jumlah Saham
Number of Shares

Persentase Kepemilikan
Ownership Percentage

PT Paraga Artamida
Perseroan Terbatas
Limited Liability Company

5,113,851,730 26.57%

PT Ekacentra Usahamaju
Perseroan Terbatas
Limited Liability Company

4,813,031,900 25.01%

PT Serasi Niaga Sakti
Perseroan Terbatas
Limited Liability Company

598,396,090 3.11%

BNYMSANV RE BNYMLB RE EMPLOYEES PROVIDENTFD
BOARD-2039844119

Institusi Asing
Foreign Institution

560,713,700 2.91%

CGS-CIMB Securities (Singapore) Pte. Ltd.
Institusi Asing
Foreign Institution

412,256,600 2.14%

PT Simas Tunggal Center
Institusi Asing
Foreign Institution

412,256,600 2.14%

PT Bumi Serpong Damai Tbk *)
Perseroan Terbatas
Limited Liability Company

257,970,700 1.34%

PT Metropolitan Trancities Indonesia
Perseroan Terbatas
Limited Liability Company

256,923,130 1.33%

PT Taspen (Persero)-THT
Jamsostek
Social Security
Company

230,304,100 25.01%

Asia Merchant Bank Limited
Institusi Asing
Foreign Institution

419,309,400 2.18%

DJS KETENAGAKERJAAN PROGRAM JHT
Jamsostek
Social Security
Company

546,990,200 25.01%

PT PRUDENTIAL Life Insurance-REF
Asuransi
Insurance

211,874,052 1.10%

CitiBank New York S/A Government of Norway-15
Institusi Asing
Foreign Institution

165,552,700 0.86%

PT Aneka Karya Amarta
Perseroan Terbatas
Limited Liability Company

165,552,700 25.01%

JPMCB NA RE-VANGUARD EMERGING MARKETS STOCK INDEX
FUND

Institusi Asing
Foreign Institution

128,448,801 0.67%

GIC S/A Government of Singapore
Institusi Asing
Foreign Institution

115,871,917 0.60%

JPMCB NA RE-VANGUARD TOTAL INTERNATIONAL STOCK INDEX
FUND

Institusi Asing
Foreign Institution

114,492,759 0.59%

BNYMSANV RE BNYMSANVLUX RE S/A ESPRING INV-2040084086
Institusi Asing
Foreign Institution

114,115,548 0.59%

SSBTC 33ZX S/A OMNIS PORTFOLIO
IN ICVC OM EM MA EF-2144614677

Institusi Asing
Foreign Institution

100,511,300 0.52%

SSB 2Q27 S/A ISHARES CORE
MSCI EMERGING MARKETS ETF-
2144613424

Institusi Asing
Foreign Institution

81,553,100 0.42%

TOTAL 14,802,970,827 76.90%

*) Saham dalam portopel Treasury Stock | Shares in portopel Treasury Stock
Sumber | Source: PT Kustodian Sentral Efek Indonesia

Annual Report 2019 101 PT Bumi Serpong Damai Tbk

05 0604 07

Kronologis Pencatatan Saham
Stock Listing Chronology

Deskripsi
Description

Tanggal Efektif
Effective Date

Tanggal
Pencatatan

Recording Date

Jumlah Saham
Total Shares

Harga Penawaran
(RP)

Offering Price (IDR)

Tempat Pencatatan
Saham

Place of Stock
Registration

Penawaran Saham Umum
Perdana
Initial Public Offering

27 Mei 2008
May 27th, 2008

6 Juni 2008
June 6th, 2008

1,093,562,000 550

Bursa Efek Indonesia
Indonesia Stock
Exchange

Penawaran Umum Terbatas
I Dengan Hak Memesan Efek
Terlebih Dahulu
Limited Public Offering I with
Pre-emptive Rights

19 November 2010
November 19th, 2010

9 November 2010
November 9th, 2010

6,561,373,722 760

Penambahan Modal Tanpa Hak
Memesan Efek Terlebih Dahulu
Capital Increases Without Pre-
emptive Rights

28 April 2014
April 28th, 2014

16 Mei 2014
May 16th, 2014

874,849,800 1,820

Penambahan Modal Tanpa Hak
Memesan Efek Terlebih Dahulu
Capital Increases Without Pre-
emptive Rights

25 Maret 2015
March 25th, 2015

14 April 2015
April 14th, 2015

874,849,800 1,890

Kepemilikan Saham Oleh Dewan Komisaris dan Direksi
Shareholdings by the Board of Commissioners and Directors

Daftar pemegang saham Perusahaan yang dimiliki oleh Dewan Komisaris dan Direksi per 31 Desember 2019:
List of shareholdings of the Company of the Board of Commissioners and Directors as of December 31st, 2019:

Nama
Name

Jabatan
Position

Jumlah Saham
Total Share

Persentase Kepemilikan
Number of Shareholder

Muktar Widjaja
Presiden Komisaris

President Commissioner
63,150,000 0.33%

Laporan Tahunan 2019 102 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Ikhtisar Obligasi
Bond Highlights

Obligasi
Bond

Obligasi
Bumi Serpong

Damai I Tahun 2003
dengan Tingkat

Bunga Tetap
Bumi Serpong

Damai
Bonds I Year 2003
with Fixed Interest

Rate

Obligasi
Bumi Serpong
Damai II Tahun
2006 dengan

Tingkat Bunga
Tetap

Bumi Serpong
Damai Bonds II
Year 2006 with
Fixed Interest

Rate

Obligasi
Berkelanjutan

I Bumi Serpong
Damai Tahap I

Tahun 2012 Seri A
Shelf Registered

Bond I Bumi
Serpong Damai

Shelf Phase I Year
2012 Series A

Obligasi
Berkelanjutan

I Bumi Serpong
Damai Tahap I

Tahun 2012 Seri B
Shelf Registered

Bond I Bumi
Serpong Damai
Shelf Registered
Bonds I Phase I

Year 2012 Series B

Obligasi
Berkelanjutan

I Bumi Serpong
Damai Tahap I

Tahun 2012 Seri C
Shelf Registered

Bond I Bumi
Serpong Damai
Shelf Registered
Bonds I Phase

I Year 2012
Series C

Obligasi
Berkelanjutan

I Bumi Serpong
Damai Tahap II

Tahun 2013
Shelf Registered

Bond I Bumi
Serpong Damai

Phase II Year 2013

Tingkat Bunga
Rate

15.675% 15% 8% 9.25% 9.50% 8.375%

Tanggal Efektif
Effective Date

30 September 2003
9 Oktober 2006

October
27 Juni 2012

June

Tanggal Penerbitan
Issue Date

10 Oktober 2003
October

20 Oktober 2006
October

4 Juli 2012
July

5 Juni 2013
June

Jumlah (Rp)
Amount (IDR)

250,000,000,000 600,000,000,000 85,000,000,000 479,000,000,000 436,000,000 1,750,000,000,000

Jatuh Tempo
Due Date

10 Oktober 2008*
October

20 October 2011**
October

6 Juli 2015***
July

4 Juli 2017****
July

4 Juli 2019******
July

5 Juni 2018*****
June

Peringkat
Ratings

idBBB (Triple B)’’ idA (Single A)””
idAA-

(Double A
Minus)”””

idAA-
(Double A
Minus)””””

idAA- (Double A
Minus)””””””

idAA-
(Double A
Minus)””””

Tempat Pencatatan
Obligasi

Place of Bond
Registration

Bursa Efek Indonesia
Indonesia Stock Exchange

*Lunas 10 Oktober 2008 | Repaid October 10th, 2008
**Lunas 12 Oktober 2011 | Repaid October 12th, 2011
***Lunas 6 Juli 2015 | Repaid July 6th, 2015
****Lunas 4 Juli 2017 | Repaid July 4th, 2017
*****Lunas 5 Juni 2018 | Repaid June 5th, 2018
******Lunas 4 Juli 2019| Repaid July 4th, 2019

“ Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 26 September 2008
By Credit Rating Agency PT Pemeringkat Efek Indonesia, September 26th, 2008
“” Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 18 Juli 2011
By Credit Rating Agency PT Pemeringkat Efek Indonesia, July 18th, 2011
“”” Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 8 April 2015
By Credit Rating Agency PT Pemeringkat Efek Indonesia, April 8th, 2015
“”””Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 13 Maret 2017
By Credit Rating Agency PT Pemeringkat Efek Indonesia, March 13th, 2017
“”””Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 12 Maret 2018
By Credit Rating Agency PT Pemeringkat Efek Indonesia, March 12th, 2018
“”””””Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 12 Maret 2019
By Credit Rating Agency PT Pemeringkat Efek Indonesia, March 12th, 2019

Obligasi yang Telah Jatuh Tempo
Bonds that Have Matured

Annual Report 2019 103 PT Bumi Serpong Damai Tbk

05 0604 07

Utang Senior yang Telah Jatuh Tempo
Senior Notes that Have Matured

Obligasi
Bond

Tanggal
Penerbitan
 Issue Date

Jumlah Pokok
(USD$)

Nominal Value
(US$)

Tingkat Bunga
(Tetap)

(per tahun)
Rate (Fixed)
(per year)

Jatuh Tempo
Due Date

Peringkat
Rating

Tempat Pencatatan Obligasi
Place of Bond Registration

Surat Utang Senior
2020
Senior Notes 2020

27 April 2015

225,000,000

6.75%
27 April 2020
April 27, 2020

Ba3 Stable
Outlook'/BB-

Stable''

Bursa Efek Singapura
Singapore Stock Exchange

Pelunasan Surat
Utang Senior 2020 *)
Paid the Senior Notes
2020 *)

146,416,000

Pelunasan Surat
Utang Senior 2020 **)
Paid the Senior Notes
2020 **)

78,584,000

*) Penerbit melakukan pembelian kembali secara tunai atas sebagian Senior Notes 2020 dengan jumlah pokok sebesar USD 146.416.000 yang
menggunakan dana hasil penerbitan Senior Notes 2023
*) Issuer bought back and paid in cash part of Senior Notes 2020 with a nominal value of US$146,416,000 with the proceed of Senior Notes 2023

**) Penerbit melakukan pelunasan awal atas sisa Senior Notes 2020 dengan jumlah pokok sebesar USD78.584.000 pada tanggal 22 April 2019
**) The issuer made an early repayment of the remaining Senior Notes 2020 with a principal amount of USD78,584,000 on April 22nd, 2019

‘) Oleh Lembaga Pemeringkat Moody’s 12 Maret 2019 | By Credit Rating Agency Moody’s March 12th,2019
“) Oleh Lembaga Pemeringkat Fitch 24 Mei 2019 | By Credit Rating Agency Fitch, March 24th, 2019

Laporan Tahunan 2019 104 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Obligasi yang Belum Jatuh Tempo
Bonds that Have Not Matured

Obligasi Berkelanjutan II Bumi Serpong Damai Tahap I Tahun 2016
Shelf Registered Bond II Bumi Serpong Damai Phase I Year 2016
Obligasi
Bond

Obligasi Berkelanjutan II Bumi Serpong Damai Tahap I Tahun 2016
Shelf Registered Bond II Bumi Serpong Damai Phase I Year 2016

Tanggal Efektif
Effective Date

27 Juni 2012
June

Tanggal Penerbitan
Issue Date

16 Juni 2016
June

Seri Obligasi
Bond Series

A B

Jumlah Pokok (Rp)
Nominal Value (IDR)

625,000,000,000 25,000,000,000

Tingkat Bunga (Tetap) (per tahun)
Rate (Fixed) (per year)

9.00% 9.25%

Jatuh Tempo
Due Date

16 Juni 2021
June

16 Juni 2023
June

Peringkat *)
Rating

idAA- (Double A Minus)

Tempat Pencatatan Obligasi
Place of Bond Registration

Bursa Efek Indonesia
Indonesia Stock Exchange

*) Oleh Lembaga Pemeringkat PT Pemeringkat Efek Indonesia 12 Maret 2019
By Credit Rating Agency PT Pemeringkat Efek Indonesia, March 12th, 2019

Data Pembayaran Obligasi Berkelanjutan II Bumi Serpong Damai Tahap I Tahun 2016*)
Payment Data of Shelf Registered Bond II Bumi Serpong Damai Phase I Year 2016*)

Bunga
Interest

Tanggal
Date

Keterangan
Information

1 16 September 2016 Disetor 15 September 2016 | Paid September 15th, 2016

2 16 Desember 2016 | December Disetor 15 Desember 2016 | Paid December 15th, 2016

3 16 Maret 2017 | March Disetor 15 Maret 2017 | Paid March 15th, 2017

4 16 Juni 2017 | June Disetor 15 Juni 2017 | Paid June 15th, 2017

5 16 September 2017 Disetor 15 September 2017 | Paid September 15th, 2017

6 16 Desember 2017 | December Disetor 15 Desember 2017 | Paid December 15th,2017

7 16 Maret 2018 | March Disetor 15 Maret 2018 | Paid March 15th, 2018

8 20 Juni 2018 | June Disetor 8 Juni 2018 | Paid June 8th, 2018

9 17 September 2018 Disetor 14 September 2018 | Paid September 14th, 2018

10 17 Desember 2018 | December Disetor 14 Desember 2018 | Paid December 14th,2018

11 18 Maret 2019 | March Disetor 15 Maret 2019 | Paid March 15th, 2019

12 17 Juni 2019| June Disetor 13 Juni 2019 | Paid June 13rd, 2019

13 16 September 2019 Disetor 13 September 2019 | Paid September 13rd, 2019

14 16 Desember 2019 | December Disetor 13 Desember 2019 | Paid December 13rd,2019

Annual Report 2019 105 PT Bumi Serpong Damai Tbk

05 0604 07

Utang Senior yang belum Jatuh Tempo
Senior Notes that Have not Matured

Obligasi
Bond

Surat Utang
Senior 2023

Senior Notes
2023

Surat Utang
Senior 2023

Senior Notes
2023

Surat Utang Senior 2021
Senior Notes 2021

Tanggal Penerbitan
Issue Date

18 Oktober 2016
October

17 Mei 2017
May

26 April 2018 30 April 2018

Jumlah Pokok (USD)
Nominal Value (US$)

200,000,000 70,000,000 250,000,000 50,000,000

Tingkat Bunga (Tetap) (per tahun)
Rate (Fixed) (per year)

5.50% 5.50% 7.25%

Jatuh Tempo
Due Date

18 Oktober 2023
October

26 April 2021 30 April 2021

Peringkat *)
Rating

Ba3 Stable Outlook’/ BB-Stable’’

Tempat Pencatatan Obligasi
Place of Bond Registration

Bursa Efek Singapura
Singapore Stock Exchange

‘) Oleh Lembaga Pemeringkat Moody’s 12 Maret 2019 | By Credit Rating Agency Moody’s March 12th,2019
“) Oleh Lembaga Pemeringkat Fitch 24 Mei 2019 | By Credit Rating Agency Fitch, March 24th, 2019

Laporan Tahunan 2019 106 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Lembaga dan/atau Profesi Penunjang Pasar Modal
Capital Market Supporting Institutions and/or Professions

Periode Tahun
Years Period

2016 – sekarang
2016 – present

Lembaga/Profesi
Institutions/Professionals

Akuntan Publik
Public Accountant

Nama Lembaga/Profesi
Name of Institutions/ Professionals

Mirawati Sensi Idris
(An independent member of Moore Stephens International Limited)

Alamat
Address

Intiland Tower 7th Fl.
Jl. Jenderal Sudirman Kavling 32 Jakarta 10220
+62 21 570 8111
+62 21 572 2737 www.moorestephens.com/locations/mirawati-sensi-idris-jakarta

Tugas
Duties

Melakukan audit berdasarkan standar auditing yang ditetapkan oleh Ikatan Akuntan Publik Indonesia.
Conducts audits based on auditing standards established by the Indonesian Institute of Certi ed Public
Accountants.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp570 juta
IDR570 million

Periode Tahun
Years Period

2008 – sekarang
2008 – present

Lembaga/Profesi
Institutions/Professionals

Konsultan Hukum
Legal Consultant

Nama Lembaga/Profesi
Name of Institutions/ Professionals

Melli Darsa & Co.
(A member of PwC Indonesia)

Alamat
Address

WTC 3, Jl. Jend. Sudirman Kav. 29-31
Jakarta 12950
Ph. +6221 521 2901
Facs. +6221 52905555
www.pwc.com/id/legal

Tugas
Duties

Melakukan pemeriksaan dan penelitian atas fakta dari segi hukum yang ada mengenai Perusahaan dan
keterangan lain yang berhubungan dengan itu, sesuai dengan Standar Profesi dan peraturan pasar modal yang
berlaku guna melaksanakan prinsip keterbukaan.
Conduct examination and research of existing legal facts concerning the Company and other relevant information
in accordance with the applicable Professional Standards and capital market regulations to implement the
principles of disclosure.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp580 juta
IDR580 million

Annual Report 2019 107 PT Bumi Serpong Damai Tbk

05 0604 07

Periode Tahun
Years Period

2012 – sekarang
2012 – present

Lembaga/Profesi
Institutions/Professionals

Notaris
Notary

Nama Lembaga/Profesi
Name of Institutions/ Professionals

Syarifudin, S.H.

Alamat
Address

Ruko Lakeshop No. 35, Modernland Tangerang, Banten
+62 21 5529 289
+62 21 5529 324

Tugas
Duties

Menyiapkan dan membuatkan akta-akta, menghadiri rapat-rapat, sehubungan dengan kegiatan Perusahaan
dalam pasar modal.
Preparing and making the deeds, attending meetings, according to the Company’s activities in the capital
market.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp20 juta
IDR20 million

Periode Tahun
Years Period

2003 – sekarang
2003 – present

Lembaga/Profesi
Institutions/Professionals

Perusahaan Pemeringkat Efek
Credit Rating Company

Nama Lembaga/Profesi
Name of Institutions/ Professionals

PT Pemeringkat Efek Indonesia (Pefindo)

Alamat
Address

Panin Tower, Senayan City 17th Fl. Jl. Asia Afrika Lot.19 Jakarta 10270
+61 21 7278 2380
+62 21 7278 2370
www.pefindo.com

Tugas
Duties

Menetapkan peringkat Perusahaan dan obligasi Perusahaan setiap tahun.
Assign credit rating for the Company and its bonds by annually.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp192,5 juta
IDR192.5 million

Laporan Tahunan 2019 108 PT Bumi Serpong Damai Tbk

01 02 03

Profil Perusahaan
Company Profile

Periode Tahun
Years Period

2008 – sekarang
2008 – present

Lembaga/Profesi
Institutions/Professionals

Biro Administrasi Efek
Share Registrar

Nama Lembaga/Profesi
Name of Institutions/ Professionals

PT Sinartama Gunita

Alamat
Address

Sinar Mas Land Tower I, 9th Floor
Jl. MH. Thamrin Kav. 51, Jakarta 10350
+62 21 392 2332
+62 21 392 3003
www.sinartama.co.id

Tugas
Duties

Melaksanakan kegiatan penyimpanan dan pengalihan hak atas saham pemegang saham, menyusun daftar
pemegang saham dan perubahannya atas permintaan Perusahaan dan menyiapkan korespondensi Perusahaan
dengan pemegang saham.
Depository and transfer of the shareholders’ shares rights duties, prepares the list of shareholders and its
changes upon the Company’s request and prepares the Company’s correspondence with the shareholders.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp58,5 juta
IDR58.5 million

Periode Tahun
Years Period

2008 – sekarang
2008 – present

Lembaga/Profesi
Institutions/Professionals

Kantor Jasa Penilai Publik
Public Assessment Of ce

Nama Lembaga/Profesi
Name of Institutions/ Professionals

Rengganis, Hamid & Rekan (CBRE Group, Inc.)

Alamat
Address

Menara Kuningan, 8th Fl.
Jl. HR Rasuna Said Kav. 5 Blok X-7 Jakarta 12940
+62 21 3001 6002
+62 21 3001 6003
www.rhp-valuation.com

Tugas
Duties

Melakukan pemeriksaan sik, penelitian, penganalisaan data, menentukan nilai pasar atas aset Perusahaan
sesuai Standar Penelitian Indonesia (SPI) 2015 dan Kode Etik Penilai Indonesia (KEPI).
Performing physical examination, research, analyze data, determines market value of Company’s assets
according to Indonesian Research Standards (SPI) 2015 and Indonesian Appraisal Code of Conduct (KEPI).

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp650 juta
IDR650 million

Annual Report 2019 109 PT Bumi Serpong Damai Tbk

05 0604 07

Periode Tahun
Years Period

2016 – sekarang
2016 – present

Lembaga/Profesi
Institutions/Professionals

Wali Amanat
Trustee

Nama Lembaga/Profesi
Name of Institutions/ Professionals

PT Bank Permata Tbk

Alamat
Address

Securities & Agency Services WTC II, 28th Fl.
Jl. Jenderal Sudirman Kav.29-31 Jakarta 12920
+62 21 523 7788
+62 21 250 0529
www.permatabank.com

Tugas
Duties

Mewakili kepentingan para pemegang obligasi serta bertindak untuk dan atas nama pemegang obligasi.
Represents the interests of the bondholders and acts for and on behalf of the bondholders.

Biaya Jasa Lembaga/Profesi tahun
buku 2019
Services Fee of institutions/
professions financial year 2019

Rp196,6 juta
IDR196.6 million

Laporan Tahunan 2019 110 PT Bumi Serpong Damai Tbk

01 02 03

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Menghadapi lingkungan makro ekonomi
yang kurang mendukung, Perusahaan
berhasil menutup tahun 2019 dengan
catatan penjualan sebesar Rp6,50 triliun di
akhir tahun.

Facing an unfavorable macro-economy
environment, the Company was able to close the
year with recorded sales of IDR6.50 trillion by
year end.

Annual Report 2019 111 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Laporan Tahunan 2019 112 PT Bumi Serpong Damai Tbk

01 02 03

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Di tengah berlanjutnya gejolak perekonomian global yang
juga membawa pengaruh pada kinerja makro ekonomi
domestik, perekonomian Indonesia hanya tumbuh sebesar
5,02 persen tahun 2019, sedangan tingkat inflasi terjaga
sebesar 2,72 persen, level terrendah dalam sekitar dua
dekade. Nilai tukar Rupiah mengalami pemulihan, seiring
kebijakan yang lebih akomodatif dari Bank Federal A.S. di
tahun 2019, yang mengurangi tekanan pada mata-mata
uang negara berkembang.

Melambatnya perekonomian global dan domestik
juga membawa dampak negatif bagi sektor properti
nasional, yang kembali harus menghadapi tahun dengan
perlambatan permintaan.

Sebagai upaya membantu sektor properti, di tahun 2019
Bank Indonesia memutuskan untuk mengubah kebijakan
rasio loan-to-value (LTV) untuk sektor perumahan, melalui
penurunan persyaratan pembayaran uang muka pembelian
properti. Ke depan, kebijakan baru tersebut diharapkan
dapat secara berangsur meningkatkan permintaan produk
properti.

Dengan berakhirnya Pemilihan Umum Nasional di tahun
2019, Presiden Joko Widodo telah diangkat untuk masa
jabatan lima tahunnya yang kedua dan terakhir pada bulan
Oktober 2019. Kabinet baru yang telah dibentuk diperkirakan
akan melanjutkan pengembangan infrastruktur nasional
di seluruh negeri, yang akan membantu mendorong
perekonomian Indonesia.

Selain itu, dalam kurun lima tahun ke depan akan
dilaksanakan tahap pertama relokasi ibukota negara
ke Kalimantan Timur. Lahan seluas 180.000 hektar di
antara kota Samarinda dan Balikpapan saat ini sedang
dipersiapkan untuk usulan lokasi ibukota yang baru. Namun
demikian, Jakarta diperkirakan akan mempertahankan
statusnya sebagai pusat bisnis Indonesia, sehingga akan
kecil dampaknya terhadap harga-harga properti komersial
dan residensial di masa mendatang. Beberapa bangunan
pemerintah akan dikosongkan, yang membuka peluang
untuk melakukan penataan ulang zona lokasi dan monetasi
aset.

Menghadapi lingkungan makro ekonomi yang kurang
mendukung, Perusahaan berhasil menutup tahun 2019
dengan catatan penjualan sebesar Rp6,50 triliun di akhir
tahun. BSD City tetap menjadi penyumbang penjualan
terbesar dengan kontribusi sebesar 51% dari total
penjualan tahun 2019, diikuti dengan Nava Park (12%), Kota
Wisata Cibubur dan, Apartemen Southgate masing-masing
7%, The Zora (6%), Taman Banjar Wijaya (4%) dan Grand City
Balikpapan (3%).

In the midst of continuing turmoil in the global economy that
also impacted the domestic macroeconomic performance,
Indonesia’s economy expanded only by 5.02 percent in
2019, while inflation was maintained at 2.72 percent, the
lowest level in about two decades. Rupiah exchange rate
recovered, as the U.S. Federal Reserve adopted a more
accommodative policy during 2019, easing pressures on
emerging market currencies.

The cooling global and domestic economies also brought
negative impact to the national property sector, which
again had to endure a year of sluggish demand.

In an effort to help the property sector, in 2019 Bank
Indonesia decided to change its loan-to-value (LTV) ratio
policy for housing, lowering the requirement for property
purchase down payments. This new policy is expected to
gradually push demand for property products in the future.

With the completion of the National General Election
in 2019, President Joko Widodo was inaugurated for his
second and final five-year term in October 2019. The newly
formed cabinet is expected to continue the development
of the national infrastructure across the country, which will
help boosting the Indonesian economy.

Further, the next five years will also see the first stages
of the relocation of the country’s capital city to East
Kalimantan. A 180,000-hectare site between Samarinda and
Balikpapan is currently under preparation for the proposed
new capital. Despite this decision, Jakarta is likely to retain
its status as Indonesia’s primary business hub, so impact
on future prices of commercial and residential properties
will be minimal. Some government buildings will become
vacant, providing new opportunities from location rezoning
and asset monetizing.

Facing an unfavorable macro-economy environment, the
Company was able to close the year with recorded sales
of IDR6.50 trillion by year end. BSD City was the main sales
contributor with 51% contribution to total sales recorded
in 2019, followed by Nava Park (12%), Kota Wisata Cibubur
and, Apartemen Southgate respectively 7%, The Zora (6%),
Taman Banjar Wijaya (4%) and Grand City Balikpapan (3%).

Annual Report 2019 113 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Industri Properti dan Kinerja Perusahaan di
2019
Secara keseluruhan industri properti terus mengalami
tahun yang sulit di tahun 2019, sejalan dengan melambatnya
kecepatan pertumbuhan ekonomi domestik dan global.

Permintaan untuk ruang kantor di area CBD dan non-CBD
tetap rendah selama tahun 2019, yang mana harga sewa
rata-rata mengalami tekanan sepanjang tahun 2019. Namun
demikian, permintaan dari para penyedia layanan teknologi
dan flexible (co-working) office space tetap tinggi, di mana
segmen ini terus mencari ruang untuk pengembangan
sepanjang tahun 2019. Gedung-gedung di lokasi utama
dengan penawaran penjualan yang menarik juga berhasil
mempertahankan harga sewanya atau bahkan secara
moderat dapat menaikan harga sewa. Selain itu, selesainya
proyek transportasi massal Indonesia yang pertama, MRT,
telah meningkatkan minat pada sektor properti dengan
kemudahan akses ke layanan MRT. Selesainya proyek
Light Rail Transportation (LRT) Jakarta pada tahun 2021,
diperkirakan juga akan menciptakan minat yang serupa.

Pasar rumah hunian apartemen juga mengalami periode
perlambatan penjualan, di mana unit-unit kecil dengan
harga terjangkau mencatat permintaan tertinggi di tahun
2019. Guna menarik pembeli, para pengembang telah
menawarkan unit-unit yang lebih kecil untuk menurunkan
harga per unit, walaupun tetap mempertahankan harga per
meter perseginya.

Di pasar ritel, sektor pusat perbelanjaan juga menghadapi
banyak tantangan, yang mana terjadi peningkatan pasokan
gedung pusat perbelanjaan yang baru. Di sisi positif,
peningkatan ini dapat menjadi indikasi masih tingginya
minat pasar. Peningkatan daya beli konsumen sebagai hasil
dari pertumbuhan ekonomi adalah katalis dari peningkatan
permintaan maupun pasokan ini. Selain itu, pembukaan
outlet-outlet di beberapa properti perkantoran serta
lokasi-lokasi baru di area Jabodetabek dan daerah yang
lebih jauh dapat menjadi sumber pasokan baru yang perlu
diawasi pengelola pusat perbelanjaan.

Di tengah kondisi perekonomian yang kurang mendukung,
Perusahaan tetap melanjutkan upaya perluasan usaha
dan inovasinya untuk dapat memenuhi permintaan para
konsumen.

Property Industry and Company Performance in
2019
Overall, the property industry continued to experience a
challenging year in 2019, along with the weakening pace of
economy growth domestically, as well as globally.

Demand for office space in CBD and non-CBD areas
remained weak in 2019, as shown in the compression of
average rent price over the course of the year. However,
demands from technology and flexible (co-working) space
providers remained strong, as they continued seeking out
expansion space during the year. Buildings situated in prime
locations with unique selling propositions also managed
to hold rents steady, or even moderately increase them.
Further, the completion of Indonesia’s first mass transit
project, MRT, has generated growing interest in property
spaces with convenient access to the MRT. The completion
of Light Rail Transportation (LRT), due in 2021, is expected
to generate similar interest.

The high-rise residential market also experienced a period
of slow sales throughout the year, with smaller and cheaper
units registered the strongest demand in 2019. In a bid to
attract buyers, developers have been offering smaller units
to the market to lower unit prices, while maintaining the
price per square meter.

In the retail market, the shopping mall sector also faced
challenges, despite a limited supply of new mall buildings.
However, the increase in number of newly opened shopping
malls indicates that market interests remain high. The
shortage of new supply in Jakarta has given tenants limited
expansion options, forcing them to open outlets in some
office properties or to seek new locations in Greater Jakarta
or further afield. Going forward, this segment is expected to
remain attractive, with low vacancy rate and lack of supply,
further supporting increase in rental price.

Amidst an unfavorable economic condition, the Company
continued its business expansion and innovation efforts to
meet the demands of its customers.

Laporan Tahunan 2019 114 PT Bumi Serpong Damai Tbk

01 02 03

Analisa Operasi Per Segmen Usaha
Operational Analysis of Business Segments

3,467

2,810

2017 2018

3,834

2019

Segmen Residensial *)
Residential Segment

Dalam miliar Rupiah | In billion Rupiah
*) Pra-penjualan | Marketing Sales

Sepanjang tahun lalu, Perusahaan membukukan pra-
penjualan sebesar Rp3.834 miliar dari segmen residensial,
yakni dari proyek-proyek seperti BSD City, Nava Park,
Grand Wisata, Kota Wisata, Taman Banjar Wijaya dan Grand
City Balikpapan. Selama 3 tahun terakhir, angka ini terus
tumbuh konsisten, menunjukkan permintaan yang terus
muncul dari pasar yang dilayani Perusahaan.

Kami terus mengembangkan produk-produk di segmen ini
karena masih prospektif seiring dengan laju pertumbuhan
ekonomi nasional yang dapat dijaga di level 5% serta
perkembangan infrastruktur yang akan melahirkan sumber-
sumber pertumbuhan ekonomi baru.

Dengan pengalaman panjang sebagai salah satu
pengembang properti terkemuka di Tanah Air, kami
menyadari bahwa permintaan terus meningkat dengan
perubahan perilaku dan selera konsumen. Oleh karena
itu, dalam mengembangkan produk residensial, kami
mengedepankan inovasi yang berkelanjutan untuk
menghasilkan produk-produk dengan konsep unik dan
selalu up-to-date mengikuti perkembangan zaman.

Kami menargetkan pasar menengah dan premium yang
memiliki daya beli tinggi. Kami juga menyasar populasi
yang berada di daerah-daerah dengan laju perekonomian

Throughout the previous year, the Company recorded
marketing sales of IDR3,834 billion from the residential
segment, namely from the BSD City, Nava Park, Grand
Wisata, Kota Wisata, Taman Banjar Wijaya and Grand City
Balikpapan projects. Over the last three (3) years, the
number has been growing consistently, demonstrating that
demand continues to emerge in markets served by the
Company.

We continued to develop products in this segment given
its potential as supported by the national economic growth
that was maintained at 5% and infrastructure development
that would give birth to new economic growth drivers.

With our long history as one of the leading property
developers in the country, we recognize that demand
continues to increase with changes in consumer behavior
and preferences. Therefore, in developing residential
products, we promote continuous innovation to produce
products with unique concepts that are always up-to-date
with the trend.

We target the middle and premium markets with high
purchasing power. We also target population with high
economic growth, such as areas near the Government’s

Annual Report 2019 115 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Dalam miliar Rupiah | In billion Rupiah
*) Pra-penjualan | Marketing Sales

tinggi, seperti kawasan-kawasan yang dekat dengan
proyek-proyek infrastruktur strategis yang dibangun oleh
pemerintah. Selain itu, produk residensial yang kami
bangun terintegrasi dengan sarana transportasi dan
komersial untuk mendukung kebutuhan mobilitas dan
keperluan para penghuni sehari-hari.

Kami mengedepankan kenyamanan para penghuni
produk rumah tapak yang Perusahaan luncurkan dengan
menyediakan beragam fasilitas pendukung menarik, seperti
lapangan tenis, jalur joging, arena rekreasi dan taman.

Adapun, sejumlah proyek residensial yang telah ditawarkan
oleh Perusahaan dan Entitas Anak pada tahun 2019 adalah
sebagai berikut:

Klaster/Proyek
Cluster/Project

Lokasi
Location

Area
(Ha) Unit

Visana Tahap I, The Savia BSD City 15,96 181

Visana Tahap 2, The Savia BSD City 15,96 208

Caelus, Greenwich Park BSD City 7,04 215

Alesha Tahap 2, Vanya Park BSD City 4,80 114

Jadeite BSD City 5,23 16

Askara, Vanya Park BSD City 2,18 137

Lemonade Garden Plus Grand Wisata 0,04 3

Monte Farella Plus Grand Wisata 0,21 31

Water Terrace Grand Wisata 0,04 2

Vermella Grand Wisata 0,07 6

Davinci Legenda Wisata 0,02 1

Segmen Commercial*)
Commercial Segment

2018

2,753

2017

3,584

2019

2,359

Dalam miliar Rupiah | In billion Rupiah
*) Pra-penjualan | Marketing Sales

strategic infrastructure. Moreover, residential projects that
we build are integrated to the transportation facilities and
commercial areas to support tenants’ mobility and day-to-
day needs.

We put priority in providing convenience for tenants of
the Company’s landed residential products, by providing
various attractive supporting facilities such as tennis courts,
jogging lanes, as well as recreational areas and parks.

A number of residential projects, provided by the Company
and its Subsidiaries in 2019 were:

Laporan Tahunan 2019 116 PT Bumi Serpong Damai Tbk

01 02 03

Pada tahun 2019, segmen properti komersial masih
mengalami pertumbuhan terbatas. Permintaan properti
komersial tumbuh tipis 0,52% secara tahunan pada kuartal
IV-2019, mengacu pada data Bank Indonesia.

Pasokan juga tumbuh melambat, sedangkan harga
cenderung tumbuh terbatas. Lesunya tambahan pasokan
terutama disebabkan oleh perlambatan pertumbuhan
pasokan segmen ruang perkantoran, apartemen sewa, dan
hotel. Di segmen ruang perkantoran perlambatan terutama
terjadi di wilayah Jakarta, sedangkan perlambatan
apartemen sewa terutama di Surabaya. Terakhir,
perlambatan pada pasokan hotel terjadi di hampir semua
propinsi.

Di tengah situasi industri yang belum membaik sepenuhnya,
kami terus berupaya meningkatkan penjualan. Pada tahun
2019, marketing sales dari segmen komersial tercatat
Rp2,359 miliar yang terutama dikontribusikan dari segmen
apartemen dan ruko.

Perusahaan dan Entitas Anak telah mengembangkan
beberapa proyek komersial sebagai berikut:

Proyek
Project

Lokasi
Location

Area
(Ha) Unit

The Icon Business Park 5 thp 1 BSD City 1.36 30

Kamaya, Akasa BSD City 0.81 854

Grand City Balikpapan 1.06 1

Segmen Manajemen Aset
Pengelola pusat belanja sepanjang tahun lalu menghadapi
tantangan yang tidak mudah. Jumlah pusat perbelanjaan
terus bertambah, terutama di Jakarta, sehingga
meningkatkan tingkat kompetisi.

Menurut riset Colliers International, ada 5 proyek mal yang
rampung pada kuartal IV tahun 2019 sehingga membuat
pasokan di kawasan Jabodetabek mencapai 7,5 juta m2 atau
meningkat 4,3% secara tahunan. Pada tahun 2020, jumlah
mal baru diperkirakan bertambah 10 mal dan akan kembali
bertambah 6 mal pada 2023 dan 3 mal baru pada 2024.

Kami menilai bertambahnya jumlah mal baru setiap tahun
menandakan dua hal. Pertama, permintaan masyarakat
masih tinggi sehingga bisnis pengelolaan mal cukup
menjanjikan di masa mendatang. Kedua, kami menyadari
bahwa kondisi ini berarti tingkat persaingan antara
pengelola mal makin ketat. Pengelola mal harus berinovasi
untuk memenuhi kebutuhan konsumen yang begitu
dinamis.

In 2019, the commercial property segment still exhibited
limited growth. Demand for commercial properties only
grew by 0.52% annually in the fourth quarter of 2019,
according to the data of Bank of Indonesia.

Supply also grew at a slower pace with price only recorded
limited growth. The gradual movement of supply was
mainly due to slow supply growth in the office space,
rental apartment and hotel segments. In the office space
segment, the slowdown occurred mostly in Jakarta area,
while the slowdown in rental apartments happened mostly
in Surabaya. Lastly, slowdown in hotel supply took place in
almost all provinces.

Given that the industry has yet showed any recoveries,
we continued our efforts to improve oru sales. In 2019,
marketing sales from commercial sales was recorded
at IDR2.359 billion primarily from the apartment and
shophouse segments.

The Company and its Subsidiaries has developed the
following commercial property projects:

Asset Management Segment
Shopping center operators faced difficult challenges
throughout last year. The number of shopping centers
continued to increase especially in Jakarta, thus,
competition became more tightened.

According to a research of Colliers International, there
were five (5) completed mall projects in the fourth quarter
of 2019, making the supply in Greater Jakarta to reach 7.5
million square meters or grow by 4.3% annually. In 2020 the
number of malls is estimated to increase by 10. Six (6) more
malls would be added in 2023 and three (3) malls in 2024.

We see that the increase of the number of new malls every
year signals two things. First, public demand is still high
to provide opportunities in mall operating business in the
future. Second, we realize that the condition means that the
competition among mall operators is getting tighter. Mall
operators must be innovative to meet dynamic consumer
needs.

Annual Report 2019 117 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Pengelola mal harus mampu mempelajari karakteristik
masyarakat Indonesia yang gemar berkumpul, baik itu
bersama anggota keluarga, kerabat, teman, atau rekan
kerja. Oleh karena itu, konsep pengelolaan mal harus
mampu memberikan ruang untuk memenuhi kebutuhan
tersebut. Kami juga melihat pengembangan Transit-
Oriented Development (TOD) juga menjadi peluang menarik
untuk dikembangkan.

Oleh karena itu kami mengembangkan konsep kawasan
superblok yaitu di mana pusat perbelanjaan terintegrasi
dengan kawasan hunian, perkantoran, atau angkutan
umum massal. Kami melihat bahwa konsep superblok
akan lebih dapat diterima karena memiliki manfaat lebih
dibandingkan mal-mal biasa.

Kami juga beradaptasi dengan perkembangan pesat
teknologi digital. Tren ini harus dimanfaatkan untuk
meningkatkan penjualan, baik itu melalui peningkatan
pengalaman berbelanja maupun kemudahan pembayaran.

Inovasi dan pemanfaatan teknologi menjadi dua hal
utama yang mendorong tingkat okupansi mal yang dimiliki
Perusahaan. Kami tidak pernah lelah untuk melahirkan ide-
ide baru untuk menarik minat pengunjung untuk datang
dan berbelanja di mal-mal yang kami kelola.

Tingkat hunian proyek superblok Perusahaan dan Entitas
Anak sepanjang tahun 2019, disajikan di bawah ini:

Mall operators must understand the character and culture
of the Indonesian people that prefer to gather with their
families, extended families, friends and coworkers.
Therefore, the concept of mall operation must meet that
specific need. We also see the development of Transit-
Oriented Development (TOD) as an interesting opportunity
to be pursued.

Therefore, we develop the superblock area concept, where
shopping centers are integrated with the residential areas,
offices, or mass public transportation. We view that the
superblock concepts would be more acceptable as they
offer more advantages compared to regular malls.

We are also adapting to the rapid development of digital
technologies. The trend will be leveraged to improve sales,
whether it is through improvements in sales experience or
payment convenience.

Innovation and technology utilization are the two main
things that support the Company’s mall occupancy rate. We
are never tired of introducing new ideas to attract visitors
to come and shop in our malls.

Occupancy rate of the Company and its Subsidiaries’
superblock projects throughout 2019 are detailed below:

Sopo Del Tower, Jakarta

Laporan Tahunan 2019 118 PT Bumi Serpong Damai Tbk

01 02 03

Perusahaan juga mengelola aset perkantoran. Segmen
ini masih menjadi salah satu kontributor pendapatan
Perusahaan, khususnya di segmen pendapatan berulang,
dengan tingkat okupansi yang masih terjaga karena kondisi
pasar secara umum relatif stabil.

Menurut laporan Colliers, pada kuartal III-2019, terdapat
dua bangunan perkantoran baru yang beroperasi dan
dua bangunan perkantoran lainnya diperkirakan rampung
pengerjaannya pada akhir tahun 2019. Kendati demikian,
tambahan pasokan ini masih lebih rendah dibandingkan
dengan tahun sebelumnya.

Adapun, tingkat hunian rata-rata perkantoran di kawasan
Central Business District (CBD) mencapai 82,8% pada Q3
2019, atau lebih tinggi 0,3% dibandingkan dengan kuartal
sebelumnya. Tren positif ini diharapkan terus berlanjut
pada kuartal-kuartal berikutnya.

The Company also manages office assets. It is one of the
Company’s revenue contributors, especially in the recurring
income with steady occupancy rate given the stable general
market condition.

According to the Colliers’ report, during the third quarter
of 2019, there were two (2) new office buildings that started
their operations and two (2) other office buildings were
estimated to be completed at the end of 2019. Even so, the
additional supply was still lower than the previous years.

The average occupancy rate of offices in the Central
Business District (CBD) was 82.8% in the third quarter of
2019, or higher by 0.3% from the previous quarter. The
positive trend is expected to continue in the following
quarters.

Superblok
Superblock

15%

BSD Junction

72% 73%

ITC Mangga Dua

2017 2018 2019 2017 2018 2019 2017 2018 2019

96%

92%

90% 90%

86%
95% 95%

90%

97% 97%

89%

98%

96%

89%

81%
77%

80%

97% 95%

ITC Cempaka Mega Grosir ITC Fatmawati

2017 2018 2019

98% 98% 99%

ITC Roxy Mas

ITC Kuningan Mall Ambassador ITC Depok ITC BSD

82% 82%

2017 2018 2019 2017 2018 2019 2017 2018 2019 2017 2018 2019 2017 2018 2019

Annual Report 2019 119 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Gedung Perkantoran
Office Building

97%

66%

89%

Sinar Mas Land Plaza
Jakarta Tower 1

99%
97%

90%

Sinar Mas Land Plaza
Jakarta Tower 2 & 3

100% 100% 100%

Dimo Space
(Boutique Office)

- -

50%

Sopodel Tower *)

82%
79%

74%

Sinar Mas Land
Plaza Surabaya

*) mulai beroperasi pada tahun 2019 | started to operate in 2019
**) diakusisi pada tahun 2018 | acquired in 2018

2017 2018 2019 2017 2018 2019 2017 2018 2019 2017 2018 2019 2017 2018 2019

65%
69%

59%

Sinar Mas Land
Plaza Medan

2017 2018 2019

76%
87%

94%

BSD Green
Office Park 9

2017 2018 2019

30% 31%

51%

Sinarmas
MSIG Tower

2017 2018 2019

31%
28%

Bakrie Tower **)

-

2017 2018 2019

88% 87% 87%

My Republic Plaza

2017 2018 2019

Wisma BCA, BSD City

96% 96%
99%

2017 2018 2019

Saat ini, Perusahaan dan Entitas Anak mengelola aset
perkantoran Grade A dengan tingkat hunian sepanjang
tahun 2019 dipaparkan di bawah ini:

Currently the Company and its Subsidiaries manages Grade
A offices assets with 2019 occupancy rate as detailed below:

Laporan Tahunan 2019 120 PT Bumi Serpong Damai Tbk

01 02 03

Segmen Retail & Hospitality
Sepanjang tahun 2019, segmen Retail & Hospitality
dihadapkan pada sejumlah tantangan, khususnya di
segmen perhotelan. Menurut laporan Perhimpunan Hotel
dan Restoran Indonesia, tingkat okupansi hotel berbintang
pada tahun 2019 hanya berkisar di kisaran 52%-53%.
Sementara Biro Pusat Statistik (BPS) mencatat selama tahun
2019 rata-rata tingkat penghunian kamar hotel berbintang
hanya 53,84%. Padahal pada tahun ini, jumlah kunjungan
wisatawan mancanegara ke Indonesia mencapai 16,11 juta
kunjungan atau naik 1,88% dibandingkan tahun 2018.

Tren penurunan industri perhotelan terutama terjadi di
daerah timur Indonesia seperti Jayapura, Ambon dan
Makassar, sedangkan di Jawa dan Bali, tingkat okupansi
hotel cenderung stabil.

Selain karena dihadapkan pada tahun politik - sehingga
kunjungan wisatawan tidak tumbuh maksimal, koreksi
tingkat okupansi hotel disebabkan oleh dampak dari
gejolak perekonomian global dan perubahan tren pemilihan
hotel. Banyak wisatawan kini memilih tidak tinggal di hotel
berbintang melainkan akomodasi hemat dengan fitur dan
layanan yang disesuaikan dengan kebutuhannya.

Perusahaan melalui Entitas Anak memiliki sejumlah hotel
dengan konsep unik di sejumlah lokasi. Hotel Le Grandeur
Mangga Dua dikembangkan untuk para wiraswasta
dan pebisnis, sementara Le Grandeur Balikpapan
mengakomodasi wisatawan, awak pesawat dan pengusaha.
Hotel Perusahaan yang terbaru, Rooms Inc. terintegrasi
dengan pusat perbelanjaan DP Mall yang terletak di
kawasan segitiga emas kota Semarang yang juga dikelola
Perusahaan.

Hotel Le Grandeur Mangga Dua memiliki lokasi yang strategis
karena para pelancong dapat menikmati pengalaman
berbelanja di ITC Mangga Dua yang telah menjadi pusat
perdagangan di Jakarta. Hotel ini juga menawarkan akses
ke layanan transportasi terintegrasi, yaitu layanan bus
Jabodetabek Residence (JR) Connexion.

Berikut kami sajikan tingkat hunian proyek Retail &
Hospitality Perusahaan dan Entitas Anak sepanjang tahun
2019.

Retail & Hospitality Segment
Over the course of 2019, the Retail & Hospitality segment
had to face several challenges, especially the hotel segment.
According to the report from Indonesian Association for
Hotels and Restaurants, star hotels occupancy rate in 2019
only ranged between 52%-53%. Central Bureau of Statistics
(BPS) recorded that in 2019 the average occupancy rate in
star hotels was 53.84%. This is contrast with the fact that
foreign visitors in Indonesia reached 16.11 million visits this
year or growing by 1.88% from 2018.

The decreasing trend in the hotel industry occurred mostly
in the eastern part of the country, including in Jayapura,
Ambon and Makassar, while in Java and Bali, hotel
occupancy rates remained stable.

Beside the political year that caused insignificant growth
in the number of visitors, hotel occupancy rate was due to
global economic volatility and changes in the preference
of accommodations. Many visitors now prefer to stay in
budget hotels with customized services according to their
needs over the pricier star hotels.

The Company through its Subsidiaries has a few hotels with
unique concept in certain locations. Hotel Le Grandeur
Mangga Dua is developed for entrepreneurs and business
people. Hotel Le Grandeur Balikpapan accommodates
visitors, airplane crews and businesspeople. The
Company’s newest hotel, Rooms Inc. is integrated with DP
Mall Shopping Center. It is also managed by the Company
located at the golden triangle of Semarang City.

Hotel Le Grandeur Mangga Dua offers a strategic location
because its visitors can enjoy shopping experience in ITC
Mangga Dua that has become the trading center in Jakarta.
The hotel also offers access to integrated transportation,
the Jabodetabek Residence (JR) Connexion bus service.

Following is the Company’s and its Subsidiaries’ detailed
occupancy rate in Retail & Hospitality segment in 2019.

Annual Report 2019 121 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Perusahaan dan melalui Entitas Anak juga memiliki arena
rekreasi Ocean Park di BSD City dan Go!Wet di Grand Wisata,
Bekasi. Go!Wet yang baru pertama kali diluncurkan pada
tahun 2015, merupakan sebuah wahana air terbesar di
Indonesia di atas area seluas 7,5 hektare yang dikelola
secara modern. Jumlah pengunjung kedua arena rekreasi
sepanjang tahun 3 tahun terakhir, masing-masing adalah
sebagai berikut:

The Company and through its Subsidiaries also has a
recreational area Ocean Park in BSD City and Go! Wet in
Grand Wisata, Bekasi. Go! Wet was first launched in 2015.
It is the largest water park in Indonesia that occupies 7.5
hectares. It is operated and maintained with modern
approaches. Number of visitors to these recreational arena
for the last three years, were as follows:

90% 90% 89%

The Breeze

79%

66%

84%

Q-Big

67%

91%
95%

Epicentrum Walk

91%
87% 87%

DP Mall

46% 44%
28%

Le Grandeur
Balikpapan

*) 22%

62%

Rooms. Inc

*) Rooms. Inc pertama kali diluncurkan
 pada bulan September 2017.
 Rooms. Inc. was first launched in
 September 2017.

2017 2018 2019 2017 2018 2019 2017 2018 2019 2017 2018 2019

2017 2018 2019 2017 2018 2019

76%

54%

34%

Le Grandeur
Mangga Dua

2017 2018 2019

2018 20192017

721.793
698.046

641.452

2018 20192017

226.049
230.301

211.617

Ocean Park Go!Wet

Laporan Tahunan 2019 122 PT Bumi Serpong Damai Tbk

01 02 03

Sumber Daya Manusia
Human Capital

Kegiatan manajemen Sumber Daya Manusia (SDM)
Perusahaan ada di bawah koordinasi Divisi SDM.
Divisi tersebut bertanggung jawab atas seluruh siklus
manajemen SDM, dari proses rekrutmen, pelatihan dan
pengembangan, hingga perencanaan karir, evaluasi kinerja,
serta manajemen kompensasi dan tunjangan.

Praktek manajemen SDM Perusahaan didasarkan pada
keyakinan bahwa tercapainya sasaran usaha tergantung
pada kemampuan Perusahaan dalam menyelaraskan
kapasitas SDM dengan strategi dan prioritas usaha
Perusahaan. Keyakinan ini menjadi basis yang menentukan
pendekatan Perusahaan dalam pengembangan SDM dan
organisasinya.

Untuk memenuhi kebutuhan SDMnya, Perusahaan
menjalankan proses rekrutmen yang komprehensif, guna
menjamin agar Perusahaan memiliki jumlah dan kualitas
SDM yang sesuai.

Proses rekrutmen didasarkan pada Rencana Tenaga Kerja
Tahunan, dengan komitmen memberi prioritas kepada
karyawan internal yang memenuhi persyaratan kualifikasi
dari posisi yang lowong.

Seluruh karyawan menerima paket kompensasi yang
menarik, serta tunjangan kesehatan yang komprehensif
dan hak cuti, yang sesuai dengan peraturan yang berlaku.
Karyawan juga berhak atas kompensasi khusus, termasuk
tunjangan perkawinan dan kedukaan. Sistem kompensasi
tersebut secara periodik dievaluasi dan disesuaikan,
guna menjamin agar Perusahaan dapat terus menjaring,
memotivasi dan mempertahankan tenaga kerja yang
berkualitas.

Perusahaan berkomitmen menawarkan kesempatan
pengembangan karir, sehingga setiap individu dapat
meraih potensi maksimumnya. Untuk itu, Perusahaan
menjalankan program perencanaan karir yang terstruktur,
yang mana karyawan memperoleh peluang pengembangan
karir yang menarik.

Pengembangan SDM merupakan area penting lainnya untuk
memperkuat kemampuan SDM Perusahaan. Perusahaan
membuka kesempatan bagi setiap individu untuk
mengikuti berbagai program pelatihan dan pengembangan
kompetensi.

Sepanjang tahun 2019, sebanyak 703 karyawan
berpartisipasi dalam kegiatan pengembangan SDM,
yang mana Perusahaan menginvestasikan sebesar
Rp3,45 miliar (2018:Rp4,0 miliar) untuk program
pengembangan kompetensi.

The Company’s Human Resources management activities
are coordinated by the Human Capital Division. The
Division is responsible for the entire span of human
resources management cycle, from recruitment, training
and development, to career planning, performance
management, as well as compensation and benefits
management.

The Company’s human resources management practices
are based on the conviction that the attainment of its
business objectives rests on its ability in aligning the
human resources capacity with the Company’s business
strategies and priorities. This belief serves as a platform
that determines the Company’s people and organization
development approaches.

To meet its human resources needs, the Company runs a
comprehensive recruitment process, ensuring that the
Company has the adequate number and quality human
resources at its disposal.

Recruitment process is based on the Annual Workforce Plan,
with a commitment to give priority to internal employees
that meet the qualification requirements of the vacant
positions.

All employees are provided with an attractive compensation
package, as well as comprehensive healthcare benefits and
extended periods of leave, in accordance with the prevailing
regulations. Employees are also entitled for special
benefits, including marriage and bereavement allowances.
This compensation system is evaluated and adjusted
periodically, to ensure that the Company can continue
attracting, motivating and retaining quality talents.

The Company is committed to offer career advancement
opportunities, so that every individual can achieve
their maximum potentials. For that, the Company runs a
structured career-planning program where employees are
presented with exciting career progression opportunities.

People development is another key area to strengthen the
Company’s human resources capabilities. The Company
offers every individual the opportunity to participate in
various training and competency development programs.

Over the course of 2019, a total of 703 employees
participated in people development activities, where the
Company invested IDR3.45 billion (2018:IDR4.0 billion) for
competence development program.

Annual Report 2019 123 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Perusahaan juga melaksanakan evaluasi kinerja secara
rutin, guna mengukur kinerja masing-masing individu
dibandingkan dengan target kinerja telah ditetapkan.

Akhirnya, Perusahaan berupaya menciptakan lingkungan
kerja yang aman dan positif, serta budaya korporasi yang
harmonis untuk mendukung tercapainya target-target dan
sasaran usahanya.

Per akhir tahun 2019, total tenaga kerja mencapai sebanyak
2.172 karyawan, yang menduduki berbagai posisi dalam
organisasi Perusahaan.

Statistik Karyawan
Employee Statistics

By Age Group < 25
Year

26-32
Year

33-39
Year

40-46
Year

47-55
Year

> 55
Year

Total
Employees

2019 130 530 599 420 414 79 2.172

2018 85 529 591 440 427 96 2.168

2017 63 521 667 540 524 128 2.443

By Level Non-Staff Staff Manager Director
Total

Employees

2019 530 1201 418 23 2.172

2018 551 1193 386 38 2.168

2017 724 1182 496 41 2.443

By Gender Laki-laki
Male

Perempuan
Female

Total
Employees

2019 1,504 668 2.172

2018 1,505 663 2.168

2017 1,738 705 2.443

By Employment Status Tetap
Permanent

Tidak Tetap
Non-Permanent

Total
Employees

2019 1,565 607 2.172

2018 1,641 527 2.168

2017 1,909 534 2.443

The Company also conducts routine performance
appraisals, to measure each individual’s achievements
against the predetermined performance measures.

Finally, the Company strives to create a safe and positive
working environment, as well as a harmonious corporate
culture to support the attainment of its business targets
and objectives.

As of end of 2019, total workforce reached 2,172 employees,
holding various positions within the Company’s
organization.

Laporan Tahunan 2019 124 PT Bumi Serpong Damai Tbk

01 02 03

By Education
SD

Primary
School

SMP
Junior
High

School

≤ SMA
High

School
Diploma S1

Bachelor
S2-S3

Master
Total

Employees

2019 27 66 654 218 1,076 131 2.172

2018 27 67 668 213 1,053 140 2.168

2017 38 83 816 231 1,112 163 2.443

Berdasar Lama Kerja
By Year Of Service 0-≤ 1 th > 1-≤ 3 th > 3-≤ 5 th > 5-≤ 10 th > 10-≤ 20 th > 20 th Total Employees

2019 375 282 301 420 467 327 2.172

2018 435 296 271 381 445 340 2.168

2017 396 476 341 299 530 401 2.443

Green Office Park 9, BSD City

Annual Report 2019 125 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Analisa Keuangan
Financial Analysis

Pembahasan dan analisis berikut mengacu pada Laporan
Keuangan Konsolidasian Perusahaan beserta Entitas Anak
dan catatan terkait untuk tahun-tahun yang berakhir
pada 31 Desember 2019 dan 2018, sebagaimana yang telah
diaudit oleh Kantor Akuntan Publik Mirawati Sensi Idris
(an independent member of Moore Stephens International
Limited), yang merupakan bagian tak terpisahkan dari
Laporan Tahunan ini.

Laporan Keuangan Konsolidasian Perusahaan beserta
Entitas Anak dan catatan terkait untuk tahun-tahun
yang berakhir pada 31 Desember 2019 dan 2018, telah
disampaikan oleh Perusahaan kepada Bursa Efek Indonesia
(BEI) dengan tembusan kepada Otoritas Jasa Keuangan
(OJK) dalam surat No.036/IR-CS/BSD/IV/2020 pada tanggal
27 Maret 2020.

Menurut pendapat Kantor Akuntan Publik Mirawati
Sensi Idris (an independent member of Moore Stephens
International Limited) sesuai yang tercantum dalam surat
No. 00302/2.1090/AU.1/03/0148-1/1/III/2020 tanggal 12
Maret 2019, Laporan Keuangan Konsolidasian Perusahaan
dan Entitas Anak untuk tahun-tahun yang berakhir pada
31 Desember 2019 dan 2018 mendapatkan opini “Wajar”,
sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Sekilas Kinerja Keuangan
Dengan kerja keras manajemen dan karyawan, Perusahaan
berhasil mencatatkan Laba Bersih sebesar Rp2,79 triliun
dengan Pendapatan Usaha sebesar Rp7,08 triliun. Jumlah
Aset meningkat menjadi Rp54,44 triliun, sementara itu
Jumlah Ekuitas tercatat sebesar Rp33,55 triliun.

Laporan Posisi Keuangan Konsolidasian
Perusahaan meyakini pentingnya pengelolaan keuangan
yang berhati-hati dan seksama, agar Perusahaan dapat
secara konsisten mempertahankan posisi keuangan yang
solid. Kami percaya bahwa posisi keuangan yang kuat akan
menciptakan stabilitas internal untuk menghadapi kondisi
makroekonomi global dan domestik yang dapat berubah
setiap waktu, serta memberikan fleksibilitas dalam
mendukung perluasan usaha.

The following discussion and analysis refers to the
Consolidated Financial Statements of the Company and
its Subsidiaries and related notes for the periods ending
on December 31st, 2019, and 2018, as audited by Registered
Public Accountants Mirawati Sensi Idris (an independent
member of Moore Stephens International Limited) that is
an integral part of this Annual Report.

The Company and its Subsidiaries’ Consolidated Financial
Statements and related notes for the periods ending
on December 31st, 2019 and 2018, were submitted by the
Company to the Indonesia Stock Exchange (IDX) with a copy
forwarded to the Financial Service Authority (OJK) in a letter
No.036/IR-CS/BSD/IV/2020 dated March 27th, 2020.

According to the Registered Public Accountants Mirawati
Sensi Idris (an independent member of Moore Stephens
International Limited) as specified in letter No.00302/2.1090/
AU.1/03/0148-1/1/III/2020 dated March 12th, 2019, the
Consolidated Financial Statements of the Company and
its Subsidiaries, as of December 31st, 2019, and 2018 are
presented “Fairly”, in accordance with the Indonesian
Financial Accounting Standards.

Financial Performance at A Glance
Guided by the leadership of management and the dedication
of all employees in 2019 the Company was able to deliver a
Net Profit of IDR2.79 trillion on the back of IDR7.08 trillion
Revenues. Total Assets increased to IDR54.44 trillion, while
Total Equity reached IDR33.55 trillion.

Consolidated Statements of Financial Position
The Company always strives to implement a prudent and
thorough financial management, to maintain a strong
financial position. We believe that a solid financial position
will generate internal stability to weather any fluctuation in
the global and domestic macroeconomy conditions, as well
as provide the flexibility to support business growth.

Laporan Tahunan 2019 126 PT Bumi Serpong Damai Tbk

01 02 03

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase(Decrease)NILAI
Value

Jumlah Aset Lancar
Total Current Assets

24,256,712,740,291 20,948,678,473,652 3,308,034,266,639 15.79%

Jumlah Aset Tidak Lancar
Total Noncurrent Assets

30,188,136,312,156 31,152,813,730,900 -964,677,418,744 -3.10%

Jumlah Aset
Total Assets

54,444,849,052,447 52,101,492,204,552 2,343,356,847,895 4.50%

Jumlah Liabilitas Jangka
Pendek
Total Current Liabilities

6,159,441,542,866 6,231,233,383,026 -71,791,840,160 -1.15%

Jumlah Liabilitas Jangka
Panjang
Noncurrent Liabilities

14,737,901,627,736 15,583,360,871,276 -845,459,243,540 -5.43%

Jumlah Liabilitas
Total Liabilities

20,897,343,170,602 21,814,594,254,302 -917,251,083,700 -4.20%

Jumlah Ekuitas
Total Equity

33,547,505,881,845 30,286,897,950,250 3,260,607,931,595 10.77%

Jumlah Aset
Pada tanggal 31 Desember 2019, Jumlah Aset Perusahaan
tercatat Rp54,44 triliun, meningkat sebesar 4,50% dari
Rp52,10 triliun di tahun 2018.

Peningkatan ini terutama berhasil dari kenaikan nilai
Investasi, yang tumbuh dari sebesar Rp0,93 triliun di tahun
2018 menjadi Rp2,92 trilliun di tahun 2019, serta juga nilai
Uang Muka yang meningkat 96,16% dari sebesar Rp1,70
triliun menjadi Rp3,33 triliun pada tahun 2019.

Aset Lancar tercatat Rp24,26 triliun atau 44,55% dari Jumlah
Aset, sedangkan Aset Tidak Lancar mencapai sebesar
Rp30,19 triliun atau 55,45% dari Jumlah Aset.

Jumlah Aset Lancar
Jumlah Aset Lancar tercatat Rp24,25 triliun pada 31
Desember 2019, meningkat 15,79% dari sebesar Rp20,95
triliun per 31 Desember 2018. Investasi mencatatkan
peningkatan tertinggi sebesar 211,98%, diikuti dengan
Uang Muka yang tercatat meningkat sebesar 96,16% sejalan
dengan kenaikan uang muka untuk kebutuhan pembelian
tanah.

Total Assets
As of December 31st, 2019, Total Asset of the Company was
recorded at IDR54.44 trillion, a 4.50% increase from IDR52.10
trillion recorded in 2018.

This increase was mainly attributed to higher investments,
which grew from IDR0.93 trillion in 2018 to IDR2.92 trillion
in 2019, as well as higher advances that recorded a 96.16%
increase from IDR1.70 trillion to IDR3.33 trillion in 2019.

The Current Assets was IDR24.26 trillion or 44.55% of the
Total Assets, while Non-Current Assets reached IDR30.19
trillion and accounting 55.45% of the Total Assets.

Total Current Assets
Total Current Assets was recorded at IDR24.25 trillion on
December 31st, 2019, a 15.79% increase from IDR20.95 trillion
on December 31st, 2018. Investments recorded the largest
increase with 211.98% increase, followed by Advances that
recorded a 96.16% increase with higher advances for land
acquisition.

Annual Report 2019 127 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Uraian
Description

2019 2018
Kenaikan (Penurunan)

Increase (Decrease)Nilai
Value

Kontribusi
Contribution

Nilai
Value

Kontribusi
Contribution

Kas dan Setara Kas
Cash and Cash Equivalents

6,860,252,636,474 28.28% 8,139,323,593,710 38.85% (1,279,070,957,236) (15.71%)

Investasi
Investments

2,917,382,282,267 12.03% 935,127,890,512 4.46% 1,982,254,391,755 211.98%

Piutang Usaha (bersih)
Trade Accounts Receivables (net)

180,931,024,066 0.75% 292,751,475,438 1.40% (111,820,451,372) (38.20%)

Persediaan setelah dikurangi
cadangan
Inventories (net)

10,176,880,621,363 41.95% 9,044,390,118,830 43.17% 1,132,490,502,533 12.52%

Uang Muka
Advances

3,330,711,850,268 13.73% 1,697,952,556,530 8.11% 1,632,759,293,738 96.16%

Aset Lain-lain
Other Current Assets

790,554,325,853 3.26% 839,132,838,632 4.01% (48,578,512,779) (5.79%)

JUMLAH ASET LANCAR
Total Current Assets

24,256,712,740,291 100% 20,948,678,473,652 100% 3,308,034,266,639 15.79%

Kas dan Setara Kas
Per 31 Desember 2019, Kas dan Setara Kas turun 15,71%
menjadi Rp6,86 triliun dari sebesar Rp8,14 triliun. Sebagian
besar Kas dan Setara Kas disimpan dalam bentuk Deposito
Berjangka, baik dalam mata uang Rupiah maupun Dolar AS.
Total Deposito berjangka tercatat seenilai Rp6,06 triliun
atau 88.37% dari total Kas dan Setara Kas.

Suku bunga per tahun yang diterima dari Deposit Berjangka
Rupiah adalah 3,10-9,50%, sedangkan suku bunga dari
Deposito Berjangka Dolar AS adalah 0,50-3,44%.

Penempatan Kas dan Setara Kas dapat dilihat pada tabel
di bawah ini:

Uraian
Description

2019 2018
Kenaikan (Penurunan)

Increase (Decrease)Nilai
Value

Kontribusi
Contribution

Nilai
Value

Kontribusi
Contribution

Kas
Cash on Hand

5,896,192,219 0.09% 5,833,539,766 0.07% 62,652,453 1.07%

Bank | Cash in Banks

Rupiah
Rupiah

466,054,376,419 6.79% 611,034,017,668 7.51% (144,979,641,249) (23.73%)

Dolar Amerika Serikat
U.S. Dollars

325,971,764,261 4.75% 2,867,854,026,891 35.23% (2,541,882,262,630) (88.63%)

Deposito Berjangka | Time Deposit

Rupiah
Rupiah

5,898,628,166,343 85.98% 4,385,736,233,099 53.88% 1,512,891,933,244 34.50%

Dolar Amerika Serikat
U.S. Dollars

163,702,137,232 2.39% 268,865,776,286 3.31% (105,163,639,054) (39.11%)

JUMLAH KAS DAN SETARA KAS
Total Cash and Cash Equivalents

6,860,252,636,474 100% 8,139,323,593,710 100% (1,279,070,957,236) (15.71%)

Cash and Cash Equivalents
As of December 31st, 2019, Cash and Cash Equivalent
decreased by 15.71% to IDR6.86 trillion from IDR8.14 trillion.
Most of Cash and Cash Equivalent was deposited in Time
Deposits, denominated in Rupiah and US Dollar. The total
time deposits worth IDR6.06 trillion or 88.37% of the total
Cash and Cash Equivalent.

The annual interest rate for Rupiah Time Deposits was 3.10-
9.50%, and for US Dollar Time Deposits was 0.50-3.44%.

Cash and Cash Equivalents Placement can be seen in the
table below:

Laporan Tahunan 2019 128 PT Bumi Serpong Damai Tbk

01 02 03

Investasi
Investasi tercatat sebesar Rp2,92 triliun, yang terdiri dari
Deposita Berjangka Rupiah sebesar Rp544,69 miliar dan
Surat Berharga Tersedia untuk Dijual – Bersih sebesar
Rp953.42 miliar.

Piutang Usaha
Piutang Usaha setelah dikurangi cadangan kerugian
penurunan nilai, tercatat sebesar Rp180,93 miliar, di mana
sebesar Rp168,79 miliar adalah piutang kepada pihak
ketiga.

Sebagian besar Piutang Usaha, atau 94,39% dari total nilai
sebesar Rp159,32 miliar, berada di dalam kategori Belum
Jatuh Tempo dan Tidak Mengalami Penurunan Nilai dan
Jatuh Tempo dan TIdak Mengalami Penurunan Nilai.

Cadangan kerugian penurunan nilai ditetapkan sebesar
Rp1,74 miliar. Manajemen berpendapat bahwa kemampuan
kolektabilitas Piutang Usaha Perusahaan tinggi. Manajemen
juga berkeyakinan bahwa cadangan kerugian penurunan
nilai tersebut memadai untuk memitigasi risiko kerugian
dan tidak tertagihnya Piutang Usaha tersebut. Selain
itu, Perusahaan telah menetapkan strategi dan standar
operasi pemberian dan penarikan piutang yang dapat
meminimalisasi risiko gagal bayar dari debitur. Rincian
umur piutang dapat dilihat pada tabel di bawah ini:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Belum jatuh tempo dan tidak mengalami
penurunan nilai
Not past due and unimpaired

26,903,423,837 15.94% 146,907,158,476 52.92% (120,003,734,639) (81.69%)

Jatuh tempo dan tidak mengalami penurunan nilai | Past due but not impaired:

Sampai dengan 1 bulan
Less than 1 month

45,182,080,894 26.77% 52,992,924,078 19.09% (7,810,843,184) (14.74%)

> 1 bulan - 3 bulan
> 1 - 3 months

27,579,327,685 16.34% 14,262,222,001 5.14% 13,317,105,684 93.37%

> 3 bulan - 6 bulan
> 3 - 6 months

9,473,773,202 5.61% 19,143,654,569 6.90% (9,669,881,367) (50.51%)

> 6 bulan - 1 tahun
> 6 months - 1 year

18,155,498,644 10.76% 9,976,301,026 3.59% 8,179,197,618 81.99%

> 1 tahun
> 1 year

41,496,125,728 24.58% 34,309,274,489 12.36% 7,186,851,239 20.95%

Jatuh tempo dan mengalami penurunan
nilai
Past due and impaired

1,738,390,404 1.03% 1,738,390,404 0.63% 0 0.00%

Cadangan kerugian penurunan nilai
Allowance for impairment

-1,738,390,404 -1.03% -1,738,390,404 -0.63% 0 0.00%

JUMLAH PIUTANG USAHA
Trade Accounts Receivables

168,790,229,990 100.00% 277,591,534,639 100.00% (108,801,304,649) (39.19%)

Investments
Investments was recorded at IDR2.92 trillion, comprising
of IDR544.69 billion Rupiah Time Deposits and IDR953.42
billion Available-for-Sale Securities.

Trade Accounts Receivable
Trade Accounts Receivable after allowance for impairment,
was IDR180.93 billion, whereas a total of IDR168.79 billion
was to third parties.

Most of the Trade Accounts Receivable, or 94.39% of the
total sum with a total of IDR159.32 billion, was placed under
the Not Past Due and Unimpaired and Past Due but Not
Impaired categories.

Allowance for impairment was set at IDR1.74 billion.
Management believes in the high collectibility of its Trade
Accounts Receivables. Management is also onfident that
the allowance for impairment is adequate to mitigate
the risks of uncollectible Trade Accounts Receivables. In
addition, the Company has defined the necessary strategy
and standard of operating for the provision and withdrawal
of receivables that can minimize the risk of default from the
debtor. The aging details can be seen in the table below:

Annual Report 2019 129 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Persediaan
Per 31 Desember 2019, total Persediaan mencapai sebesar
Rp10,18 triliun, meningkat 12,52% dari sebesar Rp9,04 triliun
di tahun 2018.

Peningkatan ini terutama berasal dari nilai Tanah yang
sedang dikembangkan yang lebih tinggi mencapai Rp5,20
triliun, diikuti oleh Bangunan yang sedang dikonstruksi
yang mencapai sebesar Rp1,48 triliun per 31 Desember 2019.

BSD City dan The Element tetap menjadi kontributor
utama dari persediaan real estat, yang meliputi tanah dan
bangunan yang siap dijual senilai Rp2,36 triliun, bangungan
yang sedang dikonstruksi seniali Rp0,68 triliun, serta tanah
yang sedang dikembangkan sebesar Rp3,61 triliun.

Perusahaan mengasuransikan seluruh persediaan
kepada PT Asuransi Sinar Mas, pihak berelasi. Jumlah
pertanggungan pada tanggal 31 Desember 2019 adalah
sebesar Rp3,38 triliun dan USD505,89 juta. Manajemen
berkeyakinan bahwa nilai pertanggungan tersebut cukup
menutup kemungkinan kerugian dari risiko kebakaran,
kerusakan, pencurian dan risiko lainnya.

URAIAN
Description

2019 2018 KENAIKAN
(PENURUNAN)

Increase (Decrease)
NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Persediaan real estat - bersih | Real Estate Inventories - net

Tanah dan bangunan yang siap dijual
Land and buildings ready for sale

3,499,653,540,570 34.39% 3,222,193,839,621 35.63% 277,459,700,949 8.61%

Bangunan yang sedang dikonstruksi
Buildings under construction

1,483,367,520,009 14.58% 1,092,777,277,729 12.08% 390,590,242,280 35.74%

Tanah yang sedang dikembangkan
Land under development

5,201,572,227,971 51.11% 4,740,093,424,442 52.41% 461,478,803,529 9.74%

Cadangan kerugian penurunan nilai
persediaan
Allowance for decline in value of
inventories

-10,709,602,015 -0.11% -14,059,897,177 -0.16% 3,350,295,162 -23.83%

Persediaan hotel dan lainnya
Hotel inventories and others

2,996,934,828 0.03% 3,385,474,215 0.04% -388,539,387 -11.48%

JUMLAH PERSEDIAAN
Total Inventories

10,176,880,621,363 100.00% 9,044,390,118,830 100.00% 1,132,490,502,533 12.52%

Jumlah Aset Tidak Lancar
Jumlah Aset Tidak Lancar Perusahaan pada tanggal 31
Desember 2018 tercatat sebesar Rp30,19 triliun triliun, turun
sebesar Rp0,96 triliun dibandingkan di akhir tahun 2018.

Inventories
As of December 31st ,2019, total Inventories reached IDR10.18
trillion, a 12.52% increase from IDR9.04 trillion in 2018.

This increase was largely attributed to higher Land under
development that reached IDR5.20 trillion, followed by
Buildings under construction that was posted at IDR1.48
trillion as per December 31st, 2019.

BSD City and The Element remained the dominant
contributor of real estate inventories, comprising of land
and buildings ready for sale of IDR2.36 trillion, buildings
under construction valued at IDR0.68 trillion and land
under development worth IDR3.61 trillion.

The Company insures all inventories to PT Asuransi Sinar
Mas, a related party. The total insured as of December 31st,
2019 amounted to IDR3.38 trillion and US$505.89 million.
The insurance coverage is considered as adequate to cover
possible losses from fire, damage, theft and other risks.

Total Noncurrent Assets
Total Noncurrent Assets as of December 31st, 2019 amounted
to IDR30.19 trillion, IDR0.96 trillion lower compared to its
position at the end of 2018.

Laporan Tahunan 2019 130 PT Bumi Serpong Damai Tbk

01 02 03

Tanah yang Belum Dikembangkan menjadi penyumbang
utama dari Total Jumlah Aset Tidak Lancar, dengan
kontribusi sebesar 39,98%, diikuti oleh Properti Investasi
dengan kontribusi sebesar 27,34% terhadap Total Jumlah
Aset Tidak Lancar.

Uraian Jumlah Aset Tidak Lancar Perusahaan per 31
Desember 2019 dapat dilihat pada tabel di bawah ini:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Investasi
Investment

440,945,711,331 1.46% 1,349,843,446,395 4.33% -908,897,735,064 -67.33%

Piutang Usaha - Pihak Ketiga
Trade Accounts Receivables -
Third Parties

5,176,226 0.00% 198,290,293 0.00% -193,114,067 -97.39%

Piutang Lain-lain
Other Accounts Receivables

21,744,122,522 0.07% 0 0.00% 21,744,122,522 -

Uang Muka
Advances

0 0.00% 1,602,982,458,378 5.15% -1,602,982,458,378 -100.00%

Investasi dalam Saham
Investment in Shares

7,065,871,748,856 23.41% 7,476,691,157,018 24.00% -410,819,408,162 -5.49%

Tanah yang Belum
Dikembangkan
Land for Development

12,068,737,024,723 39.98% 11,913,374,148,535 38.24% 155,362,876,188 1.30%

Aset Tetap (bersih)
Property and Equipment (net)

631,541,383,154 2.09% 676,536,086,022 2.17% -44,994,702,868 -6.65%

Properti Investasi (bersih)
Investment Properties (net)

8,251,942,578,182 27.34% 8,084,982,223,550 25.95% 166,960,354,632 2.07%

Aset tak Berwujud
Other Noncurrent Assets

1,652,225,606,549 5.47% 0 0.00% 1,652,225,606,549 -

Aset Tidak Lancar Lain-lain
Other Noncurrent Assets

55,122,960,613 0.18% 48,205,920,709 0.16% 6,917,039,904 14.35%

JUMLAH ASET TIDAK LANCAR
Total Noncurrent Assets

30,188,136,312,156 100.00% 31,152,813,730,900 100.00% -964,677,418,744 -3.10%

Investasi
Investasi pada akhir tahun 2019 tercatat Rp0,44 triliun, dari
sebesar Rp1,35 triliun di akhir tahun 2018.

Investasi ini dimiliki melalui Entitas Anak, Global Prime
Treasury Pte. Ltd. Seluruh Investasi ini diukur pada nilai
wajar melalui laba rugi.

Investasi Dalam Saham
Per 31 Desember 2019, Investasi dalam Saham tercatat
sebesar Rp7,06 triliun, yang terdiri atas investasi pada
perusahaan asosiasi dengan metode ekuitas sebesar
Rp1,84 triliun, investasi pada ventura bersama dengan
metode ekuitas sebesar Rp1,09 triliun dan investasi pada
saham biasa dengan metode biaya sebesar Rp16,45 miliar.

Land for Development accounted the largest share of Total
NonCurrent Assets with 39.98% contribution, followed by
Investment Properties with 27.34% contribution to Total
NonCurrent Assets.

Description of the Total Noncurrent Assets as of December
31st, 2019 is shown in the table below:

Investments
At the end of 2019, Investments was recorded at IDR0.44
trillion from IDR1.35 trillion end of 2018.

The investment was owned through a Subsidiary, Global
Prime Treasury Pte. Ltd. All Investments was recorded at
fair value through profit and loss.

Investment in Shares
As of December 31st, 2019, Investment in Shares was IDR7.06
trillion, consisting of investment in associates with equity
method worth IDR1.84 trillion, investment in joint ventures
with equity method of IDR1.09 trillion and investment in
common shares with cost method of IDR 16.45 billion.

Annual Report 2019 131 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Tanah yang Belum Dikembangkan
Per 31 Desember 2019, Tanah yang Belum Dikembangkan
tercatat senilai Rp12,07 trilliun dari sebesar Rp11,91 triliun
di tahun 2018. Per 31 Desember 2019, total luas Tanah yang
Belum Dikembangkan mencapai seluasi 3.803,55 hektar.

Sebagian besar Tanah yang Belum Dikembangkan berlokasi
di BSD City dengan total seluas 2.127,68 hektar dengan nilai
Rp5,73 triliun. Lokasi lain dengan area tanah yang belum
dikembangkan yang cukup signifikan termasuk Grand
Wisata, Bekasi dengan tanah hampir seluas 500 hektar
senilai Rp0,70 triliun dan Benowo, Surabaya dengan tanah
yang luasnya 432,30 hektar bernilai Rp1,35 triliun.

Tabel di bawah menggambarkan dengan jelas portofolio
Tanah yang Belum Dikembangkan Perusahaan:

NAMA PROYEK
(LOKASI)

Project Name
(Location)

2019 2018 KENAIKAN (PENURUNAN)
Increase (Decrease)

LUAS TANAH
(m2)

Land Area
(m2)

KONTRIBUSI
Contribution

NILAI
Value

LUAS
TANAH (m2)
Land Area

(m2)

NILAI
Value

LUAS
TANAH (m2)
Land Area

(m2)

NILAI
Value

BSD City (Bogor
Surabaya dan
Tangerang)
BSD City (Bogor
Surabaya and
Tangerang)

21,276,779 55.94% 5,726,738,084,156 21,873,842 5,451,920,539,696 -597,063 274,817,544,460

Surabaya Benowo
Surabaya Benowo

4,312,954 11.34% 1,353,687,777,881 4,295,621 1,325,678,645,091 17,333 28,009,132,790

Roxy II Roxy Jakarta
Pusat
Roxy II Roxy Central
Jakarta

174,587 0.46% 1,164,666,307,320 173,989 1,124,566,687,243 598 40,099,620,077

Jakarta Jakarta
Pusat
Jakarta Central
Jakarta

25,070 0.06% 800,541,978,501 25,070 800,541,978,501 0 0

Grand Wisata
Bekasi
Grand Wisata
Bekasi

4,999,854 13.15% 702,373,757,511 5,083,622 695,926,346,539 -83,768 6,447,410,972

Kota Wisata
Cibubur
Kota Wisata
Cibubur

793,913 2.09% 659,635,806,321 937,180 755,226,888,066 -143,267 -95,591,081,745

Makassar, Sulawesi
Selatan
Makassar, South
Sulawesi

53,667 0.14% 413,720,218,750 53,667 413,720,218,750 0 0

Cibubur, Jawa barat
Cibubur, West Java

1,640,821 4.31% 297,779,167,547 1,636,422 293,559,862,197 4,399 4,219,305,350

Dukuh Pakis,
Surabaya

31,005 0.08% 271,988,095,822 31,005 271,987,095,822 0 1,000,000

Land for Development
As of December 31st, 2019, Land for Development was
recorded at IDR12.07 trillion from IDR11.91 trillion in year
2018. As of December 31st, 2019, total area of Land for
Development reached 3,803.55 hectares.

Most of Land for Development was located in BSD City with
a total of 2,127.68 hectares valued at IDR5.73 trillion. Other
locations with considerable land for development areas
include Grand Wisata Bekasi with close to 500 hectares
land valued at IDR0.70 trillion and Benowo, Surabaya with
432.30 hectares land valued at IDR1.35 trillion.

The table below illustrates the Company’s Land for
Development portfolio:

Laporan Tahunan 2019 132 PT Bumi Serpong Damai Tbk

01 02 03

NAMA PROYEK
(LOKASI)

Project Name
(Location)

2019 2018 KENAIKAN (PENURUNAN)
Increase (Decrease)

LUAS TANAH
(m2)

Land Area
(m2)

KONTRIBUSI
Contribution

NILAI
Value

LUAS
TANAH (m2)
Land Area

(m2)

NILAI
Value

LUAS
TANAH (m2)
Land Area

(m2)

NILAI
Value

Palembang,
Sumatera Selatan
Palembang, South
Sumatera

1,434,681 3.77% 205,790,446,895 1,434,681 205,799,404,995 0 -8,958,100

Grand City,
Balikpapan

736,283 1.94% 136,212,355,000 736,283 136,212,355,000 0 0

Bekasi 844,244 2.22% 115,840,998,978 844,244 115,787,303,058 0 53,695,920

Surabaya, Tanjung
Sari

16,769 0.04% 101,606,825,855 16,769 101,605,825,855 0 1,000,000

Grand City,
Balikpapan

1,621,259 4.26% 81,259,118,128 2,030,977 83,180,877,068 -409,718 -1,921,758,940

Akasa, Tangerang 6,314 0.02% 21,931,730,824 6,314 21,931,730,824 0 0

Kota Bunga, Desa
Sukanagalih dan
Desa Batulawang

64,715 0.17% 8,027,054,168 64,715 8,027,054,168 0 0

Mangga Dua Center,
Jagirwonokromo
Surabaya

2,548 0.01% 6,937,301,066 5,199 21,801,021,066 -2,651 -14,863,720,000

South Gate,
Tanjung Barat

0 0.00% 0 32,327 85,900,314,596 -32,327 -85,900,314,596

JUMLAH
TANAH BELUM
DIKEMBANGKAN
Total Land for
Development

38,035,463 100.00% 12,068,737,024,723 39,281,927 11,913,374,148,535 -1,246,464 155,362,876,188

Aset Tetap
Aset Tetap Perusahaan tercatat sebesar Rp631,54 miliar per
31 Desember 2019 dibanding sebesar Rp676,54 miliar tahun
2018, terutama karena penyusutan sebesar Rp92,55 miliar.

Selain itu terjadi penjualan Aset Tetap dengan nilai tercatat
Rp196,56 juta dan keuntungan penjualan sebesar Rp573,35
miliar.

Pada tanggal 31 Desember 2019 dan 2018, bangunan dan
mesin Ocean Park dijadikan jaminan atas utang bank
Perusahaan dan Entitas Anak.

Seluruh Aset Tetap kecuali tanah, diasuransikan kepada
PT Asuransi Sinar Mas, pihak berelasi, dengan jumlah
pertanggungan Rp1,32 triliun dan USD117,40 juta terhadap
risiko kebakaran, kerusakan, pencurian dan risiko lainnya.
Manajamen berkeyakinan bahwa nilai pertanggungan
tersebut cukup untuk menutup kemungkinan kerugian atas
aset tersebut.

Property and Equipment
Property and Equipment reached IDR631.54 billion as of
December 31st, 2019 compared to IDR676.54 billion in 2018,
primarily due to IDR92.55 billion depreciation.

There were also sales in assets with the book value of
IDR196.56 million, resulting in gain in sale of IDR573.35
million.

As of December 31st, 2019 and 2018, Ocean Park building and
machines were pledged as collateral for bank loans of the
Company and its Subsidiaries.

All Property and Equipment, except land, are insured to PT
Asuransi Sinar Mas, a related party, with total coverage of
IDR1.32 trillion and US$117.40 million against fire, damage,
theft and other risks. Management is confident that the
insurance coverage is adequate to cover possible losses on
the assets.

Annual Report 2019 133 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Tabel di bawah menggambarkan dengan Aset Tetap
Perusahaan:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Kepemilikan Langsung | Direct acquisitions

Tanah
Land

43,915,028,729 2.46% 43,915,028,729 2.52% 0 0.00%

Bangunan
Buildings

870,231,832,645 48.78% 851,639,879,226 48.95% 18,591,953,419 2.18%

Sarana pelengkap bangunan
Building improvement

17,512,875,419 0.98% 17,507,275,419 1.01% 5,600,000 0.03%

Perbaikan asset yang disewa
Leasehold

1,538,943,105 0.09% 1,538,943,105 0.09% 0 0.00%

Peralatan kantor
Office equipment

552,279,841,610 30.96% 541,733,989,976 31.14% 10,545,851,634 1.95%

Peralatan proyek
Project equipment

25,384,695,895 1.42% 24,357,178,745 1.40% 1,027,517,150 4.22%

Peralatan perencanaan
Planning equipment

686,616,000 0.04% 686,616,000 0.04% 0 0.00%

Peralatan penjernihan air
Water treatment equipment

2,875,000,000 0.16% 2,875,000,000 0.17% 0 0.00%

Mesin-mesin
Machinery

121,292,360,599 6.80% 120,306,957,591 6.91% 985,403,008 0.82%

Kendaraan
Motor Vehicles

138,397,421,788 7.76% 135,157,762,651 7.77% 3,239,659,137 2.40%

Aset tetap dalam pembangunan
Construction in progress

9,835,382,777 0.55% 171,798,132 0.01% 9,663,584,645 5624.96%

JUMLAH ASET TETAP
Total Property And Equipment

1,783,949,998,567 100.00% 1,739,890,429,574 100.00% 44,059,568,993 2.53%

Properti Investasi
Properti Investasi tercatat sebesar Rp8,25 triliun per 31
Desember 2019, meningkat dari sebesar Rp8,08 triliun
tahun 2018.

Properti Investasi Perusahaan berlokasi di Jakarta, Depok,
Bekasi, Surabaya, Semarang dan Tangerang. Properti dalam
proses pembangunan meliputi AEON Mall South Gate, Sinar
Mas Land Jakarta, Surabaya dan Medan, DP Mall Semarang
sert BSD Knowledge Hub.

Tabel di bawah menggambarkan Properti Investasi
Perusahaan:

The table below illustrates the Company Property and
Equipment:

Investment Properties
Investment properties amounted to IDR8.25 trillion as of
December 31st, 2019, an increase from IDR8.08 trillion in
2018.

Investment Properties are located in Jakarta, Depok, Bekasi,
Surabaya, Semarang, and Tangerang. Buildings under
construction include AEON Mall South Gate, Sinar Mas Land
Jakarta, Surabaya and Medan, DP Mall Semarang and BSD
Knowledge Hub.

The table below illustrates the Company’s Investment
Properties:

Laporan Tahunan 2019 134 PT Bumi Serpong Damai Tbk

01 02 03

URAIAN
Project Name

(Location)

2019 2018 KENAIKAN (PENURUNAN)
Increase (Decrease)

LUAS
TANAH (m2)
Land Area

(m2)

KONTRIBUSI
Contribution

NILAI
Value

LUAS
TANAH

(m2)
Land

Area (m2)

NILAI
Value

LUAS TANAH
(m2)

Land Area
(m2)

NILAI
Value

Kepemilikan Langsung | Direct acquisitions

Kuningan 26,154 3.86% 956,482,152,762 26,154 956,482,152,762 0 0

Q-Big GSU (dahulu
Courts BSD)

22,694 3.35% 151,761,253,713 22,694 151,761,253,713 0 0

GS Retail Legenda
Wisata

2,913 0.43% 21,941,461,647 2,913 21,941,461,647 0 0

DP Mall Semarang 52,704 7.77% 573,863,447,731 52,704 573,863,447,731 0 0

Grand Wisata 19,530 2.88% 34,270,154,800 13,454 27,030,884,800 6,076 7,239,270,000

Mall Fantasi 7,000 1.03% 44,456,700,429 7,000 44,456,700,429 0 0

Sinarmas Land Plaza
Jakarta Surabaya dan
Medan

57,264 8.45% 168,429,409,007 57,264 168,224,270,035 0 205,138,972

Sinarmas Land Plaza 84,646 12.49% 713,109,450,026 84,646 708,731,693,951 0 4,377,756,075

ITC BSD 13,950 2.06% 94,438,318,469 13,950 94,438,318,469 0 0

Mall The Breeze 29,040 4.28% 379,342,245,063 29,040 379,342,245,063 0 0

My Republic Plaza
(GOP 6)

29,738 4.39% 232,441,827,353 29,738 232,441,827,353 0 0

Dimo Space
(Boutique Office)

2,585 0.38% 53,392,535,100 2,585 53,352,535,100 0 40,000,000

Epicentrum Walk
Kuningan

14,848 2.19% 297,219,243,254 14,848 297,219,243,254 0 0

Mega ITC Cempaka
Mas

14,720 2.17% 59,976,839,757 14,720 59,976,839,757 0 0

ITC Kuningan 11,674 1.72% 16,899,293,794 11,674 16,899,293,794 0 0

ITC Depok 11,600 1.71% 87,872,424,952 11,600 87,872,424,952 0 0

Q-Big 64,893 9.57% 606,849,372,378 64,893 606,849,372,378 0 0

Green Office Park 9 20,767 3.06% 284,552,554,181 20,767 284,552,554,181 0 0

Sinarmas MSIG Tower 72,864 10.75% 2,566,065,492,515 72,864 2,566,065,492,515 0 0

Bakrie Tower 17,355 2.56% 525,500,000,000 17,355 525,500,000,000 0 0

Aeon Mall South Gate 27,086 4.00% 73,746,002,756 16,983 45,127,758,307 10,103 28,618,244,449

Sopo Del Tower 2,754 0.41% 116,372,794,645 2,754 116,372,794,645 0 0

Green Office Park 1 59,089 8.72% 499,652,688,659 59,089 499,652,688,659

Kavling Com De Park 12,000 1.77% 6,713,172,000 12,000 6,713,172,000

Aset tetap dalam perjanjian rangka bangun, kelola | Properties under build, operate and transfer agreement

Jembatan
Bridge

58,798,736,994 0 58,798,736,994 0 0

Kios
Kiosk

1,488,082,168 0 1,488,082,168 0 0

Pusat Jajan
Food Court

1,501,973,743 0 1,501,973,743 0 0

Annual Report 2019 135 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Project Name

(Location)

2019 2018 KENAIKAN (PENURUNAN)
Increase (Decrease)

LUAS
TANAH (m2)
Land Area

(m2)

KONTRIBUSI
Contribution

NILAI
Value

LUAS
TANAH

(m2)
Land

Area (m2)

NILAI
Value

LUAS TANAH
(m2)

Land Area
(m2)

NILAI
Value

Parkir
Parking

1,337,379,312 0 1,337,379,312 0 0

Terowongan
Underground
Channel

6,215,378,136 0 6,215,378,136 0 0

Properti investasi
dalam pembangunan
Construction in
progress

1,067,894,150,898 0 1,181,076,089,866 0 -113,181,938,968

JUMLAH PROPERTI
INVESTASI (BERSIH)
Total Investment
Properties (Net)

677,868 100.00% 9,702,584,536,242 590,600 9,268,920,205,055 87,268 433,664,331,187

Jumlah Liabilitas
Jumlah Liabilitas mencapai Rp20,90 triliun per 31 Desember
2019, turun Rp917 miliar atau 4,20% dibanding tahun 2018.

Per 31 Desember 2019, Total Liabilitas Jangka Pendek
mencapai Rp6,16 triliun, sedangkan Total Liabilitas Jangka
Panjang tercatat sebesar Rp14,74 triliun.

Manajemen meyakni akan kemampuan Perusahaan untuk
memenuhi kewajibannya. Selain itu untuk meningkatkan
dan mempertahankan kepercayaan Kreditur dan Pasar
Modal, Perusahaan selalu membayar bunga tepat waktu
dan memenuhi semua kesepakatan melampaui standar
yang ditetapkan.

Jumlah Liabilitas Jangka Pendek
Jumlah Liabilitas Jangka Pendek mencapai sebesar Rp6,16
triliun per 31 Desember 2019, turun dari sebesar Rp6,23
triliun di tahun 2018. Penurunan ini terutama akibat Utang
Usaha yang lebih rendah dari sebesar Rp1,16 triliun menjadi
Rp0,70 triliun per 31 Desember 2019, serta pelunasan
seluruh Obligasi BSD I seri C sejumlah Rp436 miliar di bulan
Juli 2019.

Komponen Jumlah Liabilitas Jangka Pendek dapat dilihat
dalam tabel di bawah ini:

Total Liabilities
The Total Liabilities reached IDR20.90 trillion as of December
31st, 2019, IDR917 billion or 4.20% lower compared to 2018.

As of December 31st, 2019, Total Current Liabilities reached
IDR6.16 trillion, while Total Noncurrent Liabilities was
IDR14.74 trillion.

Management is confident with the ability of the Company
to fulfil its obligations. In addition to improving and
maintaining the trust of Creditor and Capital Market, the
Company always pays the coupon on time and fulfils all
agreements beyond the required standard.

Total Current Liabilities
Total Current Liabilities was IDR6.16 trillion as of December
31st, 2019, a decrease from IDR6.23 trillion in 2018. This
decrease was primarily due to lower Trade Accounts Payable
from IDR1.16 trillion to IDR0.70 trillion as of December 31st,
2019, as well as the full redemption of BSD I Bonds Series C
amounting to IDR436 billion in July 2019.

Components of Total Current Liabilities are shown in the
table below:

Laporan Tahunan 2019 136 PT Bumi Serpong Damai Tbk

01 02 03

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Utang Bank Jangka
Pendek
Short Term Bank Loan

0 0.00% 250,000,000,000 4.01% -250,000,000,000 -100.00%

Utang Usaha
Trade Accounts Payable

695,301,096,484 11.29% 1,162,638,344,339 18.66% -467,337,247,855 -40.20%

Uang Muka Diterima
Advances Received

3,823,018,465,816 62.07% 2,984,663,163,388 47.90% 838,355,302,428 28.09%

Bagian Liabilitas Jangka Panjang yang akan Jatuh Tempo dalam waktu 1 tahun:
Current Portion of Long-term Liabilities:

Utang Bank Jangka
Panjang
Long-term Bank Loans

640,663,650,000 10.40% 131,250,000,000 2.11% 509,413,650,000 388.12%

Liabilitas Sewa
Pembiayaan
Lease Liabilities

0 0.00% 3,481,887,520 0.05% -3,481,887,520 -100.00%

Utang Obligasi
Bonds Payable

0 0.00% 435,554,090,719 6.99% -435,554,090,719 -100.00%

Liabilitas Lancar Lain-
lain
Other Current Liabilities

1,000,458,330,566 16.24% 1,263,645,897,060 20.28% -263,187,566,494 -20.83%

JUMLAH LIABILITAS
JANGKA PENDEK
Total Current Liabilities

6,159,441,542,866 100.00% 6,231,233,383,026 100.00% -71,791,840,160 -1.15%

Utang Usaha
Utang Usaha Perusahaan tercatat sebesar Rp0,70 triliun per
31 Desember 2019 dari Rp1,16 triliun, turun sebesar Rp467.34
miliar atau 40,20% dibanding tahun 2018.

Utang ini merupakan utang Perusahaan kepada kontraktor
pembangunan, pemasok atas pembelian persediaan hotel,
perlengkapan dan peralatan operasional.

Utang Usaha sebagian besar berupa utang usaha untuk
operasional segmen real estat, sebesar Rp692,11 miliar,
sedangkan sisanya sebesar Rp3,19 miliar berasal dari
segmen hotel.

Berikut rincian umur Utang Usaha per 31 Desember 2019:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase(Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Sampai dengan 1 bulan
Less than 1 month

309,408,935,720 44.50% 242,773,365,903 20.88% 66,635,569,817 27.45%

> 1 bulan - 3 bulan
> 1 - 3 months

53,471,610,309 7.69% 49,599,609,423 4.27% 3,872,000,886 7.81%

> 3 bulan - 6 bulan
> 3 - 6 months

3,460,637,131 0.50% 44,319,223,542 3.81% -40,858,586,411 -92.19%

Trade Accounts Payable
Trade Accounts Payable was IDR0.70 trillion as of December
31st, 2019 from IDR1.16 trillion, a decrease of IDR467.34 billion
or 40.20% as compared to 2018.

This account consists of the Company’s payable to
contractors in relation to the development costs, to
suppliers in relation to the hotel operations and operational
supplies and equipment.

Trade Accounts Payable comprised mostly of payables for
operations in the real estate segment at IDR692.11 billion,
while the remaining balance of Rp3.19 billion came from the
hotel segment.

Following is the aging analysis of trade accounts payable as
of December 31st, 2019:

Annual Report 2019 137 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase(Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

> 6 bulan - 1 tahun
> 6 months - 1 year

4,946,580,009 0.71% 4,877,694,482 0.42% 68,885,527 1.41%

> 1 tahun
> 1 year

324,013,333,315 46.60% 821,068,450,989 70.62% -497,055,117,674 -60.54%

JUMLAH UTANG USAHA
Total Trade Accounts
Payables

695,301,096,484 100.00% 1,162,638,344,339 100.00% -467,337,247,855 -40.20%

Uang Muka Diterima
Uang Muka Diterima Perusahaan pada Liabilitas Jangka
Pendek tercatat sebesar Rp3.82 triliun per 31 Desember
2019, meningkat Rp838,36 miliar atau 28,09% dari sebesar
Rp2,98 triliun tahun 2018.

Peningkatan ini mereflekiskan tingginya minat dan
kepercayaan konsumen terhadap berbagai produk dari
Perusahaan. Perusahaan juga mencatat Uang Muka
Diterima di dalam Liabilitas Jangka Panjang senilai Rp0,84
triliun dari sebesar Rp1,29 triliun tahun 2018.

Utang Bank Jangka Pendek
Pada tanggal 31 Desember 2019 dan 2018, fasilitas pinjaman
yang telah digunakan masing-masing sebesar nihil dan
Rp250 miliar.

Di dalam Liabilitas Jangka Pendek juga ada Bagian Utang
Bank Jangka Panjang yang akan jatuh tempo dalam waktu
satu tahun sebesar Rp640,66 miliar.

Bagian Utang Obligasi yang akan Jatuh Tempo
dalam Waktu Satu Tahun
Pada bulan Juli 2019, Perusahaan melunasi seluruh Obligasi
BSD I seri C sejumlah Rp436 miliar.

Jumlah Liabilitas Jangka Panjang
Per 31 Desember 2019, Jumlah Liabilitas Jangka Panjang
tercatat sebesar Rp14,74 triliun dari Rp15,58 triliun, turun
Rp845,46 miliar atau 5,43% dari posisi tahun 2018.

Penurunan ini terutama karena Utang Obligasi yang lebih
rendah, yang turun sebesar Rp1,41 triliun atau 14,25%.

Komponen dari Liabilitas Jangka Panjang diuraikan pada
tabel di bawah ini:

Advances Received
Advances Received in Current Liabilities reached IDR3.82
trillion as of December 31st, 2019, an increase of IDR838.36
billion or 28.09% from IDR2.98 trillion in 2018.

This increase reflects consumers’ high interest and trust on
the products offered by the Company. The Company also
records Advances Received in Noncurrent Liabilities of
IDR0.84 trillion from IDR1.29 trillion in 2018.

Short-Term Bank Loans
As of December 31st, 2019 and 2018, loan facility that has been
utilized amounted to nil and IDR250 billion respectively.

In the Current Liabilities, there is also a Long-Term Bank
Loan that will mature within one year of IDR640.66 billion.

Bonds Payable that Will Mature Within One Year

In July 2019, the Company has fully redeemed BSD I bonds
Series C amounting to IDR436 miliar.

Total Noncurrent Liabilities
As of December 31st, 2019, Total Noncurrent Liabilities
was recorded at IDR14.74 trillion from IDR15.58 trillion, a
decrease of IDR845.46 billion or 5.43% from 2018 position.

This decrease was primarily due to lower Bonds Payable,
which was IDR1.41 trillion or 14.25% lower.

Components of Noncurrent Liabilities are detailed in the
table below:

Laporan Tahunan 2019 138 PT Bumi Serpong Damai Tbk

01 02 03

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Uang Muka Diterima
Advances Received

840,891,346,140 5.70% 1,290,880,696,522 8.28% -449,989,350,382 -34.86%

Liabilitas Jangka Panjang - setelah dikurangi bagian yang akan Jatuh Tempo dalam waktu 1 tahun
Long-term Liabilities - Net of Current Portion

Utang Bank Jangka Panjang
Long-term Bank Loans

4,291,279,189,976 29.12% 3,247,272,359,948 20.84% 1,044,006,830,028 32.15%

Utang Obligasi
Bonds Payable

8,475,194,279,119 57.51% 9,883,958,101,918 63.43% -1,408,763,822,799 -14.25%

Liabilitas Tidak Lancar
Lain-lain
Other Noncurrent Liabilitas

1,130,536,812,501 7.67% 1,161,249,712,888 7.45% -30,712,900,387 -2.64%

JUMLAH LIABILITAS JANGKA
PANJANG
Total Noncurrent Liabilities

14,737,901,627,736 100.00% 15,583,360,871,276 100.00% -845,459,243,540 -5.43%

Utang Bank Jangka Panjang
Secara total, Perusahaan memiliki Utang Bank Jangka
Panjang sebesar Rp4,93 triliun, yang terdiri dari sebesar
Rp640,66 miliar akan jatuh tempo dalam waktu 1 tahun dan
sebesar Rp4,29 triliun akan jatuh tempo dalam waktu lebih
dari 1 tahun.

Seluruh Utang Bank Jangka Panjang adalah dalam
denominasi Rupiah dan kepada bank nasional.

Utang Obligasi
Obligasi Perusahaan pada bagian jangka panjang pada
akhir tahun 2019 tercatat sebesar Rp8,48 triliun.

Melalui anak usahanya, Global Prime Capital Pte.Ltd., pada
tanggal 22 April 2019 Perusahaan melakukan pelunasan
seluruh Senior Notes sebesar Rp1,12 triliun atau senilai
USD78.584.000. Beban bunga pada tahun 2019 adalah
sebesar Rp45.29 miliar.

Jumlah Ekuitas
Jumlah Ekuitas Perusahaan per 31 Desember 2019 adalah
sebesar Rp33,55 triliun dari Rp30,29 triliun, meningkat
sebesar Rp3,26 triliun atau 10,77% dibanding di tahun 2018.

Peningkatan ini terutama berasal dari Saldo Laba yang
Belum Ditentukan Penggunaannya yang meningkat sebesar
Rp2,77 triliun. Rincian Jumlah Ekuitas diuraikan dalam tabel
di bawah ini:

Long-Term Bank Loans
In total, the Company has Long-Term Bank Loans of IDR4.93
trillion; consisting of IDR640.66 billion that will mature
within one year and IDR4.29 trillion that will mature in more
than one year.

All Long-Term Bank Loans are denominated in Rupiah and
to national banks.

Bonds Payable
Bonds Payable net of current portion in the end year 2019
amounted to IDR8.48 trillion.

Through its subsidiary, Global Prime Capital Pte. Ltd., on
April 22nd, 2019 the Company has has fully redeemed Senior
Notes amounting to IDR1.12 trillion or equivalent to US$
78,584,000. Interest expense on these notes in year 2019
amounted to IDR45.29 billion.

Total Equity
The Total Equity of the Company as of December 31st, 2019
amounted to IDR33.55 trillion from IDR30.29 trillion, an
increase of IDR3.26 trillion or 10.77% compared to year 2018.

This increase was mainly contributed by higher
Unappropriated Retained Earnings that increased by
IDR2.77 trillion. Detail of Total Equity is outlined in the table
below:

Annual Report 2019 139 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Modal Saham
Capital Stock

1,924,669,619,200 5.74% 1,924,669,619,200 6.36% 0 0.00%

Tambahan Modal Disetor
Additional Paid-in Capital

6,411,155,813,452 19.11% 6,411,155,813,452 21.17% 0 0.00%

Saham Treasuri
Treasury Stock

-288,001,650,093 -0.86% -288,001,650,093 -0.95% 0 0.00%

Ekuitas pada Perubahan
Ekuitas Lainnya dari Entitas
Asosiasi
Share in Other Changes in
Equity of an Associate

459,993,195 0.00% 459,993,195 0.00% 0 0.00%

Selisih Nilai Transaksi
dengan Kepentingan
Nonpengendali
Difference in Value Arising
from Transactions with Non-
controlling Interests

-125,691,070,374 -0.37% -138,832,791,854 -0.46% 13,141,721,480 -9.47%

Selisih Penjabaran Mata
Uang Asing
Translation Adjustment

-70,050,012,840 -0.21% -325,385,471,215 -1.07% 255,335,458,375 -78.47%

Ekuitas pada Keuntungan
Belum Direalisasi atas
Kenaikan Nilai Investasi
Tersedia untuk Dijual
Share in Unrealized Gain
on Increase in Value
of Available for Sale
Investments

6,966,298,928 0.02% 6,778,455,642 0.02% 187,843,286 2.77%

Saldo laba | Retained Earnings

- Ditentukan penggunaannya
- Appropriated

41,812,873,217 0.12% 39,812,873,217 0.13% 2,000,000,000 5.02%

- Belum Ditentukan
 penggunaannya
- Unappropriated

21,248,132,166,540 63.34% 18,479,076,131,565 61.01% 2,769,056,034,975 14.98%

Kepentingan Non Pengendali
Non-controlling Interests

4,398,051,850,620 13.11% 4,177,164,977,141 13.79% 220,886,873,479 5.29%

Jumlah Ekuitas
Total Equity

33,547,505,881,845 100.00% 30,286,897,950,250 100.00% 3,260,607,931,595 10.77%

Tinjauan Laba Rugi
Di tengah tahun yang kembali ditandai dengan berbagai
tantangan, Perusahaan berhasil terus mencatatkan kinerja
yang positif di tahun 2019. Pencapaian ini merupakan
hasil dari investasi bertahun-tahun Perusahaan di bidang
kualitas produk dan layanan kepada konsumen.

Pendapatan Perusahaan tercatat Rp7,08 triliun, sejalan
dengan rencana bisnis Perusahaan. Laba Bersih tercatat
sebesar Rp2,79 triliun dengan laba per saham Rp147.00 per
saham.

Income Analysis
Amidst another challenging year, the Company was
maintained a positive performance in 2019. This
performance is the outcome of years of investments in
product quality and consumer services.

The Revenues of the Company was IDR7.08 trillion, in line
with the business plan of the Company. Net Profit was
recorded at IDR2.79 trillion with earnings per share of
IDR147.00 per share.

Laporan Tahunan 2019 140 PT Bumi Serpong Damai Tbk

01 02 03

Pendapatan Usaha
Pendapatan Usaha Perusahaan pada tahun 2019 mencapai
Rp7,08 triliun dari sebesar Rp6,63 triliun, meningkat
sebesar 6,88%. Peningkatan ini terutama dikontribusikan
oleh penjualan tanah dan bangunan yang tumbuh sebesar
Rp533,58 miliar dari Rp4,47 triliun menjadi Rp5,01 triliun
tahun 2019.

Di tahun 2019, total sebesar Rp1,17 triliun merupakan
penjualan kepada pihak ketiga yang melebihi 10% dari
jumlah pendapatan usaha tahun berjalan.

Sementara itu, penjualan Tanah dan Bangunan Strate Title
turun Rp286 miliar menjadi sebesar Rp351,91 miliar di
tahun 2019. Namun demikian, pada tahun 2019 Perusahaan
mencatatkan penjualan Konstruksi sebesar Rp120,67 miliar
dan peningkatan penjualan Sewa sebesar Rp69,64 miliar,
yang tumbuh mencapai Rp1,04 triliun dari sebesar Rp0,97
triliun di tahun sebelumnya.

Rincian dari Pendapatan Usaha dapat dilihat pada tabel di
bawah ini:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Penjualan | Sales

- Tanah dan Bangunan
- Land and Building

5,007,968,826,416 70.69% 4,474,386,065,126 67.50% 533,582,761,290 11.93%

- Tanah dan Bangunan
 Strata Title
- Land and Strata Title
 Building

351,909,554,628 4.97% 638,823,002,551 9.64% -286,913,447,923 -44.91%

Sewa
Rental

1,042,302,120,356 14.71% 972,661,635,756 14.67% 69,640,484,600 7.16%

Konstruksi
Construction

120,672,937,705 1.70% 120,672,937,705

Hotel
Hotel

67,282,897,212 0.95% 73,749,588,746 1.11% -6,466,691,534 -8.77%

Arena Rekreasi
Recreation Area

67,275,411,287 0.95% 70,315,405,598 1.06% -3,039,994,311 -4.32%

Pengelola Gedung | Building Management

- Jasa Pelayanan
- Service Charge

200,500,802,516 2.83% 185,725,213,758 2.80% 14,775,588,758 7.96%

- Prasarana
- Utilities

74,500,937,655 1.05% 72,928,687,395 1.10% 1,572,250,260 2.16%

- Promosi
- Promotion

55,319,649,678 0.78% 68,517,625,966 1.03% -13,197,976,288 -19.26%

- Parkir
- Parking

52,685,684,697 0.74% 46,292,662,747 0.70% 6,393,021,950 13.81%

- Pekerjaan dan Perbaikan
- Work and Repairs

863,710,298 0.01% 428,116,535 0.01% 435,593,763 101.75%

Revenues
The Revenues of the Company in 2019 was IDR7.08 trillion
from IDR6.63 trillion, an increase of 6.88%. This increase
was contributed mainly by sales of land and building that
grew by IDR533.58 billion from IDR4.47 trillion to IDR5.01
trillion in 2019.

In 2019, a total of IDR1.17 trillion was sales to third parties
that exceeded 10% of the total revenues for the year.

Meanwhile, sales of Land and Strata Title Building declined
by IDR286 billion to IDR351.91 billion in 2019. However, in
2019 the Company recorded Construction sales of IDR120.67
billion and a IDR69.64 billion increase in Rental revenues,
which grew to IDR1.04 trillion from IDR0.97 trillion a year
earlier.

Details of Revenues are shown in the table below:

Annual Report 2019 141 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Lain-lain
Others

43,581,506,126 0.62% 24,954,180,830 0.38% 18,627,325,296 74.65%

JUMLAH PENDAPATAN
USAHA
Total Revenues

7,084,864,038,574 100.00% 6,628,782,185,008 100.00% 456,081,853,566 6.88%

Beban Pokok Penjualan
Beban Pokok Penjualan Perusahaan per 31 Desember 2019
adalah sebesar Rp2,02 triliun, tumbuh sebesar Rp144,52
miliar atau 7,71% dibandingkan dengan tahun 2018.
Kontributor utama Beban Pokok Penjualan adalah pada
segmen Penjualan, seiring dengan besarnya Pendapatan
Usaha dari segmen ini.

Rincian dari Beban Pokok Penjualan dapat dilihat pada
tabel di bawah ini:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Penjualan | Cost of Sales

- Tanah dan Bangunan
- Land and Building

1,368,791,758,493 67.80% 1,230,512,252,980 65.65% 138,279,505,513 11.24%

- Tanah dan Bangunan
 Strata Title
- Land and Strata Title
 Building

216,813,075,758 10.74% 333,991,042,887 17.82% -117,177,967,129 -35.08%

Beban Langsung | Direct Costs

- Sewa
- Rental

266,703,976,555 13.21% 257,413,043,603 13.73% 9,290,932,952 3.61%

- Konstruksi
- Construction

115,677,567,984 5.73% 0 0.00% 115,677,567,984

- Hotel
- Hotel

26,706,921,457 1.32% 28,912,411,369 1.54% -2,205,489,912 -7.63%

- Arena Rekreasi
- Recreation Area

24,104,788,201 1.20% 23,445,440,449 1.25% 659,347,752 2.81%

JUMLAH BEBAN POKOK
PENJUALAN
Total Cost of Revenues

2,018,798,088,448 100.00% 1,874,274,191,288 100.00% 144,523,897,160 7.71%

Laba Kotor
Per 31 Desember 2019, Laba Kotor tercatat sebesar Rp5,07
triliun, meningkat dari Rp4,75 triliun di tahun sebelumnya.

Marjin laba kotor untuk tahun 2019 dan 2018 tercatat
masing-masing sebesar 71,50% dan 71,73%, dengan rincian
marjin laba kotor per segmen diilustrasikan di bawah ini:

Cost of Revenues
The Cost of Revenues of the Company as of December 31st,
2019 amounted to IDR2.02 trillion, an increase by IDR144.52
billion or 7.71% compared to year 2018. The main contributor
of the Cost of Revenues is the Sales segment, this is in
accordance with higher Revenues.

Details of the Cost of Revenues are shown in the table
below:

Gross Profit
As of December 31st ,2019, Gross Profit was amounted to
IDR5.07 trillion, an increase from IDR4.75 trillion a year
earlier.

Gross profit margin for 2019 and 2018 was recorded at
71.50% and 71.73% respectively, with gross profit margin by
segment as illustrated below:

Laporan Tahunan 2019 142 PT Bumi Serpong Damai Tbk

01 02 03

Beban Usaha
Beban Usaha Perusahaan tercatat sebesar Rp2,54 triliun
tahun 2019, turun sedikit 2,04 dari sebesar Rp2,59 triliun di
tahun 2018.

Beban Usaha terdiri atas Beban Penjualan sebesar Rp0,95
triliun, Beban Umum dan Administrasi sebesar Rp1,32
triliun dan Pajak Final sebesar Rp0,26 triliun.

Beban Penjualan terutama tediri dari biaya Iklan, Promosi
dan Komisi, dengan kontribusi sebesar 27,98% terhadap
total Beban Penjualan dengan total Rp265,52 miliar.

Sementara itu, Gaji Karyawan mencapai 54,80% dari total
Beban Umum dan Administrasi dengan total sebesar
Rp725,74 miliar.

Rincian atas Beban Penjualan dan Beban Umum dan
Administrasi dapat dilihat pada tabel di bawah ini:

Beban Penjualan
Selling Expenses

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Iklan Promosi dan Komisi
Advertising promotions
andcommissions

265,516,767,943 27.98% 367,289,031,130 36.19% -101,772,263,187 -27.71%

Gaji Karyawan
Salaries

183,459,411,963 19.33% 174,645,008,199 17.21% 8,814,403,764 5.05%

Listrik Telepon dan
Perlengkapan Kantor
Electricity telephone and
office equipment

168,524,760,606 17.76% 162,019,348,058 15.96% 6,505,412,548 4.02%

Operating Expenses
Operating Expenses was posted at IDR2.54 trillion in 2019,
lower slightly by 2.04% from IDR2.59 trillion in 2018.

Operating Expenses comprised of Selling Expenses of
IDR0.95 trillion, General and Administrative Expenses of
IDR1.32 trillion and Final Tax of IDR0.26 trillion.

Selling Expenses consists primarily of advertising,
promotions and commission expenses, with 27.98%
contribution to total Selling Expenses totalling at IDR265.52
billion.

Meanwhile, Salaries accounted to 54.80% of total General
and Administrative Expenses, with a total of IDR725.74
billion.

Details of Selling Expenses and General and Administrative
Expenses are shown in the following table below:

Penjualan
Sales

2019
70,42%

1,02%
Sewa

Rental

0,87%
Hotel
Hotel

-0,49%
Arena Rekreasi
Recreation Area

-2,49%

2018
69,40%

2019
74,41%

2018
73,54%

2019
60,31%

2018
60,80%

2019
64,17%

2018
66,66%

Annual Report 2019 143 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Beban Penjualan Lain-lain
Other Selling Expenses

331,479,639,893 34.93% 311,037,629,101 30.64% 20,442,010,792 6.57%

JUMLAH BEBAN PENJUALAN
Total Selling Expenses

948,980,580,405 100.00% 1,014,991,016,488 100.00% -66,010,436,083 -6.50%

Beban Umum dan Administrasi
General and Administrative Expenses

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Gaji Karyawan
Salaries

725,739,673,409 54.81% 684,660,401,749 52.60% 41,079,271,660 6.00%

Listrik Telepon dan
Perlengkapan Kantor
Electricity telephone
and office equipment

72,854,384,188 5.50% 78,898,406,905 6.06% -6,044,022,717 -7.66%

Perbaikan dan
Pemeliharaan
Repair and
MaintenanceOther
Selling Expenses

61,699,255,728 4.66% 70,432,533,950 5.41% -8,733,278,222 -12.40%

Penyusutan
Depreciation

60,381,983,618 4.56% 104,373,738,103 8.02% -43,991,754,485 -42.15%

Beban Umum dan
Administrasi Lain-lain
Other General and
Administrative
Expenses

403,552,350,470 30.47% 363,310,488,730 27.91% 40,241,861,740 11.08%

JUMLAH BEBAN UMUM
DAN ADMINISTRASI
Total General and
Administrative
Expenses

1,324,227,647,413 100.00% 1,301,675,569,437 100.00% 22,552,077,976 1.73%

Laba Usaha
Laba Usaha Perusahaan per 31 Desember 2019 tercatat
mencapai sebesar Rp2,53 triliun, meningkat dari sebesar
Rp2,17 triliun, didukung terutama oleh peningkatan
Pendapatan di tahun 2019.

Marjin Laba Usaha untuk tahun 2019 dan 2018 tercatat
masing-masing sebesar 35,70% dan 32,66%.

Penghasilan (Beban) Lain-Lain
Di tahun 2019, penghasilan lain-lain tercatat sebesar
Rp472,09 miliar, dibanding beban lain-lain sebesar Rp467,62
miliar tahun 2018.

Operating Profit
Operating Profit as of December 31st, 2019 was recorded at
IDR2.53 trillion, and increase from IDR2.17 trillion, driven
primarily by higher Revenues in 2019.

Operating Profit Margin for year 2019 and 2018 were
recorded at 35.70% and 32.66%, respectively.

Other Income (Expenses)
In 2019, other income was recorded at IDR472.09 billion
compared to other expenses of IDR467.62 billion in 2018.

Laporan Tahunan 2019 144 PT Bumi Serpong Damai Tbk

01 02 03

Kenaikan tersebut terutama berasal dari Dampak atas
perubahan dasar pengukuran investasi pada entitas asosiasi
sebesar Rp864,86 miliar, serta kenaikan Keuntungan dari
perubahan nilai wajar investasi yang diukur pada nilai
wajar melalui laba rugi sebesar Rp129,24 miliar dari Rp17,80
miliar di tahun 2018.

Rincian Penghasilan (Beban) Lain-lain dapat dilihat pada
tabel berikut:

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Dampak atas
perubahan dasar
pengukuran investasi
pada entitas asosiasi
Impact of change in
measurement basis
of investment in
associate

864,861,093,925 183.20% 0 0% 864,861,093,925 -

Pendapatan bunga
dan investasi
Interest and
Investment Income

461,953,042,653 97.85% 386,665,017,718 -82.69% 75,288,024,935 19.47%

Keuntungan dari
perubahan nilai wajar
investasi yang diukur
pada nilai wajar
melalui laba rugi
Gain on change in fair
value of investments
at value throgh profit
and loss

129,240,213,926 27.38% 17,798,260,072 -3.81% 111,441,953,854 626.14%

Keuntungan penilaian
kembali nilai wajar
investasi pada entitas
yang dicatat dengan
menggunakkan
metoda ekuitas pada
tanggal akuisisi
Gain on measurement
to fair value of
investment in
associate company
accounted for using
equity method of
acquisition date

35,074,314,869 7.43% 0 0% 35,074,314,869 -

Keuntungan dari
akuisisi saham entitas
anak
Gain of bargain
purchase of
subsidiary

21,932,727,666 4.65% 0 0% 21,932,727,666 -

This increase was mainly due to Impact of change
in measurement basis of investment in associate of
IDR864.86 billion and higher Gain on change in fair value
of investments at value throgh profit and loss of IDR129.24
billion from IDR17.80 billion in 2018.

Details of Other Income (Expenses) are shown in the
following table:

Annual Report 2019 145 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description

2019 2018
KENAIKAN (PENURUNAN)

Increase (Decrease)NILAI
Value

KONTRIBUSI
Contribution

NILAI
Value

KONTRIBUSI
Contribution

Keuntungan
direalisasi dari
penjualan investasi
Realized gain on sale
of investment

7,788,083,591 1.65% 25,038,760,264 -5.35% (17,250,676,673) -68.90%

Pendapatan dividen
Dividend income

4,667,635,802 0.99% 4,230,760,320 -0.90% 436,875,482 10.33%

Keuntungan
penjualan aset
tetap dan property
investasi
Gain on sale of
property and
equipment and
investment properties

570,158,085 0.12% 1,665,750,590 -0.36% (1,095,592,505) -65.77%

Dampak
pendiskontoan
aset dan liabilitas
keuangan - bersih
Impact of discounting
of financial asset and
liabilities - net

(17,500,609,388) -3.71% 17,334,165,056 -3.71% (34,834,774,444) -200.96%

Kerugian atas
pelunasan obligasi
Loss on redemption
of bonds payable

(18,850,582,575) -3.99% 0% (18,850,582,575) -

Keuntungan
(kerugian) selisih kurs
mata uang asing -
bersih
Gain (loss) on foreign
exchange - net

(73,212,643,476) -15% 1,671,295,596 -0.36% (74,883,939,072) -4480.59%

Beban bunga dan
keuangan lainnya
Interest and other
financial charges

(1,043,353,008,806) -221.01% (912,706,869,025) 195.18% (130,646,139,781) 14.31%

Lain-lain - bersih
Others - net

98,917,106,102 20.95% (9,316,335,261) 1.99% 108,233,441,363 1161.76%

Penghasilan (BEBAN)
LAIN-LAIN - BERSIH
Other Expenses - Net

472,087,532,374 100% (467,619,194,670) 100% 939,706,727,044 200.96%

Laporan Tahunan 2019 146 PT Bumi Serpong Damai Tbk

01 02 03

Laba Sebelum Pajak
Laba Sebelum Pajak pada tanggal 31 Desember 2019 tercatat
sebesar Rp3,17 triliun dari Rp1,76 triliun tahun 2018, sejalan
dengan peningkatan Pendapatan Usaha di tahun 2019.

Marjin Laba Sebelum Pajak pada 2019 dan 2018 masing-
masing tercatat sebesar 44,7% dan 26,6%.

Beban Pajak Kini
Di tahun 2019, Beban Pajak Kini tercatat sebesar Rp35,02
miliar dari sebesar Rp58,60 miliar di tahun 2018

Penurunan ini terutama berasal dari beban pajak kini
Entitas Anak yang lebih rendah, terutama Global Prime
Capital Pte.Ltd., dan PT Sinar Mas Teladan, yang masing-
masing turun menjadi Rp22,92 miliar dari sebesar Rp42,11
miliar dan menjadi Rp52,79 juta dari sebesar Rp6,24 miliar.

Laba Bersih
Di tahun 2019, Laba Bersih Tahun Berjalan tercatat sebesar
Rp3,13 triliun, meningkat dari Rp1,70 triliun di tahun 2018.

Per 31 Desember 2019, Laba Bersih yang Dapat Diatribusikan
kepada Pemilik Entitas Induk tercatat sebesar Rp2,79 triliun,
meningkat Rp1,50 triliun dari sebesar Rp1,29 triliun di tahun
2018.

Marjin Laba Bersih pada tahun 2019 dan 2018 mencapai
sebesar 39,40% dan 19,52%.

Tinjauan Arus Kas
Per 31 Desember 2019, Penerimaan Kas dari Pelanggan
meningkat menjadi Rp8,24 triliun dari sebesar Rp7,74 triliun.

Pembayaran Kas untuk kontraktor, gaji, beban penjualan
dan beban umum dan administrasi tercatat Rp5,39 triliun.

Di tahun 2019, Kas Bersih yang Diperoleh dari Aktivitas
Operasi tercatat Rp2,02 triliun, meningkat dari sebesar
Rp1,62 triliun di tahun 2018. Termasuk di dalamnya adalah
pembayaran untuk pembelian tanah dan bangunan sebesar
Rp608,00 miliar dan pembayaran pajak final dan pajak
penghasilan senilai Rp222,01 miliar.

Kas Bersih yang Digunakan Untuk Aktivitas Investasi di
tahun 2019 dan 2018 tercatat masing-masing sebesar Rp1,97
triliun dan Rp2,65 triliun.

Kas Bersih yang Diperoleh dari Aktivitas Pendanaan
tercatat sebesar Rp1,28 triliun dibanding Kas Bersih yang
Digunakan untuk Aktivitas Investasi sebesar Rp3,36 triliun
di tahun 2018.

Income Before Tax
Income Before Tax as of December 31st, 2019, was IDR3.17
trillion from IDR1.76 trillion in 2018, along with higher
Revenues in 2019.

Net Profit Before Tax Margin in 2019 and 2018 were 44.7%
and 26.6% respectively.

Current Tax Expense
In 2019, Current Tax Expense was recorded at IDR35.02
billion from IDR58.60 billion in 2018.

The decrease was mainly attributed to lower current tax
expense of Subsidiaries, primarily Global Prime Capital Pte.
Ltd. and PT Sinar Mas Teladan, that declined to IDR22.92
billion from IDR42.11 billion and to IDR52.79 million from
IDR6.24 billion respectively.

Net Profit
In 2019, Profit for the Year was recorded at IDR3.13 trillion,
an increase from IDR1.70 trillion in 2018.

As of December 31st, 2019, Net Profit attributable to Owners
of the Company was amounted to IDR2.79 trillion, an
increase of IDR1.50 trillion from IDR1.29 trillion in 2018.

Net Profit Margin in 2019 and 2018 were recorded at 39.40%
and 19.52% respectively.

Cash Flow Analysis
As of December 31st, 2019, Cash Receipts from Customers
increased to IDR8.24 trillion from IDR7.74 trillion.

Cash Payments for contractors, salaries, selling expenses
and general and administrative expenses were recorded at
IDR5.39 trillion.

In 2019, Net Cash Provided by Operating Activities was
recorded at IDR2.02 trillion, an increase from IDR1.62 trillion
in 2018. It included payments from the acquisition of land
and building of IDR608.00 billion and payments for the final
income tax and income tax totalling to IDR222.01 billion.

Net Cash Used in Investing Activities in 2019 and 2018 was
IDR1.97 trillion and IDR2.65 trillion respectively.

Net Cash Provided by Financing Activities was recorded at
IDR1.28 trillion, against Net Cash Used in Financing Activities
of IDR3.36 trillion in 2018.

Annual Report 2019 147 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Rincian mutasi Arus Kas dapat dilihat pada tabel di bawah
ini:

URAIAN
Description 2019 2018 KENAIKAN (PENURUNAN)

Increase (Decrease)
Penerimaan Kas dari Pelanggan dan
Lainnya
Cash Receipts from Customers and Others

8,241,799,507,568 8,154,154,699,258 87,644,808,310 1.1%

Pembayaran Kas untuk Pemasok
Cash Payments to/for Suppliers

(5,394,790,416,297) 5,256,853,806,411 (10,651,644,222,708) -202.6%

Kas Bersih Dihasilkan dari Operasi
Net Cash Generated from Operations

2,847,009,091,271 2,897,300,892,847 (50,291,801,576) -1.7%

Kas Bersih Diperoleh dari Aktivitas Operasi
Net Cash Provided by Operating Activities

2,016,997,906,940 1,616,680,418,950 400,317,487,990 24.8%

Kas Bersih Diperoleh dari Aktivitas
Investasi
Net Cash Provided by Investing Activities

(1,969,148,509,295) (2,651,717,327,363) 682,568,818,068 -25.7%

Kas Bersih Diperoleh dari Aktivitas
Pendanaan
Net Cash Provided by Financing Activities

(1,280,444,515,383) 3,362,601,654,947 (4,643,046,170,330) -138.1%

Kenaikan Bersih Kas dan Setara Kas
Net Increase in Cash and Cash Equivalents

(1,232,595,117,728) 2,327,564,746,534 (3,560,159,864,262) -153.0%

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

8,139,323,593,710 5,793,029,077,323 2,346,294,516,387 40.5%

Kas dan Setara Kas Akhir Tahun
Cash and Cash Equivalents at the End of
the Year

6,860,252,636,474 8,139,323,593,710 (1,279,070,957,236) -15.7%

Tinjauan Rasio Keuangan
Manajemen terus melakukan evaluasi terhadap kinerja
Perusahaan melalui analisis rasio-rasio keuangan, yaitu
rasio solvabilitas (kemampuan membayar hutang), likuiditas
dan rentabilitas. Pada tahun 2019, Manajemen menilai
bahwa rasio keuangan Perusahaan telah mencerminkan
posisi keuangan dan kinerja operasi yang sehat dan baik.

Kemampuan Membayar Hutang
Kemampuan Perusahaan untuk membayar hutang dapat
dianalisis melalui dua rasio penting yaitu Rasio Utang atas
Aset Perusahaan dan Rasio Utang atas Ekuitas.

Di tahun 2019 dan 2018, Rasio Utang atas Aset Perusahaan
tercatat masing-masing sebesar 24,6% and 25,9%. Rasio
Utang terhadap Ekuitas tercatat masing-masing sebesar
40,0% dan 44,6% di tahun 2019 dan 2018, sedangkan Rasio
Utang Bersih terhadap Ekuitas tercatat sebesar 6,7% dan
9,8% tahun 2019 dan 2018.

Details of Cash Flow mutations are shown in the table
below:

Financial Ratio Analysis
Management continues to evaluate the performance of the
Company through the analysis of financial ratios, namely
solvency, liquidity, and rentability. In the year 2019, we
believe that the financial ratios have reflected a healthy
and good financial position and operational performance.

Solvency
The ability of the Company to repay debt can be analysed
with two important ratios, namely Debt to Asset Ratio and
Debt to Equity Ratio.

In 2019 and 2018, Debt to Asset Ratio was recorded at 24.6%
and 25.9% respectively. Gross Debt to Equity Ratio was
40.0% and 44.6% in 2019 and 2018 respectively, while Net
Debt to Equity Ratio reached 6.7% and 9.8% in 2019 and
2018 respectively.

Laporan Tahunan 2019 148 PT Bumi Serpong Damai Tbk

01 02 03

Rasio-rasio solvabilitas di atas mencerminkan kemampuan
Perusahaan dalam memenuhi kewajibannya. Manajemen
berkeyakinan bahwa Perusahaan memiliki kemampuan
yang tinggi untuk membayar utang dan memenuhi seluruh
kewajibannya.

Likuiditas
Di tahun 2019 dan 2018, Rasio Lancar tercatat masing-
masing sebesar 3,62 kali dan 3,36 kali. Angka-angka tersebut
mencerminkan kesehatan likuiditas dan kemampuan
Perusahaan dalam memenuhi liabilitas jangka pendek
dengan Aset Lancar yang dimilikinya.

RATIO LIKUIDITAS DAN SOLVABILITAS
Liquidity and Solvency Ratio 2019 2018 2017

Rasio Utang terhadap Asset
Debt to Asset Ratio

24.6% 25.9% 15.9%

Rasio Utang terhadap Ekuitas
Gross Debt to Equity Ratio

39.9% 44.6% 24.9%

Rasio Utang Bersih terhadap Ekuitas
Net Debt to Equity Ratio

6.7% 9.8% 1.6%

Rasio Lancar
Current Ratio

3.62x 3.36x 2.37x

Rentabilitas
Rasio Rentabilitas menunjukkan kemampuan Perusahaan
dalam menghasilkan nilai tambah bagi para pemegang
sahamnya. Rentabilitas Perusahaan antara lain diukur
dengan rasio-rasio Margin Laba Bersih, Imbal Hasil Aset
dan Imbal Hasil Ekuitas. Rasio Rentabilitas Perusahaan
mengalami peningkatan pada tahun 2019.

Margin Laba Usaha pada tahun 2019 dan 2018 tercatat 35,7%
dan 32,7%. Margin Laba Sebelum Pajak pada tahun 2019 dan
2018 tercatat sebesar 44,7% dan 26,6%.

Margin Laba Bersih Perusahaan pada tahun 2019 dan 2018
tercatat 39,4% dan 19,5%. Marjin Laba Bersih adalah bagian
Pendapatan Usaha yang dapat dibagikan kepada para
pemegang saham.

Imbal Hasil Aset adalah rasio dari perputaran aset
untuk menghasilkan laba bersih, yang diukur dengan
membandingkan antara Laba Bersih dengan Jumlah Aset
pada periode tertentu. Imbal Hasil Aset Perusahaan pada
tahun 2019 dan 2018 adalah sebesar 5,7% dan 3,3%.

Imbal Hasil Ekuitas adalah rasio dari Laba Bersih pada
periode tertentu terhadap Total Ekuitas. Imbal Hasil ekuitas
Perusahaan pada tahun 2019 dan 2018 masing-masing
adalah sebesar 9,3% dan 5,6%.

The solvency ratios above reflected the ability of the
Company to fulfil its obligations. Management is confident
that the Company has a high ability to pay the loans and
meet all its obligations.

Liquidity
In 2019 and 2018, Current Ratio was recorded at 3.62 times
and 3.36 times respectively. These figures reflected the
Company’s healthy liquidity and ability to meet its short-
term liabilities with its Current Assets.

Profitability
The Profitability Ratios shows the ability of the Company to
generate added value for its shareholders and is measured,
among others, by Net Profit Margin Ratios, Return on Assets
and Return on Equity. Profitability Ratio has increase in
2019.

Operating Profit Margin in 2019 and 2018 was recorded at
35.7% and 32.7%, respectively. Profit Before Tax Margin in
2019 and 2018 was recorded at 44.7% and 26.6%, respectively.

In 2019 an 2018, Net Profit Margin was recorded at 39.4%
and 19.5%, respectively. Net Profit Margin is the share of
Business Revenues that can be distributed to shareholders.

Return on Asset is the ratio of asset turnover to generate net
profit, as measured by comparing between Net Profit and
Total Assets for a given period. The Return on Asset of the
Company in 2019 dan 2018 was 5.7% and 3.3%, respectively.

Return on Equity is the ratio of the Net Profit for a certain
period to Total Equity. The Return on Equity in 2019 and
2018 was recorded at 9.3% and 5.6% respectively.

Annual Report 2019 149 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

URAIAN
Description 2019 2018 2017

Margin laba usaha
Operation profit margin

35.7% 32.7% 48.9%

Margin laba sebelum pajak
Profit before tax margin

44.7% 26.6% 50.5%

Margin laba bersih
Net margin

39.4% 19.5% 47.6%

Imbal hasil ekuitas
Return on equity

9.3% 5.6% 17.7%

Imbal hasil aset
Return on asset

5.7% 3.3% 11.2%

Manajemen berpendapat bahwa kemampuan kolektabilitas
Piutang Usaha Perusahaan tinggi. Selain itu, Perusahaan
memiliki strategi dan standar operasi pemberian dan
penarikan piutang yang dapat meminimalisasi risiko gagal
bayar dari debitur.

Kolektabilitas Piutang
Kolektabilitas Piutang

The Management is positive that the Trade Accounts
Receivable of the Company has high capability to be
collected. Other than that, the Company has strategic and
operating standards of granting provision and withdrawal
of receivables that can minimize the risk of default from
the debtor.

The Breeze, BSD City

Laporan Tahunan 2019 150 PT Bumi Serpong Damai Tbk

01 02 03

Struktur Modal
Struktur Modal menggambarkan bagaimana Perusahaan
mengelola pendanaan dari dua sumber yaitu antara modal
sendiri (ekuitas) dan utang (liabilitas).

Perusahaan memiliki struktur modal yang kuat yang mana
ekuitas lebih besar dibandingkan dengan utang. Di tahun
2019, 38,4% dari aset Perusahaan dibiaya oleh liabilitas,
sedangkan 61,6% sisanya didanai oleh ekuitas dibanding
sebesar 41,9% dari utang dan 58,1% dari ekuitas di tahun
2018.

Manajemen menilai bahwa ini merupakan struktur modal
ini baik dengan Rasio Utang Bersih terhadap modal sebesar
19,52% di tahun 2019, dari 19,2% di tahun 2018.

URAIAN
Description 2019 2018

Jumlah Utang
Total Borrowings

13,407,137,119,095 13,954,814,022,501

Dikurangi: Kas dan Setara Kas
Less: Cash and Cash Equivalents

6,860,252,636,474 8,139,323,593,710

Utang Bersih
Net Debt

6,546,884,482,621 5,808,710,958,875

Jumlah Ekuitas
Total Equity

33,547,505,881,845 30,286,897,950,250

Rasio Utang terhadap Modal
Gearing Ratio

19.52% 19.2%

Kebijakan Atas Struktur Modal
Perusahaan akan tetap mempertahankan rasio modal yang
sehat dalam rangka mendukung bisnis dan memaksimalkan
nilai bagi pemegang saham. Belanja modal dan proyek-
proyek baru akan diutamakan untuk dibiayai oleh
kas internal, utang jangka panjang dan/atau obligasi.
Manajemen juga akan terus mencermati perubahan kondisi
ekonomi yang relevan dan membuat penyesuaian terhadap
struktur modal sehubungan dengan perubahan tersebut.

Struktur Modal dan Kebijakan atas Struktur Modal
Capital Structure and Capital Structure Policy

Ikatan Material untuk Investasi Barang Modal
Material Commitments for Capital Investments

Pada tahun 2019, Perusahaan tidak memiliki ikatan material
untuk investasi barang modal.

In 2019, the Company did not have material commitments
for capital expenditure.

Capital Structure
Capital Structure describes how the Company manages
fund from two sources, namely between equity and liability.

The Company has a strong capital structure wherein
the equity is higher than the loans. In 2019, 38.4% of the
Company assets was financed by debt, while the remaining
61.6% was funded by equity, compared to 41.9% of loans
and 58.1% of equity in 2018.

Management considered that this capital structure is good
with gearing ratio of 19.52% in 2019, from 19.2% in 2018.

Capital Structure Policy
The Company will maintain a healthy capital ratio to
support the business and to maximize shareholder value.
Capital spending and new projects primarily will be
financed by internal cash, long-term loans and/or bonds.
Management will also continue to observe the relevant
changes in economic conditions and finetune the capital
structure based on those changes.

Annual Report 2019 151 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Realisasi Investasi Barang Modal
Utilization of Capital Investments

Perbandingan Target dan Realisasi Tahun 2019
2019 Comparison of Target and Realization

Perusahaan melakukan Investasi Barang Modal pada tahun
2019 sebesar Rp3,9 triliun. Investasi yang signifikan adalah
pada Tanah yang Belum Dikembangkan sebesar Rp495,18
miliar dan Properti Investasi senilai Rp391,09 miliar.

Penjualan
Pada awal tahun 2019, Perusahaan menetapkan target pra-
penjualan Rp6,20 triliun, yang mana mampu direalisasikan
sebesar Rp6,50 triliun, walaupun menghadapi lingkungan
pasar yang kurang menguntungkan.

Analisa atas pencapaian kinerja penjualan masing-masing
segmen dipaparkan secara rinci pada bagian Tinjauan
Operasional per Segmen Usaha di dalam Laporan Tahunan
ini.

Struktur Modal
Perusahaan mempertahankan rasio gearing kotor di
tingkat aman pada level 45-50% dan memberikan Imbal
Hasil Ekuitas sebesar 9,3% di tahun 2019. Secara umum,
Perusahaan tidak mengalami perubahan signifikan dalam
struktur modal selama tahun 2019 maupun mengubah
kebijakan terhadap struktur modal.

Marketing Sales
At the beginning of 2019, the Company established a
marketing sales target of IDR6.20 trillion. It was able to
realize IDR6.50 trillion, despite an unfavorable market
environment.

The analysis of the marketing sales performance for each
business segment is explained in detail in the Operational
Analysis of Business Segments in this Annual Report.

Capital Structure
The Company sustains its gross gearing ratio at a safe level
of 45-50% and delivers a Return on Equity of 9.3% in the
year 2019. In general, the Company did not experience any
significant changes in its capital structure in 2019. There
was also no change in the policy on the capital structure.

The Company undertook Capital Investment in 2019
amounting to IDR3.9 trillion. Significant investments are
on Land for Development worth IDR495.18 billion and
Investment Properties worth IDR391.09 billion.

Jadeite, BSD City

Laporan Tahunan 2019 152 PT Bumi Serpong Damai Tbk

01 02 03

Penjualan
Tahun 2020 ini, Perusahaan menetapkan target Penjualan
di angka Rp7,20 triliun. Kontributor utama pada penjualan
masih BSD City. Beberapa proyek yang akan memberikan
sumbangan signifikan adalah Nava Park dan The Zora di BSD
City serta Apartment Southgate di TB Simatupang Jakarta.

Struktur Modal
Perusahaan tidak berencana untuk melakukan perubahan
signifikan pada struktur modal selama tahun 2020 maupun
mengubah kebijakannya terhadap struktur modal.

Kebijakan Dividen
Menurut prospektus Penawaran Umum Perdana (IPO) tahun
2008, Perusahaan akan melaksanakan kebijakan dengan
membayar dividen setidaknya satu tahun sekali, maksimum
sebesar 30% dari jumlah Laba Bersih Perusahaan. Sejak
Penawaran Umum Saham perdana sampai dengan tahun
2019, Perusahaan belum pernah merubah kebijakan dividen.
Dengan tidak mengabaikan tingkat kemampuan keuangan
Perusahaan untuk menentukan lain sesuai dengan
ketentuan anggaran dasar Perusahaan, maka besarnya
Dividen Tunai yang akan dibagikan dihitung dari Laba
Bersih Perusahaan pada tahun buku yang bersangkutan.

Proyeksi 2020
2020 Projections

Marketing Sales
In 2020, the Company set its Marketing Sales at IDR7.20
trillion. The main contributor of the marketing sales would
still be BSD City. Several projects that will contribute
significantly are Nava Park and The Zora at BSD City as well
as Apartment Southgate at TB Simatupang Jakarta.

Capital Structure
The Company does not plan to make significant changes
to the capital structure in 2020 or change its policy on the
capital structure.

Dividend Policy
In accordance with the prospectus of the Initial Public
Offering (IPO) in 2008, the Company implements the policy
of paying dividends at least once a year, a maximum of 30%
of the Company Net Profit. Since the IPO until 2019, the
Company has never changed its dividend policy. Without
ignoring the financial ability to determine in accordance
with the provisions of the Company articles of Association,
the total Cash Dividend to be distributed is calculated from
the Net Profit for the relevant fiscal year.

Sepanjang tahun 2019, Perusahaan tidak memiliki kewajiban
untuk melaporkan penggunaan dana hasil penawaran
umum sesuai dengan peraturan yang berlaku.

Realisasi Penggunaan Dana Hasil Penawaran Umum
Utilization of Public Offering Proceeds

Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen
Management and/or Employee Stock Option Plan

Informasi Material
Material Information

Sampai dengan tahun buku 2019, Perusahaan belum
memiliki program Pemberian Opsi Pembelian Saham
kepada Manajemen dan Karyawan.

Beberapa informasi material tentang investasi, ekspansi,
divestasi, akuisisi, penggabungan usaha dan restrukturisasi
utang/modal yang telah dilakukan oleh Perusahaan pada
tahun 2019 adalah sebagai berikut:

In 2019, the Company has no obligation to report the
utilization of proceeds from public offering in accordance
with the applicable regulations.

Some material information concerning investment,
expansion, divestments, acquisitions, mergers, and loan/
capital restructuring that have been achieved by the
Company in 2019 are as follows:

As of fiscal year 2019, the Company has not had Management
and/or Employee Stock Option Plan.

Annual Report 2019 153 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Pada tanggal 22 April 2019, melalui Global Prime Capital
Pte. Ltd., Entitas Anak, Perusahaan melakukan pelunasan
seluruh Senior Notes lebih awal sebesar Rp1.117.071.560.000
atau senilai US$78.584.000 dengan harga penebusan
sebesar Rp 1.135.922.142.575, kerugian atas pelunasan
obligasi sebesar Rp18.850.582.575 dicatat pada laba rugi
tahun 2019.

Informasi Transaksi Material yang Mengandung Benturan
Kepentingan atau Transaksi Dengan Pihak Afiliasi

Information on Material Transactions With Conflict of
Interests and/or Transactions With Affiliated Parties

Pada tanggal 21 Juni 2019, Perusahaan menempatkan
investasi pada DIRE Simas Plaza Indonesia sebanyak
2.026.212.448 unit dengan harga pembelian sebesar Rp1,01
triliun.

Pada tanggal 21 Juni 2019, Perusahaan juga menempatkan
investasi pada DIRE Simas Plaza Indonesia sebanyak
6.050.131.915 unit atau sebesar Rp3,03 triliun dengan
melakukan penukaran dengan 808.841.165 lembar saham
PT Plaza Indonesia Realty Tbk yang dimiliki Perusahaan.

Pada tanggal 31 Desember 2019, jumlah unit DIRE Simas
Plaza Indonesia yang dimiliki Perusahaan adalah sebanyak
8.076.344.363 unit atau sebesar 38,83%, yang diukur pada
nilai wajar sebesar Rp4,12 triliun.

Pada tahun 2019, Perusahaan mencatat keuntungan
dari perubahan nilai wajar sebesar Rp83,26 miliar yang
dicatat pada akun “Keuntungan dari perubahan nilai wajar
investasi yang diukur pada nilai wajar melalui laba rugi”
pada laba rugi.

Informasi dan Fakta Material Setelah Tanggal Laporan Akuntan
Material Information and Facts Subsequent to the Accountant’s Report Date

Pada tanggal 23 Januari 2020, Global Prime Capital Pte.
Ltd., entitas anak, menerbitkan “Senior Notes” dengan nilai
nominal sebesar US$300.000.000. Perusahaan, bersama
dengan PT Sinar Usaha Mahitala, PT Pastika Candra Pertiwi,
PT Sentra Selaras Lestari, PT Bumi Sentra Selaras, PT Bumi
Paramudita Mas, PT Garwita Sentra Utama, PT Praba Selaras
Pratama, PT Sentra Talenta Utama, PT Sinar Mas Teladan,
PT Sinar Mas Wisesa, PT Sinar Usaha Marga, PT Mustika
Candraguna, PT Duta Cakra Pesona dan PT Trans Bumi
Serbaraja, entitas-entitas anak, secara bersama-sama

On January 23rd, 2020, Global Prime Capital Pte. Ltd., a
subsidiary, issued “Senior Notes” with nominal value of
US$300,000,000. The Company, together with PT Sinar
Usaha Mahitala, PT Pastika Candra Pertiwi, PT Sentra Selaras
Lestari, PT Bumi Sentra Selaras, PT Bumi Paramudita Mas, PT
Garwita Sentra Utama, PT Praba Selaras Pratama, PT Sentra
Talenta Utama, PT Sinar Mas Teladan, PT Sinar Mas Wisesa,
PT Sinar Usaha Marga, PT Mustika Candraguna, PT Duta
Cakra Pesona and PT Trans Bumi Serbaraja, subsidiaries,
guarantee the timely payment of the principal, premium, if

On June 21st, 2019, the Company placed investment in DIRE
Simas Plaza Indonesia totaling to 2,026,212,448 units with
purchase price amounting to IDR1.01 trillion.

On June 21st, 2019, the Company also placed investment in
DIRE Simas Plaza Indonesia totaling to 6,050,131,915 units
or amounted to IDR3.03 trillion, swapping those units with
808,841,165 shares of PT Plaza Indonesia Realty Tbk owned
by the Company.

As of December 31st, 2019, the Company owns 8,076,344,363
units or equivalent to 38.83% ownership interest in DIRE
Simas Plaza Indonesia, that is recorded at fair value
amounting to IDR4.12 trillion.

In 2019, the Company recognized gain on change in fair
value amounting to IDR83.26 billion, which is recorded as
“Gain on change in fair value of investments at fair value
through profit and loss” in profit or loss.

On April 22nd, 2019, through Global Prime Capital Pte.
Ltd., a subsidiary, the Company has fully redeemed
Senior Notes amounting to IDR1,117,071,560,000 or
equivalent to US$78,584,000 with a redemption price of
IDR1,135,922,142,575 and a loss on redemption on this bond
amounting to IDR18,850,582,575 which was charged to 2019
profit or loss.

Laporan Tahunan 2019 154 PT Bumi Serpong Damai Tbk

01 02 03

menjamin pembayaran secara tepat waktu atas pokok,
premium jika ada, bunga, dan semua jumlah terhutang
lainnya yang jatuh tempo berdasarkan Surat Sanggup dan
Kontrak Obligasi.

Pada tanggal 23 Januari 2020, Perusahaan melakukan
pembayaran sebagian pokok pinjaman utang bank kepada
PT Bank Mandiri (Persero) Tbk (Mandiri) sebesar Rp 50,00
miliar.

Pada tanggal 21 Februari 2020, PT Duta Semesta Mas, Entitas
Anak, melakukan pelunasan pokok pinjaman utang bank
kepada Mandiri sebesar Rp369,44 miliar.

Prospek Usaha Perusahaan
Business Prospects of the Company

Memasuki tahun 2020, dengan turunnya ketegangan
perdagangan dan pelonggaran kebijakan moneter, serta
berkurangnya risiko akibat ketidaksepakatan Brexit,
pertumbuhan global diperkirakan akan berangsur-angsur
mengalami pemulihan. Kesepakatan perjanjian dagang
“tahap awal” antara Amerika Serikat dan Tiongkok di
awal Januari 2020 menjanjikan setidaknya berkurangnya
ketegangan antara dua perekonomian terbesar di dunia.

Bagi Indonesia, pemulihan tersebut diharapkan dapat
mendukung kinerja ekspor Indonesia, sehingga terjadi
peningkatan pada ekonomi domestik. Dengan relatif
rendahnya tingkat inflasi serta nilai tukar yang stabil, Bank
Indonesia akan mempertahankan kebijakan moneter yang
akomodatif.

Namun demikian, wabah virus Covid-19 yang telah
mengubah kehidupan sehari-hari penduduk di seluruh
dunia dapat meningkatkan risiko yang akan menghambat
trajektori pertumbuhan Indonesia.

Perlu untuk secara cermat mengamati dampak yang
kurang menguntungkan dari penyebaran novel coronavirus
terhadap pergerakan bahan baku global, serta dampaknya
bagi perekonomian dan industri properti.

Dalam beberapa tahun terakhir, Perusahaan telah bekerja
keras untuk membangun fondasi yang solid di sektor
properti untuk mendukung kepercayaan konsumen, produk
yang ditawarkan, sediaan lahan di berbagai lokasi strategis
dan relasi yang kuat dengan berbagai pihak. Bertopang
pada fondasi ini serta berhadapan dengan kesempatan
yang ada, Perusahaan akan fokus kepada pencapaian
target penjualan dan pendapatan di tahun 2020, serta juga
peluang-peluang baru yang dapat diidentifikasikan

Entering 2020, as trade tensions and monetary policy
are easing concurrently, and risk over a no-deal Brexit
diminishes, the global growth is expected to gradually
recover. The preliminary “phase one” trade deal agreement
between the United States and China in early January 2020
promises at least a cease-fire between the world’s two
biggest economies.

For Indonesia, such recovery is expected to support the
country’s exports, which will lead to some improvements
in the domestic economy. With a relatively low inflation
and stable exchange rate, Bank Indonesia will maintain its
accommodative monetary policy.

However, the recent outbreak of Covid-19 virus that has
disrupted the daily lives of people across the globe may
increase the downside risks that could impede Indonesia’s
growth trajectory.

It is necessary to closely monitor the adverse impact of
the novel coronavirus outbreak to global raw material
movement, as well as its impact to the economy and the
property industry.

Over the past few years the Company has worked hard to
build a solid foundation to support consumer confidence,
the products it offers, reserve land in strategic locations
and strong relationships with various parties. Relying on
this foundation and the opportunities it faces, the Company
will focus on achieving the marketing sales and revenues
targeted in 2020, as well as grabbing newly identified
opportunities.

any, interest, and all other amounts due on the Notes and
the Indenture.

On January 23rd, 2020, the Company made partial principal
payment of loan from PT Bank Mandiri (Persero) Tbk
(Mandiri) amounting to ID50.00 billion.

On February 21st, 2020, PT Duta Semesta Mas, a subsidiary,
has fully settled loan from Mandiri amounting to IDR369.44
billion.

Annual Report 2019 155 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Perusahaan juga akan fokus kepada peningkatan laba
dengan mempertahankan kinerja marjin yang sudah baik
serta

Segmen Residensial
Di segmen Residensial, Perusahaan melihat banyak
kesempatan yang muncul dari pembangunan pembangunan
yang agresif dari infrastruktur jalan tol. Perusahaan juga
mencermati adanya perubahan preferensi, terutama di
segmen pelanggan milenial, yang lebih menyukai produk
perumahan full furnished.

Sejalan dengan perubahan pasar tersebut, di tahun 2020
Perusahaan akan mengoptimalkan kegiatan penjualannya
melalui berbagai program promosi yang menarik, seperti
penawaran produk properti terbaik dengan harga terbaik,
yang diharapkan juga dapat mengurangi dampak negatif
dari pandemi Covid-19 terhadap segmen properti.

Segmen Komersial
Di segmen Komersial, Perusahaan terus mengamati
perubahan gaya hidup dan gaya berbelanja masyarakat
yang makin menuju dunia digital. Perusahaan akan terus
menerus melakukan perencanaan untuk membangun area
komersial yang masih diminati dan menggarapnya secara
inovatif.

Perusahaan akan fokus kepada area komersial yang dikelola
oleh pengembang-pengembang komersial terkemuka
dengan model bisnis yang solid. Selain itu, area komersial
yang dikembangkan akan selalu memiliki konsep-konsep
yang unik dan inovatif, misalnya yang mendukung
kewiraswastaan di salah satu lokasi dan business resort di
lokasi yang lain. Area komersial akan tetap dikembangkan
seiring dengan perkembangan hunian di lokasi tersebut.

Di tahun 2019, Perusahaan telah mencatat penjualan
produk-produk komersial di BSD City dan Jakarta.
Produk-produk ini akan terus dikembangkan pada tahun
2020 melihat minatnya yang masih sangat tinggi. Fokus
pengembangan masih berada di area BSD City, Akasa,
Upper West, Apartment Southgate TB Simatupang, The
Aerium, The Elements dan Klaska Residences.

Segmen Manajemen Aset
Di segmen Manajemen Aset, Perusahaan terus mencari
peluang untuk mengembangkan gedung perkantoran
yang memiliki permintaan yang tinggi dan kesempatan
pertumbuhan yang besar dan tetap mengelola superblok
yang telah dimiliki Perusahaan dan Entitas Anak.

The Company will also focus on increasing profits by
maintaining good margin performance and strengthening
its capital structure.

Residential Segment
In the Residential segment, the Company sees many
opportunities arising from the aggressive development of
the toll road infrastructure. The company is also observing
changes in preferences, especially in the millennial
customer segment, which prefers full furnished housing
products.

In line with these market changes, in 2020 the Company
will optimize its sales activities through various attractive
promotional programs, such as offering the best property
products at the best prices, which are also expected to
reduce the negative impact of the Covid-19 pandemic on
the property segment.

Commercial Segment
In the Commercial segment, the Company is aware of the
shifting trends in lifestyle. Online shopping is gaining
strength. The Company will continue to build commercial
areas that are still in demand and work on them innovatively.

The Company will focus on commercial areas managed
by leading commercial developers with a solid business
model. In addition, the developed commercial area will
always have unique and innovative concepts, such as
supporting entrepreneurship in one location and business
resort in another. Commercial areas will continue to be
developed along with the growth of the residential sector
of the location.

In 2019, the Company recorded sales of commercial
products in BSD City and Jakarta. This product will continue
to be developed in 2020 since the demand is still very high.
The focus is still in BSD City, Akasa, Upper West, Apartment
Southgate TB Simatupang, The Aerium, The Elements and
Klaska Residences.

Asset Management Segment
In the Asset Management segment, the Company continues
to seek opportunities to develop office buildings which
have high demand and great growth opportunities. It will
continue to manage existing superblocks owned by the
Company and its Subsidiaries.

Laporan Tahunan 2019 156 PT Bumi Serpong Damai Tbk

01 02 03

Gedung Perkantoran
Gedung perkantoran adalah salah satu segmen yang terus
dikembangkan Perusahaan secara hati-hati. Pasokan
perkantoran di daerah Jakarta sudah sangat tinggi,
sementara tingkat permintaan belum menunjukkan
tanda-tanda pertumbuhan yang signifikan. Oleh karena
itu, Perusahaan akan focus mengembangkan perkantoran
di BSD City yang diharapkan akan menjadi kota mandiri,
dimana penduduknya tinggal dan bekerja tanpa harus
melakukan perjalanan ke Jakarta.

Pada kuartal ke empat tahun 2019, Perusahaan telah
melaksanakan soft-launching dari Green Office Park
1, sebagai bukti komitmen jangka panjangnya pada
pengembangan konsep green office building.

Sementara untuk perkantoran yang sudah dikembangkan
di Jakarta, Perusahaan akan fokus untuk mempertahankan
pelayanan yang baik kepada tenant-tenant yang ada.
Perusahaan juga akan melakukan promosi dan penawaran
yang menarik bagi Sinarmas MSIG Tower dan Bakrie
Tower yang telah dialihkan haknya kepada Perusahaan.
Perusahaan yakin dengan jaringan dan reputasi
Perusahaan, Sinarmas MSIG Tower dan Bakrie Tower akan
memiliki tingkat okupansi seperti gedung perkantoran
lainnya yang dimiliki Perusahaan.

Superblok
Tahun 2019, Perusahaan belum merencanakan untuk
membangun superblok Perusahaan akan terus focus
kepada mempertahankan lokasi-lokasi yang sudah ada
supaya tetap menarik bagi konsumen serta memberikan
nilai tambah yang baik bagi masyarakat di sekitarnya.

Segmen Retail & Hospitality
Perusahaan akan terus fokus di segmen Retail & Hospitality
dengan terus memberikan nilai tambah kepada konsumen.
Perusahaan juga terus mewaspadai perubahan tren yang
terjadi di pasar serta merumuskan strategi untuk menjadi
pilihan teratas bagi konsumen.

Perhotelan
Melirik kesempatan yang disediakan perekonomian
nasional kepada hotel-hotel. Peningkatan pariwisata
dan pertumbuhan ekonomi karena pembangunan yang
dilaksanakan pemerintah, telah meningkatkan permintaan
terhadap kamar hotel. Namun demikian, akibat adanya
penurunan okupansi hotel, sejak bulan Maret 2020
Perusahaan memutuskan untuk menghentikan kegiatan
operasional dari hotel Le Grandeur di Mangga Dua, Jakarta
dan Balikpapan. Sehubungan dengan operasional Hotel Le
Grandeur Mangga Dua dan Balikpapan, Perusahaan melalui
Entitas Anak akan mencari alternatif bisnis baru untuk
kelangsungan usaha.

Office Buildings
The Office buildings are one of the sectors that the Company
continues to develop cautiously. Office building supplies in
Jakarta are already high, while demand levels have not shown
any significant signs of growth. Therefore, the Company will
focus on developing offices in BSD City which are expected
to become an independent city where residents live and
work without having to go to Jakarta for employment.

In the fourth quarter of 2019, the Company has conducted
the soft-launching of Green Office Park 1, demonstrating its
long term commitment in the development of green office
building concept.

As for the developed offices in Jakarta, the Company will
focus on maintaining good service to existing tenants. It will
also conduct attractive promotions and offers for Sinarmas
MSIG Tower and Bakrie Tower which was acquired by the
Company. The Company is positive that with its network
and reputation, Sinarmas MSIG Tower and Bakrie Tower will
have an occupancy rate like other office buildings owned
by the Company.

Superblock
The Company has not yet planned to build a new superblock
in 2019. It will continue to focus on maintaining existing
locations to remain attractive to consumers as well as
provide added value for the surrounding communities.

Retail & Hospitality Segment
In the Retail & Hospitality segment, the Company will focus
on providing additional values to consumers by following
market trends and planning strategies for our products to
become the best choice for the consumers.

Hospitality
The Company will focus on achieving the opportunities that
the national economy provides to hotels. Rise in tourism
and economic growth due to government led development
have increased the demand for hotel accommodations.
However, due to a decrease in occupancy rates, In relation
with the suspension of the operations of the Grandeur
Mangga Dua Hotel and Balikpapan, the Company through
its Subsidiaries will look for new business alternatives to
guarantee business continuity.

Annual Report 2019 157 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Mal
Perubahan cara berbelanja di kota-kota besar memiliki
dampak yang signifikan terhadap bagaimana pasar melihat
dan menilai pusat-pusat perbelanjaan yang akan mereka
kunjungi. Perusahaan akan fokus untuk melakukan riset
yang cermat dalam mengukur dampak perubahan dan
melakukan proyeksi arah perubahan tersebut. Hasil dari
riset tersebut akan digunakan sebagai bahan dalam evaluasi
dan pembuatan keputusan secara terus menerus dalam
pengembangan mal yang dimiliki Perusahaan. Perusahaan
yakin dengan kompetensi yang kuat, jaringan yang dimiliki
serta kepercayaan pasar terhadap produk mal Perusahaan,
Perusahaan akan mampu untuk terus memberikan
pelayanan terbaik dan mengikuti perkembangan pasar di
segmen mal.

Arena Rekreasi
Rekreasi adalah salah satu dari kebutuhan masyarakat
yang meningkat seiring dengan peningkatan daya beli.
Namun demikian, ledakan pandemi Covid-19 di seluruh
dunia pada awal tahun diperkirakan akan memberikan
dampak yang negatif, sehingga tahun 2020 akan menjadi
tahun yang cukup menantang bagi industri pariwisata pada
umumnya. Hal ini juga akan memberikan dampak negatif
pada kinerja usaha arena rekreasi milik Perusahaan: Ocean
Park dan Go!Wet.

Aspek Promosi dan Pemasaran
Promotion and Marketing Aspects

Sebelum memasarkan produk kepada para konsumen,
Perusahaan terlebih dahulu akan melakukan analisis
terhadap variabel permintaan, tren dalam periode tertentu
serta faktor-faktor internal maupun eksternal. Setelah
analisis tersebut, kami merumuskan strategi pemasaran
yang efektif dan efisien untuk mendapatkan hasil yang
maksimal.

Setiap proyek memiliki strategi pemasaran yang berbeda
karena target pasar yang diincar juga berbeda. Oleh
karena itu, setiap manajer proyek akan membuat strategi
pemasaran yang inovatif dan efisien dan kemudian akan
diajukan ke Direksi untuk mendapatkan persetujuan.

Sejalan dengan perubahan pola konsumsi dan preferensi
konsumen yang begitu cepat, kami juga melakukan
perubahan pola pemasaran menjadi lebih inovatif. Selain
menggunakan metode pemasaran tradisional, pemanfaatan
media digital dan social semakin ditingkatkan.

Di setiap proyek, kami menyiapkan unit pemasaran yang
terus melayani konsumen tanpa henti selama 7 hari

Prior to product marketing, the Company will conduct
an analysis of demand variables, trends within a certain
period and internal and external factors. After the analysis,
we plan effective and efficient marketing strategies to get
maximum results.

Each project has a different marketing strategy because
the target market is also different. Therefore, each project
manager will create an innovative and efficient marketing
strategy and will be submitted to the Directors for approval.

In line with the changes in consumption patterns and
preferences, we also adjust in marketing patterns so as
to be more innovative. In addition to using traditional
marketing methods, the use of digital and social media is
increasingly enhanced.

In each project, we set up a marketing unit that continues to
serve our customers non-stop for 7 days a week. Consumers

Mall
Changes in shopping trends in big cities have significant
impact on how the market sees and assesses the shopping
centres. The Company will focus on conducting meticulous
research in measuring the impact and projecting the
direction of those changes. The results will be used to
continuously evaluate and make decisions to develop the
Company malls. The Company ensures that we will keep
offering excellent services and adapting to the market
trends in mall segment.

Recreation Arena
Recreation is one of the needs of the community that
increases along with the rise in purchasing power. However,
the Covid-19 pandemic explosion across the world at
the beginning of the year is expected to have a negative
impact, so that 2020 will be a challenging year for the
tourism industry in general. This will also bring negatif
consequences to the Company’s recreational arena: Ocean
Park and Go!Wet.

Laporan Tahunan 2019 158 PT Bumi Serpong Damai Tbk

01 02 03

dalam sepekan. Para konsumen dapat melihat maket
proyek yang dikembangkan serta akan diantarkan oleh
tenaga pemasaran untuk melihat contoh langsung
produk perumahan dan komersial di lokasi proyek. Pada
tahun 2019, kami terus menawarkan program-program
untuk mendukung pemasaran serta beragam promo
diskon khusus, seperti program kepemilikan produk
properti dengan pembayaran uang muka melalui cicilan
hingga 18 kali. Program promosi lain meliputi program
insentif pemasaran bagi para karyawan Perusahaan guna
mendorong kontribusi seluruh karyawan terhadap kegiatan
pemasaran.

Melalui kerja sama dengan sejumlah bank penyalur Kredit
Pemilikan Rumah (KPR), kami juga menawarkan kemudahan
bagi konsumen untuk memiliki hunian idaman di sejumlah
lokasi proyek milik Perusahaan. Hal ini mengingat sekitar
75% konsumen memilih KPR untuk membiayai pembelian
rumah.

Perusahaan juga melakukan pendekatan terhadap
perusahaan yang menawarkan program kepemilikan rumah
kepada karyawan dan mengikuti pameran properti. Kami
juga melakukan promosi di berbagai media, seperti surat
kabar, majalah, billboard, iklan di bioskop dan televisi serta
semakin meningkatkan aktivitas di media digital maupun
media sosial.

Selain itu, dalam beberapa kesempatan, Perusahaan
melakukan promosi melalui wawancara khusus dengan
majalah untuk menampilkan produk-produk unggulan
kami.

Perusahaan meyakini dengan menerapkan strategi
pemasaran tersebut, target untuk terus menjaga
pertumbuhan kinerja secara berkelanjutan akan tercapai
sehingga memberikan nilai tambah bagi seluruh pemegang
saham dan pemangku kepentingan.

can see the model of the project being developed and will
be delivered by marketing personnel to see a direct sample
of residential and commercial products on the project
site. In 2019, we continued to offer programs to support
marketing as well as a variety of special discount promos,
such as property product ownership programs with down
payment up to 18 time installments. Other promotional
programs covered marketing incentive programs for
Company employees to encourage the contribution of all
employees to marketing activities.

In collaboration with several mortgage loan (Kredit
Pemilikan Rumah or KPR), we also offer convenience
for consumers to have a dream house in several project
locations owned by the Company. This is in consideration
of about 75% of consumers choose mortgages to finance
home purchases.

The Company also leans on companies that offer mortgage
programs to employees and those that attend property
exhibitions. We also do promotions using various media,
such as newspapers, magazines, billboards, advertisement
in theatres and television, as well as increasing activity in
digital media and social media.

In addition, on several occasions, the Company conducts
promotions through special interviews with magazines to
showcase our flagship products.

The Company is assured that by implementing the
marketing strategy, the goal to maintain the continuous
growth performance will be achieved to provide additional
values for all shareholders and stakeholders.

Artist Impression of Avezza, BSD City

Annual Report 2019 159 PT Bumi Serpong Damai Tbk

Analisis Dan Pembahasan Manajemen
Management Discussion and Analysis

05 0604 07

Perubahan Peraturan Perundang-Undangan
Changes in Legislations

Perubahan Kebijakan Akuntansi dan Pelaporan Keuangann
Changes in Accounting and Financial Reporting Policies

Informasi Kelangsungan Usaha
Going Concern Information

Sebagai bagian dari upayanya untuk meningkatkan
ekonomi domestik, pada tahun 2019 Bank Indonesia telah
memperkenalkan kebijakan moneter yang lebih longgar,
termasuk dengan menurunkan suku bunga acuannya
empat kali dengan total 100 basis poin (bps) dari 6 menjadi
5 persen pada akhir tahun . Bank Sentral juga telah
melonggarkan persyaratan rasio pinjaman terhadap nilai
(LTV) untuk kredit perumahan, dengan memperkenalkan
peraturan pembayaran uang muka yang lebih rendah dari
persyaratan sebelumnya sebesar 20 hingga 25 persen.

Perusahaan telah menerapkan Pernyataan Standar
Akuntansi Keuangan (PSAK) amandemen pada tahun
2019. Penerapan amandemen ini tidak mengakibatkan
perubahan substansial terhadap kebijakan akuntansi
Perusahaan dan tidak memiliki dampak signifikan terhadap
laporan keuangan konsolidasian.

•	 PSAK No. 24 (amandemen), Imbalan Kerja, tentang
Amandemen, Kurtailmen, atau Penyelesaian Program.

•	 PSAK No. 26 (penyesuaian), Biaya Pinjaman.
•	 PSAK No. 46 (penyesuaian), Pajak Penghasilan.
•	 ISAK No. 33, Transaksi Valuta Asing dan Imbalan Di

Muka.
•	 ISAK No. 34, Ketidakpastian Perlakuan Pajak

Penghasilan.

Direksi terus melaksanakan berbagai kebijakan strategis
dalam hal penjualan, operasional dan keuangan untuk
memastikan Perusahaan akan terus tumbuh positif dan
menghasilkan laba dan nilai tambah secara berkelanjutan.

The Directors continue to implement various strategic
policies in terms of sales, operations and finance to ensure
the Company will maintain its growth, generate profits and
added value in a sustainable way.

The Company has adopted the 2019 amendments of
Statements of Financial Accounting Standards (Pernyataan
Standar Akuntansi Keuangan or PSAKs). The adoption did
not result in substantial changes to the accounting policies
and had no material effect on the consolidated financial
statements of the Company.

•	 PSAK No. 24 (amendment), Employee Benefits, regarding
Plan Amendment, Curtailment, or Settlement.

•	 PSAK No. 26 (improvement), Borrowing Cost.
•	 PSAK No. 46 (improvement), Income Tax.
•	 ISAK No. 33, Foreign Currency Transaction and Advance

Consideration.
•	 ISAK No. 34, Uncertainty Over Income Tax Treatments.

As part of its efforts to boost the domestic economy, in 2019
Bank Indonesia has introduced a more relaxed monetary
policy, including by lowering its benchmark interest rate
four times by a total of 100 basis points (bps) from 6 to 5
percent by year end. The Central Bank has also loosened its
loan-to-value (LTV) ratio requirements for housing loans,
by introducing a lower down payment regulation from the
previous requirement of 20 to 25 percent.

Laporan Tahunan 2019 160 PT Bumi Serpong Damai Tbk

01 02 03

Annual Report 2019 161 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Di dalam Perusahaan, implementasi GCG dilaksanakan dengan
mengaplikasikan prinsip-prinsip Transparansi, Akuntabilitas,
Tanggung Jawab, Independensi, serta Kewajaran & Kesetaraan.

In our Company, GCG is implemented by applying the principles of
Disclosure, Accountability, Responsibility, Independency, and Fairness
& Equality.

Tata Kelola Perusahaan
Corporate Governance

Laporan Tahunan 2019 162 PT Bumi Serpong Damai Tbk

01 02 03

Tata Kelola Perusahaan
Corporate Governance

Pengantar
Perusahaan menyadari bahwa pelaksanaan Tata Kelola
Perusahaan yang Baik (Good Corporate Governance/
GCG) merupakan kunci untuk menjadi Perusahaan yang
berkelanjutan. Komitmen pada GCG direfleksikan dalam
arahan Perusahaan untuk menempatkan GCG sebagai
landasan dari seluruh kegiatan usaha kami.

Sebagai perusahaan publik yang tercatat di Bursa Efek
Indonesia (BEI), pelaksanaan GCG Perusahaan didasarkan
pada ketentuan dan peraturan yang berlaku di Indonesia.

Selain itu, kami senantiasa berupaya memperbaharui
dan beradaptasi dengan perkembangan terkini di bidang
praktik GCG, termasuk pemenuhan ketentuan ASEAN
Corporate Governance Scorecard untuk meningkatkan
kualitas penerapan GCG di Perusahaan.

Introduction
The Company recognizes that Good Corporate Governance
(GCG) implementation is key to become a Company with
sustainable performance. Commitment to GCG is reflected
in the Company’s direction to put GCG as the foundation of
its entire business operation.

As a public company with shares listed at the Indonesia
Stock Exchange (IDX), the Company’s GCG practices are
guided by all prevailing laws and regulations applicable in
Indonesia.

On top of that we always strive to update and adapt
ourselves to the latest developments in GCG practices,
including compliance with the ASEAN Corporate Governance
Scorecard norms to improve the quality of the Company’s
GCG implementation.

Artist Impression of Digital Hub, BSD City

Annual Report 2019 163 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Prinsip dan Landasan
Principles and Foundation

Prinsip
Di dalam Perusahaan, implementasi GCG dilaksanakan
dengan mengaplikasikan prinsip-prinsip Transparansi,
Akuntabilitas, Tanggung Jawab, Independensi, serta
Kewajaran & Kesetaraan. Hal ini dilaksanakan untuk
memastikan terciptanya keseimbangan antara kepentingan
ekonomis dan sosial, kepentingan individu serta publik,
internal dan eksternal, kepentingan jangka pendek dan
jangka panjang, serta kepentingan seluruh pemangku
kepentingan.

Transparansi
Kami menerapkan kebijakan pengungkapan informasi
penting bagi para pemangku kepentingan secara tepat
waktu, memadai, jelas, akurat serta dapat diakses oleh
seluruh pemangku kepentingan. Beberapa informasi
yang kami sampaikan antara lain menyangkut visi, misi,
budaya Perusahaan, sasaran usaha, strategi, kinerja
keuangan, susunan dan komposisi Dewan Komisaris dan
Direksi, Pemegang Saham Pengendali, pejabat eksekutif,
struktur organisasi, pengelolaan risiko, sistem pengawasan
dan pengendalian internal, sistem dan pelaksanaan
GCG, serta kejadian penting yang dapat mempengaruhi
kondisi Perusahaan. Namun demikian, kami tetap
berusaha melindungi informasi rahasia Perusahaan
maupun pemangku kepentingan sesuai dengan peraturan
perundang-undangan yang berpotensi merugikan
Perusahaan atau para pemangku kepentingannya.

Akuntabilitas
Kami mengelola Perusahaan secara tepat, terukur dan
sesuai dengan kepentingan para pemangku kepentingan.
Pengelolaan Perusahaan didasarkan pada kejelasan tugas,
fungsi, dan kewajiban setiap posisi dalam Perusahaan untuk
menjamin azas akuntabilitas. Asas ini kami laksanakan
melalui penetapan tugas dan tanggung jawab secara jelas
dari setiap unsur Organisasi yang selaras dengan visi, misi,
nilai-nilai budaya, sasaran usaha dan strategi Perusahaan.
Setiap bagian Perusahaan dijabat oleh individu yang
memiliki kompetensi yang dibutuhkan sesuai dengan tugas
dan tanggung jawabnya, yang melaksanakannya sesuai
dengan struktur, sistem dan Standar Operasional Prosedur
(SOP), guna menjamin terlaksananya mekanisme check and
balance. Lebih lanjut, setiap anggota Dewan Komisaris dan
Direksi maupun seluruh karyawan wajib berpegang pada
etika bisnis dan pedoman perilaku yang telah disepakati.
Kami memastikan pelaksanaan tugas dan tanggung jawab

Principles
In our Company, GCG is implemented by applying the
principles of Disclosure, Accountability, Responsibility,
Independency, and Fairness & Equality. This is to ensure the
creation of a comprehensive balance between economic
and social, individual and public, internal and external,
short term and long term interests as well as the interests
of the stakeholders.

Disclosure
We implement a policy to disclose important information
to stakeholders in a timely, adequate, clear, accurate
manner and accessible to all stakeholders. Some of the
information that we convey includes vision, mission,
corporate culture, business objectives, strategy, financial
performance, arrangement and composition of the Board
of Commissioners and Directors, Controlling Shareholders,
executive officers, organizational structure, risk
management, supervision and internal control systems,
system and implementation of GCG, as well as important
events that can affect the condition of the Company. On the
other hand, we continue to strive to protect confidential
information about the Company and stakeholders in
accordance with laws and regulations that have the
potential to harm the Company or its stakeholders.

Accountability
We manage the Company properly, measurably and
in accordance with the interests of the stakeholders.
The Corporate management is based on the mandated
duties, functions and responsibilities of each position
within the organization to ensure accountability. We
implement this principle by arranging clear assignments
and responsibilities of each element of the Organization
that align with the Company’s vision, mission, cultural
values, business objectives and strategies. All officers
assigned in each element of the Company possess the
required competencies in accordance with their duties and
responsibilities and shall carry them out in accordance
with the structure, system and Standard Operating
Procedure (SOP) to guarantee appropriate check and
balance mechanism. Further, each member of the Board
of Commissioners and Directors and all employees
must adhere to agreed business ethics and behavioral

Laporan Tahunan 2019 164 PT Bumi Serpong Damai Tbk

01 02 03

setiap unsur Perusahaan berjalan dengan baik dan sesuai
dengan visi, misi dan strategi, melalui sistem pengendalian
internal yang efektif, penerapan analisis kinerja serta
penyusunan laporan akuntabilitas atas pelaksanaan tugas
masing-masing sekurang-kurangnya setahun sekali.

Tanggung Jawab
Perusahaan meyakni bahwa pelaksanaan kegiatan usaha
yang bertanggungjawab merupakan satu-satunya cara
menciptakan usaha yang berkelanjutan. Oleh karena
itu, kami mewajibkan seluruh unsur Perusahaan untuk
berpegang pada prinsip kehati-hatian dan menjamin
pelaksanaan peraturan dan perundang-undangan yang
berlaku serta melaksanakan isi perjanjian yang melibatkan
Perusahaan. Lebih jauh lagi, kami senantiasa memastikan
agar tindakan kami mencerminkan posisi kami sebagai
warga korporasi yang baik, termasuk kepedulian pada
lingkungan dan pelaksanaan tanggung jawab sosial
perusahaan secara konsisten dan kontinu.

Independensi
Kami berkomitmen untuk menjalankan pengelolaan
Perusahaan secara independen dan sesuai dengan
peraturan yang berlaku, untuk memastikan bahwa semua
keputusan diambil secara objektif, serta terlepas dari
kepentingan tertentu, benturan kepentingan, maupun
segala bentuk pengaruh atau tekanan.

Kewajaran dan Kesetaraan
Dalam melaksanakan kegiatannya, Perusahaan senantiasa
memperhatikan kepentingan pemegang saham dan
pemangku kepentingan lainnya berdasarkan asas
kewajaran dan kesetaraan sesuai dengan manfaat dan
kontribusi yang diberikan kepada Perusahaan. Asas
ini tercermin di dalam perlakuan yang sama terhadap
seluruh pemangku kepentingan, kesempatan yang setara
bagi semua pemangku kepentingan dalam memberikan
masukan dan menyampaikan pendapat bagi kepentingan
Perusahaan, penyediaan akses informasi yang setara
sesuai prinsip keterbukaan, serta pemberian kesempatan
yang sama dalam proses penerimaan, pengembangan
karir dan evaluasi kerja karyawan, tanpa memperhatikan
karakteristik suku, agama, ras, golongan, jenis kelamin dan
kondisi fisik.

LANDASAN
Praktik GCG Perusahaan dilaksanakan sesuai anggaran
dasar Perusahaan dan pedoman pelaksanaan yang berlaku
umum. Kami berkomitmen untuk menerapkan praktik
terbaik GCG untuk meningkatkan kinerja Perusahaan. Hal
ini bertujuan untuk menciptakan kepercayaan publik serta
kesejahteraan seluruh pemangku kepentingan.

guidelines. We ensure the implementation of the duties
and responsibilities of each element of the Company goes
well and in accordance with the Company’s vision, mission
and strategy, through an effective internal control system,
the implementation of performance analysis and the
accountability reporting for the implementation of duties,
at least once a year.

Responsibility
The Company believes that responsible business activities
are the only way to create a sustainable business. As such,
we require all elements within the Company to adhere to
the principle of prudence and ensure compliance with the
prevailing laws and regulations, as well as implementing the
contents of executed agreements involving the Company.
Furthermore, we always ensure that our actions reflect
our position as a good corporate citizen, including caring
for the environment and carrying out corporate social
responsibility consistently and continuously.

Independency
We are committed to run the Company independently and in
accordance to the prevailing regulations in force, ensuring
that all decisions are taken objectively, independent from
certain interests, conflicts of interest and any influence or
pressure.

Fairness and Equality
n carrying out its activities, the Company always pays
attention to the interests of shareholders and other
stakeholders based on the principle of fairness and equality
in conformity with their respective benefits and contribution
to the Company. The principle is reflected in the equal
treatment for all stakeholders, providing equal opportunity
to all stakeholders to give inputs and express opinions
in the interest of the Company, providing equal access to
information in accordance with the principle of disclosure,
as well as providing equal opportunity in employee
hiring, career development and performance evaluation
without regard of the employees’ ethnicity, religion, race,
intergroup, gender and physical characteristics.

FOUNDATION
The Company’s GCG practices are based on its articles of
association and the generally accepted guidelines. We
are committed to implementing the best GCG practices to
improve the performance of the Company. This is to ensure
the creation public trust and the general welfare of all
stakeholders.

Annual Report 2019 165 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Penerapan praktik GCG sejalan dengan visi dan misi
Perseron untuk menjadi perusahaan properti terdepan
di Indonesia yang memberi sumbangan yang berarti bagi
pembangunan bangsa.

Kami menerapkan kelima prinsip tata kelola perusahaan
yang baik di setiap jenjang dan aktivitas Perusahaan
untuk memberdayakan setiap elemen Perusahaan serta
memastikan agar setiap keputusan diambil dengan
mempertimbangkan nilai-nilai moral tertinggi serta dalam
kepatuhan terhadap peraturan dan perundang-undangan
yang berlaku demi mewujudkan perusahaan yang
berkelanjutan.

Tujuan Penerapan Tata Kelola Perusahaan
Objectives of Corporate Governance Practices

Pelaksanaan Tata Kelola Perusahaan
The Implementation of Corporate Governance

The application of GCG practices is in line with the
Company’s vision and mission to become the leading
property company in the country and to play a vital role in
the development of the nation.

We apply the five principles of good corporate governance
at every level and activity of the Company to empower each
element of the Company and ensure that every decision is
taken based on high moral values and in compliance with
the prevailing laws and regulations, to create a sustainable
company.

Kebijakan Tata Kelola Perusahaan
Prinsip-prinsip GCG ditetapkan untuk menjadi tuntunan
sikap dan perilaku bagi segenap jajaran Perusahaan,
termasuk pegawai dan pemangku kepentingan. Untuk
menerapkan prinsip-prinsip GCG tersebut, kami telah
menetapkan kebijakan-kebijakan pokok Perusahaan, yakni
Integritas Bisnis, Kode Etik, Standar Akuntansi dan Benturan
Kepentingan. Kami juga menerapkan sistem remunerasi,
keterbukaan informasi, pedoman transaksi dengan pihak-
pihak berelasi, serta larangan pemberian dan penerimaan
hadiah dan donasi. Kebijakan-kebijakan ini dijelaskan
secara rinci di bawah ini:

Corporate Governance Policies
The principles of GCG are established as guidance for
attitudes and behavior within all levels in the Company,
including staff and stakeholders. To apply these GCG
principles, we set the Company’s policies, i.e. Business
Integrity, Code of Ethics, Accounting Standards and Conflicts
of Interest. In addition, we also apply the remuneration
system, information disclosure and guidelines for
transactions with related parties, also the prohibition of
giving and receiving of gifts and donations. The Company’s
main policies are summarized below:

Qbig, BSD City

Laporan Tahunan 2019 166 PT Bumi Serpong Damai Tbk

01 02 03

Integritas Bisnis menjadi kunci dalam menjalankan aktivitas
bisnis dan menjaga hubungan baik antara Perusahaan
dan para pemangku kepentingan, serta upaya untuk
meningkatkan nilai saham dalam jangka panjang.

Kode Etik menjadi landasan untuk penerapan GCG secara
konsisten dan berkelanjutan. Kode Etik Perusahaan
dijadikan acuan oleh seluruh organisasi dan segenap
karyawan Perusahaan. Kode Etik yang berlaku efektif
pada tanggal 1 April 2013 berdasarkan surat No. HC-00.01
tanggal 28 Maret 2013 merupakan panduan mengenai
etika perilaku kerja yang harus dipatuhi dan dilaksanakan
secara profesional dan bertanggung jawab oleh seluruh
Dewan Komisaris, Direksi dan pegawai. Pedoman Kode Etik
disusun dan digunakan untuk mempengaruhi, membentuk,
mengatur, dan bertingkah laku secara konsisten dengan
menunjung tinggi etika, yaitu sadar etika, berpikir etis dan
berperilaku etis.

Standar Akuntansi yang dapat dipertanggungjawabkan
menjadi dasar bagi sistem keuangan Perusahaan dan
menjadi salah satu bukti penerapan GCG. Kami menerapkan
kebijakan akuntasi untuk setiap transaksi keuangan dan
perubahan aset. Kebijakan ini menjamin bahwa semua
transaksi keuangan tercatat secara akurat sesuai dengan
Standar Akuntansi Keuangan Indonesia.

Untuk menyiapkan laporan keuangan sesuai standar
tersebut, kami selalu melakukan pembaharuan kebijakan
akuntansi agar sesuai dengan Standar Akuntansi Keuangan
Indonesia. Seluruh bagian organisasi yang bertanggung
jawab atas fungsi-fungsi keuangan dituntut untuk
memahami dan menjalankan kebijakan Perusahaan bidang
keuangan secara konsisten serta memperlakukan informasi
keuangan sesuai dengan kewenangan masing-masing.

Benturan Kepentingan didefinisikan sebagai situasi
dimana pihak-pihak internal dalam Perusahaan memiliki
kepentingan pribadi, yang dapat mempengaruhi objektivitas
pekerjaannya. Aturan mengenai hal ini diterapkan
secara tegas, yang mana setiap unsur Perusahaan wajib
mengutamakan kepentingan Perusahaan dan tidak boleh
membiarkan transaksi bisnis atas nama Perusahaan
dipengaruhi atau bahkan dipengaruhi oleh kepentingan
pribadi atau keluarga. Karyawan wajib senantiasa
menghindari situasi di mana kepentingan pribadi akan
atau mungkin dapat berbenturan dengan kepentingan
Perusahaan. Bilamana terdapat situasi di mana benturan
kepentingan tak terelakkan, maka situasi dan benturan
kepentingan tersebut harus dilaporkan secara tertulis
kepada pihak-pihak yang terkait. Penerapan peraturan
ini menjamin seluruh organ Perusahaan terhindar dari

Business Integrity is vital in running our business also
maintaining good relations between the Company and
stakeholders, as well as to increase the value of the stocks
in the long term.

Code of Ethics serves as the foundation for consitent and
continuous GCG implementation. The Company’s Code
of Ethics is used as a reference of the organization and
employees of the Company. The Code of Ethics took effect
on April 1st, 2013 under No. HC-00.01 dated March 28th, 2013
covers instructions/guidelines on ethical conduct of work
that must be followed and implemented professionally
and responsibly by the entire Board of Commissioners,
Directors and employees. Guidelines on code of ethics
are compiled and used to influence, shape, organize and
behave consistently by upholding the ethics, i.e. ethical
sensibility, ethical reasoning and ethical conduct.

Accounting Standards that can be accounted for are the
foundation for the Company’s financial reporting system,
thus becoming a proof of the implementation of GCG.
We apply an accounting policy that includes all financial
transactions and changes in assets. This ensures that all
financial transactions are accurately recorded in accordance
with the Indonesian Financial Accounting Standards.

To prepare financial statements according to those
standards, we always always improve our accounting policy
to meet the Indonesian Financial Accounting Standards.
Each person in the organization responsible for financial
functions is required to understand and consistently
implement the Company’s policy in finance and treat the
financial information in conformity with their respective
authorities.

Conflict of Interests is defined as a situation where internal
parties of the Company have personal interests, which may
affect the objectivity of their work. The Company strictly
applies the regulations on it, whereas each element of the
Company is to prioritize the interests of the Company and
shall not allow the business transactions conducted on
behalf of the Company be influenced, or even seem to be
influenced by personal or family’s interests. They always
must avoid situations where their personal interests will be
in conflict or will likely conflict with the Company’s interests.
In a situation where a conflict of interest is inevitable, then
the situation and conflict of interest must be reported in
writing to the parties concerned. The application of this
regulation guarantees that all organs within the Company
will be prevented from being dominated by one party over
another, and will be free from influence and pressure so

Annual Report 2019 167 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

dominasi salah satu pihak atas pihak lain, serta bebas dari
pengaruh dan tekanan sehingga pengambilan keputusan
obyektif atas transaksi yang mengandung benturan
kepentingan dapat dilakukan.

Transaksi dengan Pihak-pihak Berelasi di dalam Perusahaan
merupakan hal yang tak terelakkan. Kami memiliki transaksi
dengan pihak-pihak yang memiliki hubungan istimewa
dengan Perusahaan, seperti perusahaan-perusahaan di
bawah Grup Sinar Mas dan perusahaan-perusahaan lain
yang memiliki kepengurusan yang sama dengan dan/atau
berasal dari Perusahaan. Transaksi dengan pihak-pihak
yang memiliki hubungan istimewa tersebut dilakukan
secara transparan dan wajar sehingga kepentingan
pemegang saham dan Perusahaan tidak dirugikan.

Larangan Pemberian dan Penerimaan Hadiah dan Donasi
diterapkan untuk menjaga independensi, integritas dan
menghindari benturan kepentingan. Kami melarang siapa
pun, di dalam maupun di luar Perusahaan, untuk menerima
atau memberi hadiah dan donasi dalam menjalankan
kegiatan operasional sehari-hari. Kami meyakini bahwa
ketentuan ini akan memperkuat integritas Perusahaan dan
meningkatkan kepercayaan publik terhadap Perusahaan.

Remunerasi ditetapkan berdasarkan asas kewajaran dan
kinerja yang dievaluasi secara teliti oleh setiap pihak yang
terkait. Sistem ini diterapkan baik bagi Dewan Komisaris,
Direksi maupun seluruh karyawan Perusahaan.

Keterbukaan Informasi diterapkan dengan menyajikan
informasi sesuai dengan klasifikasi yang sejalan dengan
ketentuan Anggaran Dasar Perusahaan dan peraturan
perundang-undangan yang berlaku. Informasi yang tidak
bersifat rahasia dapat dipublikasikan dan diakses oleh
masyarakat melalui berbagai sarana dan fasilitas yang ada.
Kami menyediakan dan membagikan informasi yang harus
segera disampaikan kepada para pemangku kepentingan
untuk mempercepat proses pengambilan keputusan.

Sosialisasi Kebijakan Tata Kelola Perusahaan
Secara rutin, kebijakan tentang praktik tata kelola
perusahaan yang baik disebarluaskan secara internal
melalui portal internal, pengiriman surat elektronik kepada
seluruh karyawan (email blast), dan pada kegiatan Orientasi
Karyawan Baru.

Konsistensi Implementasi Tata Kelola
Perusahaan
Kami meyakini bahwa GCG adalah sebuah sistem yang
dinamis dan harus terus diperkuat dan diperbaharui
agar sejalan dengan perubahan bisnis dan lingkungan
usaha. Penerapan GCG terintegrasi dengan pengelolaan

that the decisions on the transactions that is burdened by
conflicts of interest can be made objectively.

Transaction with Related Parties in the Company is
inevitable. The Company has transactions with the parties
who have special relationship with the Company, i.e. the
companies under Sinar Mas Group and other companies
that have the same management with and/or are derived
from the Company. The transactions with those parties are
conducted transparently and so that the interests of the
Shareholders and of the Company are not harmed.

Prohibition of the Giving and Receiving of Gifts and
Donations is implemented to maintain independence and
integrity, as well as to prevent conflicts of interest. We apply
a rule of prohibition for anyone, both within and outside
the Company, to receive or to give gifts and donations in
running daily operations. We believe that this prohibition
will assert the Company’s integrity and enhance the public
trust in the Company.

Remuneration is determined based on fairness and
performance that is carefully evaluated by each party
concerned. This system is applied to all including the Board
of Commissioners, Directors and all employees of the
Company.

Information Disclosure is implemented by presenting
information in accordance with the classification that
is in line with the provisions of the Company’s articles
of association and the prevailing laws and regulations.
Confidential information may be published and be made
accessible to the public through various means and
facilities. We provide and share the information that
must be promptly communicated to the stakeholders to
accelerate decision-making process.

Corporate Governance Policy Socialization
Policies on good corporate governance practices are
regularly disseminated internally through our internal
portal, email blasts, as well as during the New Employee
Orientation program.

Consistent Implementation of Corporate
Governance
We believe that GCG is a dynamic system that must continue
to be reinforced and renewed to keep up with changes in
the business environment. The implementation of GCG is
integrated with compliance management, risk management

Laporan Tahunan 2019 168 PT Bumi Serpong Damai Tbk

01 02 03

kepatuhan, manajamen risiko, dan pengendalian internal.
Praktik ini menuntut kami untuk mampu mengelola GCG
yang sejalan dengan pengelolaan kinerja bisnis.

Arah, Kebijakan Strategis, Peta Jalan dan
Penguatan Tata Kelola Perusahaan
Arah dan kebijakan strategis Perusahaan dalam
melaksanakan praktik GCG mengacu pada peraturan
perundang-undangan berlaku yang secara teratur selalu
diperbarui dan disesuaikan dengan perkembangan terkini.
Pembaruan ini juga termasuk pemenuhan kaidah ASEAN
Corporate Governance Scorecard.

Kami meyakini bahwa kepatuhan yang konsisten serta
penyempurnaan berkelanjutan akan menghasilkan
peningkatan kualitas menuju praktik-praktik terbaik GCG
serta mendorong implementasi dan penguatannya. Dari
tahun ke tahun, berbagai penyempurnaan yang telah
dilaksanakan, termasuk:

Implementasi Sistem Pelaporan atas
Pelanggaran
Kami telah selesai melakukan kajian mendalam atas
sistem pengaduan yang telah kami jalankan beberapa
tahun terakhir. Kami menghasilkan sistem pelaporan
atas pelanggaran (Whistleblowing System/WBS) terpadu.
Penerapan WBS ini mulai kami jalankan pada 5 Maret 2013
sebagai bagian dari upaya peningkatan praktik GCG. Kami
telah melakukan sosialisasi WBS kepada seluruh level
organisasi di perusahaan, dari pemegang saham hingga
karyawan.

Implementasi Manajemen Risiko
Kami telah merampungkan kajian mendalam atas
parameter dan mitigasi profil risiko Perusahaan, termasuk
sistem evaluasi dan prioritas rencana penanganan risiko
untuk setiap risiko teridentifikasi Perusahaan. Penerapan
Manajemen Risiko telah kami jalankan mulai tanggal
1 Agustus 2013 berdasarkan Piagam Manajemen Risiko
No. ERM-01 tanggal 15 Juli 2013. Manajemen risiko akan
melindungi kepentingan para pemangku kepentingan
melalui pendekatan yang sistematis untuk mengevaluasi
dampak dari risiko terhadap proses, aktivitas, produk dan
jasa, serta meningkatkan efektivitas manajemen risiko dan
kontrol.

Implementasi Kerangka Manajemen Krisis
(KMK)
Kami telah selesai melakukan kajian mendalam atas
KMK yang merupakan suatu perangkat prosedur untuk
memastikan kecukupan dari langkah-langkah yang perlu
dilakukan untuk mengidentifikasi, menganalisis dan
menanggapidampak merugikan dari kejadian gangguan,
mempertahankan strategi pemulihan yang tepat dan

and internal control. This practice requires us to manage
GCG in line with business performance management.

Corporate Governance Strategic Direction,
Policies, Road Map and Reinforcement
The Company’s strategic direction and policies in
implementing GCG practices refers to existing legislations
which are constantly updated and adjusted to adopt with
latest developments. This is also in fulfillment of the rules
stipulated in the ASEAN Corporate Governance Scorecard.

We believe that adherence to the above and continuous
improvement will lead towards greater improvement
towards best GCG practices and sustain its implementation
and reinforcement. Over the years, a number of
improvements have been implemented, including:

Implementation of Whistleblower System
We have completed an in-depth study on the whistleblowing
system that we have been applying for the last several
years. We have created an integrated whistleblowing system
(WBS). We first applied the WBS on March 5th, 2013 as part
of efforts to improve GCG practices. We have disseminated
information about WBS to all levels of the corporate
organization from shareholders to employees.

Implementation of Risk Management
We have completed an in-depth study on the parameters
and mitigation of the risk profile of the Company,
including a system of evaluation and prioritization of risk
management plans for each of the identified risks of the
Company. We have been applying Risk Management since
August 1st, 2013 based on the Risk Management Charter
No. ERM-01 dated July 15th, 2013. This risk management
will protect the interests of the stakeholders through a
systematic approach of evaluating the impacts of risks on
the processes, activities, products and services as well as
improving the effectiveness of the risk management and
control.

Implementation of Crisis Management Plan
(CMP)
We have completed an in-depth study on CMP, which is a set
of procedures to ensure the adequacy of steps that need to
be done to identify, analyze and respond to the adverse
effects of disturbances, maintain proper recovery strategies
and provide overall coordination of the organization’s
response to the crisis in a timely and effective manner. We

Annual Report 2019 169 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

menyediakan koordinasi menyeluruh terhadap tanggapan
organisasi terhadap krisis secara tepat waktu dan efektif.
Penerapan KMK ini telah kami jalankan mulai tanggal
1 November 2014 berdasarkan Pedoman Kerangka
Manajemen Krisis No. ERM-03 tanggal 24 November 2014.

Implementasi IT Disaster Recovery Plan (ITDRP)

Kami telah menyelesaikan kajian mendalam atas ITDRP
yang menggambarkan kerangka kerja, strategi dan panduan
untuk memulihkan infrastruktur dan fasilitas dari gangguan
yang berdampak terhadap gangguan dan layanan Teknologi
Informasi. Pedoman IT Disaster Recovery Plan No. ERM-
04 tanggal 16 Desember 2014 telah kami jalankan mulai
tanggal 18 Desember 2014.

Kajian untuk Pembaharuan Kebijakan GCG
Kami terus berusaha melakukan kajian untuk membarui
konsep dan peraturan yang ada untuk meningkatkan
efektivitas penerapan GCG.

Struktur Tata Kelola Perusahaan
Struktur tata kelola Perusahaan mengikuti Undang-undang
Republik Indonesia No. 40 tahun 2007 tentang Perseroan
Terbatas (Undang-Undang Perseroan Terbatas). Struktur
tersebut terdiri dari Rapat Umum Pemegang Saham (RUPS),
Dewan Komisaris, dan Direksi. Struktur ini ditetapkan guna
memastikan pelaksanaan prinsip GCG secara sistematis,
serta penentuan yang jelas tentang peran dan tanggung
jawab masing-masing. Dalam melaksanakan tugas-
tugasnya, RUPS, Dewan Komisaris dan Direksi berpedoman
pada prinsip transparansi, akuntabilitas, tanggung
jawab, independensi, serta kesetaraan guna memastikan
keberlanjutan usaha Perusahaan dengan memperhatikan
para pemangku kepentingan.

RUPS merupakan organ tertinggi dalam struktur tata kelola
Perusahaan. RUPS merupakan forum bagi para pemegang
saham untuk memformulasikan keputusan-keputusan
penting dengan memperhatikan kepentingan Perusahaan,
serta mempertimbangkan ketentuan-ketentuan dalam
Anggaran Dasar Perusahaan serta semua ketentuan dan
peraturan yang berlaku.

Dewan Komisaris dan Direksi secara bersama-sama
bertanggung jawab atas kelangsungan usaha perusahaan
dalam jangka panjang. Pengelolaan Perusahaan dilakukan
oleh Direksi, sementara Dewan Komisaris bertanggung
jawab melakukan pengawasan terhadap kinerja
pengelolaan perusahaan. Oleh karena itu, Dewan Komisaris
dan Direksi harus memiliki kesamaan persepsi terhadap
visi, misi, dan nilai-nilai Perusahaan.

have been applying CMP since November 1st, 2014 based on
the Crisis Management Plan Guidelines No. ERM-03 dated
November 24th, 2014.

Implementation of IT Disaster Recovery Plan
(ITDRP)
We have completed an in-depth study on ITDRP that
provides the framework, strategies and guidelines to
restore infrastructure and facilities from disorders that
leads to disruption and effects on Information Technology
services. We have been applying the IT Disaster Recover
Plan Guidelines No. ERM-04 dated December 16th, 2014
since December 18th, 2014.

Review for The Renewal of GCG Policy
We continue in reviewing to upgrade the existing concept
and rules for a more effective implementation of the GCG.

Corporate Governance Structure
The Company’s corporate governance structure follows the
Law of the Republic of Indonesia No. 40 Year 2007 regarding
Limited Company (Law of Limited Company). The structure
consists of the General Meeting of Shareholders (GMS), the
Board of Commissioners and the Directors.This structure is
set to ensure systematic implementation of GCG principles
and clear definition of roles and responsibilities.In carrying
their duties, the GMS, Board of Commissioners and the
Directors are guided by the transparency, accountability,
responsibility, independency, and fairness principles to
ensure the sustainability of the Company’s business by
taking into account the interests of all stakeholders.

GMS serves as the highest body within the Company’s
governance structure. It serves as the forum for shareholders
to formulate important decisions by considering the best
interests of the Company, and taking into account the
requirements set in the Company’s Articles of Association
and all prevailing laws and regulations.

The Board of Commissioners and Directors are collectively
responsible for the sustainability of the company’s business
in the long term. The management of the Company is carried
out by the Directors, whereas the Board of Commissioners
is responsible for conducting oversight on performance
of the Company’s management. Therefore, the Boards of
Commissioners and Directors need to have a compatible
perception regarding the Company’s Vision, Mission and
values.

Laporan Tahunan 2019 170 PT Bumi Serpong Damai Tbk

01 02 03

Guna membantu Dewan Komisaris dalam menjalankan
fungsi pengawasannya, Perusahaan telah membentuk
4 komite, yakni Komite Audit serta Komite Nominasi dan
Remunerasi.

Selain itu, Perusahaan telah membentuk unit-unit Sekretaris
Perusahaan, Audit Internal dan Unit Manawjemen Risiko,
yang bertugas membantu Direksi dalam menjalankan
tugas-tugas GCG.

To assist the implementation of the Board of Commissioners’
supervisory functions, the Company has formed 4 different
committees, namely the Audit Committee, as well as the
Nomination and Remuneration Committee.

In addition, the Company has also established the
Corporate Secretary, Internal Audit and Risk Management
Units, tasked with assisting the Directors in performing its
GCG duties.

Penerapan Atas Pedoman Tata Kelola
Perusahaan Terbuka
Perusahaan juga telah menerapkan prinsip-prinsip
pengelolaan perusahaan sesuai Pedoman Tata Kelola
Perusahaan Terbuka dari Otoritas Jasa Keuangan, sebagai
berikut:

Implementation Of Corporate Governance
Guideline Of Public Company
The Company has also adopted the principles of corporate
governance in accordance with the Corporate Governance
Guideline of Public Company from the Financial Services
Authority, as follows:

Artist Impression of Nashville, Kota Wisata

Annual Report 2019 171 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

PR
IN

SI
P

1
| P

rin
ci

pl
e

1

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Meningkatkan nilai
penyelenggaraan Rapat
Umum Pemegang Saham
(RUPS).
Improving the value
of General Meeting of
Shareholders (GMS)
management

1.	 Cara atau prosedur teknis
pengumpulan suara (voting)
baik secara terbuka maupun
tertutup yang mengedepankan
independensi, dan kepentingan
pemegang saham.
Technical methods or procedures
for open and closed voting that
prioritize independence and
interest of the shareholders.

Perusahaan telah melaksanakan rekomendasi atas
pengumpulan suara (voting) secara terbuka yang
dilakukan dengan cara mengangkat tangan sesuai dengan
instruksi pimpinan Rapat Umum Pemegang Saham
(RUPS). Prosedur voting dapat dibaca pada bagian Tata
Tertib RUPS No 5 huruf (b) di dalam Laporan Tahunan ini.
The Company has implemented a recommendation to
organize an open voting by raising hands according to
instructions from Chairperson of GMS. Voting procedures
can be read in the section of The Rules of GMS No 5 (b)
in this

Comply

2.	 Anggota Dewan Komisaris dan
Direksi hadir dalam RUPS Tahunan
(RUPST).
Members of the Board
Commissioners and the Directors
attend the GMS for fiscal year 2016
(AGMS).

Jumlah Dewan Komisaris dan Direksi yang hadir pada
RUPST tanggal 23 Mei 2018 masing-masing adalah
sebanyak 60% dan 87,5%.
The number of the Board of Commissioners and the
Directors which attended the AGMS dated May 23rd, 2018,
were 60% and 87.5% respectively.

Explain

1.	 Ringkasan risalah RUPS tersedia
dalam situs web paling sedikit 1
tahun.
A summary of minutes of GMS is
available at the website at least
1 year

Perusahaan menyediakan Ringkasan Risalah RUPS dalam
situs web Perusahaan dalam bagian Investor, sub bagian
Corporate Governance.
The Company provided a Summary of Minutes of GMS
at the Company’s website under Investor, sub-section
Corporate Governance.

Comply

PR
IN

SI
P

2
| P

rin
ci

pl
e

2

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Meningkatkan kualitas
komunikasi Perusahaan
Terbuka dengan Pemegang
Saham atau Investor.
Improving the Public
Listed Company
Communication Quality
with Shareholders or
Investors.

1.	 Memiliki kebijakan komunikasi
Perusahaan Terbuka dengan
pemegang saham atau investor.
To have a policy on
communications between Public
Company and shareholders and
investors.

Kebijakan Perusahaan dalam berkomunikasi dengan
pemegang saham atau investor yakni melalui:
The Company’s rules in communicating with shareholders
and investors are via:
a.	 Komunikasi tidak langsung melalui berita rilis (news

release), keterbukaan informasi, siaran pers secara
berkala dapat diperoleh oleh pemegang saham atau
investor dengan cara:
Indirect Communication via news release, disclosure
of information, regular press release can be obtained
by shareholders or investors by:
•	 Mengakses berita rilis (news release) dengan

berlangganan (subscribe) ke alamat email Christy.
Grassela@sinarmasland.com.

•	 Mengakses keterbukaan informasi dan siaran
pers melalui situs IDX www.idx.co.id dan situs
Perusahaan www.sinarmasland.com dan www.
bsdcity.com.

•	 Accessing news release by subscribing to Christy.
Grassela@sinarmasland.com

•	 Accessing disclosure of information and press
release via IDX site, www.idx.co.id and the
Company’s website www.sinarmasland.com and
www.bsdcity.com

b.	 Komunikasi langsung melalui Analyst Meeting,
conference call, forum pertemuan investor baik dalam
maupun luar negeri, paparan publik, road show.
Direct communication via Analyst Meetings,
conference calls, domestic and global investor
meeting forum, public exposure, roadshow.

Comply

Laporan Tahunan 2019 172 PT Bumi Serpong Damai Tbk

01 02 03

2.	 Mengungkapkan kebijakan
komunikasi Perusahaan Terbuka
dalam situs web.
Post the policy on
communications of a Public
Company at the website.

Perusahaan telah menyediakan bahan materi presentasi
dengan investor di situs Perusahaan untuk memberikan
kesetaraan pada pemegang saham atau investor atas
pelaksanaan komunikasi dengan Perusahaan.
The Company has made available materials of
presentation to investors at the Company’s website
to provide equality for shareholders and investors
regarding the implementation of communications with
the Company.

Comply

PR
IN

SI
P

3
| P

rin
ci

pl
e

3

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Memperkuat keanggotaan
dan komposisi Dewan
Komisaris.
Strengthen the
membership and
composition of the Board
of Commissioners.

1.	 Penentuan Jumlah anggota Dewan
Komisaris mempertimbangkan
kondisi perusahaan.
Determination of the number
of members of the Board of
Commissioners considering the
company’s conditions.

Perusahaan telah memenuhi ketentuan yang berlaku bagi
Perusahaan sebagai Perusahaan Terbuka sebagaimana
ditentukan dalam Pasal 20 POJK No.33/POJK.04/2014 yaitu
jumlah anggota Dewan Komisaris lebih dari 2 (dua) orang.
The Company has complied with the provision applicable
to the Company as Public Company as stipulated in Article
20 of POJK No.33/POJK.04/2014 which is more than 2 (two)
members of the Board of Commissioners.

Comply

2.	 Penentuan komposisi anggota
Dewan Komisaris memperhatikan
keberagaman keahlian,
pengetahuan dan pengalaman
yang dibutuhkan.
Determination of the composition
of members of the Board of
Commissioners considers
the required variety of skills,
knowledge and experience.

Komposisi anggota Dewan Komisaris Perusahaan telah
memperhatikan kebutuhan Perusahaan, 3 (tiga) di antara
anggota Dewan Komisaris telah berpengalaman dalam
bidang industri real estate selama lebih dari 25 (dua
puluh lima) tahun, sedang 2 (dua) anggota Komisaris
Independen merupakan akademisi di bidang Ekonomi
serta berpengalaman pelaksanaan tugas pengawasan
dan pemberian nasihat kepada Direksi.
The composition of the members of the Directors is in
consideration of the Company’s needs, 3 (three) of the
members are experienced in the real estate industry
for more than 25 years, and 2 (two) members of the
Independent Commissioners are academics in Economics
and are experienced in supervising the management
policy and counselling the Directors.

Comply

PR
IN

SI
P

3
| P

rin
ci

pl
e

4

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Meningkatkan kualitas
pelaksanaan tugas dan
tanggung jawab Dewan
Komisaris.
Improving the quality of
duty and responsibility
of the Board of
Commissioners.

1.	 Dewan Komisaris mempunyai
kebijakan penilaian sendiri untuk
menilai kinerja Dewan Komisaris.
The Board of Commissioners
has a policy to self-assess the
performance of the Board of
Commissioners.

Dengan dibantu oleh Komite Nominasi dan Remunerasi
(“KNR”), Dewan Komisaris telah memiliki kebijakan
penilaian sendiri. Hasil penilaian sendiri kemudian
disampaikan kepada KNR yang akan memberikan
penilaian atas kinerja masing-masing anggota Dewan
Komisaris.
Assisted by the Nomination and Remuneration
Committee (“NRC”), the Board of Commissioners has
established its self-assessment policy. Results from self-
assessments are submitted to the NRC, which will then
evaluate the performance of each member of the Board
of Commissioners.

Comply

2.	 Kebijakan penilaian sendiri
diungkapkan dalam Laporan
Tahunan.
The self-assessment policy is
reported in an Annual Report.

Kebijakan Penilaian Sendiri Perusahaan telah diputuskan
oleh Komite Nominasi dan Remunerasi
The Nomination and Remuneration Committee has made
decision on the Company’s Self-Assessment Policy

Comply

Annual Report 2019 173 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

PR
IN

SI
P

4
| P

rin
ci

pl
e

4

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

3.	 Dewan Komisaris mempunyai
kebijakan pengunduran diri
apabila terlibat dalam kejahatan
keuangan.
The Board of Commissioners has a
policy of resignation in the event
of involvement in any financial
crimes.

Mengacu kepada Anggaran Dasar Perusahaan, anggota
Dewan Komisaris yang tidak memenuhi syarat untuk
menjadi anggota Dewan Komisaris yang disebutkan
dalam Anggaran Dasar termasuk di dalamnya adalah
terlibat kejahatan keuangan maka jabatannya sebagai
Dewan Komisaris akan batal demi hukum. Dalam hal
anggota Dewan Komisaris tersebut mengundurkan diri
maka akan diputuskan melalui mekanisme RUPS.
As stipulated to the Company’s Articles of Association, a
member of the Board of Commissioners who is not eligible
to become a member of the Board of Commissioners
mentioned in the Articles of Association shall be
involved in a financial crime, his position as Board of
Commissioners shall be null and void. If the member of
the Board of Commissioners resigns, it will be decided
through the GMS mechanism.

Comply

4.	 Dewan Komisaris atau Komite
Nominasi dan Remunerasi (KNR)
menyusun kebijakan suksesi
dalam proses nominasi anggota
Direksi.
The Board of Commissioners
or the Nomination and
Remuneration Committee (NRC)
sets out a provision of succession
in the nomination process of a
member of the Directors.

Saat ini, Perusahaan belum memiliki kebijakan suksesi
dalam proses nominasi anggota Direksi.
Currently, the Company does not have a succession policy
in the nomination process of members of the Directors

Explain

PR
IN

SI
P

5
| P

rin
ci

pl
e

5

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Memperkuat keanggotaan
dan komposisi Direksi.
Strengthen the
membership and
composition of Directors

1.	 Penentuan Jumlah anggota Direksi
mempertimbangkan kondisi
Perusahaan serta efektivitas
dalam pengambilan keputusan.
Determination of the number
of members of the Directors
considering the company’s
conditions and effectiveness in
decision making.

Perusahaan telah memenuhi ketentuan yang berlaku bagi
Perusahaan sebagai Perusahaan Terbuka sebagaimana
ditentukan dalam Pasal 2 POJK No.33/POJK.04/2014 paling
kurang terdiri dari 2 (dua) orang anggota Direksi.
The Company has complied with the provision applicable
to the Company as Public Company as stipulated in Article
2 of POJK No.33/POJK.04/2014 must consist of at least

Comply

2.	 Penentuan komposisi anggota
Direksi memperhatikan
keberagaman keahlian,
pengetahuan dan pengalaman
yang dibutuhkan.
Determination of the composition
of members of
the Directors considers the
required variety of skills,
knowledge and experience.

Komposisi anggota Direksi Perusahaan telah
memperhatikan kebutuhan diversifikasi bisnis
Perusahaan, 8 (delapan) anggota Direksi telah
berpengalaman dalam bidang industri real estate. Semua
anggota Direksi ini telah berpengalaman lebih dari 25
(dua puluh lima) tahun dalam bidangnya masing-masing.
The composition of the members of the Directors is in
consideration of the Company’s business diversification
needs, 8 (ieght) of the members are experienced in the
real estate industry. All members of the Directors have
more than 25 years of experience in their fields.

Comply

Laporan Tahunan 2019 174 PT Bumi Serpong Damai Tbk

01 02 03

3.	 Anggota Direksi yang membawahi
bidang akuntansi atau keuangan
memiliki keahlian dan/atau
pengetahuan di bidang akuntansi.
Members of the Directors in
charge of accounting and finance
have skills and/or knowledge in
accounting.

Perusahaan telah memiliki 1 (satu) anggota Direksi yang
membawahi bidang serta memiliki keahlian dan/atau
pengetahuan lebih dari 25 (dua puluh lima) tahun di
bidang akuntansi dan keuangan. Setiap penyampaian
Laporan Keuangan telah ditanda-tangani oleh Direktur
Utama dan anggota Direksi yang membawahi bidang
akuntansi dan keuangan.
The Company has 1 (one) Director who supervises and
has the skills and/or experience of more than 25 years
in accounting and finance. Every submission of Financial
Report has been signed by the President Director and the
Director in supervision of accounting and finance.

Comply

PR
IN

SI
P

6
| P

rin
ci

pl
e

6

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Meningkatkan kualitas
pelaksanaan tugas dan
tanggung-jawab Direksi
Improving the quality of
duty and responsibility of
the Directors.

1.	 Direksi mempunyai kebijakan
penilaian sendiri untuk menilai
kinerja Direksi.
The Directors has a policy to self-
assess the performance of the
Directors.

Dengan dibantu oleh Komite Nominasi dan Remunerasi
(“KNR”), Direksi telah memiliki kebijakan penilaian
sendiri. Hasil penilaian sendiri kemudian disampaikan
kepada KNR yang akan memberikan penilaian atas kinerja
masing-masing anggota Direksi.
Assisted by the Nomination and Remuneration Committee
(“NRC”), the Directors has established its self-assessment
policy. Results from self-assessments are submitted to
the NRC, which will then evaluate the performance of
each member of the Directors.

Comply

2.	 Kebijakan penilaian sendiri
diungkapkan dalam Laporan
Tahunan.
The self-assessment policy is
reported in an Annual Report.

Kebijakan Penilaian Sendiri Perusahaan telah diputuskan
oleh Komite Nominasi dan Remunerasi
The Nomination and Remuneration Committee has made
decision on the Company’s Self-Assessment Policy

Comply

3.	 Direksi mempunyai kebijakan
pengundururan diri apabila
terlibat dalam kejahatan
keuangan.
The Directors has a policy of
resignation in the event of
involvement in any financial
crimes.

Mengacu kepada Anggaran Dasar Perusahaan, anggota
Direksi yang tidak memenuhi syarat untuk menjadi
anggota Direksi yang disebutkan dalam Anggaran
Dasar termasuk di dalamnya adalah terlibat kejahatan
keuangan maka jabatannya sebagai anggota Direksi akan
batal demi hukum. Dalam hal anggota Direksi tersebut
mengundurkan diri maka akan diputuskan melalui
mekanisme RUPS.
As stipulated to the Company’s Articles of Association, a
member of the Directors who is not eligible to become
a member of the Directors mentioned in the Articles of
Association shall be involved in a financial crime, his
position as member of the Directors shall be null and
void. If the member of the Directors resigns, it will be
decided through the GMS

Comply

Annual Report 2019 175 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

PR
IN

SI
P

7
| P

rin
ci

pl
e

7

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

Meningkatkan aspek tata
kelola Perusahaan melalui
partisipasi pemangku
kepentingan.
Improving corporate
governance aspect
through stakeholder’s
participation.

1.	 Memiliki kebijakan untuk
mencegah terjadinya Insider
Trading.
To have a policy to prevent Insider
Trading.

Perusahaan telah memiliki kebijakan untuk mencegah
terjadinya Insider Trading, sebagaimana yang tertuang
dalam Kode Etik Perusahaan No. HC-00.01 tanggal
28 Maret 2013. Setiap karyawan diwajibkan untuk
menghindari pengungkapan informasi Perusahaan yang
bersifat rahasia.
The Company has a policy to prevent insider trading, as
reflected in the Company’s Code of Conduct No. HC-00.01
dated March 28th, 2013. Every employee is obliged to
avoid disclosing classified Company information.

Comply

2.	 Memiliki kebijakan Anti Korupsi
dan Anti-Fraud.
To have a policy of Anticorruption
and Anti-Fraud.

Perusahaan, saat ini sudah memiliki kebijakan Anti
Korupsi dan Anti-Fraud.
The Company, currently has a policy of Anti-corruption
and Anti-Fraud.

Comply

3.	 Memiliki kebijakan tentang seleksi
dan peningkatan kemampuan
pemasok dan vendor.
To have a policy on the selection
and capacity building of suppliers
and vendors.

Perusahaan, saat ini sudah memiliki kebijakan tentang
seleksi pemasok atau vendor.
The Company, currently has a policy regarding vendor
selection.

Comply

4.	 Memiliki kebijakan pemenuhan
hak-hak kreditur.
To have a Policy on the fulfilment
of creditors’ rights.

Perusahaan, saat ini sudah memiliki kebijakan untuk
memenuhi hak-hak dari kreditur kami melalui Divisi
Corporate Finance yang mengatur dan mengelola
pembayaran hak-hak kreditur kami.
The Company, currently has a policy to fulfil the rights of
our creditors through the Corporate Finance Division that
sets out and manages the rights of our creditors.

Comply

5.	 Memiliki kebijakan whistleblowing
system.
To have a whistleblowing system.

Perusahaan telah menjalankan kebijakan system
whistleblowing efektif sejak tanggal 5 Maret 2013.
The Company has effectively started implementing a
whistleblowing system policy on March 5th, 2013.

Comply

6.	 Memiliki Kebijakan pemberian
insentif jangka panjang Direksi
dan Karyawan.
To have a Policy on the granting
of long-term incentives to the
Directors and Employees.

Perusahaan, saat ini telah memiliki kebijakan pemberian
insentif jangka panjang kepada Direksi dan Karyawan.
The Company, currently has a long-term incentives policy
to the Directors and employees.

Comply

Laporan Tahunan 2019 176 PT Bumi Serpong Damai Tbk

01 02 03

PR
IN

SI
P

8
|

Pr
in

ci
pl

e
8

Prinsip
Principle

Rekomendasi
Recommendation

Implementasi
Implementation

Keterangan
Remark

M e n i n g k a t k a n
keterbukaan Informasi.
Improving the
i m p l e m e n t a t i o n
information disclosure.

1.	 Memanfaatkan penggunaan
teknologi informasi secara lebih
luas selain situs-web sebagai
media keterbukaan informasi.
To use information technology
more widely other than a website
as a medium of information
disclosure.

Perusahaan juga aktif dalam berbagai sosial media
sebagai media promosi produk. Selain itu, Perusahaan
juga menggunakan sistem mailing-list sebagai media
keterbukaan informasi dan komunikasi kepada investor.
We are also active in a variety of social media as a
medium of product promotion. In addition, we also use
the mailing-list system as a medium of information
disclosure and communication for investors.

Comply

2.	 Laporan Tahunan Perusahaan
Terbuka mengungkapkan pemilik
manfaat akhir dalam kepemilikan
saham perusahaan, paling sedikit
5% selain pemegang saham
utama dan pengendali.
The Annual Reports of Public
Companies disclose the most
current beneficial owners of the
Company’s shareholding,
at least 5% other than major
shareholders and controllers.

Laporan Tahunan Perusahaan tahun 2019 telah
mengungkapkan pemilik manfaat akhir dalam
kepemilikan saham Perusahaan paling sedikit 5%, selain
pengungkapan pemilik manfaat akhir dalam kepemilikan
saham Perusahaan melalui pemegang saham utama dan
pengendali.
The Company’s 2019 Annual Report has disclosed the
ultimate beneficial owner in the share ownership of the
Company at least 5%, other than the disclosure of the
ultimate beneficial owner via major shareholders and
controllers.

Comply

Artist Impression of Aerium Apartment, Jakarta

Annual Report 2019 177 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Rapat Umum Pemegang Saham (RUPS)
General Meeting of Shareholders (GMS)

Rapat Umum Pemegang Saham (RUPS) adalah pengambil
keputusan tertinggi dalam Perusahaan. Sesuai dengan
Anggaran Dasar Perusahaan dan peraturan perundang-
undangan yang berlaku, wewenang ini hanya diberikan
kepada RUPS dan tidak diberikan kepada Dewan Komisaris
atau Direksi.

Pada tahun 2019, Rapat Umum Pemegang Saham Tahunan
tahun buku 2018 (RUPST) dilaksanakan pada hari Kamis,
tanggal 23 Mei 2019 di Indonesia Convention Exhibition
(ICE), lantai 1, Ruang Garuda 6AB, Jl Boulevard BSD Barat,
Office Park No. 1, BSD City, Tangerang 15339, Indonesia.

RUPST
RUPST dihadiri oleh pemegang saham dan kuasa pemegang
saham dengan jumlah sebesar 14.985.872.360 saham,
mewakili 77,86% dari seluruh saham ditempatkan dan
disetor penuh sebesar 19.246.696.192 saham. Dengan
demikian, ketentuan kuorum RUPST sebagaimana diatur
dalam Anggaran Dasar Perusahaan telah terpenuhi dan
penyelenggaraan RUPST adalah sah serta dapat mengambil
keputusan yang mengikat.

Adapun tahapan penyelenggaraan RUPST tahun buku 2018
adalah sebagai berikut:
1.	 Pemberitahuan mengenai Penyelenggaraan RUPST,

pada hari Senin, tanggal 8 April 2019 kepada Otoritas
Jasa Keuangan (OJK) dan Bursa Efek Indonesia (BEI)
melalui surat Perusahaan No.030/IR-CS/BSD/IC/2019.*)

2.	 Penyampaian Bukti Iklan Pemberitahuan RUPST,
masing-masing di surat kabar harian Investor Daily
dan website BEI, yang semuanya diiklankan pada hari
Senin, tanggal 15 April 2019. *)

3.	 Penyampaian Bukti Iklan Pemanggilan RUPST, masing-
masing di surat kabar harian Investor Daily dan situs
web BEI, yang diiklankan pada hari Selasa, tanggal 30
April 2019. *)

4.	 Pelaksanaan RUPST pada hari Kamis, tanggal 23 Mei
2019. *)

5.	 Hasil RUPST disampaikan melalui Ringkasan Risalah
RUPST, masing-masing di surat kabar harian Investor
Daily dan situs web BEI, yang semuanya terbit pada
hari Senin, tanggal 27 Mei 2019. Bukti iklan telah
disampaikan kepada OJK dan BEI melalui surat
Perusahaan No.061/IR-CS/BSD/IV/2019. *)

*) Informasi ini juga tersedia di situs Perusahaan
www.sinarmasland.com dan www.bsdcity.com.

The General Meeting of Shareholders (GMS) serves as
the highest decision-making forum in the Company.
In accordance with the Articles of Association and the
prevailing legislations, the authority is given only to the
GMS and not to the Board of Commissioners or Directors.

In year 2019, the Annual General Meeting of Shareholders
for the fiscal year 2018 (AGMS) was held on Thursday, dated
May 23rd, 2019 at Indonesia Convention Exhibition (ICE), 1st
floor, Ruang Garuda 6AB, Jl Boulevard BSD Barat, Office Park
No. 1, BSD City, Tangerang 15339, Indonesia.

AGMS
The AGMS was attended by shareholders and proxies who
in total held 14,985,872,360 shares, representing 77.86%
of the total shares issued and fully paid amounting
to 19,246,696,192 shares. Thus, the provisions of the
AGMS quorum, as stipulated in the Company Articles of
Association, were fulfilled and the AGMS was legitimate and
could take binding decisions.

Following are the implementation stages of the AGMS for
fiscal year 2018:
1.	 Notice of Implementation of the AGMS, on Monday,

dated April 8th, 2019 to Financial Services Authority
(FSA) and Indonesia Stock Exchange (IDX) by Company
letter No.030/IR-CS/BSD/IV/2019.*)

2.	 Submission of Advertisement for AGMS, in the daily
newspaper Investor Daily and IDX website respectively,
all is advertised on Monday, dated April 15th, 2019.*)

3.	 Submission of Advertisement invitation for the AGMS,
in the daily newspaper Investor Daily and IDX website
respectively, advertised on Tuesday, dated April 30th,
2019. *)

4.	 AGMS implementation on Thursday, dated May 23rd,
2019. *)

5.	 Results of AGMS was delivered through Summary of
Minutes of the AGMS, in the daily newspaper Investor
Daily and IDX website respectively on Monday, dated
May 27th, 2019. Notice of submission of advertisement
had been sent to FSA and IDX by Company letter No.061/
IR-CS/BSD/V/2019. *)

*) This information is also available on the Company’s
website www.sinarmasland.com and www.bsdcity.com.

Laporan Tahunan 2019 178 PT Bumi Serpong Damai Tbk

01 02 03

RUPST dipimpin oleh anggota Dewan Komisaris yang
ditunjuk oleh Dewan Komisaris, dengan terlebih dahulu
membacakan tata tertib RUPST pada saat RUPST
berlangsung yang menjadi bagian dalam Berita Acara
RUPST. Pimpinan RUPST memberikan kesempatan kepada
pemegang saham atau kuasanya untuk mengajukan
pertanyaan pada setiap mata acara rapat melalui formulir
pertanyaan. Detil tata cara pengajuan pertanyaan dalam
RUPST dapat dibaca pada bagian yang akan disampaikan
selanjutnya, Tata Tertib RUPS No 3.

Tata Tertib RUPST
Tata Tertib RUPST adalah sebagai berikut:
1.	 Pasal 13 ayat 1 Anggaran Dasar Perusahaan, Rapat akan

dipimpin oleh salah seorang anggota Dewan Komisaris
Perusahaan sebagai Ketua Rapat.

2.	 Semua agenda Rapat akan dibahas dan dibicarakan
secara berkesinambungan.

3.	 Setelah selesai membahas setiap agenda Rapat,
kepada para pemegang saham atau kuasanya diberi
kesempatan untuk mengajukan pertanyaan, pendapat,
usul, atau saran yang berhubungan dengan agenda
rapat yang dibicarakan, dengan prosedur sebagai
berikut:
a.	 Hanya para pemegang saham Perusahaan yang

namanya tercatat dalam Daftar Pemegang Saham
per tanggal 29 April 2019, atau kuasanya yang
dibuktikan dengan surat kuasa yang sah, yang berhak
mengajukan pertanyaan dan/atau menyatakan
pendapat dalam Rapat ini.

b.	 Para pemegang saham atau kuasanya yang ingin
mengajukan pertanyaan dan/atau menyatakan
pendapatnya diminta mengangkat tangan agar
petugas dapat memberikan formulir pertanyaan.
Pada formulir itu harus dicantumkan nama, alamat,
jabatan, nama perusahaan yang diwakilinya,
jumlah saham yang dimiliki atau diwakilinya, serta
pertanyaan atau pendapatnya. Formulir pertanyaan
akan diambil petugas dan diserahkan kepada Ketua
Rapat/Pimpinan Rapat.

c.	 Ketua Rapat/Pimpinan Rapat akan memberikan
jawaban atau tanggapannya satu persatu dan Ketua
Rapat/Pimpinan Rapat dapat meminta bantuan
anggota Direksi atau menunjuk pihak lain untuk
menjawab pertanyaan yang diajukan tersebut
secara lisan.

The AGMS was led by a member of the Board of
Commissioners appointed by the Board of Commissioners,
who first read out the AGMS order, which became part of
the minutes. The AGMS Chairman provided an opportunity
to the shareholders or their proxies to ask queries on any
agenda item via enquiry form. Details of the rules of asking
queries in the AGMS can be read in the following section,
The Rules of GMS No. 3.

Rules of the AGMS
The Rules of the AGMS are as follows:
1.	 Article 13 paragraph 1 of the Articles of Association

of the Company states that the Meeting shall be
presided over by Commissioner of the Company as the
Chairperson of the Meeting.

2.	 Agenda of the Meeting shall be continuously discussed.

3.	 After every agenda of the Meeting has been discussed,
the shareholders or their proxies shall be provided
with the opportunity to put forward questions,
opinions, suggestions or recommendations in relation
to the discussed meeting agenda with the procedure
as follows:
a.	 Only shareholders of the Company or their proxies,

whose names are recorded in the Register of
Shareholders as of April 29th, 2019, as evidenced by a
valid power of attorney, are entitled to ask questions
and/or to state opinions in this Meeting.

b.	 The shareholders or their proxies who want to
ask questions and/or express opinions shall be
requested to raise their hands so that the officer can
give them the enquiry form. The form shall contain
the name, address and position of the relevant
shareholder as well as the name of the company that
he/she owns or represents and his or her questions
or opinions. The enquiry form will be picked by the
officer and submitted to the Chairperson/Presiding
Officer of the Meeting.

c.	 The Chairperson/Presiding Officer of the Meeting
will give his answers or responses one by one and
the Chairperson/Presiding Officer of the Meeting
may ask for assistance from a Director or appoint
another party to answer questions orally.

Annual Report 2019 179 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

4.	 Semua keputusan dibuat berdasarkan musyawarah
untuk mufakat.

5.	 Jika keputusan berdasarkan musyawarah untuk
mufakat tidak tercapai, maka keputusan diambil
dengan pemungutan suara.

6.	 Tiap-tiap saham memberikan hak kepada pemegangnya
untuk mengeluarkan 1 (satu) suara. Apabila seorang
pemegang saham memiliki lebih dari 1 (satu) saham,
maka dia hanya diminta untuk memberikan suara 1
(satu) kali dan suaranya itu mewakili seluruh saham
yang dimilikinya atau diwakilinya.

Perusahaan menunjuk Notaris Syarifudin S.H., Notaris di
Kota Tangerang sebagai pihak indepeden yang melakukan
perhitungan dan/atau melakukan validasi atas suara untuk
setiap agenda RUPST. Tata cara pemungutan suara dalam
RUPST dapat dibaca pada bagian atas paragraf ini, Tata
Tertib RUPST No. 5 huruf (b).

Jumlah Dewan Komisaris dan Direksi yang hadir pada RUPST
masing-masing adalah sebanyak 80% dan 87,5%,, dengan
catatan kehadiran sebagai berikut:

Dewan Komisaris
1.	 Bapak Yoseph Franciscus Bonang

(Komisaris)

2.	 Bapak Teddy Pawitra
(Komisaris Independen dan Ketua Komite Nominasi
dan Remunerasi)

3.	 Ibu Susiyati Bambang Hirawan
(Komisaris Independen dan Ketua Komite Audit)

Keterangan:
Bapak Muktar Widjaja selaku Presiden Komisaris
berhalangan hadir dikarenakan menghadiri pertemuan
penting yang tidak dapat diwakilkan.

DIREKSI
1.	 Bapak Franciscus Xaverius RD

(Presiden Direktur)

2.	 Ibu Lie Jani Harjanto
(Direktur)

3.	 Bapak Hermawan Wijaya
(Direktur)

4.	 Bapak Petrus Kusuma
(Direktur)

5.	 Bapak Syukur Lawigena
(Direktur)

4.	 All resolutions shall be made based on deliberation for
consensus.

5.	 If a resolution based on deliberation for consensus is
not reached.

6.	 Every stock share shall give its holder the right to cast
1 (one) vote. In case one shareholder owns more than
1 (one) share, he/she shall only be requested to cast 1
(one) vote and such vote shall represent all the shares
that he/she owns or represents.

The Company appointed Notary Syarifudin S.H., Notary in
Tangerang City as an independent party to count and/or
validate the votes in each AGMS agenda. The procedure of
voting in the AGMS can be read in above paragraph, The
Rules of AGMS No. 5 (b).

Number of members of the Board of Commissioners and
Directors which attended the AGMS were 80% and 87,5%,
respectively with the following attendance record:

Board of Commissioners
1.	 Mr. Yoseph Franciscus Bonang

(Commissioner)

2.	 Mr. Teddy Pawitra
(Independent Commissioner and Chairman of
Nomination and Remuneration Committee)

3.	 Mrs. Susiyati Bambang Hirawan
(Independent Commissioner and Chairwoman Audit
Committee)

Note:
Mr. Muktar Widjaja as the President Commissioner of the
Company were unable to attend because he had to attend
another important meeting that couldn’t be represented by
proxy.

DIRECTORS
1.	 Mr. Franciscus Xaverius RD.

(President Director)

2.	 Mrs. Lie Jani Harjanto
(Director)

3.	 Mr. Hermawan Wijaya
(Director)

4.	 Mr. Petrus Kusuma
(Director)

5.	 Mr. Syukur Lawigena
(Director)

Laporan Tahunan 2019 180 PT Bumi Serpong Damai Tbk

01 02 03

6.	 Bapak Liauw Herry Hendarta
(Direktur)

7.	 Ibu Monik William
(Direktur Independen)

Keterangan:
Bapak Michael Widjaja selaku Wakil Presiden Direktur,
berhalangan hadir dikarenakan menghadiri pertemuan
penting yang tidak dapat diwakilkan.

Tabel berikut menguraikan agenda RUPS tahun fiskal
2018, serta keputusan-keputusan yang disetujui, hasil
pengambilan suara, serta status tindak lanjut masing-
masing keputusan:

No Mata Acara
Agenda

Hasil Rapat
Resolution

Pemungutan
Suara
Voting

Realisasi
Realization

1. Persetujuan Laporan
Tahunan, pengesahan
Laporan Keuangan dan
pengesahan Laporan
Tugas Pengawasan Dewan
Komisaris Perusahaan
untuk Tahun Buku 2018.
Approval of the Annual
Report, Financial Report
and endorsement of the
Supervisory Report from
the Board of Commissioners
for the Fiscal Year 2018.

1.	 Menyetujui laporan tahunan Perusahaan untuk
tahun buku 2018;

2.	 Mengesahkan laporan keuangan Perusahaan
untuk tahun buku 2018 yang telah diaudit oleh
Kantor Akuntan Publik Mirawati Sensi Idris,
sebagaimana dimuat dalam Laporan Auditor
Independen No. 00112/2.1090/AU.1/03/1284-3/1/
II/2019 tanggal 15 Februari 2019, dengan pendapat
“Wajar Tanpa Pengecualian”;

3.	 Mengesahkan laporan tugas pengawasan Dewan
Komisaris Perusahaan untuk tahun buku 2018; dan

4.	 Memberikan pembebasan dan pelunasan
tanggung-jawab sepenuhnya (“acquit et
decharge”) kepada:
•	 Para Anggota Direksi Perusahaan atas

pelaksanaan tugas dan tanggung jawab atas
pengurusan Perusahaan untuk kepentingan
Perusahaan sesuai maksud dan tujuan
Perusahaan serta pelaksanaan tugas dan
tanggung jawab mewakili Perusahaan baik di
dalam maupun di luar pengadilan dan

•	 Para Anggota Dewan Komisaris Perusahaan
dalam pelaksanaan tugas dan tanggung jawab
pengawasan atas kebijakan pengurusan,
jalannya pengurusan pada umumnya
mengenai Perusahaan maupun usaha
Perusahaan, serta pemberian nasihat kepada
Direksi Perusahaan, membantu Direksi
Perusahaan dan memberikan persetujuan
kepada Direksi Perusahaan, yang dijalankan
selama tahun buku 2018, sejauh pelaksanaan
tugas dan tanggung jawab tersebut tercermin
dalam laporan tahunan, laporan keuangan
tahunan dan laporan tugas pengawasan Dewan
Komisaris Perusahaan tahun buku 2018.

Setuju:
14.943.056.940 suara
(99,71%)
Tidak setuju: nihil
Abstain: 42.815.420
suara (0.29%)
Agree:14,943,056,940
shares (99,71%)
Disagree: none
Abstain: 42,815,420
shares (0.29%)

Dilaksanakan pada RUPST 23 Mei
2019.
Held during AGMS on May 23rd,
2019.

6.	 Mr. Liauw Herry Hendarta
(Director)

7.	 Mrs. Monik William
(Independent Director)

Note:
Mr. Michael Widjaja as Vice President Director was unable
to attend because he had to attend another important
meeting that couldn’t be represented by proxy.

The following table outlines agenda of the AGMS for fiscal
2018, as well as the approved resolutions, voting results
and the follow-up status of each resolution:

Annual Report 2019 181 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

No Mata Acara
Agenda

Hasil Rapat
Resolution

Pemungutan
Suara
Voting

Realisasi
Realization

1.	 To approve the Company’s annual report for the
financial year 2018

2.	 To approve that the Company’s financial
statements for the fiscal year 2018 have been
audited by Public Accountant Mirawati Sensi Idris,
as stipulated in the Independent Auditor’s Report
No. 00112/2.1090/AU.1/03/1284-3/1/II/2019 dated
February 15th, 2019 with an “Unqualified” opinion.

3.	 To ratify the Supervisory Report of the Board of
Commissioners for the financial year 2018; and

4.	 Provide a release and discharge of responsibility
(acquit et decharge) to:
•	 Members of the Directors in the performance

of duties and responsibilities in accordance to
the Company’s objectives as well as the duties
and responsibilities to represent the Company
inside and outside the court of justice, and

•	 Members of the Board of Commissioners
in the performance of duties and oversight
responsibilities on the management of the
Company and its business, and duties and
responsibilities in providing advice to the
Directors, assisting the Directors and approving
the Directors, which is carried out during the
financial year 2018, as far as the duties and
responsibilities reflected in the annual report,
annual financial report and monitoring report
by the Board of Commissioner.

2. Penetapan penggunaan
Laba Bersih Perusahaan
untuk tahun buku 2018.
Determination of the use of
Net Income for the financial
year 2018.

Menetapkan penggunaan laba bersih Perusahaan
tahun buku 2018, yaitu sebesar Rp1.293.850.222.563,-
(satu triliun dua ratus sembilan puluh tiga miliar
delapan ratus lima puluh juta dua ratus dua puluh
dua ribu lima ratus enam puluh tiga Rupiah) dengan
perincian sebagai berikut:
a.	 sebesar Rp2.000.000.000,- (dua miliar Rupiah),

disisihkan sebagai dana cadangan guna
memenuhi ketentuan Pasal 84 Anggaran Dasar
Perusahaan dan Pasal 70 Undang-undang
Perseroan Terbatas;

b.	 sebesar Rp1.291.850.222.563,- (satu triliun dua
ratus sembilan puluh satu miliar delapan ratus
lima puluh juta dua ratus dua puluh dua ribu lima
ratus enam puluh tiga Rupiah) akan dibukukan
sebagai laba ditahan untuk keperluan modal kerja
Perusahaan.

Allocate the net profit for the financial year 2017,
which amounted to IDR4,920,228,055,346 (four trillion
nine hundred twenty billion two hundred twenty eight
million fifty five thousand three hundred forty six
Rupiah) with details as follows:
a.	 IDR2,000,000,000 (two billion rupiah), set aside

as a reserve fund in order to meet the provisions
of Article 84 of the Articles of Association, and
Article 70 of the Limited Liability Company Act;

b.	 IDR4,918,228,055,346 (four trillion nine hundred
eighteen billion two hundred twenty eight million
fifty five thousand three hundred forty six Rupiah)
will be recorded as retained earnings of the
Company for working capital purposes.

Setuju:
14.980.762.940 suara
(99,9659%)
Tidak Setuju:
5.039.000 suara
(0,0336%)
Abstain: 70.420
suara (0,0005%)
Agree: 14,980,762,940
shares (99.9659%)
Disagree: 5,039,000
shares (0.0336%)
Abstain: 70,420
shares (0.0005%)

Telah disisihkan dan dibukukan
sebagaimana diputuskan.
Had been set aside and recorded
as decided.

Laporan Tahunan 2019 182 PT Bumi Serpong Damai Tbk

01 02 03

No Mata Acara
Agenda

Hasil Rapat
Resolution

Pemungutan
Suara
Voting

Realisasi
Realization

3. Perubahan Pengurus Terhitung sejak ditutupnya Rapat:
1.	 Merubah susunan anggota Direksi, sehingga

dengan demikian susunan anggota Direksi dan
Dewan Komisaris Perusahaan adalah sebagai
berikut:
Direksi: lihat sheet Direksi
Dewan Komisaris: lihat sheet Dewan Komisaris

2.	 Memberikan kuasa kepada Direksi Perusahaan
untuk menyatakan keputusan Rapat ini dalam
akta Pernyataan Keputusan Rapat yang dibuat
di hadapan Notaris dan menyampaikan
pemberitahuan perubahan data Perusahaan
kepada Kementerian Hukum dan Hak Asasi
Manusia Republik Indonesia, untuk memperoleh
surat penerimaan pemberitahuan perubahan data
Perusahaan dari Menteri Hukum dan Hak Asasi
Manusia Republik Indonesia.

Effective as of the closing of the Meeting:
1.	 To change the Company’s Directors and Board

of Commissioners, thus the composition of the
Directors and the Board of Commissioners are as
follows:
The Directors: lihat sheet Direksi
The Board of Commissioners: lihat sheet Dewan
Komisaris

2.	 To give power and authority to the Company’s
Directors to sign the necessary deeds which made
by the public notary; to convey the data changes
to the Minister of Law and Human Rights of
Republic of Indonesia, to receive an acceptance
letter of Company’s data changes from the
Minister of Law and Human Rights of Republic of
Indonesia.

Setuju: 12.716.389.197
suara (84,856%)
Tidak Setuju:
2.268.630.643 suara
(15,138%)
Abstain: 852.520
suara (0,006%)
Agree: 12,716,389,197
shares (84.856%)
Disagree:
2,268,630,643 shares
(15.138%)
Abstain: 852,520
shares (0.006%)

Perubahan susunan pengurus
berlaku efektif 23 Mei 2019.
Changes in the composition of
management effective as of May
23, 2019.

4. a.	 Penetapan gaji dan
tunjangan anggota
Direksi Perusahaan
untuk tahun buku 2019;

b.	 Penetapan gaji atau
honorarium dan
tunjangan lain anggota
Dewan Komisaris
Perusahaan untuk
Tahun Buku 2019.

a.	 Determination of
salaries and allowances
of members of the
Directors for the
financial year 2019;

b.	 Determination of salary
or honorarium and
other allowances for
members of the Board
of Commissioners for
the Fiscal Year 2019.

1.	 Memberikan wewenang kepada Dewan Komisaris
Perusahaan untuk menetapkan gaji dan tunjangan
anggota Direksi Perusahaan untuk tahun buku
2019;

2.	 a. Menetapkan total gaji atau honorarium dan
tunjangan lain bagi Dewan Komisaris Perusahaan
untuk tahun buku 2019 adalah minimal sama
dengan yang diterima pada tahun buku 2018; dan
b. memberikan kuasa kepada Presiden Komisaris
Perusahaan untuk menetapkan besarnya serta
pembagian jumlah gaji atau honorarium dan
tunjangan lain dari masing-masing anggota
Dewan Komisaris Perusahaan untuk tahun buku
2019.

1.	 Authorize the Board of Commissioners to
determine the salary and allowances of members
of the Directors for the financial year 2018;

2.	 a. Specify that the total salary or honorarium and
other allowances for the Board of Commissioners
of the Company for the fiscal year 2018 is at least
equal to that received in fiscal year 2017; and
b. Authorize the President Commissioner to
determine the amount and distribution of the
amount of salary or honorarium and other
allowances of each member of the Board of
Commissioners of the Company for the financial
year 2018.

Setuju:
14.977.688.930 suara
(99,945%)
Tidak Setuju:
7.337.810 suara
(0,049%)
Abstain: 845.620
suara (0,006%)
Agree: 14,977,688,930
shares (99.945%)
Disagree: 7,337,810
shares (0.049%)
Abstain: 845,620
(0.006%)

Gaji dan tunjangan anggota
Dewan Komisaris dan Direksi
Perusahaan tahun buku 2019
masing-masing berjumlah Rp42,08
miliar dan Rp41,44 miliar dan telah
dibayarkan pada tahun 2019.
Total salaries and allowances
of members of the Board of
Commissioners and the Directors
for the fiscal year 2019 respectively
IDR42.08 billion and IDR41.44
billion was paid in 2019.

Annual Report 2019 183 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

No Mata Acara
Agenda

Hasil Rapat
Resolution

Pemungutan
Suara
Voting

Realisasi
Realization

5. Penunjukan Akuntan Publik
untuk Tahun Buku 2019.
The Public Accountant’s
appointment for the Fiscal
Year 2019.

Memberikan wewenang kepada Dewan Komisaris
Perusahaan untuk menentukan Kantor Akuntan Publik
Independen yang akan melakukan audit atas buku
Perusahaan untuk tahun buku yang berakhir pada 31
Desember 2019, dengan kriteria sebagai berikut:
1.	 Termasuk Kantor Akuntan Publik (“KAP”) yang

terdaftar di Otoritas Jasa Keuangan (“OJK”);
2.	 Memiliki pengalaman melakukan audit di

perusahaan terbuka.
Give authority to the Company’s Board of
Commissioners for determining Independent Public
Accountant which will audit the Company’s book for
the financial year ended December 31st, 2019, with the
following criteria:
1.	 Public Accountant that listed at Financial Service

Authority (“FSA”);
2.	 Having experience to audit a listed company.

Setuju:
14.459.538.952 suara
(96,49%)
Tidak Setuju:
379.720.878 suara
(2,53%)
Abstain: 146.612.530
suara (0,98%)
Agree: 14,459,538,952
shares (96.49%)
Tidak Setuju:
379,720,878 shares
(2.53%)
Abstain: 146,612,530
shares (0.98%)

Melalui surat keputusan sirkuler
Dewan Komisaris tertanggal
27 Agustus 2019 dan dengan
mempertimbangkan rekomendasi
dari Komite Audit, menunjuk
Kantor Akuntan Publik Mirawati
Sensi Idris untuk melakukan
audit atas buku Perusahaan
untuk tahun buku yang berakhir
pada 31 Desember 2019. Laporan
penunjukkan Akuntan Publik
dan/atau Kantor Akuntan Publik
dalam rangka audit atas informasi
keuangan historis tahunan
posisi 31 Desember 2018 telah
disampaikan oleh Perusahaan
kepada OJK dalam surat No.080/
IR-CS/BSD/IX/2019 tanggal 28
Agustus 2019.
By the Company’s Circular Letter
of the Board of Commissioners
dated August 27th, 2019
and by considenring the
recommendations of the Audit
Committee, appointed the Public
Accounting Firm Mirawati Sensi
Idris to audit the Company’s
books for the financial year
ending December 31st, 2019.
Report of the appointment of
a Public Accountant and/or
Public Accounting Firm in the
framework of auditing the annual
historical financial information as
of December 31st, 2019 has been
submitted by the Company to FSA
under letter No.080/IR-CS/BSD/
VII/ 2019 dated August 28th, 2019.

6. Laporan Susunan Komite
Audit

Berdasarkan Keputusan Dewan Komisaris Perusahaan
tanggal 15 April 2019, telah diangkat Komite
Audit Perusahaan dengan masa tugas terhitung
sejak ditutupnya Rapat Umum Pemegang Saham
Perusahaan tahun buku 2018 (dua ribu delapan belas),
sampai dengan ditutupnya Rapat Umum Pemegang
Saham Perusahaan tahun buku 2021 (dua ribu dua
puluh satu), yang akan dilaksanakan paling lambat
bulan Juni 2022 (dua ribu dua puluh dua), dengan
susunan sebagai berikut:
Ketua : Susiyati Bambang Hirawan;
Anggota	 : Herawan Hadidjaja;	
Anggota	 : Rusli Prakarsa.

Untuk agenda ini
hanya merupakan
laporan yang
tidak memerlukan
pemungutan suara.
For this agenda,
it was only report
that do not require
voting procedure.

Laporan susunan Komite Audit
Perusahaan diterima pada RUPST
tanggal 23 Mei 2019.
Report on the composition of the
Company’s Audit Committee was
accepted by the AGMS dated May
23th, 2019.

Laporan Tahunan 2019 184 PT Bumi Serpong Damai Tbk

01 02 03

No Mata Acara
Agenda

Hasil Rapat
Resolution

Pemungutan
Suara
Voting

Realisasi
Realization

Based on the Resolution of the Company’s Board
of Commissioners dated April 15th, 2019, the Audit
Committee of the Company was appointed with term
of service since the closing of Annual General Meeting
of Shareholders fiscal year 2018, until the closing of
the Annual General Meeting of Shareholders fiscal
year 2021, which will held in June 2022 at the latest,
with the composition as follows:

Berdasarkan Anggaran Dasar Perusahaan, Dewan Komisaris,
yang diangkat dan diberhentikan oleh RUPS, bertugas
untuk melakukan pengawasan atas kebijakan Direksi dan
memberi masukan kepada mereka untuk memastikan
penerapan prinsip-prinsip GCG yang tepat.

Dengan mempertimbangkan karakteristik, kapasitas,
ukuran, dan kebutuhan bisnis, total anggota Dewan
Komisaris sekurang-kurangnya berjumlah 3 (tiga) orang
dengan jabatan sebagai berikut:
1.	 1 (satu) orang Presiden Komisaris;
2.	 1 (satu) orang Wakil Presiden Komisaris atau lebih;
3.	 1 (satu) orang Komisaris atau lebih;
4.	 1 (satu) orang Komisaris Independen atau lebih. Paling

kurang 30% (tiga puluh persen) dari jumlah anggota
Dewan Komisaris adalah Komisaris Independen.

Dewan Komisaris dipimpin oleh Presiden Komisaris.
Kedudukan masing-masing anggota Dewan Komisaris,
termasuk Presiden Komisaris, adalah setara.

Berdasarkan keputusan RUPST pada tanggal 23 Mei 2019,
tidak terdapat perubahan pada komposisi Dewan Komisaris
di tahun 2019, yang terdiri dari 5 (lima) anggota, 2 (dua)
di antaranya merupakan Komisaris Independen dengan
susunan sebagai berikut:

Nama
Name

Jabatan
Title

Persetujuan RUPS
GMS Resolution

Domisili
Domicile

Masa Jabatan
Period

Muktar Widjaja Presiden Komisaris
President Commissioner

2015 Jakarta 2014 – 2019

Teky Mailoa Wakil Presiden Komisaris
Vice President Commissioner

2015 Jakarta 2014 – 2019

Yoseph Franciscus Bonang Komisaris
Commissioner

2015 Jakarta 2015 – 2019

Teddy Pawitra Komisaris Independen
Independent Commissioner

2015 Jakarta 2014 – 2019

Susiyati Bambang Hirawan Komisaris Independen
Independent Commissioner

2015 Jakarta 2014 – 2019

Based on the Company’s Articles of Association, the Board
of Commissioners (BoC), appointed and discharged by the
GMS, shall manage the policies of the Directors and guide
them to ensure the proper implementation of the GCG
principles.

Considering the characteristics, capacity, size and business
needs, the total number of the Board members should be at
least 3 persons of the nomenclature of the following titles:

1.	 1 (one) President Commissioner;
2.	 1 (one) Vice President Commissioner or more;
3.	 1 (one) Commissioner or more;
4.	 1 (one) Independent Commissioner or more. No

less than 30% of total members of the Board are
Independent Commissioners.

The President Commissioner is appointed to manage the
activities of the BoC. The rank of each Commissioner as well
as the President Commissioner is equal.

Based on the resolution of the AGMS on May 23rd, 2019, there
was no changes in the Board of Commissioners structure in
2019, which consisted of 5 (five) Commissioners, 2 (two) of
whom were Independent Commissioners with the following
composition:

Annual Report 2019 185 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Duties and Responsibilities of the Board Of
Commmissioners
The Board of Commmissioners in general shall carry out the
duties and responsibilities in good faith, independently,
full of responsibility and prudence as well as in accordance
with the Company’s Article of Association Articles 75, 76,
and 77. The Board must perform supervisory function and
being responsible on the supervision of management
policy, the implementation of management in general
as well as provide advice to the Directors. The Board of
Commissioners’ responsibilities are as follows:

a.	 Perform supervisory function and being responsible
on the supervision of management policy, the
implementation of management in general as well as
providing advice to the Directors.

b.	 Organize Annual GMS and other GMS in accordance
with their authorities as stipulated in the law and
regulation and Company’s Article of Association.

c.	 Establish Committees chaired by an Independent
Commissioner including Audit Committee and
Nomination and Remuneration Committee and
other committes to support the effectiveness of the
implementation of BoC’s tasks and responsibilities.
The Board must ensure that all committees implement
their tasks effectively. The Board must conduct
evaluation of the performance of the committees
that support the implementation of their duties and
responsibilities every end of the fiscal year.

d.	 Improve competencies through education and training
continuously, be familiar with regulations and have
general knowledge especially on economic and
property industry.

e.	 Each member of the Board of Commissioners is
responsible jointly for the Company’s losses caused by
mistakes or negligence of members of BoC in carrying
out their duties, unless it can be proved that the
loss was not due to his/her mistakes or negligence;
has conducted supervision in good faith, full of
responsibility and prudence for the Company’s interest
and in accordance with the Company’s purposes and
objectives; does not have conflict of interest over
the supervision actions with resulted in losses; and
has taken measures to prevent such losses arising or
continuing.

Tugas dan Tanggung Jawab Dewan Komisaris

Dewan Komisaris secara umum wajib melaksanakan tugas
dan tanggung jawabnya dengan itikad baik, independen,
penuh tanggung jawab, dan kehati-hatian serta sesuai
dengan ketentuan Anggaran Dasar Perusahaan Pasal
75, 76, dan 77. Dewan Komisaris bertugas melakukan
pengawasan dan bertanggung jawab atas pengawasan
terhadap kebijakan pengurusan, jalannya pengurusan
pada umumnya, baik mengenai Perusahaan maupun usaha
Perusahaan dan memberikan nasihat kepada Direksi.
Tanggung jawab Dewan Komisaris adalah sebagai berikut:

a.	 Mengawasi dan bertanggung jawab atas pengawasan
terhadap kebijakan pengurusan, jalannya pengurusan
pada umumnya, baik mengenai Perusahaan maupun
usaha Perusahaan dan memberi nasihat kepada
Direksi.

b.	 Menyelenggarakan RUPS Tahunan dan RUPS lainnya
sesuai kewenangannya sebagaimana diatur dalam
perundang-undangan dan Anggaran Dasar Perusahaan.

c.	 Membentuk komite-komite yang diketuai oleh
Komisaris Independen termasuk Komite Audit dan
Komite Nominasi dan Remunerasi serta komite
lainnya yang mendukung efektivitas pelaksanaan
tugas dan tanggung jawabnya. Dewan Komisaris wajib
memastikan bahwa Komite-komite yang telah dibentuk
menjalankan tugasnya secara efektif. Dewan Komisaris
wajib melakukan evaluasi terhadap kinerja Komite
yang membantu pelaksanaan tugas dan tanggung
jawabnya setiap akhir tahun buku.

d.	 Meningkatkan kompetensi anggota-anggotanya melalui
pendidikan dan pelatihan secara terus menerus,
memahami peraturan dan memiliki pengetahuan
umum terkait perekonomian dan industri properti.

e.	 Setiap anggota Dewan Komisaris bertanggung jawab
secara tanggung renteng atas kerugian Perusahaan
yang disebabkan oleh kesalahan atau kelalaian
anggota Dewan Komisaris dalam menjalankan
tugasnya, kecuali dapat dibuktikan bahwa: kerugian
bukan karena kesalahan atau kelalaiannya; telah
melakukan pengawasan dengan itikad baik, penuh
tanggung jawab dan kehatihatian untuk kepentingan
dan sesuai dengan maksud dan tujuan Perusahaan;
tidak mempunyai benturan kepentingan atas tindak
pengawasan; serta telah mengambil tindakan untuk
mencegah timbul atau berlanjutnya kerugian tersebut.

Laporan Tahunan 2019 186 PT Bumi Serpong Damai Tbk

01 02 03

Piagam Dewan Komisaris
Pedoman Kerja dan Kode Etik Dewan Komisaris diatur
dalam Piagam Dewan Komisaris No. 001/BOC/BSD/XII/2015
tanggal 7 Desember 2015. Piagam Dewan Komisaris memuat:

a.	 Landasan hukum;
b.	 Tugas dan tanggung jawab beserta kewenangan;
c.	 Etika dan nilai Kerja;
d.	 Waktu Kerja;
e.	 Mekanisme Rapat Dewan Komisaris; dan
f.	 Pelaporan dan pertanggungjawaban.

Piagam Dewan Komisaris dapat dilihat melalui situs
Perusahaan www.sinarmasland.com dan www.bsdcity.com.

Program Pengembangan Dewan Komisaris

Untuk meningkatkan kompetensi dan untuk menunjang
pelaksanaan tugas Dewan Komisaris, di tahun 2019 Dewan
Komisaris mengikuti berbagai seminar dan program
pelatihan dan pembelajaran untuk menyelaraskan
pengetahuan dan kompetensi dengan perkembangan
industri sebagai berikut:

Dewan Komisaris
Board of Commissioners

Topik
Subject

Tanggal
Date

Muktar Widjaja Seminar Market Outlook 2019
Seminar Market Outlook 2019

21 Februari | February

Synergy Day: Transformation, People and
Technology
Speaker:
1.	 Umberto Fugligando - Massachussets

Institute of Technology
2.	 Ridzky Kramadibrata - Grab Indonesia

26 Agustus | August

Teky Mailoa Synergy Day: Transformation, People and
Technology
Speaker:
1.	 Umberto Fugligando - Massachussets

Institute of Technology
2.	 Ridzky Kramadibrata - Grab Indonesia

26 Agustus | August

Yoseph Franciscus Bonang Common Breaches of the Listing Requirements
with Case Studies

21 Maret | March

Teddy Pawitra Belt and Road Initiative - Manfaat bagi
Pengembangan Industri di Indonesia
Belt and Road Initiative - Benefits for Indonesia’
Industry Development

31 Juli | July

Susiyati Bambang Hirawan Belt and Road Initiative - Manfaat bagi
Pengembangan Industri di Indonesia
Belt and Road Initiative - Benefits for Indonesia’
Industry Development

31 Juli | July

15th Indonesian Palm Oil Conference and 2020
Price Outlook: “Palm Oil Industry: Managing
Market, Enhancing Competitiveness”

30 Oktober - 1 November
October 30 - November 1

The Board of Commissioners Charter
The Working Guidelines and Code of Ethics for the BoC are
set forth in the Charter for the Board of Commissioners
No. 001/BOC/BSD/XII/2015 dated December 7th, 2015. The
Charter of the Board of Commissioners shall include:
a.	 Legal foundation;
b.	 Duties and responsibilities and their authority;
c.	 Work ethics and values;
d.	 Working time;
e.	 Mechanism meeting of the BoC; and
f.	 Reporting and accountability.

The Charter of BoC is available of the Company’s website:
www.sinarmasland.com and www.bsdcity.com.

Development Program of the Board of
Commissioners
To develop the Board of Commissioners’ competence and
to support the accomplishment of their duties, in 2019
the Board of Commissioners participated in seminars and
training & education programs, to stay abreast with the
latest knowledge and competence development in the
industry as follow:

Annual Report 2019 187 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Program Orientasi Dewan Komisaris

Perusahaan belum memiliki program pengenalan bagi
anggota Dewan Komisaris yang baru diangkat. Namun
demikian, jika terdapat pengangkatan anggota Dewan
Komisaris baru, Perusahaan memberikan informasi yang
cukup terkait kegiatan usaha Perusahaan dan penjelasan
mengenai tugas dan tanggung jawab Dewan Komisaris.

Kebijakan dan Prosedur Penetapan Remunerasi
Dewan Komisaris
Prosedur penetapan remunerasi Dewan Komisaris
dilakukan dengan mengacu Undang-Undang No. 40 Tahun
2007 tentang Perseroan Terbatas yang menyatakan bahwa
besarnya remunerasi ditetapkan oleh RUPS.

Sehubungan dengan hal ini, maka sesuai hasil keputusan
RUPST Perusahaan pada hari Kamis, tanggal 23 Mei 2019,
sebagaimana tercantum dalam akta Pernyataan Keputusan
Rapat PT Bumi Serpong Damai Tbk No.02 tanggal 18 Juni
2019, yang dibuat di hadapan Notaris Syarifudin, notaris di
Kota Tangerang, telah memberikan kuasa kepada Presiden
Komisaris untuk menetapkan besarnya remunerasi anggota
Dewan Komisaris untuk tahun buku 2019, dengan catatan
total remunerasi Dewan Komisaris Perusahaan untuk tahun
buku 2019 adalah minimal sama dengan yang diterima
pada tahun buku 2018.

Remunerasi Dewan Komisaris
Jumlah remunerasi yang diberikan kepada Dewan Komisaris
dan Direksi pada tahun 2019 dan 2018 masing-masing
sebesar Rp42,08 miliar dan Rp41,44 miliar.

Rapat Dewan Komisaris
Dewan Komisaris wajib mengadakan rapat Dewan Komisaris
sekurang-kurangnya 1 (satu) kali setiap 2 (dua) bulan dan
rapat gabungan dengan Direksi sekurang-kurangnya 1
(satu) kali setiap 4 (empat) bulan. Panggilan rapat Dewan
Komisaris dilakukan oleh 3 (tiga) orang anggota Dewan
Komisaris.

Rapat Dewan Komisaris hanya sah dan dapat mengambil
keputusan-keputusan mengikat apabila lebih dari ½ (satu
per dua) bagian anggota Dewan hadir dan/atau diwakili
dalam rapat.

Mekanisme pengambilan keputusan dalam rapat Dewan
Komisaris harus berdasarkan atas musyawarah untuk
mufakat. Apabila mufakat tidak dapat tercapai, maka
pengambilan keputusan didasarkan dengan pemungutan
suara setuju lebih dari ½ (satu per dua) bagian dari jumlah
suara yang dikeluarkan dengan sah dalam rapat tersebut.

The Board of Commissioners Orientation
Program
The Company has yet any induction program for newly
appointed member of the Board of Commissioners.
However, if there is a new member appointed to the
Board of Commissioners, the Company provides adequate
information regarding the Company’s business activity and
an explanation of the Board of Commissioners’ duties and
responsibilities.

Policies and Procedures in Determining
Remuneration of the Board of Commissioners
The procedure for determining the remuneration of the
Board of Commissioners is done by referring to Act No. 40
Year 2007 regarding Limited Liability Companies stating
that the amount of remuneration is determined by the GMS.

In correlation hereto, in accordance with result of
resolutions of the Company’s AGMS on Thursday, May 23rd,
2019, as contained in the Declaration of Meeting Decisions
of PT Bumi Serpong Damai Tbk No.02 dated June 18th,
2019, made before Notary Syarifudin, a notary public in
Tangerang City, has granted authorization to the President
Commissioner to determine the amount of remuneration of
members of the Board of Commissioners for the fiscal year
2019, with a total remuneration of the Company’s Board of
Commissioners for the fiscal year 2019 is at least the same
as received in fiscal year 2018.

Remuneration of the Board of Commissioners
Total remuneration paid to the Board of Commissioners
and Directors in 2019 and 2018 was IDR42.08 billion and
IDR41.44 billion respectively.

Meetings of the Board of Commissioners
The Board of Commissioners must hold the BoC meeting
at least 1 (once) every 2 (two) months and joint meeting
with the Directors at least 1 (once) every 4 (four) months.
The invitation of the meeting is carried out by 3 (three)
Commissioners.

A meeting of the BoC shall only be legal if more than half
of the Commissioners are present and/or represented in
the meeting.

Decision making in a meeting of the Board of Commissioners
shall be deliberated in order to reach a consensus. In case
this is impossible to attain, the decision making shall be
based on affirmative votes, which shall be more than half
of the total votes validly cast in the meeting.

Laporan Tahunan 2019 188 PT Bumi Serpong Damai Tbk

01 02 03

Sepanjang tahun 2019, Dewan Komisaris mengadakan Rapat
Internal Dewan Komisaris sebanyak 5 (lima) kali dan Rapat
Gabungan dengan Direksi sebanyak 4 (empat) kali, dengan
tingkat kehadiran sebagai berikut:

Rapat Gabungan Dewan Komisaris dan Direksi 2019
Joint Meeting of the Board of Commissioners and Directors in 2019

Tanggal
Date

Agenda Rapat Gabungan
Joint Meeting Agenda

Jumlah Kehadiran
Dewan Komisaris

(5 anggota)
Attendance of
the Board of

Commissioners
(5 members)

Jumlah Kehadiran
Direksi

(8 anggota)
Attendance of
the Directors
(8 members)

Keputusan Rapat Gabungan
Joint Meeting Decision

20 Maret
March 20th

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada
31 Desember 2018.
Presenting the Company’s
Financial Statements ending on
December 31st, 2018.

100% 100% Dewan Komisaris menerima
penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 31
Desember 2018 untuk kemudian
dibahas dalam Rapat Dewan
Komisaris.
The Board of Commissioners accepted
the presented Company’s Financial
Statements ending on December
31st, 2018, to be further discussed
in the Meeting of the Board of
Commissioners.

26 April
April 26th

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada
31 Maret 2019 dan Rencana
Anggaran Perusahaan Tahun
2018.
Presenting the Company’s
Financial Statements ending
on March 31st, 2019 and the
Company Budget Plan of 2019.

100% 100% Dewan Komisaris menerima
penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 31
Maret 2019 dan Rencana Anggaran
Perusahaan Tahun 2019 untuk
kemudian dibahas dalam Rapat
Dewan Komisaris.
 The Board of Commissioners
accepted the presented Company’s
Financial Statements ending on
March 31st, 2019 and the Company
Budget Plan of 2019, to be further
discussed in the Meeting of the Board
of Commissioners.

22 Agustus
August 22nd

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada
30 Juni 2019.
Presenting the Company’s
Financial Statements ending on
June 30th, 2019.

100% 100% Dewan Komisaris menerima
penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 30
Juni 2019 untuk kemudian dibahas
dalam Rapat Dewan Komisaris.
The Board of Commissioners accepted
the presented Company’s Financial
Statements ending on June 30th, 2019,
to be further discussed in the Meeting
of the Board of Commissioners.

22 November
November 22nd

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada
30 September 2019.
Presenting the Company’s
Financial Statements ending on
September 30th, 2019.

100% 87,5% Dewan Komisaris menerima Laporan
Keuangan Perusahaan yang berakhir
pada 30 September 2019 untuk
kemudian dibahas dalam Rapat
Dewan Komisaris.
The Board of Commissioners accepted
the presented Company’s Financial
Statements ending on September
30th, 2019, to be further discussed
in the Meeting of the Board of
Commissioners.

Throughout 2019, the BoC held a total of 5 (five) times
Internal Meetings of the Board of Commissioners and a
total of 4 (four) times Joint Meetings with the Directors, with
the following attendance record:

Annual Report 2019 189 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Rapat Dewan Komisaris 2019
Meeting of Board of Commissioners in 2019

Tanggal
Date

Agenda Rapat Dewan Komisaris
The Board of Commissioners’

Meeting Agenda

Jumlah Kehadiran Dewan
Komisaris

(5 anggota)
Attendance of the Board of

Commissioners
(5 members)

Keputusan Dewan Komisaris
The Board of Commissioners’

Decision

20 Maret
March 20th

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 31
Desember 2018.
Presenting the Company’s Financial
Statements ending on December 31st,
2018.

100% Menyetujui Laporan Keuangan
Perusahaan yang berakhir pada 31
Desember 2018.
The Board of Commissioners approved
the Company’s Financial Statements
ending on December 31st, 2018.

26 April
April 26th

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 31 Maret
2019 dan Rencana Anggaran Perusahaan
Tahun 2019.
Presenting the Company’s Financial
Statements ending on March 31st, 2019 and
the Company Budget Plan of 2019.

100% Menyetujui Laporan Keuangan
Perusahaan yang berakhir pada 31
Maret 2019 dan Rencana Anggaran
Perusahaan Tahun 2019.
The Board of Commissioners approved
the Company’s Financial Statements
ending on March 31st, 2019 and the
Company Budget Plan of 2019.

22 Agustus
August 22nd

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 30 Juni
2019.
Presenting the Company’s Financial
Statements ending on June 30th, 2019.

100% Menyetujui Laporan Keuangan
Perusahaan yang berakhir pada 30 Juni
2019.
The Board of Commissioners approved
the Company’s Financial Statements
ending on June 30th, 2019.

22 November
November 22nd

Penyampaian Laporan Keuangan
Perusahaan yang berakhir pada 30
September 2019.
Presenting the Company’s Financial
Statements ending on September 30th,
2019.

100% Menyetujui Laporan Keuangan
Perusahaan yang berakhir pada 30
September 2019.
The Board of Commissioners approved
the Company’s Financial Reports ending
on September 30th, 2019.

2 Desember
December 2nd

Pembahasan Rencana Kerja Dewan
Komisaris Tahun Buku 2020.
Discussion on the Work Plan for the Board
of Commissioners for Fiscal Year 2020.

100% Menyetujui Rencana Kerja Dewan
Komisaris Tahun Buku 2020.
Approved the Work Plan for Board of
Commissioners for Fiscal Year 2020.

Penilaian Atas Kinerja Dewan Komisaris

Prosedur pelaksanaan penilaian kinerja Dewan Komisaris
dilakukan dalam mekanisme RUPST, di mana para pemegang
saham menilai kinerja Dewan Komisaris berdasarkan
laporan kinerja Dewan Komisaris yang dilaporkan kepada
pemegang saham.

Kriteria yang digunakan adalah laporan pelaksanaan
kinerja Dewan Komisaris yang dipertanggungjawabkan
dalam RUPST. Melalui laporan tersebut pemegang saham
melakukan penilaian terhadap kinerja Dewan Komisaris
selama tahun buku berjalan.

Dewan Komisaris melalui Komite Nominasi dan Remunerasi
Perusahaan telah melakukan evaluasi kembali atas
formulir yang dipergunakan untuk pelaksanaan evaluasi

Assesment of the Board of Commissioners’
Performance
The performance assessment procedure of the Board of
Commissioners is conducted in the AGMS mechanism, where
the shareholders assess the performance of the Company’s
Board of Commissioners based on the performance
report of the Board of Commissioners submitted to the
shareholders.

The criteria used in the assessment were based on the
performance report of the Board of Commissioners
submitted during the AGMS. Based on the report, the
shareholders assess the performance of the Board of
Commissioners during the corresponding fiscal year.

The Board of Commissioners through the Company’s
Nomination and Remuneration Committee has re-
evaluated the guidelines for performance evaluation

Laporan Tahunan 2019 190 PT Bumi Serpong Damai Tbk

01 02 03

kinerja anggota Dewan Komisaris, yang mana penilaian
kinerja dilakukan 2 (dua) arah yakni penilaian diri sendiri
(self-assessment) dan evaluasi oleh Komite Nominasi dan
Remunerasi. Termasuk di dalam indikator evaluasi kinerja
Dewan Komisaris adalah fungsi pengawasan terhadap
Direksi atas:

a.	 Pencapaian target keuangan Perusahaan;
b.	 Proses penyelesaian action plan berdasarkan target

jadwal waktu dan proses penyelesaian dari tindakan
yang disetujui bersama dari temuan audit internal;

c.	 Pencapaian target penyelesaian konstruksi terhadap
pelanggan; dan

d.	 Pencapaian target program pengembangan sumber
daya manusia.

Keberagaman Susunan Dewan Komisaris

Sampai saat ini, belum ada kebijakan mengenai keberagaman
komposisi Dewan Komisaris karena perubahan komposisi
Dewan Komisaris akan disesuaikan dengan rencana jangka
panjang yang disusun oleh Perusahaan pada tahun yang
bersangkutan.

Meskipun demikian, komposisi anggota Dewan Komisaris
mencerminkan keragaman dari para anggotanya, dalam
hal latar belakang pendidikan, pengalaman kerja, usia dan
gender.

Keragaman ini memungkinkan Dewan Komisaris untuk
mengembangkan pandangan yang komprehensif pada hal-
hal yang dibahas sebelum pembuatan keputusan.

NAMA
Name

GENDER
Gender

JENJANG PENDIDIKAN
Education Level

USIA
Age

CATATAN
Note

Muktar Widjaja Laki-laki
Male

Sarjana Administrasi Bisnis,
University of Concordia, Montreal,
Canada.
Bachelor’s Degree in Business
Administration, University of
Concordia, Montreal, Canada.

66 Memiliki pengalaman lebih dari 40 tahun di bisnis
properti dan berhasil mengantarkan Perusahaan
menjadi perusahaan properti dengan kapitalisasi pasar
terbesar di Indonesia.
Has more than 40 years of experience in the property
business and has succeeded in making the Company
the largest market capitalization property company in
Indonesia.

Teky Mailoa Laki-laki
Male

Master in Structure and
Construction Management,
University of Wisconsin, Madison,
USA

57 Memiliki pengalaman lebih dari 25 tahun di bisnis
properti, khususnya proyek properti investasi dan
manajemen.
Has more than 25 years of experience in the property
business, specifically in property investment projects
and management.

of members of the Board of Commissioners, which the
performance assessments were conducted in two directions
self-assessment and evaluation by the Nomination and
Remuneration Committee. Included in the performance
evaluation indicators of the Board of Commissioners is a
supervisory function to the Directors on:

a.	 The achievement of the Company’s financial target;
b.	 The process of completion of an action plan based on

the timetable target and the settlement process of a
mutually agreed action of the findings of the internal
audit;

c.	 The target completion of construction to the customer
achievement; and

d.	 The human resource development programs target
achievement.

Diversity in the Composition of the Board of
Commissioners
Currently, there is no policy regarding the diversity in the
composition of the BoC since changes in the composition
of the BoC would be aligned with the long-term plan of the
Company in the corresponding year.

Notwithstanding, the composition of the Board of
Commissioners reflects the diversity ofits members, in
terms of education background, working experience, age,
and gender.

This diversity allows the Board of Commissioners to develop
comprehensive views on matters discussed before making
decisions.

Annual Report 2019 191 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

NAMA
Name

GENDER
Gender

JENJANG PENDIDIKAN
Education Level

USIA
Age

CATATAN
Note

Yoseph Franciscus
Bonang

Laki-laki
Male

Sarjana Psikologi, Universitas
Indonesia.
Bachelor’s Degree in Psychology,
University of Indonesia

71 Memiliki pengalaman lebih dari 40 tahun di bisnis
properti, manajemen dan manajemen sumber daya
manusia.
Has more than 40 years of experience in the property
business, management and human resources
management

Teddy Pawitra
Laki-laki
Male

Doktor bidang Ilmu Ekonomi,
Universitas Airlangga, Surabaya,
Indonesia (bekerja sama dengan
Erasmus University, Rotterdam).
Doctorate in Economy, Airlangga
University, Surabaya, Indonesia
(in cooperation with Erasmus
University, Rotterdam).

85 Memiliki pengalaman lebih dari 50 tahun di bidang
keuangan dan akuntansi, manajemen, kepa
tuhan dan aktif di dunia akademisi.
Has more than 50 years of experience in finance,
accounting, management, compliance and active in
academic professions.

Susiyati Bambang
Hirawan

Perempuan
Female

Doctor of Philosophy, School
of Public Policy, University of
Birmingham, Inggris.

74 Memiliki pengalaman lebih dari 50 tahun di bidang
keuangan dan akuntansi, manajemen, kepatuhan dan
aktif di dunia akademisi.
Has more than 50 years of experience in finance,
accounting, management, compliance and active in
academic professions.

Independensi Dewan Komisaris
Dewan Komisaris wajib melaksanakan tugasnya secara
independen untuk memastikan bahwa Perusahaan
melindungi kepentingan semuapemegang saham secara
setara dan mekanisme pengawasan aktivitas Perusahaan
berjalan secara efektif dan memenuhi ketentuan yang
berlaku. Untuk memastikan independensi ini, Perusahaan
memiliki 2 (dua) Komisaris Independen, sesuai persyaratan
pencatatan Bursa Efek Indonesia di mana setidaknya 30%
(tiga puluh persen) dari anggota Dewan Komisaris wajib
merupakan Komisaris Independen.

Penilaian Atas Kinerja Komite Audit

Setelah melakukan evaluasi terhadap proses kerja dan hasil
dari Komite Audit selama tahun 2019, maka Dewan Komisaris
menetapkan bahwa Komite Audit telah bekerja dengan baik
sesuai dengan tugas dan fungsi yang ditetapkan.

Penilaian atas Kinerja Komite Nominasi dan
Remunerasi
Setelah melakukan evaluasi terhadap proses kerja dan hasil
dari Komite Nominasi dan Remunerasi selama tahun 2019,
Dewan Komisaris menetapkan bahwa Komite Nominasi dan
Remunerasi telah bekerja dengan baik sesuai dengan tugas
dan fungsi yang ditetapkan.

Komisaris Independen
Komisaris Independen adalah anggota Dewan Komisaris
yang tidak terafiliasi dengan anggota Direksi, Dewan
Komisaris lainnya dan pemegang saham pengendali,

Independency of the Board of Commissioners
The Board of Commissioners is required to carry out its
duties independently. This is to ensure that the Company
protects the interests of all shareholders equally and that
the Company’s control mechanisms operate effectively
and comply with the applicable regulations. To ensure
its independence, the Company has 2 (two) Independent
Commissioners, in accordance to the Indonesia Stock
Exchange listing requirement, where at least 30% (thirty
percent) of members of the Board of Commissioners are
Independent Commissioners.

Assessment of the Performance of Audit
Committee
After a thorough evaluation on the working process and
results of the Audit Committee during 2019, the BoC deems
that the Committee has worked to their best efforts in
accordance to the duties and functions set for them.

Assessment of the Performance of Nomination
and Remuneration Committee
After a thorough evaluation on the working process and
results of the Nomination and Remuneration Committee
during 2019, the BoC deems that the Committee has worked
to their best efforts in accordance to the duties and
functions set for them.

Independent Commissioner
The Independent Commissioner is a member of the Board
of Commissioners who is not affiliated with members of
the Directors, Board of Commissioners and controlling

Laporan Tahunan 2019 192 PT Bumi Serpong Damai Tbk

01 02 03

serta bebas dari hubungan bisnis atau hubungan lainnya
yang dapat mempengaruhi kemampuannya untuk
bertindak independen atau bertindak semata-mata untuk
kepentingan Perusahaan.

Selain tugas dan fungsi pengawasan terhadap jalannya
operasional Perusahaan secara umum dan memastikan
kepatuhan terhadap peraturan dan perundangan yang
berlaku, Komisaris Independen juga mempunyai tanggung
jawab khusus yaitu mewakili kepentingan pemegang saham
minoritas.

UU No. 40 Tahun 2007 tentang Perseroan Terbatas, Peraturan
Otoritas Jasa Keuangan No. 33/POJK.04/2014 tentang Direksi
dan Dewan Komisaris Emiten atau Perusahaan Publik (POJK
No. 33), termasuk di dalam Anggaran Dasar Perusahaan
mengatur bahwa Perusahaan setidaknya menempatkan
satu orang Komisaris Independen atau sekurang-kurangnya
30% dari jumlah anggota Dewan Komisaris. Saat ini,
Perusahaan memiliki 2 (dua) orang Komisaris Independen
atau lebih dari 30% dari jumlah anggota Dewan Komisaris
yang berjumlah 5 (lima) anggota.

Dalam menunjuk Komisaris Independen, Perusahaan
mengacu pada kriteria peraturan perundangan yang
berlaku, dalam hal ini yaitu POJK No. 33, sebagaimana diatur
juga dalam Anggaran Dasar Perusahaan, yang menetapkan
kriteria Komisaris Independen sebagai berikut:

1.	 Bukan merupakan orang yang bekerja atau mempunyai
wewenang dan tanggung jawab untuk merencanakan,
memimpin, mengendalikan atau mengawasi kegiatan
Perusahaan dalam waktu 6 (enam) bulan terakhir,
kecuali untuk pengangkatan kembali sebagai Komisaris
Independen Perusahaan pada periode berikutnya;

2.	 Tidak mempunyai saham baik langsung maupun tidak
langsung pada Perusahaan;

3.	 Tidak mempunyai hubungan afiliasi dengan
Perusahaan, anggota Dewan Komisaris, anggota Direksi
ataupun pemegang saham Perusahaan; dan

4.	 Tidak mempunyai hubungan usaha baik langsung
maupun tidak langsung yang berkaitan dengan
kegiatan usaha Perusahaan.

Pernyataan Independensi Komisaris
Independen
Setiap Komisaris Independen telah menyatakan
independensinya secara berkala, dengan menandatangani
surat pernyataan independensi.

the shareholders, and is free from business relationships
or other relationships that could affect their ability to act
independently or solely interest of the Company.

In addition to the duties and oversight of the Company’s
operations in general and to ensure compliance with
applicable legislations and regulations, the Independent
Commissioner also has a special responsibility to represent
the interests of the Company’s minority shareholders.

Act No. 40 Year 2007 regarding Limited Liabily Companies,
Rule Financial Service Authority No. 33/POJK.04/2014
regarding the Directors and the Board of Commissioners of
Public Company (POJK No. 33), included in the Company’s
Article of Association, stipulates that the Company
shall at least place one Independent Commissioner or
at least lack of 30% of the total members of the Board
of Commissioners. Currently, the Company has 2 (two)
Independent Commissioners or more than 30% of the total
number of members of the Board of Commissioners with 5
(five) members.

In appointing Independent Commissioners, the Company
refers to the applicable regulatory criteria, in this
circumstance the POJK No. 33, also as stipulated in the
Company’s Articles of Association, which sets the criteria
for Independent Commissioners as follows:

1.	 Not an individual who has worked or who had the
authority and responsibility for planning, directing,
controlling or supervising the activities of an issuer
or Public Company within 6 (six) months, except for
re-appointment as an Independent Commissioners of
an Independent Commissioner of an Issuer or Public
Company for sub-sequent periods;

2.	 Does not hold shares either directly or indirectly in
Issuer or Public Company;

3.	 Does not have any affiliation with the Issuer or Public
Company, as a member of the Board of Commissioners,
member of the Directors or major shareholders of the
Issuer or Public Company; and

4.	 Does not have a business relationship, directly or
indirectly, related to the business activity of the Issuer
or the Public Company.

Independent Commissioners’ Statement of
Independency
Each Independent Commissioner has stated their
independence periodically, by signing a independency
statements.

Annual Report 2019 193 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Direksi
Direksi diangkat dan diberhentikan melalui keputusan
RUPS serta harus bertanggung jawab terhadap penyusunan
dan pelaksanaan strategi bisnis sesuai dengan visi dan misi
Perusahaan.

Masing-masing anggota Direksi memiliki kedudukan yang
setara, termasuk Presiden Direktur. Presiden Direktur
memiliki tugas untuk mengorganisasikan kegiatan Direksi.

Dengan mempertimbangkan karakteristik, kapasitas,
ukuran dan kebutuhan bisnis, total anggota Direksi
sekurang-kurangnya berjumlah 3 (tiga) orang dengan
jabatan sebagai berikut:
1.	 1 (satu) orang Presiden Direktur
2.	 1 (satu) orang Wakil Presiden Direktur atau lebih
3.	 1 (satu) orang Direktur atau lebih;
4.	 1 (satu) orang Direktur Independen atau lebih.

Berdasarkan RUPST tanggal 23 Mei 2019, telah disetujui
perubahan susunan Direksi, dengan susunan sebagai
berikut:

Nama
Name

Jabatan
Position

Persetujuan RUPS
GMS Resolution

Domisili
Domicile

Masa Jabatan
Period

Franciscus Xaverius RD.
Presiden Direktur
President Director

2015 Jakarta 2014 -2019

Michael Jackson
Purwanto Widjaja

Wakil Presiden Direktur
Vice President Director

2015 Jakarta 2014 -2019

Petrus Kusuma
Direktur
Director

2015 Tangerang 2014 -2019

Syukur Lawigena
Direktur
Director

2015 Tangerang 2014 -2019

Hermawan Wijaya
Direktur
Director

2015 Tangerang 2014 -2019

Lie Jani Harjanto
Direktur
Director

2015 Jakarta 2014 -2019

Liauw Henry Hendarta
Direktur
Director

2015 Jakarta 2014 -2019

Monik William
Direktur
Director

2015 Jakarta 2014 -2019

Tugas dan Tanggung Jawab Direksi
Sebagaimana diatur dalam Anggaran Dasar Perusahaan
Pasal 58, 59, 60, dan 61, tugas dan tanggung jawab Direksi
adalah melaksanakan kepengurusan Perusahaan untuk
kepentingan serta sesuai dengan maksud dan tujuan
Perusahaan.

Directors
The Directors is appointed and discharged by the GMS and
is responsible for implementing the business strategies in
line with the Company’s vision and mission.

Each Director, including the President Director, shall have
an equal rank. The President Director is delegated with the
task of organizing the activities of the Directors.

Considering the characteristics, capacity, size and business
needs, the total number of the Directors members should
be at least 3 persons of the nomenclature of the following
titles:
1.	 1 (one) President Director;
2.	 1 (one) Vice President Director or more;
3.	 1 (one) Director or more;
4.	 1 (one) Independent Director or more.

Based on the resolution of the AGMS on May 23rd, 2019,
there were changes in the Directors structure in 2019, with
the following composition:

Duties and Responsibilities of the Directors
As stipulated in the Company’s Articles of Association
Articles 58, 59, 60, and 61, the duties and responsibilities
for the Board of Directors are to carry out the management
of the Company for the benefit and in accordance with the
objectives and purposes.

Laporan Tahunan 2019 194 PT Bumi Serpong Damai Tbk

01 02 03

Setiap anggota Direksi wajib melaksanakan tugas dan
tanggung jawabnya dengan itikad baik, penuh tanggung
jawab dan kehati-hatian serta dengan mengindahkan
peraturan perundang-undangan yang berlaku dan Anggaran
Dasar Perusahaan.

Direksi wajib dan telah membentuk sekurang-kurangnya
sebagai berikut:
a.	 Unit Kerja Audit Internal; dan
b.	 Unit Kerja Manajemen Risiko.

Dalam menjalankan tugas pokok dan fungsinya, masing-
masing anggota Direksi memiliki ruang lingkup pekerjaan
dan tanggung jawab masing-masing, yakni sebagai berikut:

Presiden Direktur
a.	 Mengkoordinasikan seluruh kegiatan Direksi;
b.	 Mengkoordinasikan proses dan merekonstruksi aspek-

aspek filosofi korporasi yang mencakup visi, misi,
tujuan, budaya perusahaan serta kepemimpinan;

c.	 Merumuskan dan menyatakan arah strategis
untuk mengkondisikan kemampuan Perusahaan
dalam mewujudkan pertumbuhan kompetitif yang
berkelanjutan pada seluruh portofolio bisnis dan
pengendalian risiko serta berinteraksi dengan
konstituen eksternal secara berkelompok;

d.	 Mengendalikan fungsi perencanaan strategis dan
mengarahkan upaya pertumbuhan dengan focus pada
portofolio bisnis baru;

e.	 Mengendalikan arah Perusahaan;
f.	 Mengendalikan pengelolaan aspek strategis dan

fungsi-fungsi keuangan, sumber daya manusia, inovasi
dan strategi portofolio pada seluruh portofolio bisnis
yang dijalankan Perusahaan;

g.	 Memimpin proses pembinaan pemimpin serta
mengangkat dan memberhentikan pemangku jabatan
pada posisi tertentu sesuai peraturan manajemen
karir yang ditetapkan.

Wakil Presiden Direktur
Bertanggung jawab membantu Presiden Direktur
sebagaimana yang disebutkan dalam tanggung jawab
Presiden Direktur di atas.

Direktur Keuangan
Membawahi fungsi-fungsi Keuangan, Akuntansi, Pajak,
Hukum dan Teknologi Informasi, dengan penjabaran tugas
dan tanggungjawab sebagai berikut:
a.	 Menentukan konsep dan rumusan Rencana Keuangan

Perusahaan Jangka Panjang dan Pendek;
b.	 Memfasilitasi dalam proses perumusan konsep

perspektif keuangan untuk aspek, antara lain
penganggaran belanja, bisnis dan investasi serta
pengelolaan modal;

Each Director shall carry out their duties and responsibilities
in good faith, full of responsibility, prudence, and with due
regard to the law regulations and the Articles of Association
of the Company.

The Directors are required and has established at least:

1.	 Internal Audit Function unit; and
2.	 Risk Management Function Unit.

In performing their main duties and functions, each Director
shall have their own scope of work and responsibilities as
follows:

President Director
a.	 Coordinate all activities of the Directors;
b.	 Coordinate the process and reconstruct the corporate

philosophical aspects covering vision, mission,
objectives, corporate culture and leadership;

c.	 Formulate and state a strategic direction to condition
the Company’s ability to realize a sustainable and
competitive growth across all business portfolios and
risk management as well as interface with external
constituents on group basis;

d.	 Control strategic planning function and direct the
efforts towards growth while focusing on new business
portfolios;

e.	 Control the Corporate direction;
f.	 Control the management of strategic aspects and

financial functions, human capital, innovation and
portfolio strategies in all business portfolios run by
the Company;

g.	 Lead the development process of leaders as well as
appoint and dismiss holders of certain positions in
accordance with the prescribed career management
regulation.

Vice President Director
Be responsible to assist the President Director in his/her
duties as stated above.

Finance Director
Supervises Finance, Accounting, Tax, Legal and Information
Technology, with duties and responsibilities as follows:

a.	 Determine the conception and formulation of the
Company’s Financial Long Term and Short-Term Plans;

b.	 Facilitate the process of formulating the concept of
financial perspective for such aspects as budgeting,
business & investment and capital management;

Annual Report 2019 195 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

c.	 Menentukan strategi dan kebijakan fungsional bidang
finansial yang mencakup kebijakan keuangan, sistem
pendukung kebijakan keuangan dan pengelolaan aset;

d.	 Menentukan kebijakan tata kelola dan pengelolaan
akuntansi finansial, manajemen akuntansi, keuangan
perusahaan dan pajak;

e.	 Menentukan kebijakan, tata kelola dan mekanisme
pengelolaan proses penganggaran Perusahaan;

f.	 Menentukan kebijakan, tata kelola dan pengelolaan
Teknologi Informasi dan Hukum.

Direktur Operasional
Membawahi ruang lingkup pekerjaan yang antara lain
mengelola dan mengawasi Divisi proyek perumahan dan
komersial. Direktur Operasional bertanggung jawab untuk:
a.	 Menetapkan kebijakan pengembangan dan inovasi

beserta rencana pemasaran produk perumahan dan
komersial;

b.	 Menetapkan arah strategis dan mekanisme penjualan
produk perumahan dan komersial;

c.	 Menentukan strategi dan kebijakan proposisi nilai.

Direktur Manajemen Aset
membawahi ruang lingkup pekerjaan yang antara lain
mengelola dan mengawasi Divisi produk aset Perusahaan,
antara lain gedung perkantoran, hotel, mal, trade center dan
water park. Direktur Manajemen Aset bertanggungjawab
untuk:
a.	 Menetapkan kebijakan pengembangan dan inovasi

beserta strategi rencana pemasaran produk aset
Perusahaan;

b.	 Menetapkan arah strategis dan mekanisme penyewaan
dan/atau penjualan produk asset Perusahaan;

c.	 Menetapkan strategi dan kebijakan terkait value
proposition.

Direktur Pemasaran dan Pengembangan Bisnis
Direktur Pemasaran dan Direktur Pengembangan Bisnis
membawahi ruang lingkup pekerjaan yang antara lain
mengelola dan mengawasi Divisi Pemasaran dan Divisi
Pengembangan Bisnis. Direktur Pemasaran dan Direktur
Pengembangan Bisnis bertanggung jawab untuk:
a.	 Menetapkan arah strategi jangka panjang dan pendek

rencana pemasaran produk-produk Perusahaan;
b.	 Menetapkan kebijakan dan mekanisme pelaksanaan

pengembangan usaha;
c.	 Menetapkan kebijakan standarisasi pelayanan

pelanggan di semua proyek Perusahaan.

Piagam Direksi
Pedoman Kerja dan Kode Etik Direksi diatur dalam Piagam
Direksi No. 001/DIR/BSD/XII/2015 tanggal 7 Desember 2015.

c.	 Determine functional strategies and policies in the
financial field covering financial policy, financial system
support policy and asset management;

d.	 Determine policies for governance and management
of financial accounting, management accounting,
corporate finance and tax;

e.	 Determine the policy, governance and mechanism for
the management of the Company’s budgeting process;

f.	 Determine the policy, governance and management of
Information Technology and Legal.

Operational Director
Supervises the management and overseeing the residential
and commercial projects Division. The Operations Director
has responsiblities to:
a.	 Determine development and innovation policies along

with the marketing plans for housing and commercial
products;

b.	 Determine strategic directions and mechanism for the
sales of housing and commercial products;

c.	 Determine strategies and policies for value proposition.

Asset Management Director
Supervises the management and overseeing the Company’s
asset products Division such as office buildings, hotels,
shopping malls, trade centers and water parks. The Asset
Management Director has responsibilities to:

a.	 Determine the development and innovation policies
along with the marketing plan strategies for the
Company’s asset products;

b.	 Determine strategic directions and mechanism for the
lease and/or sales of the Company’s asset products;

c.	 Determine strategies and policies for value proposition.

Marketing and Business Development Director
Marketing and Business Development Directors supervises
the functions to manage and oversee the Marketing
and Business Development Divisions. The Marketing
and Business Development Directors respectively has
responsibility to:
a.	 Determine the directions of long-term and short-term

strategies for the marketing plan of the Company’s products;
b.	 Determine the policies and mechanism for the

implementation of the Business Development;
c.	 Determine the customer service standardization policies in

all projects of the Company.

The Directors Charter
The Working Guidelines and Code of Ethics for the Directors
are set forth in the Charter for the Director No. 001/DIR/
BSD/XII/2015 dated December 7th, 2015.

Laporan Tahunan 2019 196 PT Bumi Serpong Damai Tbk

01 02 03

Piagam Direksi memuat:
a.	 Landasan hukum;
b.	 Tugas dan tanggung jawab beserta kewenangan
c.	 Etika dan nilai Kerja;
d.	 Waktu Kerja;
e.	 Mekanisme Rapat Direksi;
f.	 Pelaporan dan pertanggungjawaban.

Piagam Direksi dapat dilihat melalui situs Perusahaan
www.sinarmasland.coom dan www.bsdcity.com.

Program Pengembangan Direksi
Untuk meningkatkan kompetensi dan untuk menunjang
pelaksanaan tugas Direksi, di tahun 2019 Direksi mengikuti
berbagai seminar dan program pelatihan dan pembelajaran
untuk menyelaraskan pengetahuan dan kompetensi
dengan perkembangan industri sebagai berikut:

Direksi
Directors

Topik
Subject

Tanggal
Date

Tempat
Venue

Pelaksana
Provider/Facilitator

Franciscus Xaverius
RD

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August

BSD City, Tangerang

In-house

 Michael J.P Widjaja

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August BSD City, Tangerang In-house

Syukur Lawigena Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August BSD City, Tangerang

 In-house

Petrus Kusuma

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August BSD City, Tangerang

 In-house

The Directors Charter covers:
a.	 Legal foundation;
b.	 Duties and responsibilities and their authority;
c.	 Work ethics and values;
d.	 Working time
e.	 Mechanism meeting of the Directors; and
f.	 Reporting and accountability.

The Directors Charter is available of the Company’s website:
www.sinarmasland.com and www.bsdcity.com.

Development Program of the Directors
To develop the Directors’ competence and to support
the accomplishment of their duties, in 2019 the Directors
participated in seminars and training & education
programs, to stay abreast with the latest knowledge and
competence development in the industry as follow:

Annual Report 2019 197 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Direksi
Directors

Topik
Subject

Tanggal
Date

Tempat
Venue

Pelaksana
Provider/Facilitator

L. Herry Hendarta Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August

BSD City, Tangerang

In-house

Indonesia Knowledge Forum 2019

8 Oktober | October Jakarta

PT Bank Central Asia Tbk

Sosialisasi Talent Management

13 Desember | December BSD City, Tangerang In-house

Building Great Employee Engagement

16 Desember | December BSD City, Tangerang In-house

Hermawan Wijaya

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August

BSD City, Tangerang

In-house

Lie Jani Harjanto Mandiri Investment Forum 2019 30 January | January Jakarta PT Bank Mandiri (Persero)
Tbk

Economic Outlook 2019 25 April |April Jakarta PT Bank Mega

Coaching Forum: The Art of Meaningful
Conversation
Speaker: Shirley Suhenda, PhD, PCC
(Principia)

21 June | June

BSD City, Tangerang

In-house

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August

BSD City, Tangerang

In-house

Group Feedback Session Harrison
Assessment

5 November

BSD City, Tangerang Harrison

Monik William Coaching Forum: The Art of Meaningful
Conversation
Speaker: Shirley Suhenda, PhD, PCC
(Principia)

21 June | June

BSD City, Tangerang In-house

Synergy Day: Transformation, People
and Technology
Speaker:
1.	 Umberto Fugligando -

Massachussets Institute of
Technology

2.	 Ridzky Kramadibrata - Grab
Indonesia

26 Agustus | August BSD City, Tangerang

 In-house

Laporan Tahunan 2019 198 PT Bumi Serpong Damai Tbk

01 02 03

The Directors Orientation Program
The Company has yet conducted any induction programs
for newly appointed member of the Directors. However, if
there is a new member appointed as a new Director, the
Company provides summary information regarding the
Company’s business activity and an explanation of the
Directors’duties and responsibilities.

Policies and Procedures in Determining The
Remuneration of The Directors
Procedures to determine the remuneration of the Directors
is conducted based on Act No. 40 Year 2007 regarding
Limited Liability Companies stating that the amount of
remuneration is determined by the GMS, but the GMS may
delegate the authority to the Board of Commissioners.

In correlation hereto, in accordance with the resolution of
the AGMS held on Thursday, May 23rd, 2019, as outlined in
Deed of Declaration of Meeting Decision of PT Bumi Serpong
Damai Tbk No. 02 dated June 18th, 2019, made before Notary
Syarifudin, a notary public in Tangerang City, shareholders
have granted authorization to the President Commissioner
to determine the amount of remuneration of members of
the Directors for the fiscal year 2019.

The Directors Remuneration
Total remuneration paid to the Board of Commissioners
and Directors in 2019 and 2018 respectively IDR42.08 billion
and IDR41.44 billion.

The Directors Meeting
The Board of Directors shell hold the Directors meeting at
least 1 (once) every month and joint meeting with the BoC
at least 1 (once) every 4 (four) months. Meeting invitations
are carried out by 3 (three) Directors.

The Directors meeting shall only be legal if more than half
of the Directors are present and/or represented in the
meeting.

Decision making in the Directors meeting shall be
deliberated to reach a consensus. In case this is impossible
to attain, the decision making shall be based on affirmative
votes, which shall be more than half of the total votes
validly cast in the meeting.

Program Orientasi Direksi
Perusahaan belum memiliki program pengenalan bagi
anggota Direksi yang baru diangkat. Namun demikian,
jika terdapat pengangkatan anggota Direksi yang baru,
Perusahaan menyediakan informasi yang cukup terkait
kegiatan usaha Perusahaan dan penjelasan mengenai
tugas dan tanggung jawab Direksi.

Kebijakan dan Prosedur Penetapan Remunerasi
Direksi
Prosedur penetapan remunerasi Direksi dilakukan dengan
mengacu Undang-Undang N0. 40 Tahun 2007 tentang
Perseroan Terbatas yang menyatakan bahwa besarnya
remunerasi ditetapkan oleh RUPS, namun RUPS dapat
melimpahkan wewenangnya kepada Dewan Komisaris.

Sehubungan dengan hal ini, maka sesuai hasil keputusan
RUPST yang diselenggarakan pada Kamis, tanggal 23 Mei
2019, sebagaimana tercantum dalam akta Pernyataan
Keputusan Rapat PT Bumi Serpong Damai Tbk No. 02
tanggal 18 Juni 2019, yang dibuat di hadapan Notaris
Syarifudin, notaris di Kota Tangerang, pemegang saham
telah memberikan wewenang kepada Dewan Komisaris
Perusahaan untuk menetapkan remunerasi Direksi untuk
tahun buku 2019.

Remunerasi Direksi
Jumlah remunerasi yang diberikan kepada Dewan Komisaris
dan Direksi pada tahun 2019 dan 2018 masing-masing
sebesar Rp42,08 miliar dan Rp41,44 miliar.

Rapat Direksi
Direksi wajib mengadakan rapat Direksi secara berkala
paling kurang 1 (satu) kali dalam setiap bulan dan rapat
gabungan bersama dengan Dewan Komisaris paling kurang
1 (satu) kali dalam 4 (empat) bulan. Panggilan rapat Direksi
dilakukan oleh 3 (tiga) orang Direksi.

Rapat Direksi hanya sah dan dapat mengambil keputusan-
keputusan yang mengikat apabila lebih dari ½ (satu per
dua) bagian Direksi yang hadir dan/atau diwakili dalam
rapat.

Mekanisme pengambilan keputusan dalam rapat Direksi
harus berdasarkan atas musyawarah untuk mufakat.
Apabila mufakat tidak dapat tercapai, maka pengambilan
keputusan didasarkan dengan pemungutan suara setuju
lebih dari ½ (satu per dua) bagian dari jumlah suara yang
dikeluarkan dengan sah dalam Rapat tersebut.

Annual Report 2019 199 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Sepanjang tahun 2019, Direksi telah melaksanakan rapat
sebanyak 12 (dua belas) Rapat Internal Direksi dan 4
(empat) Rapat Gabungan dengan Dewan Komisaris dengan
catatan kehadiran sebagai berikut:

Nama
Name

Jumlah Kehadiran
Rapat Direksi

(12 rapat)
Number of Board of
Directors Meeting

Attendance
(12 meetings)

Persentase Kehadiran
(%)

Attendance
Percentage (%)

Jumlah Kehadiran
Rapat Gabungan

Direksi dan Dewan
Komisaris
(4 rapat)

Number of Joint
Board of Directors

& Board of
Commissioners

Meeting Attendance
(4 meetings)

Persentase Kehadiran
(%)

Attendance
Percentage (%)

Franciscus Xaverius RD. 11 92% 3 75%

Michael Jackson
Purwanto Widjaja

12 100% 3 75%

Petrus Kusuma 12 100% 4 100%

Syukur Lawigena 12 100% 4 100%

Hermawan Wijaya 11 92% 4 100%

Lie Jani Harjanto 12 100% 4 100%

Liauw Henry Hendarta 12 100% 4 100%

Monik William 12 100% 4 100%

Penilaian Kinerja Direksi
Penilaian kinerja Direksi dilakukan melalui mekanisme
RUPS Tahunan Perusahaan, yang mana para pemegang
saham menilai kinerja Direksi berdasarkan laporan kinerja
Direksi yang dilaporkan kepada pemegang saham.

Penilaian didasarkan pada laporan kinerja Direksi yang
disampaikan pada RUPST. Berdasarkan laporan tersebut,
pemegang saham melakukan penilaian terhadap kinerja
Direksi selama tahun buku berjalan.

Pada tahun 2019, Dewan Komisaris melalui Komite
Nominasi dan Remunerasi Perusahaan telah melakukan
evaluasi kembali atas formulir yang dipergunakan untuk
pelaksanaan evaluasi kinerja anggota Direksi, yang mana
penilaian kinerja dilakukan secara 2 (dua) arah: penilaian
mandiri (self-assessment) dan evaluasi oleh Komite
Nominasi dan Remunerasi. Termasuk di dalam indikator
evaluasi kinerja Direksi adalah:
a.	 Pencapaian target keuangan Perusahaan;
b.	 Proses penyelesaian action plan berdasarkan target

jadwal waktu dan proses penyelesaian dari tindakan
yang disetujui bersama dari temuan audit internal;

Throughout the year 2019, the Directors held 12 (twelve)
meetings of Internal Meetings of the Directors and 4 (four)
Joint Meetings with the Board of Commissioners with the
following attendance record:

Assesment of the Directors’ Performance
The performance assessment of the Directors is
conducted through the Annual GMS mechanism, where the
shareholders assess the performance of the Directors based
on the performance report of the Directors submitted to
the shareholders.

The assessment was based on the performance report of
the Directors which is submitted to the AGMS. Based on the
report, the shareholders assessed the performance of the
Directors during the corresponding fiscal year.

In 2019, the Board of Commissioners through the Company’s
Nomination and Remuneration Committee began to prepare
guidelines for performance evaluation of members of the
Directors, where performance assessments were conducted
in two directions: selfassessment and evaluation by the
Nomination and Remuneration Committee. Included in the
performance evaluation indicators of the Directors are:

a.	 The Company’s financial target achievement;
b.	 The process of completion of an action plan based on the

timetable target and the settlement process of a mutually
agreed action of the findings of the internal audit;

Laporan Tahunan 2019 200 PT Bumi Serpong Damai Tbk

01 02 03

c.	 Pencapaian target penyelesaian konstruksi terhadap
pelanggan; dan

d.	 Pencapaian target program pengembangan sumber
daya manusia.

Kebijakan Suksesi Direksi
Perusahaan belum memiliki kebijakan mengenai suksesi
Direksi. Namun, Dewan Komisaris, dengan dibantu oleh
Komite Nominasi dan Remunerasi memastikan adanya
rencana suksesi yang jelas dan memadai, disertai proses
pemberian jenjang karir, pelatihan, pengembangan,
pemberian motivasi bagi anggota Direksi berikut para
eksekutifnya.

Keberagaman Susunan Direksi
Direksi mewakili berbagai latar belakang pendidikan dan
pengalaman yang diharapkan akan dapat mendukung
pencapaian target-target Perusahaan dengan lebih
optimal. Sampai saat ini, belum ada kebijakan mengenai
keberagaman komposisi Direksi karena perubahan
komposisi Direksi akan disesuaikan dengan rencana jangka
panjang yang disusun oleh Perusahaan pada tahun yang
bersangkutan.

NAMA
Name

GENDER
Gender

JENJANG PENDIDIKAN
Education Level

USIA
Age

CATATAN
NOTE

Franciscus
Xaverius RD.

Laki-laki
Male

•	 Sarjana Teknik Sipil, Jurusan Jalan Raya, Institut
Teknologi Bandung.

•	 Sarjana Teknik Sipil, Universitas Katolik
Parahyangan, Bandung.

•	 Bachelor’s Degree in Civil Engineering, Highway
Engineering Major, Bandung Institute of
Technology.

•	 Bachelor’s Degree in Civil Engineering,
Parahyangan Catholic University, Bandung.

67 Memiliki pengalaman lebih dari 35 tahun di
bidang teknik dan perencanaan properti,
pengembangan bisnis serta manajemen.
Has more than 35 years of experience in property
planning and engineering, business development
and management.

Michael Jackson
Purwanto Widjaja

Laki-laki
Male

Bachelor of Arts, University of Southern California,
USA

36 Memiliki pengalaman 15 tahun di bisnis properti,
pengembangan bisnis dan manajemen.
Has more than 15 years of experience in property,
business development and management.

Petrus Kusuma Laki-laki
Male

 Fach Hochschule Aachen, Jerman 64 Memiliki pengalaman lebih dari 20 tahun di
bisnis properti dan manajemen.
Has more than 20 years of experience in property
and management.

Syukur Lawigena Laki-laki
Male

Sarjana Teknik Sipil, Universitas Parahyangan,
Bandung.
Bachelor’s Degree in Civil Engineering, Parahyangan
Catholic University, Bandung.

65 Memiliki pengalaman 30 tahun di dunia properti
dan manajemen.
Has more than 30 years of experience in property
and management.

c.	 The target completion of construction to the customer
achievement; and

d.	 The human resource development programs target
achievement.

Succession Policy for of Directors
The Company has yet a policy regarding the succession
of the Directors. However, the Board of Commissioners,
assisted by the Nomination and Remuneration Committee
ensure a clear and adequate succession plan, together
with the process of providing career paths, training,
development, motivation for members of the Directors and
their executives.

Diversity in the Composition of the Directors
The Directors represents diversity in education and
working experience that is expected to support optimum
achievement of the Company’s targets. There is yet any
policy on the diversity in the composition of the Directors,
as changes in the composition of the Directors are aligned
with the long-term plan of the Company in the current year.

Annual Report 2019 201 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

NAMA
Name

GENDER
Gender

JENJANG PENDIDIKAN
Education Level

USIA
Age

CATATAN
NOTE

Hermawan Wijaya Laki-laki
Male

Sarjana Ekonomi, Universitas Katolik Atmajaya.
Bachelor’s Degree in Economics, Atmajaya Catholic
University.

54 Memiliki pengalaman lebih dari 25 tahun di dunia
properti, bidang keuangan dan akuntansi serta
manajemen.
Has more than 25 years of experience in property
business, finance, accounting and management.

Lie Jani Harjanto Perempuan
Female

Sarjana Ekonomi, Universitas Trisakti.
Bachelor’s Degree in Economics, Trisakti University.

54 Memiliki pengalaman 30 tahun di dunia
properti, bidang keuangan dan akuntansi serta
manajemen.
Has more than 30 years of experience in the
property business, finance, accounting and
management.

Liauw Herry
Hendarta

Laki-laki
Male

Master in Business Management, Asian Institute of
Management Manila, Philippines

53 Memiliki pengalaman lebih dari 20 tahun di
dunia properti, bidang pengembangan bisnis,
pemasaran dan manajemen.
Has more than 20 years of experience in the
property business, business development,
marketing and management.

Penilaian Kinerja Unit Kerja Audit Internal

Setelah melakukan evaluasi terhadap proses kerja dan
hasil dari Unit Kerja Audit Internal di tahun 2019, Direksi
menetapkan bahwa Unit Kerja Audit Internal telah
bekerja dengan baik sesuai dengan tugas dan fungsi yang
ditetapkan.

Penilaian Kinerja Unit Kerja Manajemen Risiko

Setelah melakukan evaluasi terhadap proses kerja dan
hasil dari Unit Kerja Manajemen Risiko di tahun 2019,
Direksi menetapkan bahwa Unit Kerja Manajemen Risiko
telah bekerja dengan baik sesuai dengan tugas dan fungsi
yang ditetapkan.

Assessment of the Performance of Internal
Audit Unit
After a thorough evaluation on the working process and
results of the Internal Audit Unit in 2019, the Directors
determined that the Unit has worked to their best efforts.
in accordance to the duties and functions set for them.

Assessment of the Performance of Risk
Management Unit
After a thorough evaluation on the working process and
results of the Risk Management Unit in 2019, the Directors
determined that the Unit has worked to their best efforts in
accordance to the duties and functions set for them.

Laporan Tahunan 2019 202 PT Bumi Serpong Damai Tbk

01 02 03

Komite-Komite di Bawah Dewan Komisaris
Committees Under The Board of Commissioners

Untuk membantu Dewan Komisaris dalam menjalankan
tugas pengawasannya, Dewan Komisaris telah membentuk
komite-komite berikut:
•	 Komite Audit, dan
•	 Komite Nominasi dan Remunerasi.

To assist the Board of Commissioners in performing their
supervisory duties, the Board of Commissioners has
established the following Committees:
•	 The Audit Committee, and
•	 The Nomination and Remuneration Committee.

Komite Audit

Dasar Hukum
Keberadaan Komite Audit mengacu pada Peraturan
Bapepam-LK No. IX.I.5 yang telah diperbaharui dengan
Keputusan Ketua Bapepam LK No. Kep-643/BL/2012 tanggal
7 Desember 2012, yang kemudian direvisi dengan Peraturan
Otoritas Jasa Keuangan (“OJK”) No. 55 tahun 2015 tanggal
23 Desember 2015 tentang Pembentukan dan Pedoman
Pelaksanaan Kerja Komite Audit.

Piagam Komite Audit
Piagam Komite Audit berfungsi sebagai landasan Komite
Audit sebagaimana yang telah ditetapkan oleh Dewan
Komisaris pada tanggal 12 November 2013 tentang Piagam
Komite Audit Perusahaan dan telah direvisi melalui
penetapan Dewan Komisaris Perusahaan tertanggal 29
April 2016.

Persyaratan Anggota Komite Audit

Anggota Komite Audit wajib memenuhi persyaratan di
bawah ini:
a.	 Wajib memiliki integritas yang tinggi;
b.	 Wajib memahami laporan keuangan, bisnis Perusahaan,

khususnya yang terkait dengan layanan jasa atau
kegiatan usaha Perusahaan, proses audit, manajemen
risiko dan per-aturan perundang-undangan di bidang
pasar modal serta peraturan perundang-undangan
terkait lainnya;

c.	 Wajib mematuhi Kode Etik Komite Audit;

d.	 Wajib memiliki paling kurang 1 (satu) anggota yang
berlatar belakang pendidikan dan keahlian di bidang
akuntansi dan/atau keuangan; dan

Audit Committee

Legal Basis
The existence of the Audit Committee refers to Bapepam-
LK regulation No. IX.I.5 which has been updated with the
Circular Letter of Bapepam-LK Chairman No. Kep-643/
BL/2012 dated December 7th, 2012, which was later is revised
by the Regulation of Financial Services Authority (“FSA”) 55
2015 dated December 23rd, 2015 on the Establishment and
Implementation Guidance of the Audit Committee.

The Audit Committee Charter
The Audit Committee Charter serves as the foundation
for the Audit Committee as issued by the Board of
Commissioners on November 12th, 2013 on the Company’s
Audit Committee Charter and as revised by the Board of
Commissioners’ decree dated April 29th, 2016.

Membership Terms of the Audit Committee
Member
Audit Committee members must meet the requirements
below:
a.	 Required to have a high integrity;
b.	 Required to understand financial statements, the

Company’s business, particularly those related
to services or operations, the audit process, risk
management and legislation in the field of capital
markets and legislations related;

c.	 Shall comply with the Code of Conduct of the Audit
Committee;

d.	 Required to have at least one (1) member of educational
backgrounds and expertise in accounting and/or
finance; and

Annual Report 2019 203 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

e.	 Pihak independen, yang wajib memenuhi persyaratan
antara lain tidak memiliki saham Perusahaan, tidak
mempunyai hubungan pekerjaan atau usaha dalam 6
(enam) bulan terakhir dan tidak mempunyai hubungan
kekeluargaan dengan pemegang saham utama, Dewan
Komisaris dan Direksi Perusahaan.

Masa Kerja Komite Audit
Masa kerja Komite Audit tidak boleh lebih lama dari masa
jabatan Dewan Komisaris sebagaimana diatur dalam
Anggaran Dasar Perusahaan, dan dapat dipilih kembali
hanya untuk 1 (satu) periode berikutnya.

Susunan Keanggotaan Komite Audit
Per akhir tahun 2019, Komite Audit beranggotakan 3 (tiga)
orang, yang terdiri dari 1 (satu) Komisaris Independen sebagai
Ketua dan 2 (dua) anggota independen sebagai berikut:

Nama
Name

Jabatan
Title

Masa Jabatan
Terms of Office

Susiyati Bambang Hirawan Ketua
Chairwoman
Komisaris Independen
Independent Commissioner

2018 - 2021

Herawan Hadidjaja Anggota
Member
Pihak Independen
Independen Party

2018 - 2021

Rusli Prakarsa Anggota
Member
Pihak Independen
Independen Party

2018 - 2021

Tugas Dan Wewenang Komite Audit
Dalam melaksanakan tugasnya, Komite Audit bertugas
secara mandiri dan bertanggung jawab secara langsung
untuk memberikan pendapat profesional dan independen
kepada Dewan Komisaris terhadap laporan atau hal-hal
yang disampaikan oleh Direksi kepada Dewan Komisaris
dan tugas-tugas lain yang berkaitan dengan tugas Dewan
Komisaris, utamanya yang terkait dengan tata kelola
keuangan dan bisnis, sesuai dengan ketentuan peraturan
perundang-undangan yang berlaku dan prinsip-prinsip
GCG. Agar pelaksanaan tugas Komite Audit dapat berjalan
secara efisien dan efektif maka telah diatur tugas dan
wewenangnya yang ditetapkan dalam Piagam Komite Audit.

Adapun tugas Komite Audit tersebut antara lain adalah
sebagai berikut:
a.	 Melakukan pertemuan secara rutin dengan Audit

Internal untuk menerima dan membahas rangkuman
laporan serta temuan-temuan Audit Internal;

e.	 An independent party, which must meet the
requirements, among others, has no shares of the
Company, has no job or business relationships within
6 (six) months and has no family relationship with
major shareholders, the Board of Commissioners and
Directors of the Company.

The Terms of Office of the Audit Committee
The terms of office of the Audit Committee should not
exceed the term of office of the Board of Commissioners
as stipulated in the Articles of Association of the Company,
and can be re-elected only for one (1) term.

Composition of the Audit Committee
As of end of 2019 the Audit Committee consisted of 3 (three)
members, comprising of 1 (one) Independent Commissioner
as Chairman and two (2) independent members, as follow:

Duties and the Authority of the Audit Committee
In performing its duties, the Audit Committee is independent
and reporting directly to the Board of Commissioners in
providing professional and independent opinion regarding
reports or matters submitted by the Directors to the
Board of Commissioners and other tasks related to the
duties of the Board of Commissioners, mainly related to
the governance in the corporate finance and business, in
accordance with the provisions of the legislation in force
and the principles of corporate governance. To conduct
its duties efficiently and effectively, the Audit Committee’s
duties and responsibility is set forth in the Audit Committee
Charter.

The duties of the Audit Committee among others include
the following:
a.	 Conduct regular meetings with the Internal Audit to

receive and discuss summary reports and findings of
the Internal Audit;

Laporan Tahunan 2019 204 PT Bumi Serpong Damai Tbk

01 02 03

b.	 Menelaah dan memberikan masukan atas program
kerja pemeriksaan tahunan yang disusun oleh Audit
Internal;

c.	 Melakukan penelaahan atas efektivitas pelaksanaan
fungsi Audit Internal;

d.	 Menelaah dan memberikan saran kepada Dewan
Komisaris terkait dengan adanya potensi benturan
kepentingan Perusahaan;

e.	 Menyampaikan rekomendasi kepada Dewan Komisaris
mengenai pemilihan Auditor Eksternal;

f.	 Menelaah rencana audit eksternal termasuk ruang
lingkup, prosedur dan ketentuan-ketentuan audit;

g.	 Melakukan penelaahan atas efektivitas pelaksanaan
fungsi audit eksternal;

h.	 Memberikan pendapat independen dalam hal terjadi
perbedaan pendapat antara manajemen dan Eksternal
Auditor;

i.	 Menelaah prinsip dan praktek akuntansi dan pelaporan
yang diterapkan Perusahaan dalam menyajikan laporan
keuangan untuk memastikan pemenuhan dari Pedoman
Standar Akuntansi Keuangan (PSAK) yang berlaku;

j.	 Menelaah laporan keuangan yang telah diaudit
untuk dilaporkan kepada Bursa Efek Indonesia (BEI)
atau Otoritas Jasa Keuangan (OJK) atau institusi-
institusi lainnya mengenai prinsip-prinsip dan praktek
akuntansi dan audit, kecukupan dari pengendalian
internal yang secara signifikan dapat berpengaruh
pada laporan keuangan Perusahaan dan masalah-
masalah lainnya sesuai peraturan yang berlaku;

k.	 Menelaah kepatuhan Perusahaan terhadap peraturan
perundang-undangan di bidang pasar modal dan
peraturan perundangan yang terkait dengan operasi
Perusahaan, dengan memperhatikan GCG;

l.	 Melakukan tinjauan terhadap proses identifikasi risiko
dan pelaksanaan manajemen risiko yang dilakukan
oleh manajemen dan dampaknya terhadap laporan
keuangan serta rencana-rencana untuk meminimalkan
risiko-risiko tersebut;

m.	 Melaksanakan tugas-tugas pengawasan lain sesuai
dengan permintaan Dewan Komisaris.

Adapun wewenang Komite Audit meliputi antara lain
wewenang mengakses dokumen, data dan informasi
Perusahaan tentang karyawan, dana, aset dan sumber
daya Perusahaan yang diperlukan yang berkaitan dengan
pelaksanaan tugasnya. Komite Audit juga dapat melibatkan
pihak di luar Komite Audit untuk membantu pelaksanaan
tugasnya (apabila diperlukan). Komite Audit juga dapat
melakukan kewenangan lain yang ditugaskan oleh Dewan
Komisaris.

b.	 Review and provide input on the annual inspection
program prepared by the Internal Audit;

c.	 Review the effectiveness of the implementation of the
Internal Audit function;

d.	 Review and provide advice to the Board of
Commissioners in relation to the potential conflict of
interest of the Company;

e.	 Provide recommendations to the Board of Commissioners
regarding the selection of the External Auditor;

f.	 Examine the external audit plan including scope,
procedures and audit provisions;

g.	 Review the effectiveness of the implementation of the
external audit function;

h.	 Provide independent opinion in the event of
disagreements between management and the External
Auditor;

i.	 Examine the principles and practice of accounting
and reporting applied in presenting the Company’s
financial statements to ensure compliance of the Code
of Financial Accounting Standards applies;

j.	 Examine the financial statements that have been
audited to be reported to the Indonesia Stock
Exchange (IDX) or the Financial Services Authority (FSA)
or other institutions on the principles and practice
of accounting and auditing, the adequacy of internal
controls that could significantly affect the Company’s
financial statements and other issues according to
regulations;

k.	 Examine the compliance with the laws and regulations
in the field of capital market and legislation related to
the Company’s operations, considering GCG;

l.	 Conduct revies on the process of risk identification
and implementation of risk management conducted
by the management and its impact on the financial
statements as well as plans to minimize such risks;

m.	 Carry out other duties in accordance with the request
supervision of the Board of Commissioners.

The authority of the Audit Committee includes the
authority to access documents, data and information about
the Company’s employees, funds, assets and resources
necessary to the Company relating to the performance of
its duties. The Audit Committee may also involve parties
outside the Audit Committee to assist the implementation
of the duties (if necessary). The Audit Committee can
also perform other powers assigned by the Board of
Commissioners.

Annual Report 2019 205 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Dalam melaksanakan wewenangnya, Komite Audit dapat
berkomunikasi langsung dengan Direksi, Unit Internal
Audit maupun karyawan, termasuk pihak yang menjalankan
fungsi manajemen risiko, akuntan serta unit-unit lainnya
yang berkaitan dengan tugas Komite Audit.

Tugas, wewenang dan tanggung jawab Komite Audit
yang tertuang dalam Piagam Komite Audit dapat diakses
pada situs Perusahaan www.sinarmasland.com dan
www.bsdcity.com.

Independensi Komite Audit
Untuk memastikan fungsi Komite Audit sepenuhnya
independen dan objektif, Ketua Komite Audit adalah salah
satu Komisaris Independen Perusahaan, sementara dua
anggota lainnya adalah pihak eksternal independen. Setiap
anggota Komite Audit telah menyatakan independensinya
secara berkala, dengan menandatangani surat pernyataan
independensi.

Laporan Ringkas Kegiatan Komite Audit Tahun
2019
Selama tahun buku 2019, Komite Audit mengadakan
pertemuan rutin dengan Direksi untuk menelaah Laporan
Keuangan Triwulan Perusahaan serta Anggaran Tahunan
Perusahaan. Komite Audit juga melakukan pertemuan
rutin dengan Internal Audit Perusahaan untuk membahas
langkah-langkah peningkatan pengawasan internal.

Komite Audit juga melakukan rapat-rapat dengan Auditor
Eksternal dan Direksi untuk membahas Laporan Keuangan
Konsolidasian Perusahaan yang telah diaudit untuk tahun
buku yang berakhir pada tanggal 31 Desember 2018 sesuai
dengan peraturan berlaku. Komite Audit menyampaikan
rekomendasi kepada Dewan Komisaris agar Laporan
Keuangan Konsolidasian Perusahaan yang telah diaudit
untuk tahun buku yang berakhir pada tanggal 31 Desember
2018 dapat diterima dan dilaporkan dalam Laporan
Tahunan Perusahaan tahun 2018.

Dalam rangka lebih memahami bisnis dan risiko
Perusahaan, di tahun 2019 Komite Audit telah melakukan
kunjungan kerja pada sejumlah lokasi operasi Persroan
termasuk Entitas Anak, yaitu:

•	 Tanggal 13 November di lokasi tanah kosong Palembang;
•	 Tanggal 14 November di lokasi proyek Sinar Mas Land

Medan.

The Audit Committee, in carrying out its authority, can
communicate directly to the Directors, the Internal Audit
Unit and employees, including those who run the risk
management function, accountants and other units related
to the duties of the Audit Committee.

Duties, powers and responsibilities of the Audit Committee
set out in the Audit Committee Charter can be accessed
on the Company’s website www.sinarmasland.com and
www.bsdcity.com.

The Independency of the Audit Committee
To ensure that the Audit Committee functions independently
and objectively, the Audit Committee is chaired by one of
the Company’s Independent Commissioners while the other
two members are both external, independent parties. Each
member of Audit Committee has stated their independence
periodically, by signing an independency statement.

Brief Report on the Audit Committee Activity in
2019
During the fiscal year 2019, the Audit Committee has
held regular meetings with the Directors to review the
Company’s Quarterly Financial Statements as well as the
Annual Budget.They also congregated with the Internal
Audit to discuss ways to improve Internal Control.

The Audit Committee also held meetings with the External
Auditor and the Directors to discuss the Company’s
Consolidated Financial Statements for the fiscal year
that ended on December 31st, 2018 in conformity with
the applicable regulations. The Audit Committee gave
recommendations to the Board of Commissioners so that
the Company’s Consolidated Financial Statements for the
fiscal year 2018 could be accepted and reported in the
Company’s Annual Report 2018.

To better understand the business and the risks of the
Company, in 2019 the Audit Committee conducted several
site visits to several operating locations including the
Company’s Subsidiaries, namely:

•	 Date November 13rd, at the vacant site Palembang;
•	 Date November 14th, at the project of Sinar Mas Land

Medan.

Laporan Tahunan 2019 206 PT Bumi Serpong Damai Tbk

01 02 03

Rapat Komite Audit
Sepanjang tahun 2019, Komite Audit menyelenggarakan
6 (enam) rapat, yang telah sesuai dengan Piagam Komite
Audit yang mensyaratkan pelaksanaan rapat setidaknya 1
(satu) kali dalam 3 (tiga) bulan.

No Tanggal
Date

Agenda Pembahasan
Discussion Agenda SBH HH RP

1 29 Januari
January

Penelahaan Laporan Internal Audit untuk periode Oktober sampai dengan
Desember 2018.
To review the Internal Audit’s Report for the period of October through
December 2018.

√ √ √

2 5 Maret
March

Penelahaan Laporan Keuangan Perusahaan yang berakhir pada 31 Desember
2018.
To review the Company’s Financial Statements for the period ended on
December 31st, 2018.

√ √ √

3 8 Mei
May

Penelahaan Laporan Internal Audit untuk periode Januari sampai dengan Maret
2019.
To review the Internal Audit’s Report for the period of January through March
2019.

√ √ √

4 31 Juli
July

Penelahaan Laporan Internal Audit untuk periode April sampai Juni 2019.
To review the Internal Audit’s Report for the period of April through June 2019.

√ √ √

5 6 November Penelahaan Laporan Internal Audit untuk periode Juli sampai September 2019.
To review the Internal Audit’s Report for the period of July through September
2019.

√ √ √

6 17 Desember
December 17

Penelahaan Laporan Keuangan Perusahaan Interim yang berakhir pada 31
Desember 2019.
To review the Company’s Financial Statements for the period ended on
December 31st, 2019.

√ √ √

Jumlah Kehadiran
Total Times Attending

6 6 6

Jumlah Rapat
Total Meetings

6 6 6

Tingkat kehadiran
Attendance Rate

100% 100% 100%

Catatan | Notes
SBH : Susiyati Bambang Hirawan | HH : Herawan Hadidjaja | RP : Rusli Prakarsa

Rekomendasi Komite Audit kepada
Dewan Komisaris
Komite Audit bertugas memberikan rekomendasi kepada
Dewan Komisaris terkait dengan aspek kontrol dari
organisasi internal Perusahaan.

Berikut beberapa rekomendasi yang disampaikan oleh
Komite Audit di tahun 2019:
a.	 Tentang pelaksanaan GCG antara lain tentang review

Kantor Akuntan Publik dan rekomendasi penunjukkan
Akuntan Publik dan/atau Kantor Akuntan Publik;

b.	 Tentang pelaksanaan pekerjaan Audit Internal, antara
lain tentang pengelolaan risiko dan pengendalian
internal.

Audit Committee Meeting
Over the course of 2019, the Audit Committee held 6 (six)
meetings, which has complied with the Audit Committee
Charter to hold meeting at least 1 (one) time in 3 (three)
months.

Audit Committee Recommendations to the
Board of the Commissioners
The Audit Committee has the duty to provide
recommendations to the Board of Commissioners on the
control of the Company’s internal organization.

Following are recommendations submitted by the Audit
Committee during 2019:
a.	 Related to GCG, among other things the Public

Accounting Firm review and the recommendation of
appointing Public Accountant and/or Public Accounting
Firm;

b.	 Related to Internal Audit work among other things
related to risk management and internal control.

Annual Report 2019 207 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Program Pengembangan Anggota Komite Audit

Dalam rangka peningkatan dan pengembangan kompetensi
dan untuk mengikuti perkembangan industri terkini,
anggota Komite Audit secara rutin mengikuti berbagai
seminar, workshop, dan conference. Pada tahun 2019,
pelatihan yang telah diikuti oleh anggota Komite Audit
adalah sebagai berikut:

Nama
Name

Topik
Subject

Tanggal
Date

Tempat
Venue

Pelaksana
Provider/Facilitator

Susiyati Bambang
Hirawan

Belt and Road Initiative -
Manfaat bagi Pengembangan
Industri di Indonesia
Belt and Road Initiative
- Benefits for Industry
Development in Indonesia

31 Juli
July

Jakarta President Office Sinar Mas

15th Indonesian Palm Oil
Conference and 2020 Price
Outlook: "Palm Oil Industry:
Managing Market, Enhancing
Competitiveness"

30 Oktober - 1
November
October

Nusa Dua, Bali Gabungan Pengusaha Kelapa Sawit
Indonesia (GAPKI)
Indonesia Palm Oil Association

Herawan
Hadidjaja

Belt and Road Initiative -
Manfaat bagi Pengembangan
Industri di Indonesia
Belt and Road Initiative
- Benefits for Industry
Development in Indonesia

31 Juli
July

Jakarta President Office Sinar Mas

15th Indonesian Palm Oil
Conference and 2020 Price
Outlook: "Palm Oil Industry:
Managing Market, Enhancing
Competitiveness"

30 Oktober - 1
November

Nusa Dua, Bali Gabungan Pengusaha Kelapa Sawit
Indonesia (GAPKI)
Indonesia Palm Oil Association

Peluang dan Tantangan Tahun
2020
2020 Challenges and
Opportunities

26 November Hotel Sheraton Gandaria
City, Jakarta

Asosiasi Perusahaan Pembiayaan
Indonesia (APPI)
Indonesia Finance Services Association
(IFSA)

Rusli Prakarsa

Belt and Road Initiative -
Manfaat bagi Pengembangan
Industri di Indonesia
Belt and Road Initiative
- Benefits for Industry
Development in Indonesia

31 Juli
July

Jakarta President Office Sinar Mas

Komite Nominasi Dan Remunerasi
Komite Nominasi dan Remunerasi secara resmi dibentuk
pada 7 Desember 2015. Komite Nominasi dan Remunerasi
telah memiliki Piagam Komite Nominasi dan Remunerasi,
yang menjadi landasan kerja bagi Komite Nominasi dan
Remunerasi yang tertuang dalam penetapan Dewan
Komisaris No. 001/BOC/BSD/X/2016 tanggal 5 Oktober 2016
tentang Piagam Komite Nominasi dan Remunerasi.

Development Program for Members of the Audit
Committee
To improve and develop their competencies and stay
abreast with the latest development in the industry,
members of the Audit Committee regularly attends various
seminars, workshops and conferences. During 2019, training
sessions attended by members of the Audit Committee
were as follows:

Nomination and Remuneration Committee
The Nomination and Remuneration Committee was officially
established on December 7th, 2015. The Nomination and
Remuneration Committee has issued its Nomination and
Remuneration Committee Charter, which serves as the
working platform for the Nomination and Remuneration
Committee as stipulated in the Board of Commissioners’
Decision No. 001/BOC/BSD/X/2016 dated October 5th, 2016
regarding the Charter of the Nomination and Remuneration
Committee.

Laporan Tahunan 2019 208 PT Bumi Serpong Damai Tbk

01 02 03

Susunan Komite Nominasi dan Remunerasi

Susunan keanggotaan Komite Nominasi dan Remunerasi
paling kurang terdiri dari 3 (tiga) orang yang terdiri dari
1 (satu) orang Ketua yang juga merupakan Komisaris
Independen Perusahaan dan 2 (dua) orang anggota lainnya,
yang dapat berasal dari anggota Dewan Komisaris dan
pihak yang berasal dari dalam maupun luar Perusahaan
atau pihak yang menduduki jabatan manajerial di bawah
Direksi yang membawahi sumber daya manusia.

Untuk anggota yang berasal dari luar Perusahaan, individu
yang bersangkutan tidak merangkap jabatan sebagai
anggota komite lainnya dalam Perusahaan. Masa jabatan
anggota Komite Nominasi dan Remunerasi tidak lebih lama
dari masa jabatan Dewan Komisaris dengan masa kerja 5
(lima) tahun sebagaimana yang diatur dalam anggaran
dasar.

Per akhir tahun 2019, susunan Komite Nominasi dan
Remunerasi adalah sebagai berikut:

Nama
Name

Jabatan
Title

Masa Jabatan
Terms of Office

Teddy Prawitra Ketua
Chairman
Komisaris Independen
Independent Commissioner

2015 - 2019

Muktar Widjaja Anggota
Member
Presiden Komisaris
President Commissioner

2015 - 2019

Teky Mailoa Anggota
Member
Wakil Presiden Komisaris
Vice President Commissioner

2015 - 2019

Tugas dan Tanggung Jawab Komite Nominasi
dan Remunerasi
Sebagaimana yang tercantum dalam Piagam Komite
Nominasi dan Remunerasi, Komite Nominasi dan Remunerasi
adalah komite yang dibentuk oleh dan bertanggung jawab
kepada Dewan Komisaris dalam membantu pelaksanaan
fungsi dan tugas Dewan Komisaris terkait proses nominasi
dan remunerasi terhadap anggota Direksi dan anggota
Dewan Komisaris, secara objektif, efektif dan efisien serta
sesuai dengan prinsip manajemen Sumber Daya Manusia
(SDM) dan prinsip GCG.

Composition of the Nomination and
Remuneration Committee
The Nomination and Remuneration Committee shall
consist of at least three (3) people namely 1 (one) Chairman
that also serves as an Independent Commissioner of the
Company and two (2) other members that can be other
members of the Board of Commissioners or other parties,
whether from inside or outside of the Company or parties
who occupy managerial positions under the Directors which
oversees human resources.

For members who come from outside of the Company, he/
she cannot serve in other committees in the Company.
The term of office of the Nomination and Remuneration
Committee shall not exceed the term of office of the Board
of Commissioners, i.e. 5 (five) years, as stipulated in the
articles of association.

As of end of 2019, the composition of the Nomination and
Remuneration Committee is as follows:

Duties and Responsibilities of the Nomination
and Remuneration Committee
As stated in the Nomination and Remuneration Committee
Charter, the Committee is established by and responsible to
the Board of Commissioners in helping the implementation
of the functions and duties of the Board related to the
nomination and remuneration process of the members of
the Directors and the Board of Commissioners, objectively,
effectively and efficiently and in accordance with the
principles of Human Resource (HR) management and GCG.

Annual Report 2019 209 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Tugas dan fungsi Komite di bidang Nominasi antara lain
sebagai berikut:
a.	 Memberikan rekomendasi kepada Dewan Komisaris

mengenai kebijakan dan kriteria yang dibutuhkan
dalam proses nominasi dan kebijakan evaluasi
kinerja bagi anggota Direksi dan/atau anggota Dewan
Komisaris serta rekomendasi komposisi jabatan
anggota Direksi dan/atau anggota Dewan Komisaris
yang disesuaikan dengan skala usaha Perusahaan;

b.	 Membantu Dewan Komisaris melakukan penilaian
kinerja anggota Direksi dan/atau anggota Dewan
Komisaris berdasarkan tolak ukur yang telah disusun
sebagai bahan evaluasi;

c.	 Memberikan usulan calon yang memenuhi syarat
sebagai anggota Direksi dan/atau anggota Dewan
Komisaris kepada Dewan Komisaris untuk disampaikan
kepada RUPS; dan

d.	 Memberikan rekomendasi kepada Dewan Komisaris
mengenai program pengembangan kemampuan
anggota Direksi dan/atau anggota Dewan Komisaris.

Adapun tugas dan fungsi Komite di bidang Remunerasi
antara lain sebagai berikut:
a.	 Memberikan rekomendasi kepada Dewan Komisaris

mengenai struktur, kebijakan dan besaran atas remunerasi;
b.	 Membantu Dewan Komisaris melakukan penilaian

kinerja dengan kesesuaian remunerasi yang diterima
masing-masing anggota Direksi dan/atau anggota
Dewan Komisaris;

c.	 Membantu Dewan Komisaris dalam menyusun struktur
remunerasi dan memberikan rekomendasi mengenai
kebijakan atas remunerasi bagi anggota Direksi dan/
atau anggota Dewan Komisaris untuk disampaikan
kepada RUPS; dan

d.	 Membantu Dewan Komisaris dalam menyusun besaran
atas Remunerasi bagi anggota Direksi dan/atau
anggota Dewan Komisaris.

Kode Etik Komite Nominasi dan Remunerasi

Sebagaimana yang tertuang dalam Piagam Komite Nominasi
dan Remunerasi, anggota Komite Nominasi dan Remunerasi
Komite wajib patuh pada Code of Ethics Perusahaan dan
seluruh ketentuan yang telah dan/atau ditetapkan oleh
Perusahaan termasuk Anggaran Dasar Perusahaan dan
perubahannya di kemudian hari.

The Committee’s duties and functions in the Nomination
area are as follows:
a.	 To provide recommendations to the Board of

Commissioners on policy and criteria required in the
nomination process and performance evaluation
policy for members of the Directors and/or members
of the Board as well as the recommendations on the
composition of the Directors and/or members of the
Board with consideration to the size of the Company;

b.	 To assist the Board of Commissioners in assessing
the performance of members of the Directors and/
or members of the Board of Commissioners based on
benchmarks that had been developed as evaluation
reference;

c.	 To propose candidates considered qualified as
members of the Directors and/or the Board to the
Board of Commissioners to be submitted to the GMS;
and

d.	 To provide recommendations to the Board of
Commissioners regarding the capacity building
program of the members of the Directors and/or
members of the Board of Commissioners.

The Committee’s duties and functions in the Remuneration
area are as follows:
a.	 To provide recommendations to the Board regarding

the structure, policies and amount of remuneration;
b.	 To assist the Board of Commissioners in assessing

whether the performance is aligned with the
remuneration received by each member of the Directors
and/or members of the Board of Commissioners;

c.	 To assist the Board in establishing remuneration
structure and to provide recommendations
regarding the remuneration policy for the members
of the Directors and/or members of the Board of
Commissioners to be submitted to the GMS; and

d.	 To assist the Board in setting the amount of
remuneration for members of the Directors and/or
members of the Board of Commissioners.

Code of Conduct for the Nomination and
Remuneration Committee
As set forth in the Nomination and Remuneration Committee
Charters, members of the Committee shall comply with the
Company’s Code of Ethics and all the provisions specified
by the Company, including the Company’s Articles and its
amendments thereafter.

Laporan Tahunan 2019 210 PT Bumi Serpong Damai Tbk

01 02 03

Laporan Ringkas Pelaksanaan Kegiatan Komite
Nominasi dan Remunerasi Tahun 2019
Sepanjang tahun 2019, Komite Nominasi dan Remunerasi
telah melaksanakan aktivitas berikut:
a.	 Membahas program kerja Komite Nominasi dan

Remunerasi;
b.	 Membahas formulir pelaksanaan evaluasi kinerja

anggota Dewan Komisaris dan Direksi;

c.	 Mengevaluasi kinerja anggota Dewan Komisaris dan
Direksi; dan

d.	 Membahas mengenai revisi Performance Management
System.

Rapat Komite Nominasi dan Remunerasi

Sepanjang tahun 2019, Komite Nominasi dan Remunerasi
menyelenggarakan 2 (dua) rapat dengan agenda
pembahasan dan tingkat kehadiran sebagai berikut:

No Tanggal
Date

Agenda Pembahasan
Discussion Agenda TP MW TM

1 11 Juli
July

Pembahasan Formulir Evaluasi Kinerja Tahun 2018 Anggota Dewan
Komisaris dan Direksi.
Discussion on the 2018 Performance Evaluation Form of the Directors
and the Board of Commissioners.

√ √ √

2 23 September
September

Pembahasan Pemberlakuan Performance Management System yang
baru.
Discussion on the Implementation of the new Performance
Management System.

√ √ √

Jumlah Kehadiran
Total Times Attending

2 2 2

Jumlah Rapat
Total Meetings

2 2 2

Tingkat kehadiran
Attendance Rate

100% 100% 100%

Catatan | Notes
TP : Teddy Pawitra | MW : Muktar Widjaja | TM : Teky Mailoa

Program Pengembangan Anggota Komite
Nominasi dan Remunerasi
Dalam rangka peningkatan dan pengembangan kompetensi
dan guna mengikuti perkembangan industri yang terkini,
anggota Komite secara rutin mengikuti berbagai seminar,
workshop dan conference.

Rincian program pengembangan yang diikuti sepanjang
tahun 2019 dapat dilihat pada 186 (seratus delapan puluh
enam) dari Laporan Tahunan ini.

Brief Report on the Nomination and
Remuneration Committee Activities in 2019
In 2019, the Nomination and Remuneration Committee has
carried out the following activities:
a.	 Discussed the Nomination and Remuneration

Committee work programs;
b.	 Discussed the implementation of performance

evaluation form for the Board of Commissioners and
Board of Directors;

c.	 Evaluated the performance of members of the Board of
Commissioners and Directors; and

d.	 Discussed revisions on Performance Management
System.

Meetings of Nomination and Remuneration
Committee
During 2019, the Nomination and Remuneration Committee
has held 2 (two) meetings with the folllowing agenda and
attendance record:

Development Program for Members of the
Nomination and Remuneration Committee
To improve and develop their competencies and stay abreast
with the latest development in the industry, members of the
Committee regularly attend various seminars, workshops,
and conferences.

Details on development programs attended over the course
of 2019 are available on page 186 (one hundred and eighty
six) of this Annual Report.

Annual Report 2019 211 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Sekretaris Perusahaan
Corporate Secretary

Berdasarkan Peraturan Otoritas Jasa Keuangan (POJK) No.
35/POJK.04/2014 dan Perubahan Peraturan PT Bursa Efek
Indonesia (BEI) No. 1A, Perusahaan telah membentuk fungsi
Sekretaris Perusahaan untuk meningkatkan pelayanan
Perusahaan kepada para pemangku kepentingan.
Sekretaris Perusahaan bertanggung jawab kepada Direksi
dan melaporkan pelaksanaan tugasnya kepada Dewan
Komisaris.

Fungsi dari Sekretaris Perusahaan mencakup tugas-tugas
berikut:
1.	 Mengikuti perkembangan informasi terkait Pasar

Modal khususnya regulasi yang berlaku;

2.	 Memastikan Direksi dan Dewan Komisaris mematuhi
ketentuan peraturan perundangundangan di bidang
Pasar Modal;

3.	 Membantu Direksi dan Dewan Komisaris dalam
pelaksanaan Tata Kelola Perusahaan yang baik,
meliputi:
a.	 Keterbukaan informasi kepada masyarakat,

termasuk penyampaian informasi korporat dalam
situs web Perusahaan;

b.	 Penyampaian laporan kepada Otoritas Jasa
Keuangan dan Bursa Efek Indonesia secara tepat
waktu;

c.	 Penyelenggaraan dan dokumentasi RUPS;
d.	 Koordinasi dan dokumentasi rapat Direksi dan/ atau

Dewan Komisaris; dan

e.	 Pelaksanaan program orientasi terhadap
Perusahaan bagi Direksi dan/atau Dewan Komisaris.

5.	 Sebagai penghubung antara Perusahaan dengan
pemegang saham, pemerintah/instansi terkait,
masyarakat dan pemangku kepentingan lainnya.

Based on the Regulation of Financial Services Authority
(FSA) No. 35/POJK.04/2014 and changes in the Regulation of
Indonesian Stock Exchange (IDX) No. 1A, the Company has
established the Corporate Secretary position to improve
the Company’s services to its stakeholders. The Corporate
Secretary is responsible to the Directors and reporting to
the Board of Commissioners.

The duties of the Company’s Corporate Secretary are as
follows:
1.	 To stay abreast with information related to the Capital

Market, especially those related to the applicable
regulations;

2.	 To ensure that the Directors and the Board of
Commissioners always comply with the regulations of
the Capital Market;

3.	 To assist the Directors and the Board of Commissioners
in implementing Good Corporate Governance, covering:

a.	 The disclosure of information to the public, including
the publication of corporate information on the
Company website;

b.	 Timely report submission to the Financial Services
Authority and Indonesia Stock Exchange;

c.	 The organization and documentation of the GMS;
d.	 The coordination and documentation of meetings of

the Directors and/or the Board of Commissioners;
Directors and/or the Board of Commissioners.

e.	 Implementation of the orientation programs for
the Company’s Directors and/or the Board of
Commissioners.

5.	 To act as a liaison between the Company, its
shareholders, the government/ related institutions,
community and other stakeholders.

Laporan Tahunan 2019 212 PT Bumi Serpong Damai Tbk

01 02 03

Profil Sekretaris Perusahaan
Corporate Secretary Profile

Christy Grassela
Warga Negara Indonesia, 40 tahun, diangkat sebagai
Sekretaris Perusahaan Perusahaan sejak tahun sejak Juni
2015.

Bekerja di PT Bumi Serpong Damai Tbk sejak tahun 2012
sebagai Head of Investor Relations. Penugasan sebelumnya
termasuk menjabat berbagai posisi di PT Ciputra Property
Tbk (2008-2012), PT Ciputra Development Tbk (2003-2008),
Public Accounting Firm Siddharta, Siddharta & Widjaja
(2002- 2003) and Public Accounting Firm Johan Malonda &
Partners (2001).

Indonesian citizen, 40, appointed as the Company’s
Corporate Secretary since June 2015.

She has worked with PT Bumi Serpong Damai Tbk since
2012 as Head of Investor Relations. Previous assignments
includes holding various positions in PT Ciputra Property
Tbk (2008-2012), PT Ciputra Development Tbk (2003-2008),
Public Accounting Firm Siddharta, Siddharta & Widjaja
(2002- 2003) and Public Accounting Firm Johan Malonda &
Partners (2001).

Execution of Corporate Secretary Duties in 2019

In 2019, the Corporate Secretary has, among others
conducted the following activities:
1.	 Issuance of 4 (four) Financial Statements and 1 (one)

Annual Report to comply with the Capital Market
Regulation;

2.	 Correspondence with capital market regulators (FSA
and IDX);

3.	 Distribution of Company update information through
10 (ten) Press Releases;

4.	 Conducted 1 (one) Annual GMS on May 23rd, 2019;

5.	 Conducted an annual public expose during the Annual
GMS on May 23rd, 2019.

6.	 Organized 5 (five) Board of Commissioners Meetings and
4 (four) Joint Meeting of the Board of Commissioners
with the Directors.

Pelaksanaan Tugas-Tugas Sekretaris
Perusahaan Tahun di 2019
Sepanjang tahun 2019, Sekretaris Perusahaan melakukan
kegiatan antara lain:
1.	 Penerbitan 4 (empat) Laporan Keuangan dan 1 (satu)

Laporan Tahunan untuk mematuhi peraturan pasar
modal;

2.	 Korespondensi dengan regulator pasar modal (OJK dan
BEI);

3.	 Penyampaian informasi terkait perkembangan
Perusahaan melalui 10 (sepuluh) Siaran Pers;

4.	 Penyelenggaran 1 (satu) kali RUPS Tahunan pada
tanggal 23 Mei 2019;

5.	 Penyelenggaraan pelaksanaan paparan public tahunan
bersamaan dengan pelaksanaan RUPS Tahunan pada
tanggal 23 Mei 2019;

6.	 Penyelenggaraan 5 (lima) Rapat Dewan Komisaris dan 4
(empat) Rapat Gabungan Dewan Komisaris dan Direksi.

Annual Report 2019 213 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Program Pengembangan Sekretaris Perusahaan
Agar tetap menerima informasi tentang perkembangan
terkini di pasar modal, sepanjang tahun 2019 Sekretaris
Perusahaan telah mengikuti program-program pelatihan
dan pengembangan berikut:

Topik
Topic

Tanggal
Date

Lokasi
Venue

Penyelenggara
Organizer

Pelatihan Microsoft Excel Lanjut untuk Keuangan
Microsoft Excel Advance for Finance

24-25 April BSD City, Tangerang In-house

Program Pengembangan Lanjut Angkatan 4
Advance Development Program Batch 4

April BSD City, Tangerang In-house

Synergy Day: Transformation, People and Technology
Speaker:
1.	 Umberto Fugligando - Massachussets Institute of

Technology
2.	 Ridzky Kramadibrata - Grab Indonesia

26 Agustus | August BSD City, Tangerang In-house

Hubungan Investor
Sebagai perusahaan publik, kami memiliki tanggung jawab
untuk memberikan layanan informasi terkait dengan
Perusahaan maupun Entitas Anak dan mengembangkan
hubungan yang baik dengan para pihak terkait investasi
saham, terutama hubungan dengan para pemegang saham,
analisis efek, manajer investasi, broker institusi ataupun
ritel.

Unit Hubungan Investor dipimpin oleh Christy Grassela
yang telah memiliki kualifikasi dan pengalaman di industri
properti selama lebih dari 15 (lima belas) tahun. Profil
lengkap Christy Grassela terdapat di halaman 212 Laporan
Tahunan ini.

Corporate Secretary Development Program
To stay informed with the latest development in the capital
market, over the course of 2019 the Corporate Secretary has
attended the following training and development programs:

Investor Relations
As a public company, we have the responsibility to provide
information relating to the Company or the Subsidiary
and establish good relationship with various parties
concerning stock investments, especially relationships with
shareholders, securities analysts, investment managers,
institutional and retail brokers.

The Investor Relations Unit is headed by Christy Grassela,
who possesses the qualifications and experience in the real
estate industry for over 15 (fifteen) years. Christy Grassela’s
full profile is available on page 212 of this Annual Report.

Nava Park, BSD City

Laporan Tahunan 2019 214 PT Bumi Serpong Damai Tbk

01 02 03

Untuk menerapkan prinsip keterbukaan dan transparansi
terhadap setiap aktivitas serta meningkatkan kualitas
dan kuantitas penyampaian informasi, Hubungan Investor
secara rutin melaksanakan sesi-sesi komunikasi satu arah
maupun dua arah antara lain melalui pertemuan dengan
analis, investor maupun investor potensial, conference
call serta melalui sarana komunikasi yang lain seperti
presentasi Perusahaan, situs web, siaran pers, dan surat
elektronik (e-mail). Di samping itu, Hubungan Investor
secara rutin juga mengikuti forum-forum pertemuan
investor baik dalam maupun luar negeri serta roadshow.

Pelaksanaan Tugas Hubungan Investor Di Tahun
2019
Sepanjang tahun 2019, Hubungan Investor melakukan
kegiatan antara lain:
1.	 Penyampaian informasi terkait perkembangan

Perusahaan maupun Entitas Anak sebanyak 12 (dua
belas) berita rilis:

2.	 Penyelenggaraan Analyst Meeting pada tanggal 11
Februari 2019;

3.	 Menghadiri sebanyak 18 (delapan belas) konferensi
yang diselenggarakan oleh broker lokal maupun asing
sebagai berikut:

No Tanggal
Date

Institusi
Institution

Acara
Event

Tempat
Venue

1 Januari
January

10 DBS Vickers Pulse of Asia Conference Singapore

2 11 Credit Suisse 10th Annual Asean

3 15 Nomura Indonesia All Access Jakarta

4 31 Mandiri Sekuritas Mandiri Investment Forum

5 Februari
February

19-20 Maybank Kim Eng Indonesia Corporate Days Kuala Lumpur & Singapore

6 27 Citi 16th Annual Asia Pacific Investor Singapore

7 Maret
March

4 UBS Indonesia Conference Jakarta

8 13 CLSA CLSA Asean Forum Bangkok

9 26 Credit Suisse Asian Investment Conference Hongkong

10 Mei
May

21 Deutsch Bank 10th Annual dbAccess Asia
Conference

Singapore

11 29-30 Nomura Nomura Investment Forum Asia

12 Juni
June

25 Citi Asean C-Suite Investor Conference Singapore

13 27 CGS CIMB 13th Annual Indonesia Conference Bali

14 Citi Asia Pacific Property Conference Hongkong

15 Agustus
August

6 Citi Indonesia Investor Conference Jakarta

16 14 Credit Suisse 2019 Indonesia Conference Singapore

17 September 5 RHB Sekuritas IDX RHB Investment Summit Yogyakarta

18 November 27 Citi Asean Top Picks Kuala Lumpur

To apply the principles of openness and transparency on
every activity and to improve the quality and quantity
of information delivery, Investor Relations conducted
regular one-way and two-way communication sessions,
including through meetings with analysts, existing and
potential investors, conference calls and other means of
communication such as company presentations, websites,
news releases and electronic mail (e-mail). In addition,
Investor Relations also attends investor meeting forums
both inside and outside the country, as well as particpates
in roadshows.

Execution Of Investor Relations Duties In 2019
In 2019, Investor Relations had performed activities
including:
1.	 Information distribution on the development of the

Company and Subsidiaries through 12 (twelve) News
Releases;

2.	 Analyst Meeting held on February 11th, 2019.

3.	 Attendance in 18 (eighteen) conferences organized by
local and foreign brokers as follow:

Annual Report 2019 215 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Laporan Riset
Didukung oleh penyebarluasan informasi secara rutin
tentang kemajuan Perusahaan dan Entitas Anak, sebanyak
102 <seratus dua> rekomendasi telah diterbitkan sepanjang
tahun 2019 oleh para broker lokal maupun asing, termasuk:

No Tanggal
Date

Insititusi
Institution

Rekomendasi
Recommendation

1 Januari
January

1 Sinarmas Sekuritas Buy

2 8 Danareksa Sekuritas Buy

3 14 Credit Suisse Hold

4 23 BCA Sekuritas Hold

5 29 JP Morgan Buy

6 30 Citi Securities Buy

7 Februari
February

1 HSBC Buy

8 8 UBS Buy

9 14 Mega Sekuritas Buy

10 19 Mandiri Sekuritas Hold

11 11 Credit Suisse Hold

12 11 Citi Securities Buy

13 12 BCA Sekuritas Buy

14 26 BNI Securities Buy

15 Maret
March

6 UBS Buy

16 12 Bahana Sekuritas Hold

17 15 Panin Sekuritas Buy

18 28 Citi Securities Buy

19 29 Danareksa Sekuritas Buy

20 29 Yuanta Sekuritas Buy

21 29 RHB-OSK Hold

22 29 Kresna Securities Hold

23 April
April

1 Ciptadana Buy

24 8 Minnapadi Investama Sekuritas Buy

25 8 CLSA Buy

26 15 Citi Securities Buy

27 29 Ciptadana Buy

28 29 Citi Securities Buy

29 29 Danareksa Sekuritas Buy

30 29 Deutsche Verdhana Buy

31 29 Credit Suisse Hold

32 29 Mandiri Sekuritas Hold

33 29 Maybank Kim Eng Hold

34 30 Kresna Securities Hold

35 30 Yuanta Sekuritas Buy

Research Report
Supported by routine information dissemination on the
progress of the Company and its Subsidiaries, a total of
102 <one hundred and two> recommendations have been
published in 2019 by local and foreign brokers, including:

Laporan Tahunan 2019 216 PT Bumi Serpong Damai Tbk

01 02 03

No Tanggal
Date

Insititusi
Institution

Rekomendasi
Recommendation

36 Mei
May

1 Minnapadi Investama Sekuritas Buy

37 10 CLSA Buy

38 16 Mandiri Sekuritas Hold

39 17 Sucor Sekuritas Buy

40 Juni
June

20 RHB-OSK Buy

41 20 BCA Sekuritas Buy

42 25 Citi Securities Buy

43 25 Danareksa Sekuritas Buy

44 26 RHB-OSK Buy

45 27 Yuanta Sekuritas Buy

46 Juli
July

12 Citi Securities Buy

47 15 Macquarie Hold

48 15 RHB-OSK Buy

49 15 Yuanta Sekuritas Buy

50 16 UBS Buy

51 17 Credit Suisse Hold

52 22 Maybank Kim Eng Hold

53 23 Samuel Sekuritas Buy

54 24 Citi Securities Buy

55 26 BNI Securities Buy

56 Agustus
August

1 Minnapadi Investama Sekuritas Buy

57 12 CGS-CIMB Securities Buy

58 22 JP Morgan Hold

59 23 Citi Securities Buy

60 23 CGS-CIMB Securities Buy

61 23 Sucor Sekuritas Buy

62 23 Ciptadana Buy

63 26 Yuanta Sekuritas Buy

64 26 Morgan Stanley Buy

65 26 RHB-OSK Buy

66 26 Kresna Securities Hold

67 26 Mandiri Sekuritas Hold

68 27 UOB Kay Hian Buy

69 28 UBS Buy

70 September

3 JP Morgan Hold

71 6 BCA Sekuritas Buy

72 10 Citi Securities Buy

73 11 RHB-OSK Buy

74 19 Citi Securities Buy

75 19 Mandiri Sekuritas Buy

76 24 Yuanta Sekuritas Buy

77 26 Danareksa Sekuritas Buy

Annual Report 2019 217 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

No Tanggal
Date

Insititusi
Institution

Rekomendasi
Recommendation

78 Oktober
October

10 Morgan Stanley Buy

79 10 Citi Securities Buy

80 11 RHB-OSK Buy

81 14 Trimegah Securities Buy

82 14 UBS Buy

83 15 Yuanta Sekuritas Buy

84 19 CLSA Buy

85 22 Mandiri Sekuritas Buy

86 22 Citi Securities Buy

87 24 UOB Kay Hian Buy

88 28 BNI Securities Buy

89 November

1 CGS-CIMB Securities Buy

90 13 Citi Securities Buy

91 22 Mandiri Sekuritas Buy

92 26 Sucor Sekuritas Buy

93 26 Citi Securities Buy

94 26 Ciptadana Buy

95 27 Mandiri Sekuritas Buy

96 27 Yuanta Sekuritas Buy

97 Desember
December

2 UOB Kay Hian Buy

98 3 DBS Vickers Buy

99 10 Trimegah Securities Buy

100 12 Deutsche Verdhana Buy

101 16 CGS-CIMB Securities Buy

102 17 Trimegah Securities Buy

The Internal Audit Unit’s vision is to provide value adding
services to the Company regarding business risks thay
may arise, internal processes and corporate control
strategies. The Internal Audit Unit is headed by the
Head of Internal Audit, who is selected, appointed, and
dismissed by the Directors after being approved by the
Board of Commissioners. In performing its duties and
responsibilities, the Head of Internal Audit Unit reports to
the President Director and assisted by a group of internal
auditors. The Company’s Internal Audit Charter has received
approval from the Board of Commissioners on April 29th,
2016.

Hamina Ali has served as Head of the Internal Audit Unit
since January 2012, and is supported by 35 (thirty-five)
members of the Internal Audit Unit.

Unit Audit Internal memiliki visi untuk memberikan
nilai tambah kepada Perusahaan atas risiko bisnis yang
mungkin muncul, proses internal dan pengendalian strategi
perusahaan. Unit Audit Internal dipimpin oleh Kepala Unit
Audit Internal, yang dipilih dan diangkat serta diberhentikan
oleh Direksi setelah mendapatkan persetujuan dari Dewan
Komisaris. Dalam menjalankan tugas dan tanggung
jawabnya, Kepala Audit Internal bertanggung jawab kepada
Presiden Direktur dan dibantu sejumlah auditor internal.
Perusahaan telah memiliki Piagam Audit Internal (Internal
Audit Charter), yang telah mendapatkan persetujuan dari
Dewan Komisaris pada tanggal 29 April 2016.

Hamina Ali telah menjabat sebagai Kepala Unit Audit
Internal sejak Januari 2012, dibantu oleh 35 (tiga puluh
lima) anggota Unit Audit Internal.

Unit Audit Internal
Internal Audit Unit

Laporan Tahunan 2019 218 PT Bumi Serpong Damai Tbk

01 02 03

Tugas Dan Tanggung Jawab
Unit Audit Internal bertugas menguji dan mengevaluasi
keefektifan dan keefisiensian pelaksanaan pengendalian
internal sesuai kebijakan Perusahaan, yang meliputi,
antara lain:
a.	 Menyusun rencana kerja audit tahunan termasuk

anggaran dan sumber dayanya dan berkoordinasi
dengan Komite Audit Perusahaan;

b.	 Melakukan special audit atas permintaan manajemen;
c.	 Menyusun rencana audit berbasis risiko;
d.	 Membantu Direksi dalam memenuhi tanggung

jawab pengelolaan Perusahaan dengan melakukan
pemeriksaan dan penilaian atas efisiensi dan
efektifitas di bidang keuangan, akuntansi, operasional,
sumber daya manusia, pemasaran, teknologi informasi
dan kegiatan lainnya;

e.	 Berpartisipasi sebagai penasehat dalam merancang
suatu sistem;

f.	 Menilai kualitas prestasi unit kerja di lingkungan
Perusahaan dengan memberikan keyakinan yang
independen dan objektif serta rekomendasi;

Duties And Responsibilities
The role of Internal Audit Unit is to assess and evaluate the
implementation of internal control in accordance with the
Company’s Policies, which include, among others:

a.	 Develop the annual audit plans including budgets and
resources and coordinate with the Audit Committee of
the Company;

b.	 Conduct a special audit on the management request;
c.	 Prepare risk-based audit plan;
d.	 Assist the Directors in their duties and responsibility

of managing the Company by evaluating and assessing
of the efficiency and effectiveness in the finance,
accounting, operations, human resources, marketing,
information technology and other activities;

e.	 Participate as advisors in designing a system;

f.	 Assess the quality of the business unit performance
in the Company by providing an independent and
objective assurance, and its recommendations;

Profil Kepala Unit Internal Audit
Head Of Audit Internal Unit Profile

Hamina Ali Warga Negara Indonesia, 51 tahun, menyandang
gelar Sarjana Ekonomi Jurusan Akuntansi, Universitas
Tarumanagara dan telah menjabat Ketua Unit Audit Internal
sejak tahun 2012. Saat ini juga menjabat sebagai Ketua
Unit Audit Internal di PT Duta Pertiwi Tbk sejak tahun 2012.
Sebelumnya, telah menduduki berbagai posisi, termasuk
Commercial CFO (2011) dan Business Control Director (2009
– 2011) di PT Bumi Serpong Damai Tbk, Deputy Director
Internal Audit di AFP China Ltd, Shanghai, China (2000–
2009) dan Andersen Worldwide Manager di Kantor Akuntan
Publik Prasetio, Utomo & Co. (Member of Arthur Andersen)
(1992 – 1999).

Indonesian citizen, 51, earned her bachelor’s Degree in
economy majoring in Accounting from Tarumanagara
University and has served as the Head of Internal Audit since
2012. Currently, she also serves as Head of Internal Audit
at PT Duta Pertiwi Tbk since 2012. Previously, she served
in various positions, including Commercial CFO (2011) and
Business Control Director (2009-2011) at PT Bumi Serpong
Damai Tbk, Internal Audit Deputy Director in AFP China
Ltd, Shanghai, China (2000-2009) and Andersen Worldwide
Manager at Prasetio Utomo & Co Public Accounting Office
(Member of Arthur Andersen) (1992-1999).

Annual Report 2019 219 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

g.	 Conduct Operational and Compliance Audit on the
management activities that aim to ensure that the
policies, plans and procedures of the Company and the
applicable law were properly enforced;

h.	 Prepare and submit the audit reports to the President
Director and the Board of Commissioners on the
significant findings based on the assessment results;

i.	 Monitor, analyze and report the implementation of the
recommended improvements.

In conducting its duties, the Internal Audit Unit is authorized
to:
a.	 Access the Company’s documents, records, properties

and personnel and other resources related to the audit
engagement;

b.	 Verify and test the reliability of the information
obtained, in relation to the audit engagement;

c.	 Attend regular meetings with the Directors and the
Board of Commissioners through the Audit Committee;
and

d.	 Have open and direct access to both the Audit
Committee Chairman and Members.

The complete duties and responsibilities of theInternal
Audit Unit as set out in the Internal Audit Charter which has
been ratified by the Directors and approved by the Board of
Commissioners, on April 29th, 2016.

Execution Of Internal Audit Duties In 2019

During 2019, the Internal Audit Unit conducted regular audit
based on risk-based approach during planning activities.
The Internal Audit Unit prepared periodic audit reports
to the President Director, the Board of Commissioners,
and the Audit Committee. Included in the reports were
recommendations for improvement and the monitoring of
its implementation.

In 2019, in accordance with the audit annual planning, the
Internal Audit Unit has completed a total of 27 (twenty
seven) assignments, which includes Operational and
Compliance Audits as follows:
•	 Audit on Asset Management area;
•	 Audit on Residential area;
•	 Audit on Commercial area;
•	 Audit on Construction Quality Management;
•	 Audit on Retail & Hospitality area;
•	 Audit on Customer Relation & Service Quality;
•	 Audit on Marketing Communication activities;
•	 Audit on supporting facilities i.e. Ocean Park.

g.	 Melaksanakan Audit Operasional dan ketaatan
atas kegiatan manajemen yang bertujuan untuk
memastikan bahwa kebijakan, rencana serta prosedur
Perusahaan dan hukum yang berlaku telah dijalankan
dengan sebagaimana mestinya;

h.	 Membuat laporan hasil audit dan menyampaikan
laporan tersebut kepada Presiden Direktur dan Dewan
Komisaris atas temuan yang signifikan sebagai hasil
dari pemeriksaan yang dilakukan;

i.	 Memantau, menganalisis dan melaporkan pelaksanaan
tindak lanjut perbaikan yang telah disarankan.

Unit Internal Audit dalam menjalankan tugasnya,
berwenang untuk:
a.	 Mengakses dokumen, catatan, properti dan personel

Perusahaan, serta sumber daya lainnya yang terkait
dengan penugasan audit;

b.	 Melakukan verifikasi dan uji kehandalan terhadap
informasi yang diperoleh, dalam kaitannya dengan
penugasan audit;

c.	 Menghadiri rapat secara berkala dengan Direksi,
Dewan Komisaris melalui Komite Audit; dan

d.	 Memiliki akses langsung kepada baik Ketua maupun
Anggota Komite Audit.

Tugas dan tanggung jawab Unit Internal Audit sebagaimana
yang tertuang dalam Piagam Audit Internal yang telah
ditetapkan oleh Direksi serta mendapatkan persetujuan
dari Dewan Komisaris, tertanggal 29 April 2016.

Pelaksanaan Tugas-Tugas Audit Internal Di
Tahun 2019
Selama tahun 2019, Unit Audit Internal melakukan regular
audit berdasarkan pendekatan berbasis risiko pada saat
kegiatan perencanaan. Unit Audit Internal membuat laporan
hasil audit secara berkala kepada Presiden Direktur, Dewan
Komisaris, dan Komite Audit. Termasuk dalam laporan
tersebut adalah rekomendasi perbaikan dan pemantauan
atas implementasi perbaikan tersebut.

Pada tahun 2019, sesuai dengan perencanaan tahunan,
Unit Audit Internal menyelesaikan 27 (dua puluh tujuh)
penugasan, yang mencakup Audit Operasional dan
Kepatuhan sebagai berikut:
•	 Audit atas area Asset Management;
•	 Audit atas area Residential;
•	 Audit atas area Komersial;
•	 Audit atas area Manajemen Kualitas Konstruksi;
•	 Audit atas area Retail & Hospitality;
•	 Audit atas Customer Relation & Service Quality;
•	 Audit atas kegiatan Marketing Communication;
•	 Audit atas fasilitas penunjang yaitu Ocean Park.

Laporan Tahunan 2019 220 PT Bumi Serpong Damai Tbk

01 02 03

Program Pengembangan Unit Audit Internal
Sepanjang tahun 2019, program pengembangan yang diikuti
oleh Unit Audit Internal adalah:

Nama
Name

Topik
Subject

Tanggal
Date

Tempat
Venue

Pelaksana
Provider/Facilitator

Hamina Ali 2019 TeamMate Workshop -
TeamMate+ Audit & TeamMate
Analytics

06-Mar-19 Ritz-Carlton - Mega
Kuningan, Jakarta

Wolter Kluwers

IIA Indonesia National Conference:
Empowering Internal Auditors:
Embracing the 4IR

24 - 25 July Solo IIA

Nareswari D
Wijayaningrum

2019 TeamMate Workshop -
TeamMate+ Audit & TeamMate
Analytics

06-Mar-19 Ritz-Carlton - Mega
Kuningan, Jakarta

Wolter Kluwers

IIA Indonesia National Conference:
Empowering Internal Auditors:
Embracing the 4IR

24 - 25 July Solo IIA

Indonesia Risk in Review: Being a
Smarter Risk-Taker in the Digital
Era-Strengthening in the Three Lines
of Defence

17-Oct WTC 3, Jakarta PricewaterhouseCoopers

PP - The Four Essential Roles of
Leadership

27 - 29 Nov Bogor Franklin Covey

Lulie Rulliansyah IIA Indonesia National Conference:
Empowering Internal Auditors:
Embracing the 4IR

24 - 25 July Solo IIA

Herawati IIA Indonesia National Conference:
Empowering Internal Auditors:
Embracing the 4IR

24 - 25 Jul Solo IIA

Wendy IIA Indonesia National Conference:
Empowering Internal Auditors:
Embracing the 4IR

24 - 25 Jul Solo IIA

Bintang MP Gultom Fraud Detection & Investigation for
Internal Auditor

7-8 Nov 2019 Binasentra Office Building IIA

Irwanto Fraud Detection & Investigation for
Internal Auditor

7-8 Nov 2019 Binasentra Office Building IIA

Carlos Kanysi Supervisory Development Program 25 -28 Feb 2019 OMO HC Learning & Development
(BSD)

Andhika Putri
Kharisma

Financial Auditing for Internal
Auditors

25 - 26 Nov 2019 Binasentra Office Building IIA

Luvita Damayanti Financial Auditing for Internal
Auditors

25 - 26 Nov 2019 Binasentra Office Building IIA

Dian Angelene Data Analysis for Internal Auditors 21 - 22 Oct 2019 Binasentra Office Building IIA

Herdi Krisna Pradana Financial Auditing for Internal
Auditors

28-29 May 2019 Binasentra Office Building IIA

Jhon Hansen Data Analysis for Internal Auditors 21 - 22 Oct 2019 Binasentra Office Building IIA

Sistem Pengendalian Internal
Perusahaan mengadopsi Sistem Pengendalian Internal
yang dibentuk dan dikembangkan berdasarkan pada
pedoman dan kriteria yang ditetapkan oleh Internal Control
– Integrate Framework, yang dikeluarkan oleh Committee

Internal Audit Unit Development Program
During the course of 2019, the Internal Audit Unit has
attended the following development programs:

Internal Control System
The Company adopted the Internal Control System and
established and developed based on the guidelines and
criteria established by the Internal Control - Integrated
Framework issued by the Committee of Sponsoring

Annual Report 2019 221 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

of Sponsoring Organizations of the Tradeway Commission
(COSO). Sistem Pengendalian Internal diawasi dan dievaluasi
oleh Unit Audit Internal guna memberikan jaminan asuransi
yang memadai bahwa kegiatan operasional Perusahaan
telah berjalan sesuai dengan standar dan peraturan yang
berlaku.

Sistem Pengendalian Internal mencakup antara lain
mencakup nilai-nilai, code of conduct, tata kelola,
pengendalian keuangan, operasional, sumber daya
manusia dan kepatuhan. Selain itu juga mencakup aktivitas
pengendalian, sistem informasi dan komunikasi. Sistem
pengendalian internal berbasis risiko juga diterapkan
untuk memastikan bahwa pengendalian internal dapat
memitigasi risiko-risiko signifikan dari Perusahaan, serta
untuk mewujudkan pelaksanaan tata kelola perusahaan
yang baik.

Sepanjang tahun 2019, secara umum tidak ditemukan
adanya kelemahan berarti dalam Sistem Pengendalian
Internal yang berlaku dalam Perusahaan yang dapat
berpengaruh secara signifikan terhadap kinerja keuangan
Perusahaan. Selain itu, dari hasil kegiatan audit tahun
2019 memberikan keyakinan bahwa system pengendalian
internal dan manajemen risiko telah memadai dan
efektif dalam memitigasi risiko signifikan, termasuk risiko
keuangan, operasional, kepatuhan dan teknologi informasi.

Selain itu, manajemen juga telah melakukan penilaian
efektivitas pengendalian internal atas pelaporan keuangan
Perusahaan pada tanggal 12 Maret 2020. Berdasarkan
penilaian ini, manajemen menyimpulkan bahwa hingga
31 Desember 2019, pengendalian internal atas laporan
keuangan sudah cukup efektif. Namun terlepas dari itu
semua, Perusahaan tetap akan melakukan perbaikan
secara berkesinambungan atas proses-proses internal
yang dilakukan oleh setiap fungsi dengan mengacu pada
temuan audit baik internal maupun eksternal serta temuan
oleh setiap fungsi baik secara mandiri maupun fungsi-
fungsi terkait di Perusahaan.

Manajemen Risiko Perusahaan
Pengelolaan risiko merupakan bagian tak terpisahkan dari
aktivitas Perusahaan. Oleh karena itu, kami menerapkan
manajemen risiko untuk menciptakan kerangka kerja yang
terstruktur dalam mengidentifikasi dan menangani risiko
yang dihadapi Perusahaan secara efektif.

Kebijakan Dan Manajemen Risiko
Terhitung sejak 1 Juli 2013, kami telah menerapkan Kerangka
Manajemen Risiko Perusahaan (Enterprise Risk Management
Framework/ERM). Kerangka ERM berfungsi membantu
semua level dalam mencapai tujuan bisnis Perusahaan dan
melindungi kepentingan pemangku kepentingan dengan

Organizations of the Tradeway Commission (COSO).
Internal Control Systems is evaluated and overseen by
the Internal Audit Unit to provide adequate assurance
that the Company’s operation has been carried out run in
accordance with the standards and regulations.

The Internal Control Systems include, among others,
the Company’s values, code of conduct, corporate
governance, financial control, operations, human resources
and compliance. It also includes the control activities,
information and communication systems. We also apply
the risk-based internal control system to ensure that the
internal control can mitigate the Company’s significant
risks, and to implement the good corporate governance.

During 2019, in general, no major weakness was identified
within the applied internal control system that could
significantly affect the Company’s financial performance.
In addition, the audit results in 2018 provide assurance
guarantee that the internal control and risk management
systems were adequate and effective to mitigate significant
risks, including financial risks, operational, compliance and
information technology risks.

In addition, the management has assessed the effectiveness
of internal control over financial reporting on March 12th,
2020. Based on this assessment, the management has
concluded that as of December 31st, 2019, the internal
control over financial reporting has been effective. However,
the Company will continue to make improvements on an
ongoing basis on the internal processes performed by each
function by referring to the findings of internal and external
audit and findings by each function either independently or
related functions in the Company.

Corporate Risk Management
Risk management activities cannot be separated from
the activities of the Company. As such, we apply risk
management to create a structured framework to effectively
identify and address the risks faced by the Company.

Risk Policy And Management
Effective since July 1st, 2013, the Company has applied the
enterprise Risk Management (ERM) framework to assist
all levels of the organization in achieving the Company’s
business goals as well as to protect the interests of the
stakeholders by applying a systematic approach to identify

Laporan Tahunan 2019 222 PT Bumi Serpong Damai Tbk

01 02 03

menerapkan pendekatan sistematis untuk mengidentifikasi
dan mengevaluasi dampak risiko yang timbul dari proses,
aktivitas, produk dan layanan serta mengambil langkah
yang terukur.

Sistem dan Infrastruktur Manajemen Risiko
Kerangka ERM yang kami terapkan mengadopsi standar
internasional mengenai manajemen risiko dan disesuaikan
dengan lingkungan bisnis dan budaya Perusahaan. Prinsip-
prinsip ERM yang kami terapkan adalah sebagai berikut:
a.	 ERM merupakan bagian tidak terpisahkan dari seluruh

proses dalam organisasi dan akan dilekatkan pada
semua aktivitas, proses, dan sistem;

b.	 ERM merupakan bagian tidak terpisahkan dari proses
pengambilan keputusan;

c.	 ERM didasarkan pada informasi risiko yang tersedia;
d.	 ERM merupakan proses yang dinamis, dapat diulang

(iteratif), responsif terhadap perubahan dan dapat
disesuaikan;

e.	 ERM disesuaikan dan mendukung tujuan strategis dan
bisnis;

f.	 ERM merupakan proses yang digerakkan oleh
keterlibatan sumber daya manusia dan menciptakan
tanggung jawab secara menyeluruh dari semua pihak;

g.	 ERM merupakan proses yang senantiasa berevolusi dan
memerlukan pengembangan yang berkesinambungan.

Implementasi Kerangka ERM secara spesifik bertujuan
mencapai hal berikut:
a.	 Memfasilitasi proses identifikasi risiko bisnis dan

potensi dampak yang mungkin terjadi, baik positif
maupun negatif, dalam pencapaian tujuan bisnis
Perusahaan;

b.	 Mengembangkan dan menginspirasi budaya risiko
Perusahaan;

c.	 Mendorong pengambilan risiko yang sesuai dengan
profil usaha Perusahaan;

d.	 Mendukung pengambilan keputusan berbasis
manajemen risiko;

e.	 Mendorong informasi terkait risiko Perusahaan yang
tepat waktu dan akurat;

f.	 Meningkatkan kesiapan Perusahaan dalam menghadapi
risiko-risiko yang mungkin terjadi.

and evaluate the impacts of risks against processes,
activities, products and services, and then take appropriate
measures.

Risk Management System and Infrastructure
Our ERM framework adopts internationally accepted
standards of risk management that are adjusted to fit the
Company’s environment and corporate culture. We apply
the ERM principles as follows:
a.	 ERM is an integral part of the entire process in the

organization and will be attached to all activities,
processes and systems;

b.	 ERM is an integral part of the decision-making process;

c.	 ERM is based on the best risk information available;
d.	 ERM is a dynamic, iterative, and responsive process to

changes and adjustable;

e.	 ERM is adjusted to and supports strategic and business
goals;

f.	 ERM is a process moved by the involvement of human
resources and creates responsibility overall from all
parties;

g.	 ERM is a process that is constantly evolving and
requires continuous development.

The implementation of ERM framework is specifically aimed
to:
a.	 Facilitate the identification of business risks and

potential impacts, both positive and negative, in
achieving the Company’s business targets;

b.	 Develop and inspire the Company’s risk culture;

c.	 Encourage risk taking that is in conformity with the
Company’s business profile;

d.	 Support risk-based decision making;

e.	 Induce timely and accurate information related to the
Company’s risks;

f.	 Enhance the Company’s readiness in facing potential
risks.

Annual Report 2019 223 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Saat ini, fungsi manajemen risiko dijalankan oleh Unit
Manajemen Risiko yang independen dan bertanggung
jawab langsung kepada Presiden Direktur. Fungsi ini
bekerja berdasarkan program-program berkelanjutan
untuk memastikan efektivitas penerapan ERM pada seluruh
lini bisnis. Unit ini dipimpin oleh M. Reza Abdulmajid

Currently, the risk management functions are undertaken
by an independent Risk Management Unit that directly
reports to the President Director. This unit operates based
on sustainable program to ensure effective application of
the ERM in all business lines. This unit is led by M. Reza
Abdulmajid.

Unit Manajemen Risiko
Risk Management Unit

Profil Kepala Unit Internal Audit
Head Of Audit Internal Unit Profile

M. Reza Abdulmajid Warga Negara Indonesia, 45, diangkat sebagai Kepala
Unit Manajemen Risiko sejak tahun 2013. Meraih gelar
Sarjana Teknik Mesin jurusan Teknik Industri dari
Universitas Indonesia (1998), Master of Commerce dari
Macquarie University, Sydney, Australia. (2001). Beliau juga
penyandang sertifikat Financial Risk Manager (FRM) from
Global Association of Risk Professionals (GARP) sejak tahun
2008. Saat ini juga menjabat sebagai Ketua Unit Manajemen
Risiko di PT Duta Pertiwi Tbk (sejak 2013) dan PT Puradelta
Lestari Tbk (sejak 2013).

Sebelumnya menjabat sebagai Risk Advisory Services
Director di KPMG, Siddharta Consulting (2005-2013) dan
Risk Advisory Services Associate Manager di Ernst & Young
(2002-2005).

Indonesian citizen, 45, appointed as the Head of Risk
Management Unit since 2013. Received a Bachelor of
Mechanical Engineering from the Faculty of Industrial
Engineering at Universitas Indonesia (1998), Master of
Commerce from Macquarie University, Sydney, Australia.
(2001). He is also a certified Financial Risk Manager (FRM)
from Global Association of Risk Professionals (GARP) since
2008. Currently also serves as Head of Risk Management
Unit in PT Duta Pertiwi Tbk (since 2013) and PT Puradelta
Lestari Tbk (since 2013).

Previously, he was the Risk Advisory Services Director at
KPMG, Siddharta Consulting (2005-2013) and Risk Advisory
Services Associate Manager at Ernst & Young (2002-2005).

Laporan Tahunan 2019 224 PT Bumi Serpong Damai Tbk

01 02 03

Pemetaan Risiko dan Mitigasi
Kami mengklasifikasikan risiko menjadi 4 (empat) kategori,
yaitu:
1.	 Risiko Keuangan, meliputi beberapa jenis risiko yang

dikelola sesuai dengan eksposur Perusahaan yang
mencakup risiko suku bunga, risiko mata uang asing,
risiko harga dan risiko likuiditas. Langkah yang diambil
Perusahaan untuk memitigasi risiko risiko ini adalah
sebagai berikut:
a.	 Risiko suku bunga, yaitu dengan mengkaji eksposur

instrumen keuangan Perusahaan yang sensitif
terhadap suku bunga dan melakukan analisa
sensitivitas;

b.	 Risiko mata uang asing, yaitu dengan melakukan
lindung nilai alami beserta penyesuaian pendapatan
dan pengeluaran dalam satu mata uang;

c.	 Risiko harga, yaitu dengan melakukan pemantauan
pasar dan memastikan eksposur risiko terhadap
volatilitas investasi dijaga pada kondisi minimum;

d.	 Risiko likuiditas, yaitu dengan menjaga tingkat
Kas dan setara Kas beserta fasilitas pendanaan
yang memadai bagi manajemen untuk membiayai
kegiatan operasional.

2.	 Risiko Hukum/Kepatuhan, yaitu risiko yang timbul
dari perubahan hukum, undang-undang, kepatuhan
terhadap regulator dan peraturan pemerintah daerah
dan/atau sengketa dengan pihak ketiga terkait tindakan
hukum yang dapat mempengaruhi Perusahaan.

	 Risiko ini dikelola dengan mengaktifkan komunikasi
dan hubungan dengan otoritas terkait, asosiasi
properti dan melakukan pemantauan terhadap
perubahan-perubahan perundangan-undangan
maupun kepatuhan.

3.	 Risiko Strategis, yaitu risiko yang muncul akibat
ketidak-akuratan perencanaan atau penerapan strategi
bisnis atau perubahan lingkungan bisnis eksternal,
yang dapat mempengaruhi Perusahaan dalam jangka
panjang.

.	 Risiko ini dimitigasi dengan memberikan informasi
mengenai pasar dan pesaing untuk unit kerja terkait
agar mengambil langkah-langkah yang diperlukan
sesuai dengan rencana kerja masing-masing. Misalnya,
risiko Perusahaan tidak mampu mencapai target bisnis
karena kegagalan dalam menjawab persaingan usaha
secara tepat, perubahan asumsi strategis, serta kondisi
pasar dan ekonomi yang kurang menguntungkan.

Risk Mapping and Mitigation
We have classified risks into 4 (four) categories:

1.	 Financial Risks, entailing certain types of financial risks
to be managed in line with the Company’s exposure
covering the interest rate risk, the foreign exchange
risk, the price risk and the liquidity risk. Measures
taken by the Company to address these risks are as
follows:
a.	 Interest rate risk, by reviewing the Company’s

exposure to the financial instruments that are
sensitive to interest rate and making a sensitivity
analysis;

b.	 Foreign exchange risk, by doing natural hedging with
the adjustment of revenues and expenses in one
currency;

c.	 Price risk, by monitoring the market and ensuring
that the risk exposure to the investment volatility is
maintained at minimum condition;

d.	 Liquidity risk, by maintaining the level of Cash and
Cash Equivalents along with adequate funding
facilities for the Management to finance its
operations.

2.	 Legal/Compliance Risks, i.e. risks that arise from the
amendment of the law, current laws, compliance with
the regulators and local government regulations and/
or disputes with third parties related to legal actions
that affect the Company.

	 These risks are managed by commencing the
communication and relations with the relevant
authorities, including the property association,
and monitoring of any amendments of the laws and
regulations as well as the compliance therewith.

3.	 Strategic Risks, i.e. the risks that arise from inaccurate
planning or business strategy implementation or
changes in external business environment, which may
affect the Company in the long term.

	 These will be mitigated by providing information on
the market and the competitors to the relevant working
units to take the necessary measures in line with the
irrespective work plans. For instance, the risk of the
Company being unable to achieve business targets
due to failure in responding to business competition
appropriately, changes in strategic assumptions, and
unfavorable market and economic conditions.

Annual Report 2019 225 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

4.	 Risiko Operasional, yaitu risiko yang timbul akibat
kelemahan atau ketidak-cukupan proses internal,
sumber daya manusia, sistem teknologi, atau peristiwa
eksternal yang mempunyai dampak pada operasional
sehari-hari.

	 Perusahaan melakukan mitigasi risiko operasional
dengan melakukan identifikasi, evaluasi dan mitigasi
terhadap risiko utama pada masing-masing unit kerja
yang tertuang dalam profil risiko unit kerja. Tingkat
risiko dan kecukupan dari kontrol yang ada akan
ditinjau setiap tahun dan langkah-langkah perbaikan
diawasi secara berkala.

Sosialisasi Manajemen Risiko
Penerapan GCG terpadu dengan pengelolaan kepatuhan,
manajemen risiko dan pengendalian internal. Informasi
terkait manajemen risiko telah disebarluaskan dan
diinformasikan kepada seluruh karyawan Perusahaan,
baik melalui sosialisasi maupun penyebaran informasi
melalui situs internal Perusahaan. Penerapan manajemen
risiko tidak mudah dan membutuhkan waktu untuk dapat
menguasai kompetensi dan akurasi dalam mengenali
risiko industri dan organisasi serta mampu menjadikan
budaya risiko sebagai bagian dari budaya karyawan. Berkat
kesungguhan, konsistensi, dan kesabaran manajemen,
manajemen risiko saat ini telah memberikan warna
baru dan berdampak positif dalam proses perencanaan,
pengambilan keputusan dan penguatan penerapan GCG di
lingkup Perusahaan.

Program Pengembangan Unit Manajemen Risiko
Sepanjang tahun 2019, Unit Manajemen Risiko telah
mengkuti program-program pengembangan berikut:

Unit Manajemen Risiko
Risk Management Unit

Topik
Subject

Tanggal
Date

Tempat
Venue

Pelaksana
Provider/
Facilitator

M. Reza Abdulmajid Asia Sustainability Report
Summit 2019

4 September 2019
September 4th, 2019

Singapore CSR Works

Surya Timbul Manager Development Program
(MRP)

September 2019 Kampus Prasetya Mulya BSD Prasetya Mulya

Edward Anwar Risk Management Summit (Risk
Beyond 2019)

Desember 2019 | December 2019 Anvaya Resort Bali ERMA

Rangga Adisapoetra Risk Management Summit (Risk
Beyond 2019)

Desember 2019 | December 2019 Anvaya Resort Bali ERMA

Fraud Awarness Traning Desember 2019 | December 2019 SML Plaza BSD ACFE

Fire Fighting Training Juli 2019 | July 2019 Samson Tiara Training Site Samson Tiara

Florentina K. Sekarwiti Risk Management Summit (Risk
Beyond 2019)

Desember 2019 | December 2019 Anvaya Resort Bali ERMA

Supervisory Development
Program (SDP)

Agustus 2019 | August 2019 Customer Care BSD Mdi Tack

Fire Fighting Training Juli 2019 | July 2019 Samson Tiara Training Site Samson Tiara

4.	 Operational Risks, i.e. the risks that arise due to weak
and inadequate internal process, human resources,
technological system, or unfavorable external events
that impact the daily operations.

	 The Company mitigates the operational risks by
identifying, evaluating and mitigating the main risks in
each working unit as set out in their risk profiles. The
level of risks and the adequacy of the control will be
evaluated every year and the measures of improvement
will be monitored periodically.

Risk Management Socialization
The application of an integrated GCG with the compliance
management, risk management and internal control.
The risk management information has been widely
distributed and informed to all the Company’s employees,
via communication or information distribution through
the Company’s internal site. The application of risk
management is not easy. It is time consuming to attain
the competency and accuracy in identifying industrial and
organizational risks and be able to make the risk culture a
part of the employees’ culture. Thanks to the earnestness,
consistency and patience of the Management. However,
the risk management has currently shown a new color and
positive contribution in the planning, decision making and
strengthening processes of GCG application within the
Company.

Risk Management Unit Development Program
Over the course of 2019, the Risk Management Unit has
attended the following development programs:

Laporan Tahunan 2019 226 PT Bumi Serpong Damai Tbk

01 02 03

Pelaksanaan Tugas-Tugas Manajemen Risiko di
Tahun 2019
Sepanjang tahun 2019, Unit Manajemen Risiko telah
melakukan kegiatan berikut:
•	 Melakukan pengkajian risiko pada tingkat korporasi

dan terhadap 14 unit kerja;
•	 Melakukan proses assurance untuk mengkaji efektifitas

implementasi kontrol utama;
•	 Melakukan brifing kepada risk champion pada bulan

Maret 2019 dan Agustus 2019;
•	 Melakukan monitoring terhadap inikator risiko utama

secara bulanan;
•	 Memimpin pertemuan Executive Risk Management

Committee (ERMC) yang dihadiri oleh seluruh Kepala
Unit Kerja pada bulan Maret 2019 dan November 2019;

•	 Mengkoordinasikan training terkait fraud risk untuk
unit kerja yang disampaikan oleh external konsultan.

Execution of Risk Management Duties in 2019

In 2019, the Risk Management Unit conducted the following
activities:
•	 Performing risk assessment at Corporate Level and to

14 Business units;
•	 Performing assurance process to assess the effectivity

of key controls implementation;
•	 Performing briefing to risk champion in March 2019 and

August 2019;
•	 Performing Key Risk Indicator monitoring on monthly

basis;
•	 Lead Executive Risk Management Committee (ERMC)

meeting attended by all Business Unit Leaders in
March 2019 and November 2019;

•	 Coordinate training related to fraud risk to business
unit and delivered by external consultant.

Annual Report 2019 227 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Informasi Mengenai Pemegang Saham Utama dan Pengendali
Information on Majority and Controlling Shareholders

Susunan Pemegang Saham Perusahaan dengan kepemilikan
di atas 5% per 31 Desember 2019 adalah PT Paraga
Artamida dan PT Ekacentra Usahamaju, masing-masing
sebesar 26,57% dan 25,01% atau masing-masing sejumlah
5.113.851.730 saham dan 4.813.031.900 saham.

Pemegang saham dengan kepemilikan saham di bawah 5%,
dikategorikan dalam kepemilikan publik adalah sebanyak
9.319.812.562 saham atau 48,42%, yang mana sebanyak
1,34% atau sejumlah 257.970.700 saham adalah treasury
stock Perusahaan.

The Company’s shareholders with ownership above 5% as of
December 31st, 2019 are PT Paraga Artamida and PT Ekacentra
Usahamaju, with 26.57% and 25.01% or 5,113,851,730 shares
and 4,813,031,900 shares, respectively.

The shareholders who have a stake below 5%, categorized
in the public ownership is amounting to 9,319,812,562 shares
or 48.42% of the total shares, of which 1.34% or 257,970,700
shares are the Company’s treasury stock.

SINARMAS LAND LIMITED
(Singapore)

84,37%

PT PARAGA
ARTAMIDA

26,57%

PT EKACENTRA
USAHAMAJU

25,01%

PT BUMI SERPONG DAMAI Tbk

MASYARAKAT
Public

47,08%

PT BUMI SERPONG
DAMAI Tbk

1,34%

99,99%

Laporan Tahunan 2019 228 PT Bumi Serpong Damai Tbk

01 02 03

Anggota Dewan Komisaris dan anggota Direksi, yaitu Bapak
Muktar Widjaja dan Bapak Michael J.P. Widjaja mempunyai
hubungan keluarga sampai derajat pertama, sedangkan
antara anggota Dewan Komisaris dengan Direksi tidak
terdapat hubungan keluarga sampai derajat kedua, baik
menurut garis lurus maupun ke samping.

Presiden Komisaris Perusahaan yaitu Bapak Muktar Widjaja
juga merupakan Direktur dari Sinarmas Land Limited
(Singapore) selaku pemegang saham tidak langsung dari
Perusahaan.

Hubungan afiliasi dan kepengurusan Perusahaan
antara Dewan Komisaris, Direksi dan Pemegang Saham
selengkapnya per 31 Desember 2019 adalah sebagai berikut:

KOMISARIS
COMMISSIONER

DIREKTUR
DIRECTOR

PEMEGANG SAHAM
UTAMA

MAJORITY
SHAREHOLDER

Nama
Name

M
uk

ta
r W

ija
ja

Te
ky

 M
ai

lo
a

Yo
se

ph
 F

ra
nc

is
cu

s
Bo

na
ng

Te
dd

y
Pa

w
itr

a

Su
si

ya
ti

Ba
m

ba
ng

H

ir
aw

an

Fr
an

ci
sc

us

X
av

er
iu

s
R

D
.

M
ic

ha
el

 JP
. W

id
ja

ja

Pe
tr

us
 K

us
um

a

Sy
uk

ur
 L

aw
ig

en
a

H
er

m
aw

an
 W

ija
ya

Li
e

Ja
ni

 H
ar

ja
nt

o

Li
au

w
 H

er
ry

H

en
da

rt
a

M
on

ik
 W

ill
ia

m

PT
 P

ar
ag

a
A

rt
am

id
a

PT
 E

ka
ce

nt
ra

U

sa
ha

m
aj

u

Si
na

rm
as

La

nd
 L

im
ite

d
(S

in
ga

po
re

)

Muktar Wijaja x x x x x 1 x x x x x x x x 3

Teky Mailoa x x x x x x x x x x x x 3 3 x

Yoseph Franciscus Bonang x x x x x x x x x x x x x x x

Teddy Pawitra x x x x x x x x x x x x x x x

Susiyati Bambang Hirawan x x x x x x x x x x x x x x x

Franciscus Xaverius RD. x x x x x x x x x x x x 3 3 x

Michael JP. Widjaja 1 x x x x x x x x x x x 2 2 x

Petrus Kusuma x x x x x x x x x x x x x x x

Syukur Lawigena x x x x x x x x x x x x x x x

Hermawan Wijaya x x x x x x x x x x x x 3 3 x

Lie Jani Harjanto x x x x x x x x x x x x x x x

Liauw Herry Hendarta x x x x x x x x x x x x x x x

Monik William x x x x x x x x x x x x x x x

Keterangan | Description:
1 = Hubungan keluarga | Family Relationship
2 = Komisaris Pemegang Saham Utama | Commissioners of Majority Shareholder
3 = Direktur Pemegang Saham Utama | Directors of Majority Shareholder

Hubungan Afiliasi
Affiliation

Members of the Board of Commissioners and Directors,
namely Mr. Muktar Widjaja and Mr. Michael J.P. Widjaja,
have a family relationship to the first degree. There are
no other family ties between the members of Board of
Commissioners and the Directors to the second degree,
both vertically and sideways.

President Commissioner of the Company, Mr. Muktar Widjaja,
is also the Director of Sinarmas Land Limited (Singapore) as
an indirect shareholder of the Company.

The affiliation and the management of the Company among
the Board of Commissioners, Directors and Shareholders by
December 31st, 2019 are outlined in full as follows:

Annual Report 2019 229 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Kami berkomitmen mengedepankan nilai dan standar demi
tercapainya usaha Perusahaan secara berkesinambungan.
Kami menerapkan prosedur dalam melaporkan suatu
pelanggaran atau kejanggalan yang berkaitan dengan
pelaporan keuangan atau hal-hal lain yang melibatkan
kecurangan, korupsi dan kelakuan buruk tanpa khawatir
akan adanya suatu tindakan balasan (Whistleblower
System/WBS).

Kami mempelajari, mengklasifikasi, dan menindaklanjuti
setiap laporan yang masuk melalui penyelidikan mendalam
berdasarkan fakta-fakta yang kami peroleh. Keputusan
terbukti tidaknya pelaporan tersebut akan dibuat dan
diambil berdasarkan pertimbangan atas akibat tindakan,
derajat kesengajaan serta motif tindakan.

Perusahaan telah menerapkan WBS secara efektif sejak
tanggal 5 Maret 2013. Kami memberikan kesempatan kepada
seluruh karyawan tanpa terkecuali untuk menyampaikan
kekhawatiran mengenai kemungkinan adanya kejanggalan
yang terjadi dalam lingkup usaha Perusahaan secara
rahasia, anonim serta mandiri.

Landasan Penyusunan WBS
1.	 Kami berkomitmen menegakkan prinsip-prinsip GCG

di seluruh lingkungan Perusahaan, khususnya yang
berkaitan dengan integritas dan transparansi.

2.	 Kami berkomitmen menyediakan sarana untuk
penegakan prinsip-prinsip GCG untuk menciptakan
situasi kerja yang bersih dan bertanggung jawab.

3.	 Kami menerapkan WBS sebagai salah satu sarana
untuk mencegah dan mendeteksi potensi pelanggaran
di lingkungan Perusahaan.

Maksud dan Tujuan WBS
Penyusunan WBS dimaksudkan sebagai pedoman dalam
menangani pelaporan pelanggaran dari pemangku
kepentingan untuk menjamin terselenggaranya mekanisme
penyelesaian pelaporan pelanggaran yang efektif dalam
jangka waktu yang memadai. Tujuan penyusunan WBS ini
adalah untuk mengungkap berbagai pelanggaran dalam
Perusahaan yang tidak sesuai dengan standar etika yang
berlaku.

Sosialisasi WBS
Secara internal, kami melakukan sosialisasi WBS melalui
berbagai media, seperti intranet dan surat elektronik,
langsung kepada setiap karyawan di masing-masing unit
kerja.

We are committed to upholding values and standards to
enable sustained undertaking the Company. We apply a
procedure in reporting violations or irregularities related
to financial reporting or other matters that involves fraud,
corruption and misconduct without any fear of retaliation
(Whistleblower System/WBS).

We examine, classify, and follow up every report through
in-depth investigation based on the facts that we have
acquired. The decision on whether the report is true will be
made and taken under consideration for the consequences
of the action, the degree of intent and motive.

The Company applied WBS effectively since March 5th, 2013.
We give opportunity to all employees of the Company,
without exception, to convey their concern of potential
irregularities in the business scope of the Company
confidentially, anonymously and independently.

Basis For Formulation of the WBS
1.	 We are committed to uphold GCG principles in the

entire Company, particularly those related to integrity
and transparency.

2.	 We are committed to providing media to uphold the
GCG principles to create clean and responsible working
atmosphere.

3.	 We implement the WBS as one of the medias for
preventing and detecting potential violations within
the Company.

Purpose and Objective of the WBS
WBS serves as a guide in dealing with the reports of violations
from stakeholders to ensure effective implementation of
the resolution mechanism within a reasonable time. The
objective of WBS is to disclose various violations in the
Company that are not in conformity with the applicable
ethics standards.

WBS Socialization
Internally, the WBS is disseminated through various media,
such as intranet and e-mail, directly to each employee in
every working unit.

Sistem Pelaporan Pelanggaran
Whistleblower System

Laporan Tahunan 2019 230 PT Bumi Serpong Damai Tbk

01 02 03

Mekanisme dan Sarana WBS
Pelaporan atas keluhan atau kejanggalan ditujukan kepada
Kepala Divisi Audit Internal dan Kepala Divisi Human
Capital. Selanjutnya, akan dilakukan investigasi lebih lanjut
dan diambil tindakan yang tepat guna menyelesaikan
pelaporan. Pelaksanaan dan pengawasan tindak lanjut
akan dilaksanakan oleh Unit Audit Internal.

Prinsip WBS adalah bahwa kami menyediakan fasilitas
saluran pelaporan yang independen, bebas dan rahasia
agar terlaksana proses pelaporan yang aman. Kami
menjamin kerahasiaan identitas pelapor sehingga
mendorong keberanian untuk melaporkan kejanggalan.
Kami juga menjaga kerahasiaan identitas terlapor sampai
statusnya berubah menjadi terperiksa.

Mekanisme WBS diatur sebagai berikut:
1.	 Pelapor dapat meneruskan kejanggalan atau keluhan

melalui surat yang diberi tanda dengan tulisan
“Whistleblower” untuk kemudahan identifikasi. Surat
dialamatkan kepada Kepala Divisi Audit Internal atau
Kepala Divisi Human Capital Perusahaan dengan
alamat Sinar Mas Land Plaza, Jalan Grand Boulevard,
BSD Green Office Park, BSD City, Tangerang 15345,
Indonesia.

2.	 Penerima pelaporan akan memberitahukan kepada
Pelapor dengan memberikan tanda terima paling
lambat dalam waktu 7 (tujuh) hari kerja.

3.	 Penerima pelaporan akan melaporkan kepada Presiden
Direktur dalam waktu (7) tujuh hari kerja sejak tanggal
tanda terima.

4.	 Presiden Direktur akan menugaskan individu (disebut
“Authorized Person”), yang independen dari fungsi
pelaporan keuangan, untuk membantu menangani
pelaporan tersebut dengan cara yang konsisten sesuai
dengan prosedur yang telah ditentukan.

5.	 Authorized Person akan memberitahukan kepada
Presiden Direktur atas semua laporan yang diterima,
disertai dengan penilaian awal untuk tindakan yang
tepat dari tiap keluhan. Sesuai dengan hasil investigasi
dan evaluasi dari suatu keluhan, Authorized Person
akan merekomendasikan tindakan disiplin atau
perbaikan kepada Presiden Direktur. Presiden Direktur
akan menentukan tindakan yang layak dan akan
dibawa kepada Dewan Komisaris untuk diotorisasi
atau dilaksanakan.

Mechanism and Means of the WBS
A report on a complaint or an irregularity should be
addressed to the Head of Internal Audit or the Human
Capital Division Head. Subsequently, further investigations
shall be conducted, and proper actions shall be taken to
settle the concern. Application and follow-up monitoring
will be carried out by the Internal Audit Unit.

WBS principle is that we provide independent, free and
confidential reporting channel to the whistleblower
to ensure the safety of the process. We guarantee the
confidentiality of the whistleblower’s identity, inciting
the courage to inform of irregularities. We also keep the
confidentiality of the reported party’s identity until their
status is changed into the investigated.

The WBS mechanism is set forth as follows:
1.	 The Whistleblower may convey the irregularity

or complaint by letter marked with the word
“Whistleblower” for easy identification. The letter
should be addressed to the Head of Internal Audit or
the Human Capital Division Head of the Company in the
following address: Sinar Mas Land Plaza, Jalan Grand
Boulevard, BSD Green Office Park, BSD City, Tangerang
15345, Indonesia.

2.	 The recipient of the letter shall will notify the
Whistleblower and acknowledge receipt within 7
(seven) business days.

3.	 The recipient of the letter will report to the President
Director within 7 (seven) business days as of the date
of the token of receipt.

4.	 The President Director will designate a person (called
the “Authorized Person”), who is independent from
financial reporting function, to consistently assist
in dealing with the reports in accordance with the
determined procedure.

5.	 The Authorized Person will notify the President
Director on all reports received along with the initial
assessment thereof for proper action. In conformity
with the investigation results and evaluation of the
complaint, the Authorized Person will report to the
President Director the recommended disciplinary
or remedial corrective action, if any. The action so
determined by the President Director to be appropriate
shall then be brought to the Board of Commissioners
for authorization and implementation.

Annual Report 2019 231 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Perlindungan Dan Apresiasi Terhadap Pelapor
Apabila mendapatkan tekanan, ancaman atau tindakan
balasan lain, Pelapor dapat melaporkan kembali melalui
mekanisme yang telah ditetapkan. Kami memberikan
perlindungan kepada Pelapor terhadap pemecatan,
penurunan jabatan atau pangkat, pelecehan atau
diskriminasi dalam segala bentuk serta catatan yang
merugikan dalam berkas data pribadinya.

Pengaduan WBS
Sepanjang tahun 2019, tidak ada laporan ataupun aduan
yang masuk terkait pelaporan pelanggaran di lingkungan
Perusahaan yang disampaikan melalui WBS.

Protection And Appreciation To Whistleblowers
In the event that whistleblower gets a reaction in the form of
pressure, threat or other retaliation, the whistleblower may
make another report through the established procedure.
We provide protection to the whistleblower against, but
are not limited to, dismissal, demotion, harassment or
discrimination in any forms thereof, as well as adverse
records in their personal file record.

WBS Case
In 2019, there were no reported violations or complaints
within the Company that were submitted through the WBS.

MEKANISME WBS DALAM DIAGRAM
THE WBS MECHANISM IN DIAGRAM

PELAPOR
The Whistleblower

KEPALA DIVISI AUDIT INTERNAL
ATAU KEPALA DIVISI HUMAN

CAPITAL
Head of Internal Audit or

the Human Capital Division
Head

PRESIDEN DIREKTUR
President Director

AUTHORIZED PERSON

DEWAN KOMISARIS
Board of Commissioners

1

1

2

2

3

3

4

4

5

5

6

6

Mengirim Surat dengan Tanda “whistleblower”
Send a Letter Signed “Whistleblower”

Mengirim Tanda Terima
Send a Receipt

Mengirim Surat
Sends a Letter
Menunjuk
Appoint

Mengirim Laporan Investigasi Rekomendasi
Send the Investigation & Recommendation Report

Meminta Otorisasi Pelaksanaan
Tindakan Disiplin/Perbaikan
Request for Authorization of
Disiplinary/Remedial Actions

Laporan Tahunan 2019 232 PT Bumi Serpong Damai Tbk

01 02 03

Kode Etik
Code Of Ethics

Moral dan etika merupakan landasan penerapan GCG di
Perusahaan. Seiring berjalannya waktu, kami belajar bahwa
implementasi GCG tidak dapat dipisahkan dari menjalankan
bisnis yang beretika dan membentuk kesadaran hukum.
Karyawan Perusahaan, sebagai warga negara yang baik,
harus memiliki kepekaan tanggung jawab sosial kepada
masyarakat, agar kami terus maju dan dicintai pelanggan.

Kami menjalankan kode etik yang berlaku bagi seluruh
level organisasi, yaitu Dewan Komisaris, Direksi dan
pejabat kunci lainnya serta seluruh karyawan yang dapat
dilihat pada portal internal kami. Setiap perubahan
dan pengesampingan terhadap kode etik akan kami
informasikan melalui portal tersebut.

Kode Etik sebagai penguatan budaya Perusahaan, meliputi:

1.	 Perusahaan berusaha menjadi perusahaan yang jujur
dan menjadi panutan dengan cara menjalankan bisnis
yang sehat, kuat dan yang digerakkan oleh tata nilai
yang terpuji serta taat kepada hukum dan menghormati
semua pemangku kepentingan.

2.	 Perusahaan wajib menjalankan atau mengelola bisnis
perusahaan dengan memperhatikan prinsip etika
bisnis dan perundang-undangan yang berlaku.

3.	 Perusahaan melaksanakan prinsip-prinsip tata kelola
perusahaan yang baik dan peduli kepada masyarakat,
budaya dan lingkungan hidup.

4.	 Tindakan melawan hukum dan pelanggaran etika
adalah tindakan yang dilarang, meskipun untuk alasan
bisnis atau karena tekanan dari pihak manapun.

5.	 Perusahaan melindungi setiap pelapor yang
memberikan informasi terkait dengan tindakan ilegal,
perilaku tidak etis atau tindakan lain yang melanggar
prinsip-prinsip tata kelola perusahaan yang baik.

Kode etik karyawan menyatakan bahwa setiap karyawan
wajib untuk senantiasa:

1.	 Menjunjung tinggi kejujuran dan kewajaran dalam
bertindak dan menjalankan tugas.

2.	 Mengutamakan kepentingan Perusahaan di atas
kepentingan pribadi, kelompok atau golongan.

3.	 Menghormati hak individual dan keragaman sebagai
sumber kekuatan Perusahaan.

4.	 Menjunjung tinggi budaya Perusahaan.
5.	 Menjaga keamanan aset dan melindungi kerahasiaan

informasi Perusahaan.
6.	 Memberikan kualitas produk dan layanan terbaik

kepada pelanggan.
7.	 Senantiasa mengejar laba dan pertumbuhan usaha

dengan tetap mematuhi ketentuan hukum dan etika
bisnis.

Morals and ethics are the foundation of GCG in the Company
over time, we learn from GCG that its implementation
cannot be separated from running an ethical business
and establishing legal awareness. The employees, as good
citizens, should have a sense of social sensitivity and
responsibility to keep moving forward and be loved by
customers.

We follow a code of ethics that is applicable to all levels
of the organization, i.e. Board of Commissioners, Directors
and other key officers as well as all employees, which can
be seen in our internal portal. Changes to and annulment of
any items from the code of ethics will be informed through
the portal.

The code of ethics is determined as the reinforcement for
the corporate culture, covering the following:
1.	 The Company strives to be an honest company and

become a role model by running a healthy, strong
and fair business, driven by commendable values,
in compliance with the law and by respecting all
stakeholders.

2.	 The Company is required to run or manage the business
by observing the principles of business ethics and the
applicable laws and regulations.

3.	 The Company implements good corporate governance
principles and cares for the people, culture and
environment.

4.	 Any actions that violate the law and breach the code of
ethics are prohibited even for business reasons or on
pressure of any parties.

5.	 The Company protects every whistleblower who gives
information relating to an illegal act, unethical conduct
or other measures that breach the principles of good
corporate governance.

The code of ethics stipulates that every employee shall
always:

1.	 Uphold honesty and fairness in taking actions and
performing duties.

2.	 Prioritize the interests of the Company over those of
individuals, groups or classes.

3.	 Respect individual rights and diversity as the
Company’s source of strength.

4.	 Uphold the corporate culture.
5.	 Safeguard the Company’s assets and protect the

Company’s confidential information.
6.	 Provide the best quality of products and services to

customers.
7.	 Pursue profits and business growth in compliance with

the legal provisions and business ethics.

Annual Report 2019 233 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

8.	 Bertanggung jawab atas keputusan dan tindakan yang
dijalankan.

9.	 Menjaga dan meningkatkan reputasi Perusahaan.
10.	 Peduli kepada masyarakat dan lingkungan hidup.

Penerapan Kode Etik dan Penguatan Praktik
Anti Gratifikasi
Kami melaksanakan Kode Etik secara konsisten sebagai
budaya kerja dalam seluruh aktivitas Perusahaan. Kode Etik
Perusahaan No. HC-00.01 secara khusus menetapkan etika
perilaku bisnis dan moral yang harus dilaksanakan oleh
seluruh tenaga kerja Perusahaan, mulai Pemegang Saham,
Dewan Komisaris, Direksi, hingga karyawan. Kode Etik juga
berlaku bagi Entitas Anak, perusahaan afiliasi, pihak ketiga
dan seluruh mitra kerja.

Perusahaan berkomitmen menciptakan iklim usaha
yang sehat dan bebas dari korupsi serta memperhatikan
kebijakan tentang transaksi atau gratifikasi yang tidak
dibenarkan menurut Undang- Undang No. 8 tahun 2010
tentang Pencegahan dan Pemberantasan Tindak Pidana
Pencucian Uang serta perundang-undangan lain yang
berlaku.

Implementasi Kode Etik
Sepanjang tahun 2019, tidak ada laporan masuk terkait
pelaporan pelanggaran Kode Etik di lingkungan Perusahaan.

Budaya Perusahaan
Seluruh aktivitas Perusahaan didasarkan pada prinsip
kejujuran dan kesetaraan. Sementara budaya kerja yang
ada selalu mengedepankan sikap professional melalui
integritas, kesetaraan, determinasi, sinergi dan tanggung
jawab.

Integritas dibangun melalui perbuatan, sementara
kepercayaan diperoleh dengan selalu memegang erat janji
serta komitmen. Pada ruang lingkup internal, dibudayakan
dialog partisipatif yang saling menghormati dan
menjunjung kesetaraan antar individu. Mereka yang terlibat
juga mendapatkan kesempatan untuk mengembangkan
kompetensi melalui beragam pendidikan dan pelatihan.
Kami meyakini, perusahaan serta individu di dalamnya
akan terus berkembang melalui komitmen sepenuh hati
dari karyawan dalam menjalankan tugas mereka.

Kesempatan untuk berkembang mensyaratkan tanggung
jawab dan rasa memiliki para karyawan sebagai bagian dari
sebuah keluarga besar Sinar Mas, tanpa melupakan peran
dalam masyarakat.

8.	 Be responsible with their decisions and actions.

9.	 Maintain and improve the Company’s reputation.
10.	 Care for the people and the environment.

Implementation of The Code of Ethics and Anti-
Gratuity Practice Reinforcement
We consistently employ the Code of ethics as the working
culture in all activities of the Company. The Code of ethics
No. HC-00.01 specifies the business conduct ethics and
moral ethics and is followed by the entire manpower of the
Company from the shareholders, Board of Commissioners
and Directors to the employees. This is also applicable to
Subsidiaries, affiliated companies, third parties and all
working partners.

The Company is committed to creating a healthy business
climate free from corruption with due observance of the
policies on unjustifiable transactions or gratuities pursuant
to the Law No. 8 of 2010 on the Prevention and eradication
of Crime of Money Laundering and other applicable laws
and regulations

Implementation Code Of Ethics
No violations towards the Code of Ethics within the
Company were reported during 2019.

Corporate Culture
We pride ourselves on honesty and fair play in all our
activities. A corporate culture is fostered which encourages
people to develop, advance professionally and personally
within the organization.

Integrity is nurtured through actions, and not in words. It
is vital to earn the trust of others in doing business that
fulfills promises. A participative and dialogue process helps
in developing a mutually appreciative and friendly working
environment which is further supported by the development
of people through training. Wholehearted efforts from all
employees to excel in all fields and maintain discipline in
terms of time will help in growth of the employees and the
company.

Opportunities for growth also come with responsibilities
and a sense of ownership for all employees, to be part of a
large family Sinar Mas, while still remembering their roles
in the community.

Laporan Tahunan 2019 234 PT Bumi Serpong Damai Tbk

01 02 03

Per akhir tahun 2019, Perusahaan belum memiliki rencana
untuk melaksanakan program kepemilikan saham baik oleh
karyawan maupun oleh manajemen.

Program Kepemilikan Saham Oleh Karyawan dan/atau Manajemen
Employee and/or Management Stock Plan

Kami tidak menghadapi perkara hukum yang signifikan
sampai dengan 31 Desember 2019, yang melibatkan para
anggota Dewan Komisaris maupun Direksi.

Kami berkeyakinan bahwa kewajiban yang mungkin timbul
atas gugatan hukum atau tuntutan dari pihak ketiga, jika
ada, tidak akan mempengaruhi posisi keuangan dan
hasil operasi di masa yang akan datang secara signifikan.
Dari permasalahan hukum yang terjadi tidak ada sanksi
administratif yang dikenakan kepada Perusahaan.

Perusahaan memiliki Divisi Hukum yang bertugas menjaga
kepentingan Perusahaan dari sisi hukum serta memastikan
bahwa kegiatan kami berada dalam koridor hukum dan
perundang-undangan yang berlaku.

Perkara Penting yang Dihadapi Perusahaan
Sepanjang 2019, tidak ada perkara hukum dan kewajiban
bersyarat yang dihadapi Perusahaan sebagaimana yang
tertuang dalam Laporan Keuangan Konsolidasi Perusahaan
untuk tahun yang berakhir pada 31 Desember 2019 dan
2018, Catatan No.55 tentang Perkara Hukum dan Kewajiban
Bersyarat.

Perkara Hukum Penting
Important Legal Cases

As of end of 2019, the Company has no plan to implement
employee or management stock ownership.

We did not face any significant legal cases by December 31st,
2019, involving members of the Board of Commissioners or
Directors.

We believe that the liabilities that may arise on lawsuits or
claims from third parties, if any, will not significantly affect
our future financial position and results of operations.
Of the legal issues faced by the Company, there is no
administrative sanction forced to the Company.

The Company has a Legal Division that safeguards the
interests of the Company and ensures that our activities
are in accordance with the applicable laws and regulations.

Material Litigations Faced by the Company
Throughout 2019, there were no legal matters and
contingencies faced by the Company, as mentioned in the
Consolidated Financial Statements of the Company for the
year ending on December 31st, 2019 and 2018, Note No.55 on
Legal Matters and Contingencies.

Artist Impression of Kota Wisata, Cibubur

Annual Report 2019 235 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Perkara Penting yang dihadapi Entitas Anak
Sepanjang 2019, perkara hukum dan kewajiban bersyarat
yang dihadapi Entitas Anak sebagaimana yang tertuang
dalam Laporan Keuangan Konsolidasi Perusahaan untuk
tahun yang berakhir pada 31 Desember 2019 dan 2018,
Catatan No.55 tentang Perkara Hukum dan Kewajiban
Bersyarat, sebagai berikut:

PT Mustika Candraguna (MCG), entitas anak, menghadapi
gugatan perdata oleh pihak ketiga mengenai tanah
seluas 7.995 m2 di M.T. Haryono pada tanggal 23 Mei 2017
di Pengadilan Negeri Jakarta Barat dan sudah diputus
bahwa dimenangkan oleh MCG pada tanggal 5 Juni 2018.
Atas putusan tersebut, pihak ketiga menyatakan banding
dan telah diputuskan pada tanggal 4 September 2019 yang
dimenangkan oleh MCG.

PT Duta Pertiwi Tbk (DUTI), Entitas Anak, menghadapi
gugatan dari pihak ketiga pada tanggal 3 Oktober 2018
di Pengadilan Negeri Jakarta Pusat mengenai tanah yang
terletak di Jakarta dan telah diputus pada tanggal 2 Juli 2019
yang dimenangkan oleh DUTI. Kemudian DUTI menghadapi
gugatan dari pihak ketiga lainnya pada tanggal 16 Agustus
2019. Sampai dengan tanggal penyelesaian laporan
keuangan konsolidasian, perkara tersebut masih dalam
proses persidangan di Pengadilan Negeri Jakarta Pusat.

DUTI menghadapi enam (6) gugatan oleh pihak ketiga,
mengenai sertifikat HGB. DUTI telah memenangkan seluruh
perkara tersebut ditingkat banding di Pengadilan Tinggi
DKI Jakarta dengan putusan tanggal 16 Maret 2009, 14
September 2009, 15 September 2009, 9 Maret 2010, 9 Agustus
2010 dan 11 Mei 2012. Di tingkat kasasi, enam (6) perkara
telah dimenangkan oleh DUTI dengan putusan tanggal 7
September 2010, 26 April 2011, 20 Oktober 2011, 8 November
2011, 14 Agustus 2012 dan 21 Oktober 2014. Sampai dengan
tanggal penyelesaian laporan keuangan konsolidasian, tiga
(3) perkara di tingkat Mahkamah Agung Republik Indonesia
(MARI) telah diputus pada tanggal 10 Oktober 2013, 28 Mei
2015 dan 1 September 2016 yang dimenangkan oleh DUTI
dan tiga (3) perkara belum ada pemberitahuan apakah
pihak ketiga akan mengajukan peninjauan kembali.

DUTI menghadapi delapan (8) perkara mengenai HGB. DUTI
telah memenangkan perkara tersebut dengan putusan
tanggal 8 Mei 2012 (1 perkara), 29 Maret 2012 (1 perkara),
7 Juni 2012 (5 perkara) dan 18 Juni 2013 (1 perkara). Pihak
penggugat dari seluruh perkara tersebut mengajukan
banding dan sudah diputus pada tanggal 2 April 2013,
25 April 2013, 3 Juli 2013, 17 September 2013, 2 Oktober
2013, 18 Maret 2014, 12 Juni 2014 dan 5 Februari 2015 dan
dimenangkan oleh DUTI. Dari delapan (8) perkara banding
yang telah putus, tujuh (7) perkara naik ke tingkat kasasi

Material Litigations Faced by the Subsidiaries
Throughout 2019, the legal matters and contingencies faced
by the Subsidiaries, as mentioned in the Consolidated
Financial Statements of the Company for the year ending on
December 31st, 2019 and 2018, Note No.55 on Legal Matters
and Contingencies, as follows:

PT Mustika Candraguna (MCG), a subsidiary, is involved in a
lawsuit filed by a third party in District Court of Jakarta Barat
related to land certificate for a total area of 7,995 square
meters located in M. T. Haryono dated May 23rd, 2017 and
has been decided in favor of MCG on June 5th, 2018. Based
on the aforementioned decision, third party filed an appeal
and has been decided in favor of MCG based on decision
dated September 4th, 2019.

PT Duta Pertiwi Tbk (DUTI), a Subsidiary, involved in lawsuit
filed by a third party on October 3rd, 2018 in District Court of
Central Jakarta related to land certificate located in Jakarta
and had been decided in favor of DUTI on July 2nd, 2019.
Then DUTI involved in another lawsuit filed by another third
party on August 16th, 2019. As of the date of the completion
of the consolidated financial statements, the case is still in
process in District Court of Central Jakarta.

DUTI is a party to six (6) lawsuits in connection with the
Building Use Rights Certificate. DUTI has won all the cases
in the High Court of DKI Jakarta dated March 16th, 2009,
September 14th, 2009, September 15th, 2009, March 9th, 2010,
August 9th, 2010 and May 11th, 2012. Six (6) cases have been
decided in favor of DUTI based on Supreme Court decision
dated September 7th, 2010, April 26th, 2011, October 20th,
2011, November 8th, 2011, August 14th, 2012 and October
21st, 2014. As of date of completion of the consolidated
financial statements, three (3) cases in the Supreme Court
of Republic of Indonesia were settled on October 10th,
2013, May 28th, 2015, and September 1st, 2016 and have been
decided in favor of DUTI and three (3) cases have not been
announced whether or not the third parties will appeal for
re-evaluation.

DUTI is a party in eight (8) lawsuits in connection with the
Building Use Rights Certificate. DUTI has won those cases
dated May 8th, 2012 (1 case), March 29th, 2012 (1 case), June
7th, 2012 (5 cases) and June 18th, 2013 (1 case). The plaintiff
of all those lawsuits filed for appeal. All cases were settled
in appeal process on April 2nd, 2013, April 25th, 2013, July 3rd,
2013, September 17th, 2013, October 2nd, 2013, March 18th,
2014, June 12th, 2014 and February 5th, 2015 and had been
decided in favor of the DUTI. Whereas, those eight (8) cases
were settled, seven (7) cases enters appeal process and one

Laporan Tahunan 2019 236 PT Bumi Serpong Damai Tbk

01 02 03

dan satu (1) perkara sudah memiliki kekuatan hukum tetap,
karena pihak ketiga tidak melakukan upaya hukum kasasi
ke MARI. Pada perkara di tingkat kasasi sudah diputus
tujuh (7) perkara oleh MARI pada tanggal 27 November 2014,
2 Desember 2014, 21 April 2015, 8 Juli 2015, 10 Juli 2015, 27
Januari 2016 dan 9 Juni 2016 yang dimenangkan oleh DUTI.
Dari tujuh (7) perkara ditingkat kasasi tersebut, terdapat
tiga (3) perkara yang sedang dalam proses peninjauan
kembali di MARI.

PT Phinisi Multi Properti (PMP), Entitas Anak, menghadapi
gugatan dari pihak ketiga di Pengadilan Negeri Makassar
pada tanggal 25 Februari 2016 terhadap tanah yang dimiliki
PMP dengan luas 50.200 m2 yang terletak di Desa Karuwisi.
Perkara ini sudah diputus di Pengadilan Tinggi Makassar
pada tanggal 29 Juni 2016 dan 21 Maret 2017 dan dimenangkan
oleh PMP. Atas putusan tanggal 21 Maret 2017, pihak ketiga
mengajukan kasasi dan sudah diputus pada tanggal 22
Desember 2017 dan PMP memenangkan perkara tersebut.
Atas putusan kasasi, pihak ketiga mengajukan peninjauan
kembali pada tanggal 24 April 2019. Sampai dengan tanggal
penyelesaian laporan keuangan konsolidasian, perkara
tersebut masih dalam proses di MARI.

PT Prima Sehati (PS), Entitas Anak DUTI, menghadapi
gugatan dari pihak ketiga pada tanggal 2 November 2016
di Pengadilan Negeri Cibinong mengenai tanah seluas
15.560 m2, yang terletak di Desa Ciangsana, yang mana
PS telah memenangkan perkara tersebut dengan putusan
tanggal 13 April 2017. Atas keputusan tersebut, pihak
ketiga mengajukan banding dan telah diputuskan pada
tanggal 12 Desember 2017 yang dimenangkan oleh PS. Atas
keputusan tersebut, pihak ketiga mengajukan kasasi ke
MARI pada tanggal 1 Februari 2018. Sampai dengan tanggal
penyelesaian laporan keuangan konsolidasian, perkara
tersebut masih dalam proses kasasi di MARI.

PT Sinar Mas Wisesa (SMW), Entitas Anak, menghadapi
gugatan dari pihak ketiga mengenai tanah seluas 50.000
m2 yang terletak di Desa Batu Ampar pada tanggal 10 April
2018 di Pengadilan Negeri Balikpapan. Perkara ini sudah
diputus di Pengadilan Negeri Balikpapan pada tanggal
13 Desember 2018 dan dimenangkan oleh pihak ketiga.
Atas keputusan tersebut, SMW mengajukan banding pada
tanggal 19 Desember 2018 dan dimenangkan oleh SMW. Atas
putusan tersebut, pihak ketiga mengajukan kasasi ke MARI.
Sampai dengan tanggal penyelesaian laporan keuangan
konsolidasian perkara tersebut masih dalam proses kasasi
di MARI.

(1) case already had permanent legal force, because a third
party did not file an appeal to Supreme Court of Republic of
Indonesia. In Supreme Court, seven (7) cases were settled
by the Supreme Court of Republic of Indonesia dated
November 27th, 2014, December 2nd, 2014, April 21st, 2015, July
8th, 2015, July 10th, 2015, January 27th, 2016 and June 9th, 2016
have been decided in favor of DUTI. From that seven (7)
cases at the cassation level, three (3) cases are appealing
for re-evaluation in the Supreme Court of the Republic of
Indonesia.

PT Phinisi Multi Properti (PMP), a Subsidiary, is involved in a
lawsuit filed by a third party in District Court South Sulawesi
dated February 25th, 2016 in relation to the ownership on the
land of PMP for a total area of 50,200 square meters located
in Desa Karuwisi. The case has been decided in favor of PMP
based on decision of District Court of Makassar dated June
29th, 2016 and have been decided in favour of PMP. Based
on the decision dated March 21st, 2017, the third party filled
an appeal to Supreme Court of Republic of Indonesia and
on December 22nd, 2017 have been decided in favour of PMP.
Based on the decision, a third party filed re-evaluation
on April 24th, 2019. As of the date of the completion of
the consolidated financial statements, the case is still in
process in the Supreme Court of Republic of Indonesia.

PT Prima Sehati (PS), a Subsidiary of DUTI, is involved in a
lawsuit filed by a third party on November 2nd, 2016 in District
Court of Cibinong related to land certificate for a total area
of 15,560 square meters located at Desa Ciangsana and have
been decided in favor of PS based on decision dated April
13th, 2017. Based on the aforementioned decision, the third
party filed an appeal and has been decided in favor of PS
based on decision dated December 12th, 2017. Based on the
aforementioned decision, the third party filed an appeal
to Supreme Court of Republic of Indonesia on February 1st,
2018. As of the date of the completion of the consolidated
financial statements, the case is still in process in Supreme
Court of Republic of Indonesia.

PT Sinar Mas Wisesa (SMW), a subsidiary, is involved in a
lawsuit filed by a third party in District Court of Balikpapan
related to land certificate for a total area of 50,000 square
meters located in Desa Batu Ampar dated April 10th, 2018.
The case has been decided in favor of the third party, based
on decision of District Court of Balikpapan dated December
13th, 2018. Based on the aforementioned decision, SMW
has filed an appeal on December 19th, 2018 and has been
decided in favor of SMW. Based on the aforementioned
decision, the third party filed an appeal to Supreme Court
of Republic of Indonesia. As of the date of the completion
of the consolidated financial statements, the case is still in
process in Supreme Court of Republic of Indonesia.

Annual Report 2019 237 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Kami mengimplementasikan konsep keterbukaan kepada
seluruh pemangku kepentingan dan masyarakat luas dalam
bentuk pemberian akses informasi melalui berbagai media
nasional dan kegiatan pengungkapan (disclosure) sesuai
dengan peraturan otoritas Pasar Modal. Hal ini merupakan
bagian dari kebijakan Perusahaan untuk menegakkan dan
mendorong prinsip transparansi.

Sebagai bentuk transparansi kepada masyarakat, kami
secara berkala menyebarluaskan informasi material
mengenai aktivitas dan kinerja Perusahaan untuk memenuhi
amanat dan ketentuan dari otoritas lembaga keuangan.
Kami juga menerbitkan siaran pers, mempublikasikan
kinerja dan hasil usaha Perusahaan secara berkala
setiap triwulan di media massa nasional dan menggelar
konferensi pers.

Kami juga menerbitkan buku Laporan Tahunan yang
dibagikan kepada pemegang saham dan pemangku
kepentingan lainnya. Penyerahan laporan secara periodik
dan publikasi atas informasi material serta ketepatan
waktu dan akurasi atas laporan keuangan dan berbagai
keterbukaan informasi lainnya selalu menjadi perhatian
utama kami. Sejalan dengan kewajiban pemenuhan
keterbukaan informasi yang telah ditetapkan oleh regulator,
kami telah melakukan hal-hal berikut ini:

KETERBUKAAN
DISCLOSURE 2019 2018 2017

Publikasi Pengumuman
Announcement Disclosure

51 46 54

Publikasi Laporan Keuangan Kuartalan
Quarterly Financial Statements Disclosure

3 3 3

Publikasi Laporan Keuangan Tahunan
Annual Financial Statements Disclosure

1 1 1

Laporan Tahunan
Annual Report

1 1 1

Siaran Pers
Press Release

10 10 10

Paparan Publik
Public Expose

1 3 4

Pertemuan Media
Media Gathering

1 1 1

Seluruh informasi mengenai Perusahaan tersedia dalam
situs resmi Perusahaan www.sinarmasland.com dan
www.bsdcity.com.

We always implement the concept of transparency to
all stakeholders and the public in the form of providing
information access through various national media and
disclosure activities in accordance with the regulations of
the Capital Market authority. This is part of the Company’s
policy to uphold and promote the principle of transparency.

As a form of transparency to the public, we periodically
disseminate material information about the activities
and performance of the Company to meet the mandate
and provisions of the financial institution authority. We
also publish press releases, the performance and results
of operations of the Company quarterly in national mass
media and hold press conferences.

We also publish the Annual Report and distributed to
shareholders and other stakeholders. Submission of
periodical reports and publication of material information
and the timeliness and accuracy of the financial statements
and various other information disclosures have been our
primary concern. In line with the disclosure obligations set
by the regulator, we have done the following:

All information regarding the Company is available on
the Company’s website www.sinarmasland.com and
www.bsdcity.com

Laporan Tahunan 2019 238 PT Bumi Serpong Damai Tbk

01 02 03

Sesuai dengan Hasil Keputusan Rapat Umum Pemegang
Saham (RUPS) Tahunan tanggal 23 Mei 2019, pemegang
saham memberikan wewenang kepada Dewan Komisaris
Perusahaan untuk menentukan Kantor Akuntan Publik
Independen yang akan melakukan audit atas buku
Perusahaan untuk tahun buku yang berakhir pada 31
Desember 2019. Melalui Surat Keputusan Sirkuler Dewan
Komisaris tertanggal 27 Augustus 2019 dan dengan
mempertimbangkan rekomendasi dari Komite Audit, telah
menunjuk Kantor Akuntan Publik Mulyamin Sensi Idris
untuk melakukan audit atas Perusahaan untuk tahun buku
yang berakhir 31 Desember 2019. Laporan penunjukkan
Akuntan Publik dan/atau Kantor Akuntan Publik dalam
rangka audit atas informasi keuangan historis tahunan 31
Desember 2019 telah disampaikan oleh Perusahaan kepada
OJK dalam surat No.080/IR-CS/BSD/VIII/2019 tanggal 28
Agustus 2019.

Selain jasa audit atas Laporan Keuangan, tidak ada jasa
lainnya yang diberikan oleh akuntan publik termaksud.

Berikut adalah daftar kantor akuntan publik yang telah
melakukan audit atas laporan keuangan konsolidasi
Perusahaan dan laporan keuangan anak-anak perusahaan
dalam lima tahun terakhir:

Tahun Fiskal
Fiscal Year

Kantor Akuntan Publik
Public Accountant Firm

Nama Akuntan
Accountant Name

Biaya (Rp Juta)
Fee (Rp Million)

2019 Mirawati Sensi Idris Yelly Warsono 570

2018 Mirawati Sensi Idris Leo Susanto 560

2017 Mirawati Sensi Idris Leo Susanto 530

2016 Mirawati Sensi Idris Leo Susanto 510

2015
Mulyamin Sensi Suryanto &
Lianny

 Gabriella Mulyamin Kurniawan 490

In accordance with the resolution of the Annual General
Meeting of Shareholders (AGM) on May 23rd, 2019,
shareholders give the authority to the Company’s Board
of Commissioners for determining the Independent Public
Accountant who will audit the Company’s book for the
financial year ended December 31st, 2019. Based on the
Circular Letter of the Board of Commissioners dated August
27th, 2019 and by considering the recommendations of the
Audit Committee, has appointed the Public Accounting
Firm Mulyamin Sensi Idris to audit the Company’s books
for the fiscal year ending December 31st, 2019. Report of
the appointment of a Public Accountant and/or Public
Accounting Firm in the framework of auditing the annual
historical financial information as of December 31st, 2019
has been submitted by the Company to OJK under letter
No.080/IR-CS/BSD/VIII/2019 dated August 28th, 2019.

Besides the audit services on the Financial Reports, there
were no other service rendered by the public accountant
firm.

Following are public accounting firms which audited the
Company’s consolidated financial statements and the
subsidiaries’financial statements in the last five years:

Akuntan Publik
Public Accountant

Annual Report 2019 239 PT Bumi Serpong Damai Tbk

Tata Kelola Perusahaan
Corporate Governance

05 0604 07

Pernyataan Kepatuhan Pajak
Tax Compliance Statement

Perusahaan selalu mematuhi ketentuan-ketentuan
perpajakan dan memenuhi kewajiban-kewajiban tepat
waktu sebagai kontribusi Perusahaan pada negara

The Company always abides by the terms of taxation and
fulfills its obligations on time as the Company’s contribution
to the country.

Artist Impression of The Elements Apartment, Jakarta

Laporan Tahunan 2019 240 PT Bumi Serpong Damai Tbk

01 02 03

Tanggung Jawab Sosial
Corporate Social Responsibility

Ke empat pilar Visi Keberlanjutan kami tertanam dalam
identitas kami sebagai organisasi yang bertanggung jawab
secara ekonomi, lingkungan dan sosial.

Our four pillars of Sustainability Vision are entrenched in our
identity as an economically, environmentally, and socially
responsible organization.

Annual Report 2019 241 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Laporan Tahunan 2019 242 PT Bumi Serpong Damai Tbk

01 02 03

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Sebagai warga korporasi yang bertanggung jawab, kami
selalu memberi prioritas pada terciptanya keseimbangan
antara kepentingan bisnis Perusahaan dan tanggung
jawab sosial dan lingkungannya. Hal ini didasarkan pada
keyakinan Perusahaan bahwa keberlanjutan jangka
panjangnya bersandar pada hubungan yang harmonis
dengan semua pemangku kepentingan.

Strategi tanggung jawab sosial Perusahaan berpedoman
pada Undang-Undang No. 40 tahun 2007 tentang Perseroan
Terbatas, Bab V Pasal 74 tentang Tanggung Jawab Sosial dan
Lingkungan.

Prinsip ini kemudian dimanifestasikan dalam praktik
ketenagakerjaan yang sehat serta praktik penyediaan
produk & layanan yang bertanggung jawab guna melindungi
kepentingan semua karyawan, pelanggan, dan pemangku
kepentingan, dan upaya untuk membawa dampak sosial
dan lingkungan yang optimal bagi masyarakat. Ini adalah
cara kami untuk memberikan dampak positif pada
kehidupan masyarakat dan berkontribusi pada pelestarian
lingkungan demi masa depan yang lebih baik.

Ke empat pilar Visi Keberlanjutan kami tertanam dalam
identitas kami sebagai organisasi yang bertanggung
jawab secara ekonomi, lingkungan, dan sosial. Ke empat
pilar berikut menjadi dasar bagi pembuatan strategi
dan tindakan transformatif guna memberikan nilai bagi
para pemangku kepentingan, masyarakat, bangsa dan
pelestarian lingkungan:

Perusahaan Properti
yang Terbaik

Best In Class Real
Estate

Perubahan Iklim dan
Lingkungan

Climate Change and
the Environment

Masyarakat yang
Berkelanjutan

Sustainable
Communities

Dukungan Pendidikan
Educational Patronage

As a responsible corporate citizen, we always put priority
in maintaining balance between the Company’s business
interests and its social and environmental responsibilities.
This is based on the Company’s belief that its long-term
sustainability rests upon a harmonious relationship with all
stakeholders.

The Company’s corporate social responsibility strategies
are guided by Law No. 40 of 2007 regarding Limited Liability
Companies, Chapter V Article 74 on Social and Environmental
Responsibility.

This principle is then manifested into sound employment
and responsible product & service providing practices
to protect the interests of all employees, customers and
stakeholders, as well as efforts to deliver optimal social
and environmental impacts for communities. It is our
way to bring a positive impact on the lives of people and
contribute to the conservation of the environment for a
better future.

Our four pillars of our Sustainability Vision are entrenched
in our identity as an economically, environmentally, and
socially responsible organization. The following four pillars
enable us to create transformative strategies and actions
that bring value to our stakeholders, communities, nation
and the preservation of the environment:

Annual Report 2019 243 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Pembahasan dan analisis berikut mengacu pada Laporan
Keberlanjutan 2019 Perusahaan yang terpisah, diterbitkan
sebagai bagian integral dari Laporan Tahunan ini. Laporan
Keberlanjutan 2019 menyajikan pembahasan yang lebih
mendalam tentang kegiatan CSR Perusahaan selama 2019,
dan disusun berdasarkan pedoman Global Reporting
Initiatives (GRI), standar yang diterima secara internasional
di bidang pelaporan keberlanjutan.

PERUSAHAAN PROPERTI YANG TERBAIK
Sebagai salah satu pengembang properti terbesar
di Indonesia, Perusahaan menjalankan tanggung
jawab ini dengan serius dengan berupaya untuk terus
mengembangkan dan meningkatkan kinerja keberlanjutan
kami.

Agar dapat menjadi pengembang properti yang terbaik,
pada tahun 2019 Perusahaan telah menetapkan fokusnya
pada bidang-bidang utama berikut:
1.	 Penyediaan Fasilitas & Layanan Yang Terbaik
2.	 Fokus pada Pelanggan dan Kesehatan Kerja
3.	 Penetapan Program demi Tercapainya Pembangunan

Berkelanjutan
4.	 Kepatuhan terhadap Semua Persyaratan Peraturan

Terkait.

Penyediaan Fasilitas & Layanan Yang Terbaik
Tujuan Perusahaan adalah untuk mengembangkan produk
terbaik dengan fasilitas dan layanan yang unggul demi
memenuhi dan melampaui harapan pelanggan. Kami telah
menetapkan target dan menerapkan inisiatif guna menjaga
kualitas produk dari tahap pengembangan hingga tahap
pengelolaan.

The following discussion and analysis refer to the
Company’s stand-alone 2019 Sustainability Report,
published as an integral part of this Annual Report. The
2019 Sustainability Report presents a more in-depth
discussion on the Company’s CSR activities during 2019
and is prepared based on the Global Reporting Initiatives
(GRI) guidelines, the internationally accepted standard in
sustainability reporting.

BEST IN CLASS REAL ESTATE
As one of the largest property developers in Indonesia, The
Company takes this responsibility seriously and seeks to
continuously develop and improve on our sustainability
performance.

To be the best in class real estate developer, in 2019, the
Company has set its focus on the following key areas:

1.	 Providing Excellent Facilities & Services
2.	 Attention to Customer and Occupational Health
3.	 Setting Programs to Achieve Sustainable Development

4.	 Compliance to All Related Regulatory Requirements.

Providing Excellent Facilities & Services
The Company aims to develop first-class products with
excellent facilities and services to meet and exceed the
expectations of its customers. We set targets and implement
initiatives to maintain product quality from development to
management phases.

Grand Wisata, Bekasi

Laporan Tahunan 2019 244 PT Bumi Serpong Damai Tbk

01 02 03

Setelah selesainya proyek pengembangan, Perusahaan
secara aktif menyediakan layanan terbaik bagi para
pelanggan dan penghuni. Kami memastikan bahwa fasilitas
yang diberikan kepada para pelanggan dan penghuni telah
memadai, efisien dan dalam kondisi baik.

Taman-taman umum menjadi tempat bagi para penghuni
untuk melepaskan diri dari keramaian dan hiruk pikuk
kehidupan modern sehari-hari. Hal ini berperan dalam
melestarikan lingkungan dan melindungi kesejahteraan
para enduduk kota. Jaringan saluran air dan kanal
disediakan sebagai saluran pembuangan limbah dan
infrastruktur pengelolaan banjir yang handal, serta
dirancang untuk menjaga agar area properti terbebas dari
bencana banjir. Para tenaga keamanan profesional juga
siap, dengan dilengkapi peralatan keamanan elektronik
yang terkini guna memastikan kenyamanan penghuni.

Di bidang layanan pelanggan, Divisi Hubungan Pelanggan
& Kualitas Layanan menawarkan layanan pelanggan
terintegrasi, yang menggabungkan seluruh keluhan
pelanggan dan menyampaikannya ke departemen terkait
agar dapat dengan cepat diselesaikan.

Kami juga telah kembangkan OneSmile, aplikasi seluler
terintegrasi dengan berbagai fitur seperti pembayaran
untuk Public Utility Board (PUB), pembelian tiket untuk
acara dan taman hiburan, komunikasi langsung dengan
staf layanan pelanggan, penyampaian berita, jadwal
transportasi, pengiriman makanan dan bahan makanan,
serta layanan pemeliharaan rumah. Kami telah telah
Front Liner Application System (FAS) yang terintegrasi agar
dapat secara efisien memantau dan mempercepat proses
penyelesaian keluhan.

Berikut beberapa inisiatif utama di tahun 2019 untuk
memberikan layanan dan fasilitas terbaik kepada
masyarakat:
•	 Guna meningkatkan kualitas kesehatan masyarakat di

area dan di sekitar proyek kami, pada tahun 2019, kami
telah menyelenggarakan 3 acara layanan perawatan
kesehatan sosial yang menjangkau sebanyak 935
penerima manfaat.

•	 Penyelesaian pekerjaan renovasi dan peremajaan
Stasiun Kereta Api Cisauk pada tahun 2019, agar
dapat menampung lebih banyak penumpang sehingga
mendorong pemanfaatan kereta api sebagai alternatif
rendah karbon dibanding moda transportasi lainnya.

After the completion of development projects, the Company
actively provides the best services to customers and
tenants. We ensure the facilities provided to our customers
and tenants are enough, efficient and in good conditions.

Public parks provide a place for our residents to escape
from the hustle and bustle of everyday modern life. It
plays an important role in conserving the environment
and protecting the well-being of city dwellers. Network of
drains and canals are provided as a reliable sewerage and
flood management infrastructure, designed to keep the
property areas flood-free. Professional security guards are
also present, with a high-end electronic security apparatus
to ensure residents’ comfort.

In the area of customer service, our Customer Relations &
Service Quality Division provides an integrated customer
service, by consolidating all complaints from customers
and forward them to the respective departments for speedy
resolution.

We have also developed OneSmile, an integrated mobile
application with various features such as payments
for Public Utility Board (PUB), purchasing of tickets for
events and theme parks, live chat with our customer care,
news feed, transportation schedules, food and grocery
deliveries, and household repair services. Further, we have
implemented an integrated Front Liner Application System
(FAS) to better monitor and accelerate the complaint
resolution process more efficiently.

Below are some of our key initiatives to provide the best
services and facilities to our communities in 2019:

•	 To improve the quality of public health in and
around our projects, in 2019, we organised a total of
3 social health care service events that benefited 935
beneficiaries.

•	 We completed the renovating and upgrading work at
Cisauk Train Station in 2019, to accommodate a larger
number of commuters thus promoting train as a lower
carbon alternative to other modes of transportation.

Annual Report 2019 245 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Perusahaan menyadari bahwa sumber daya manusia
merupakan aset penting agar dapat memberikan
produk dan layanan terbaik kepada pelanggan. Kami
berupaya merekrut kandidat karyawan yang terbaik, serta
menawarkan berbagai kesempatan agar mereka dapat
mengembangkan bakat dan keterampilannya.

100% karyawan kami bekerja secara penuh waktu. Dari
karyawan penuh waktu tersebut, 26% merupakan karyawan
dengan jangka waktu kontrak tetap/non permanen.

Kami telah menerapkan kebijakan kesempatan kerja
yang setara, yang secara tegas melarang segala bentuk
paraktek diskriminasi berdasarkan ras, asal negara, agama,
kecacatan, jenis kelamin, orientasi seksual, keanggotaan
serikat pekerja, dan afiliasi politik.

Di level Manajemen Puncak, 25% dari karyawan merupakan
karyawan wanita, 33% Manajer Senior (Kepala Divisi)
merupakan karyawan wanita, sedangkan 35% level
Manajer (Kepala Departemen dan Kepala Seksi) merupakan
karyawan wanita , sedangkan masing-masing sebesar
39% dan 9% pekerja di level staf dan non-staf merupakan
karyawan wanita.

Kami meyakini pentingnya memberikan tingkat remunerasi
kerja yang layak. Para karyawan memperoleh remunerasi
berdasarkan pengalaman, posisi, dan kompetensi mereka.
Kami senantiasa mematuhi ketentuan tingkat upah
minimum yang ditetapkan oleh Pemerintah dan memastikan
bahwa semua karyawan mendapat kompensasi yang layak
atas pekerjaan mereka. Sebagai pemberi kesempatan kerja
yang setara, tidak ada perbedaan dalam tingkat upah
minimum antara pekerja pria dan wanita.

Selain memberikan remunerasi yang kompetitif, karyawan
juga menerima skema kesejahteraan dan tunjangan,
termasuk namun tidak terbatas pada perlindungan
asuransi, tunjangan kesehatan, cuti melahirkan, dan
fasilitas pensiun untuk seluruh karyawan. Karyawan tetap
juga menerima program kepemilikan rumah, fasilitas
penggantian uang tunai kendaraan, dan pembayaran
pesangon. Karyawan juga berhak menerima pembayaran
pesangon setelah mencapai usia pensiun, berdasarkan
masa kerja mereka bersama Perusahaan.

Bagi para karyawan yang telah berkeluarga, kami juga
memberikan berbagai tunjanan, termasuk cuti melahirkan,
tunjangan kesehatan, serta subsidi perkawinan dan
tunjangan duka cita.

The Company recognizes that human capital is an important
asset to be able to provide the best products and services
to customers. We seek to recruit the best candidates and
provide them with ample opportunities to nurture their
talents and enhance their skills.

100% of our employees work full-time. Of those full-
time employees, 26% are hired on a fixed contract term/
temporary basis.

We have an equal opportunities policy on employment,
which strictly prohibits any form of discrimination based
on race, national origin, religion, disability, gender, sexual
orientation, union membership and political affiliation.

We have 25% female employees in Top Management, 33%
females among Senior Managers (Divisional Heads), 35%
female employees among Managers (Department and
Section Heads), and 39% and 9% female workers in the staff
and non-staff categories respectively.

We believe in providing decent work remuneration. As such,
our employees are remunerated based on experience,
position, and competency. We strictly comply with the
minimum wage level set by the Government and ensure
that all employees are rightly compensated for their work.
As an equal opportunity employer, there is no variation in
minimum wages level between male and female employees.

On top of providing competitive remuneration, employees
also receive welfare and benefit schemes, including but not
limited to insurance coverage, healthcare benefits, parental
leave, and retirement provision to all our employees. Full-
time employees also enjoy a house ownership program,
vehicle cash substitution facility, and severance payments.
Employees are also entitled to receive severance payment
upon reaching their retirement age, based on their length
of service to the Company.

We also offer benefits and welfare for employees with
family, including parental leave, medical benefits, subsidy
of marriage and grievance.

Laporan Tahunan 2019 246 PT Bumi Serpong Damai Tbk

01 02 03

Di tahun 2019, sebanyak 61 karyawan wanita dan 125
karyawan pria yang berhak memperoleh tunjangan
melahirkan dan paternitas. Per tanggal 31 Desember 2019,
60 dari 61 karyawan wanita telah kembali bekerja setelah
berakhirnya masa cuti.

Perusahaan menghormati semua hak dasar karyawan
di bidang kebebasan berserikat dan hak untuk menjadi
anggota serikat pekerja. Berpedoman pada peraturan
pemerintah Indonesia, serikat pekerja berhak untuk
mewakili para karyawan dalam proses perjanjian kerja
bersama, serta menyediakan dukungan bagi penyelesaian
perselisihan dengan karyawan.

Fokus pada Pelanggan dan Kesehatan Kerja

Aspek kesehatan dan keselamatan kerja (“K3”) menjadi
hal prioritas, yang diterapkan melalui berbagai inisiatif
seperti program edukasi bagi pelanggan dan penghuni,
serta kebijakan K3 bagi para karyawan dan kontraktor. Agar
dapat mempertahankan reputasi sebagai pengembang
yang handal dalam menjunjung standar kesehatan
dan keselamatan yang tertinggi, kami terus berupaya
menurunkan risiko cedera, kecelakaan, dan penyakit di
area proyek pengembangan kami

Sebagai bagian dari program kesadaran Kesehatan,
Keselamatan, Lingkungan (“K2L”) bagi para penghuni,
kami telah melaksanakan sejumlah kegiatan rutin untuk
mengkomunikasikan tingkat keselamatan bangunan
gedung kami. Hal ini meliputi kegiatan sosialisasi K2L,
penempatan rambu pengaman di ruang publik, koridor
dan area makan, pelatihan gempa, dan kebakaran bersama
para penghuni dan pengunjung.

Beberapa inisiatif K3 yang telah dilaksanakan selama tahun
2019 adalah sebagai berikut:
•	 Evaluasi rutin yang meliputi evaluasi tahunan terkait

risiko bahaya properti oleh tim ERM;
•	 Audit Teknis dan Keselamatan oleh tenaga Penasihat

Teknis BSDE untuk memastikan kepatuhan para
karyawan BSDE;

•	 Sertifikasi peralatan K3 tahunan untuk memastikan
kepatuhan terhadap standar keselamatan kebakaran
Departemen Pemadam Kebakaran Indonesia;

•	 Penilaian tahunan tentang risiko dan pengendalian
kegiatan K3 oleh tim ERM;

•	 Audit khusus di bidang K3 oleh Audit Internal sebagai
bagian dari kegiatan audit tahunan;

•	 Penerapan persyaratan K3 bagi kontraktor selama
proses pembangunan;

•	 Pertanggungan asuransi pihak ketiga di bidang
manajemen properti dan lokasi pembangunan;

In 2019, 61 eligible female employees and 125 eligible male
employees took their maternity and paternity benefits
respectively. As at December 31st , 2019, 60 of the 61 female
employees have returned to work after their parental leave
ended.

The Company respects all employees’ fundamental rights to
the freedom of association and the right to be members of
trade unions. We are guided by the Indonesian government
regulation, which allows trade unions to represent
our employees for collective bargaining, providing our
employees with an avenue to seek redress for disputes.

Attention to Customer and Occupational Health
& Safety
Occupational health and safety (“OHS”) is a priority,
implemented through various initiatives such as education
programs for customers and tenants, and OHS policies
for employees and contractors. We seek to minimise risks
of injuries, accidents and illnesses at our development
projects to maintain our reputation as a reliable developer
that upholds the highest standards of health and safety.

As part of our Health, Safety, Environment (“HSE”) awareness
program for tenants, we engage in several regular activities
to promote safety in our buildings. These include HSE
socialization, the placement of safety signage in public
spaces, corridors and food courts, earthquake drills, and
fire drills with tenants and visitors.

Several OHS initiatives conducted in 2019 are as follows:

•	 Regular assessments such as annual property hazard
risk assessments by ERM team;

•	 Technical and Safety Audits conducted by BSDE
Technical Advisor to ensure compliance by BSDE
employees;

•	 Annual OHS equipment certification for compliance
with fire safety standards of the Indonesian Fire
Department;

•	 Annual assessment on OHS activities’ related risk and
control by ERM team;

•	 Specific OHS-related audit by Internal Audit as part of
its annual audit;

•	 Implemented OHS requirements for contractors during
construction process;

•	 Third party insurance coverage in property management
and construction sites;

Annual Report 2019 247 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

•	 Pemeriksaan pemeliharaan rutin berdasarkan program
Pemeliharaan Peralatan;

•	 Pelaksanaan penilaian kecukupan alat-alat
keselamatan di semua proyek;

•	 Pelaksanaan pelatihan pemadaman kebakaran dan
pertolongan pertama bagi Tim Tanggap Darurat (ERT);

•	 Sosialisasi keamanan bagi para karyawan dan
penghuni BSDE.

Perusahaan juga telah mengembangkan dan menerapkan
rencana tanggap darurat dan manajemen krisis. Latihan
pemadaman kebakaran dan simulasi darurat dilakukan
secara berkala untuk memastikan bahwa prosedur
darurat telah dipahami dan diimplementasikan. Kami juga
melakukan pelatihan rutin dan program edukasi tentang
kesehatan dan keselamatan bagi tenaga kerja dan para
penghuni.

•	 Conducted regular maintenance checking based on
Equipment Maintenance program;

•	 Performed safety equipment adequacy assessment for
all projects;

•	 Performed firefighting and first aid training for
Emergency Response Team (ERT);

•	 Conducted safety socialization for BSDE employees
and tenants.

In addition, the Company has developed and implemented
emergency response and crisis management plan. Fire drills
and emergency simulations are conducted periodically to
ensure that emergency procedures are understood and
implemented correctly. We also conduct regular trainings
and awareness programs on health and safety for our
workforce and tenants.

Penetapan Program demi Tercapainya
Pembangunan Berkelanjutan
Kami memberi prioritas pada inovasi teknologi dan
pelestarian lingkungan untuk mempertahankan tanggung
jawab dan komitmen kami pada para pemangku
kepentingan dan lingkungan. Kami berupaya menerapkan
konsep “Ramah Lingkungan” dalam proses pengembangan
produk.

Untuk mewujudkan komitmennya di bidang prinsip
lingkungan, Perusahaan telah meluncurkan BSD Green
Office Park sebagai taman kantor ramah lingkungan yang
pertama di Indonesia. Dikembangkan di area seluas 25
hektar, BSD Green Office Park meliputi sepuluh bangunan

Setting Programs to Achieve Sustainable
Development
We prioritize on technological innovation and environmental
preservation to uphold our responsibility and commitment
to our stakeholders and the environment. We aim to
incorporate the “Green” concept into the developments of
our products.

To realize its commitment in environmental principles,
the Company has introduced BSD Green Office Park as
Indonesia’s first green office park. Developed in an area
of 25 hectares, BSD Green Office Park features ten five-
floor buildings and a park-like atmosphere for its tenants,

Laporan Tahunan 2019 248 PT Bumi Serpong Damai Tbk

01 02 03

dengan lima lantai serta suasana seperti taman bagi para
penghuni, sesuai dengan standar ramah lingkungan yang
diakui secara internasional, dengan menggabungkan
arsitektur ramah lingkungan terkini demi penghematan
energi, air dan sumber daya alam.

Pada bulan Mei 2013, BSD Green Office Park berhasil
meraih Penghargaan Emas dalam event World FIABCI Prix
d’Excellence Award di Taiwan untuk Kategori Pembangunan
Berkelanjutan. Di tahun 2012, juga berhasil diraih
International Property Award Asia Pacific 2012 for Office
Development. BSD Green Office Park juga menjadi distrik
perkantoran pertama di Indonesia yang telah meraih
sertifikasi distrik Ramah Lingkungan ‘Emas’ dari Otoritas
Konstruksi Bangunan Singapura (BCA).

Berikut berbagai penghargaan lainnya yang berhasil diraih
sepanjang tahun 2019:
•	 FIABCI World Prix d’Excellence Awards 2019 - GOP 9 Silver

Winner untuk Kategori Pengembangan Berkelanjutan
•	 FIABCI World Prix d’Excellence Awards 2019 - GOP 9

Silver Winner untuk Kategori Perkantoran
•	 ASEAN Energy Award - GOP 9 - 1st Runner up untuk

Kategori Bangunan Ramah Lingkungan
•	 CECT Sustainability Award – Overall Sustainability

Performance: “Property, Real Estate & Building
Construction Industry”

•	 CECT Sustainability Award – Project-Based CSR &
Business Sustainability: Creating Sustainable Living
Area

•	 UN Global Compact Network Indonesia – Most
Committed New Member of the Year 2018.

Kepatuhan terhadap Semua Persyaratan
Peraturan Terkait
Kami berkomitmen untuk mematuhi semua peraturan yang
berlaku di bidang pembebasan lahan, izin operasional,
desain dan konstruksi, keuangan dan akuntansi, undang-
undang ketenagakerjaan, perlindungan pelanggan, dan
kerangka kerja lingkungan.

Kami tidak memberi toleransi pada praktek korupsi di
seluruh organisasi. Untuk mendukung komitmen ini, pada
bulan Desember 2019 kami telah mengadakan seminar
Fraud & Anti-Corruption bagi para kepala departemen
serta akan memperluas cakupan seminar ini kepada semua
staf di level manajemen.

Kami terus mengembangkan kebijakan di bidang kegiatan
pengadaan yang pada akhrinya akan menjadi Pedoman
Perilaku Pemasok yang wajib dilaksanakan.

Di tahun 2019, kami telah menerapkan ketentuan lingkungan
yang baru bagi para pemasok, kontraktor, atau vendor

all in compliance with internationally recognized green
standards for incorporating advanced green architectures
to conserve energy, water and natural resources.

In May 2013, BSD Green Office Park was recognized with
the Gold Award in the World FIABCI Prix d’Excellence Award
in Taiwan under the Category Sustainable Development.
In 2012, it received the International Property Award Asia
Pacific 2012 for Office Development. BSD Green Office
Park was also the first office district in Indonesia to be
certified as a ‘Gold’ Green district from Singapore’s Building
Construction Authority (BCA).

Following are other awards received over the course of
2019:
•	 FIABCI World Prix d’Excellence Awards 2019 - GOP 9

Silver Winner for Sustainable Development Category
•	 FIABCI World Prix d’Excellence Awards 2019 - GOP 9

Silver Winner for Office Category
•	 ASEAN Energy Award - GOP 9 - 1st Runner up for Green

Building Category
•	 CECT Sustainability Award – Overall Sustainability

Performance: “Property, Real Estate & Building
Construction Industry”

•	 CECT Sustainability Award – Project-Based CSR &
Business Sustainability: Creating Sustainable Living
Area

•	 UN Global Compact Network Indonesia – Most
Committed New Member of the Year 2018.

Compliance to All Related Regulatory
Requirements
We are committed to comply with all applicable regulations
on land acquisition, operational permits, design and
construction, finance and accounting, labor laws, customer
protection, and environmental frameworks.

We have a zero-tolerance approach towards corruption
throughout the entire organization. In support of this
commitment, in December 2019 we conducted Fraud & Anti-
Corruption seminars for selected department heads and
look to extend these seminars to all staff in management
positions.

We continue to build on our policy for procurement
activities with the goal to eventually develop it into a
mandatory Supplier Code of Conduct.

In 2019, we implemented new environmental requirements
on suppliers, contractors or vendors of key products and

Annual Report 2019 249 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

produk dan layanan utama. Persyaratan tersebut meliputi:
•	 Sertifikasi ISO 14001 bagi para pemasok bahan

konstruksi dan bangunan seperti bahan semen, baja,
aluminium, kaca, gipsum, cat dalam ruangan, ubin, dan
bahan sanitasi;

•	 Sertifikasi hukum untuk para pemasok bahan kayu,
sebagaimana disyaratkan oleh Departemen Kehutanan
Indonesia;

•	 Persentase kandungan daur ulang minimum dalam
bahan-bahan dari para pemasok baja dan semen /
beton.

Sepanjang tahun 2019, tidak ada insiden korupsi yang
dilaporkan. Juga tidak ada kasus hukum publik terkait
korupsi yang diajukan terhadap Perusahaan dan anak
perusahaannya, serta tidak ada kontrak dengan para mitra
bisnis yang harus diakhiri karena pelanggaran terkait
korupsi.

PERUBAHAN IKLIM DAN LINGKUNGAN
Mengingat posisinya sebagai salah satu pengembang
properti terbesar di Indonesia, pengelolaan lingkungan
selalu dipandang sebagai bagian penting dari keseluruhan
rencana strategis dan operasi sehari-hari Perusahaan.
Hal ini dibuktikan melalui keputusan Perusahaan untuk
menerapkan aspek kelestarian lingkungan dalam rencana
pengembangan propertinya.

Selama tahun 2019, Perusahaan terus berupaya
mempercepat inisiatif pengembangan ekosistem properti
ramah lingkungannya, baik melalui inisiatif ramah
lingkungan yang ada, maupun dengan memperkenalkan
ide-ide baru yang menarik di bidang praktik manajemen
lingkungan.

Di tahun 2019, kami telah menetapkan empat area di bidang
perubahan iklim dan perlindungan lingkungan:
•	 Optimalisasi Operasi Bangunan untuk Mencapai

Lingkungan Bersih
•	 Penyediaan dan Pemeliharaan Ruang Terbuka Hijau
•	 Penyediaan dan Fasilitasi Berbagai Jenis Transportasi

Umum
•	 Program Pengelolaan Sampah yang Bertanggung

Jawab.

Optimalisasi Operasi Bangunan untuk Mencapai
Lingkungan Bersih
Perusahaan terus berusaha mengoptimalkan operasi
gedung-gedungnya guna menciptakan dan menyediakan
lingkungan yang lebih bersih bagi para penghuni. Kami
telah mengembangkan dan menerapkan prinsip-prinsip
keberlanjutan di bidang gedung perkantoran, sejalan
dengan standar bangunan hijau internasional.

services. These requirements include:
•	 ISO 14001 certification for suppliers of our construction

and building materials such as cement, steel,
aluminum, glass, gypsum, indoor paint, tiles, and
sanitary materials;

•	 Legal certification for our wood suppliers, as required
by the Indonesian Ministry of Forestry;

•	 A minimum percentage of recycled content in materials
supplied by our steel and cement/concrete suppliers.

There were no reported incidents of corruption in 2019.
No public legal cases regarding corruption were brought
against the Company and its subsidiaries, and no contracts
with business partners had to be terminated due to
violations related to corruption.

CLIMATE CHANGE AND THE ENVIRONMENT
Given its position as one of the country’s largest property
developers, environmental management has always been
considered as an essential part of the Company’s overall
strategic plan and day-to-day operation. This is evident
in the Company’s decision to incorporate environmental
sustainability in its estate development plan.

Over the course of 2019, the Company continued to put
efforts in accelerating its initiatives in the development
of an eco-friendly property ecosystem, both through
its existing environmentally friendly initiatives, as well
as by introducing new, exciting ideas in environmental
management practices.

In 2019, we have set four area of focus in our efforts to
combat climate change and protect the environment:
•	 Optimizing Building Operation to Achieve Clean

Environment
•	 Providing and Maintaining Green Open Space
•	 Providing and Facilitating Various Type of Public

Transportation
•	 Responsible Waste Management Program.

Optimizing Building Operation to Achieve Clean
Environment
The Company strives to optimize its building operations
to create and provide cleaner environment for the lives of
residents. We develop and apply principles of sustainability
to office buildings, in-line with international green building
standards.

Laporan Tahunan 2019 250 PT Bumi Serpong Damai Tbk

01 02 03

Sebagai bagian dari program ini, kami mencari pendekatan
yang lebih baik dalam menghitung dan meningkatkan
kandungan daur ulang dari bahan baku, mengurangi energi
yang dibutuhkan dalam proses pembangunan, menurunkan
penggunaan air dan emisi karbon, serta meningkatkan
pengelolaan limbah.

Sebagai salah satu pengembang real estat terkemuka
di Indonesia, kami menyadari bahwa operasi kami
membawa dampak signifikan terhadap lingkungan.
Di bidang penggunaan bahan baku, kami berkomitmen
untuk menggunakan bahan beton dengan kandungan bahan
daur ulang. Kami tetap mematuhi peraturan lingkungan
yang relevan untuk mendorong tercapainya transparansi
dan akuntabilitas dalam rantai pasokan kami.

Sejalan dengan pengembangan bangunan berstandar
ramah linkungan yang lebih diakui secara internasional,
kami telah laksanakan inisiatif untuk mengurangi konsumsi
energi di seluruh kegiatan usaha kami, seperti penerapan
pengaturan penggunaan sistem pendingin udara dan
penggunaan bola lampu LED yang hemat energi.

Untuk bangunan-bangunan ramah lingkungan, kami
menargetkan untuk mencapai pengurangan intensitas
energi secara keseluruhan, terutama melalui penerapan
Program Kebiasaan Ramah Lingkungan untuk mendorong
para karyawan untuk mengurangi konsumsi energi di
tempat kerjanya masing-masing. Untuk gedung perkantoran
bertingkat tinggi kami di Jakarta, kami telah mentargetkan
untuk mencapai total pengurangan intensitas energi
sebesar 3% dalam kurun waktu 8 tahun ke depan.

Untuk penggunaan air, sumber air utama dari gedung-
gedung kami adalah air minum dari pemerintah. Salah satu
gedung kantor ramah lingkungan kami, My Republic Plaza,
terus memanfaatkan air hujan untuk kegiatan pemeliharaan
taman dan penurasan toilet. Dua gedung kantor hijau
lainnya, GOP9 dan Sinar Mas Land Plaza - BSD City, masih
menerapkan sistem ini. Kami juga telah memiliki sistem
yang memanfaatkan kembali dan mendaur ulang air hasil
pencucian, wudhu, pancuran, dan sistem pendingin udara.

Pemanfaatan air permukaan ada di bawah pengawasan
dampak lingkungan yang ketat, dan sejauh ini tidak
ditemukan dampak negatifnya terhadap para pemangku
kepentingan atau terhadap keanekaragaman hayati
setempat dan hilir.

As part of this program, we seek ways to better calculate
and eventually increase the percentage of recycled input
materials, reduce the energy required in the construction
process, lower our water consumption and carbon
emissions, as well as improve our waste management.

As one of Indonesia’s leading real estate developers, we are
mindful that our operations bring significant impact on the
environment. Regarding the consumption of raw materials,
we are committed to using concrete with recycled content.
We continue to abide by relevant environmental regulations
to promote transparency and accountability in our supply
chain.

Alongside the development of more internationally
recognized green standards buildings, we launched
initiatives to reduce consumption of energy across our
business activities, such as implementation of control
timing function for our air-conditioning systems and the
usage of energy-efficient LED lightbulbs.

For our green buildings, we target to achieve a further
total overall energy intensity reduction, mainly through
the implementation of our Green Habit Program which
encourages employees to reduce their energy consumption
in their respective workplaces. We have also set target for
our high-rise office building in Jakarta to achieve a total
overall energy intensity reduction of 3% for the next 8 years.

Turning to water consumption, our buildings’ main water
consumption source is the municipal water supply. One of
our green office buildings, My Republic Plaza, continues to
use collected rainwater for gardening activities and flushing
of toilets. Our two other green office buildings, GOP9 and
Sinar Mas Land Plaza – BSD City are still implementing this
system. We also have systems in place to reuse and recycle
used water which is collected from sinks, ablution taps,
showers, and air-conditioning systems.

Meanwhile, our consumption of surface water is subjected
to strict environmental impact assessments, and it has been
found there are no adverse effects on our stakeholders
or on local and downstream biodiversity arising from our
water use.

Annual Report 2019 251 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Selain inisiatif-inisiatif tersebut, pada tahun 2019 kami
juga meluncurkan berbagai inisiatif berikut agar dapat
memberikan layanan dan fasilitas terbaik kepada
masyarakat:
•	 Program Green Habit 2.0 “Less Plastic” yang difokuskan

pada penggantian botol plastik dengan gelas kertas/
tumbler. Melalui kemitraan dengan Tzu Chi Foundation,
kami telah mengumpulkan sampah plastik dari
beberapa klaster perumahan dan gedung perkantoran,
yang berhasil mengurangi sebagian penggunaan air
mineral botol plastik di area perkantoran.

•	 Melaksanakan Green Festival ke-16 guna merayakan
Hari Lingkungan Hidup Sedunia, bersama dengan
sebanyak 600 siswa SMP dari area BSD City. Kegiatan
ini juga ditandai dengan pembuatan 100 lubang
biopori, yang dihadiri oleh pihak pemerintah daerah
dan asosiasi keberlanjutan, Indonesia Global Compact
Network (IGCN).

Penyediaan dan Pemeliharaan Ruang Terbuka
Hijau
Secara konsisten, Perusahaan terus memasukkan Ruang
Terbuka Hijau (RTH) dalam setiap desain Rencana Induk
pengembangan. Penciptaan, penyediaan dan pemanfaatan
Ruang Terbuka Hijau bertujuan untuk:
•	 Memastikan ketersediaan ruang yang cukup untuk

kawasan konservasi bagi pelestarian hidrologi;
•	 Difungsikan sebagai daerah pengurangan polusi di

daerah perkotaan; dan
•	 Difungsikan sebagai sarana rekreasi dan olahraga bagi

masyarakat sekitar demi terciptanya lingkungan hidup
yang sehat.

Selain inisiatif di atas, kami juga telah laksanakan inisiatif
ramah lingkungan di masyarakat, mendorong konservasi
lingkungan dan menciptakan lebih banyak ruang hijau. Di
tahun 2019, kami tetap melanjutkan inisiatif penanaman
pohon dan mendorong masyarakat untuk menanam pohon
melalui pembuatan lubang biopori.

On top of these initiatives, in 2019 we also launched the
following initiatives to provide the best services and
facilities to communities:

•	 The Green Habit 2.0 “Less Plastic” program that focuses
on substituting plastic bottles with paper cups /
tumblers, In partnership with Tzu Chi Foundation, we
collected plastic waste from several residential clusters
and office buildings, which succeeded in halving the
usage of mineral water plastic bottles in offices.

•	 Organized the 16th Green Festival celebrating the World
Environment Day, together with 600 Junior School
students from BSD City. This activity was also marked
with the installation of 100 biopori holes, which was
attended by local government and sustainability
association, Indonesia Global Compact Network (IGCN).

Providing and Maintaining Green Open Space

The Company consistently includes Green Open Space
(Ruang Terbuka Hijau, RTH) in every development Master
Plan design. The creation, provision and utilization of Green
Open Space aim to:
•	 Ensure the availability of sufficient space for

conservation areas for hydrological preservation;
•	 Serve as pollutant reduction areas in urban areas; and

•	 Serve as a recreational and sports facilities for
surrounding communities to create a healthy living
environment.

Other than these initiatives, we also conducted green
initiatives in communities, encouraging environmental
conservation and the creation of more green spaces. In
2019, we continued our CSR tree planting initiatives and
encouraged communities to plant trees through bio-pore
holes.

Laporan Tahunan 2019 252 PT Bumi Serpong Damai Tbk

01 02 03

Penyediaan dan Fasilitasi Berbagai Jenis
Transportasi Umum
Perusahaan berupaya untuk memainkan peran penting
dalam menjadikan kota Jakarta sebagai kota yang
berkelanjutan melalui kontribusi pada pengembangan
infrastruktur transportasi umum kota. Kami menyadari
tanggung jawab kami dalam mendorong penggunaan
transportasi umum di setiap area operasional kami dalam
rangka pengurangan emisi gas rumah kaca (GRK) dan polusi
udara.

Di wilayah BSD City, di tahun 2019 kami telah menerapkan
BSD Link yang terintegrasi dengan Pasar Modern Intermoda
BSD. Saat ini telah beroperasi sebanyak 14 armada BSD
Link dan 6 rute. Ke depan, BSD Link akan memperluas
operasinya untuk mencakup semua area dan rute BSD
City. Transportasi umum juga terintegrasi dengan Terminal
Intermoda Pasar Modern, Stasiun Kereta Cisauk dan dengan
jaringan transportasi umum kota (antar wilayah) lainnya
(seperti transportasi bis dari Bogor dan Tangerang, bis ke
bandara & stasiun MRT) untuk menyediakan akses yang
lebih luas bagi orang yang bepergian ke dan dari BSD City.

Perusahaan juga telah menjalin kemitraaan dengan Grab
Holdings Inc. (“Grab”), untuk memberikan solusi mobilitas
yang cerdas dan bersih. Inisiatif ini juga bertujuan untuk
mendorong pengembangan teknologi guna memperkuat
sasaran BSD City sebagai kota pintar terintegrasi pertama
di Indonesia, serta mendorong penggunaan Grab sebagai
bentuk transportasi umum.

Program Pengelolaan Sampah yang Bertanggung
Jawab
Perusahaan menyadari bahwa pengelolaan limbah
merupakan masalah penting yang perlu menjadi perhatian
dalam membangun kota yang berkelanjutan. Sebagian
besar air buangan dari BSD City dialirkan ke Instalasi
Pengolahan Air (IPA) untuk kemudian diolah dan dialirkan
kembali sebagai air bersih. Sebagian kecil dari limbah kami
dibuang ke Sungai Cisadene di sekitarnya.

Kami telah menerapkan pemisahan limbah dan memberikan
perhatian khusus untuk memastikan bahwa tidak ada
limbah berbahaya yang dikirim ke TPA.

Providing and Facilitating Various Type of Public
Transportation
The Company aspires to play a significant role in elevating
Jakarta to become a sustainable city by contributing
to the development of the city’s public transportation
infrastructure. We recognize our responsibility in
encouraging the use of public transport in each of our
operational areas to reduce Greenhouse Gas (GHG)
emissions and air pollutions.

In BSD City area, in 2019 we implemented BSD Link that is
integrated with the BSD Intermoda Modern Market. There
are currently 14 BSD Link fleets and 6 routes in operation.
BSD Link will expand its operations to cover all BSD City
areas and routes in the future. The public transport is also
integrated with Modern Market Intermoda Terminal, Cisauk
Train Station and with other city (inter-regional) public
transport networks (e.g. buses from Bogor and Tangerang,
buses to airport & MRT station) to provide wider access for
people commuting to and from BSD City.

The Company has also partnered with Grab Holdings Inc.
(“Grab”), to provide smart and clean mobility solutions. The
initiative also aims to drive technology development to
strengthen BSD City’s goal as the first integrated smart city
in Indonesia, encouraging the use Grab as a form of public
transportation.

Responsible Waste Management Program

The Company recognizes that waste management is a critical
issue that needs to be addressed to create a sustainable
city. Most of BSD City’s water discharge is channelled into
our Water Treatment Plant (WTP) where it is treated and
redistributed back as clean water. A very small portion of
our effluents are discharged into the surrounding Cisadene
River.

We practice waste segregation and pay special attention in
ensuring that no hazardous waste is sent to landfill.

Annual Report 2019 253 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Komunikasi terus dipertahankan dengan pihak otoritas
pemerintah daerah untuk menyampakan saran
penyempurnaan infrastruktur bagi pengolahan limbah
tidak berbahaya, yang saat ini dikumpulkan, dikelola,
dan dikirimkan ke TPA. Di tahun 2019, kami juga telah
memperkenalkan kebijakan yang mewajibkan setiap
bangunan komersial dan hotel harus menetapkan pihak
pengelola limbah yang telah berijin untuk mengumpulkan
dan mengelola limbah berbahaya.

MASYARAKAT YANG BERKELANJUTAN
Seperti di tahun-tahun sebelumnya, sepanjang tahun 2019
Perusahaan terus berupaya mengintegrasikan tanggung
jawabnya kepada masyarakat sekitar dengan strategi bisnis
secara keseluruhan.

Inisiatif kami terutama berkisar pada pengembangan
masyarakat dengan fokus pada pengembangan
infrastruktur penting seperti peningkatan sistem dan
infrastruktur transportasi umum. Layanan sosial dan
esensial dalam layanan kesehatan dan penyediaan air juga
diperluas untuk meningkatkan kesejahteraan masyarakat.
Inisiatif juga diluncurkan untuk meningkatkan keterampilan
masyarakat melalui berbagai program dan pelatihan
serta penyediaan infrastruktur baru untuk meningkatkan
kesejahteraan ekonomi. Di bidang lingkungan, kami secara
aktif melibatkan masyarakat dalam berbagai program dan
inisiatif untuk pelestarian lingkungan, sebagai bagian dari
upaya menanamkan kesadaran pelestarian lingkungan
masyarakat.

Di tahun 2019, kami telah melaksanakan beberapa inisiatif
untuk membuka kesempatan kerja, serta meningkatkan
keterampilan dan pengetahuan. Inisiatif berikut bertujuan
menjadi platform bagi sumber daya manusia setempat:
•	 Beasiswa Pemprograman TI Techpolitan sebagai

program beasiswa pemprograman bagi para siswa di
sekitar BSD City. Beasiswa ini bertujuan memberikan
para siswa keterampilan untuk memenuhi
meningkatnya permintaan akan profesional TI yang
terlatih. Di tahun 2019, BSDE telah menerima sebanyak
30 siswa di mana seluruh penerima beasiswa telah
berhasil lulus dari program dan bekerja di berbagai
perusahaan IT dan Fintech.

•	 Untuk lebih meningkatkan pendapatan para Usaha
Mikro, Kecil & Menengah (UMKM), kami terus
meningkatkan ketrampilan usaha para mitra UMKM
dan mengedukasi mereka tentang cara menjalankan
usaha yang berhasil dan berkelanjutan. Di tahun 2019,
Sekolah Pasar Rakyat memfokuskan pelatihannya ke

Ongoing communications were maintaned with local
government authorities to suggest improvements to the
available infrastructure for the processing of non-hazardous
waste, which is currently collected, managed, and sent to
landfill. In 2019, we have also introduced a policy which
regulates that every commercial and hotel building shall
appoint a certified waste management vendor to collect
and manage our hazardous waste.

SUSTAINABLE COMMUNITIES
As in the previous years, in 2019 the Company continued
to put efforts in integrating its responsibilities to the
surrounding communities with its overall business
strategies.

Our main initiatives revolved around community
development focusing on the development of essential
infrastructures such as upgrading public transportation
systems and infrastructures. Social and essential services
in healthcare and water provision were also expanded to
improve the livelihood of communities. Initiatives were
also introduced to improve the skills our communities
through various programs and lessons as well as to provide
new infrastructure to improve their economic wellbeing.
Environmentally, we actively involved our communities in
programs and initiatives to protect the environment, as part
of efforts to instill communities’ environmental protection
awareness.

In 2019, we undertook several initiatives that aims to
provide work opportunities, as well as enhance skills and
knowledge. The following initiatives serve as a platform for
local talents:
•	 Techpolitan IT Programming Scholarship is a coding

and programming scholarship program for students
who live around BSD City. This scholarship will provide
students with the necessary skillset to meet the
growing demand for highly trained IT professionals. In
2019, BSDE has admitted a total of 30 students where
all scholarship students have successfully graduated
from the program and employed by IT and Fintech
companies.

•	 To further improve the livelihood of Micro, Small &
Medium Enterprises (MSMEs), we constantly inject
business acumen into our MSME partners and
educate them on how to operate their business in a
successful and sustainable manner. In 2019, Pasar
Rakyat School focus its trainings towards digital

Laporan Tahunan 2019 254 PT Bumi Serpong Damai Tbk

01 02 03

bidang pengelolaan keuangan digital, pembayaran
digital, serta pemanfaatan platform media sosial
untuk pemasaran produk. Total, sebanyak 4 pelatihan
internal dan 12 pelatihan eksternal telah dilaksanakan
sepanjang 2019, bagi sebanyak 360.100 pedagang dan
600 manajer pasar.

Di bulan Maret 2018, kami meluncurkan pasar modern
kedua di BSD City, yang meliputi sebanyak 539 kios ritel dan
220 kios. Perusahaan telah mengembangkan dan mengelola
empat pasar yakni, Pasar Modern BSD, Pasar Segar Kota
Wisata, Pasar Modern Grand Wisata, dan Pasar Modern
Intermoda BSD City, yang memberi manfaat ke lebih dari
3.000 UMKM.

Pusat Kerajinan menawarkan ruang bagi individu dan
kelompok untuk meningkatkan kreativitas mereka melalui
berbagai pelatihan seperti pencetakan ramah lingkungan
(dengan warna alami dari daun dan bunga) serta
penyablonan pakaian.

DUKUNGAN PENDIDIKAN
Kami menyadari bahwa pendidikan adalah salah satu
prasyarat terpenting untuk pembangunan berkelanjutan
masyarakat.

Secara internal, setiap tahun kami telah melaksanakan
pelatihan karyawan dan sertifikasi profesional. Kami
juga mengalokasikan anggaran tahunan dan program
internal untuk mendukung pengembangan karir dan
aspirasi karyawan. Semua karyawan diwajibkan mengikuti
setidaknya empat jam pelatihan sebagai bagian dari
peningkatan keterampilan tahunan yang terkait dengan
fungsi pekerjaan mereka.

Per 31 Desember 2019, setiap karyawan telah mengikuti
rata-rata 7,31 jam pelatihan, dengan rincian 7,24 jam untuk
karyawan pria, dan 11,44 jam untuk para karyawan wanita.

Perusahaan memiliki komitmen memastikan masyarakat
memiliki kesempatan dan akses yang setara ke sistem
pendidikan melalui penyediaan sumber daya dan fasilitas
pendidikan, serta peningkatan metode pengajaran. Inisiatif
kami pada tahun 2019 untuk meningkatkan pendidikan di
masyarakat adalah sebagai berikut:
•	 Peluncuran Gerakan Sekolah Menyenangkan (GSM) -

untuk mengubah pola pikir guru, siswa dan masyarakat
serta menyeragamkan dan menjembatani kesenjangan
antara berbagai kelas sekolah. Di tahun 2019, telah
dilaksanakan lima kegiatan GSM yang diselenggarakan
di 200 sekolah, serta dihadiri oleh 140 pengawas dan
420 guru dari sekolah-sekolah di sekitar BSD City.

financial management, digital payment, as well as
leveraging on social media platform to engage and
market its products to customers. In total, 4 internal
and 12 external trainings were held throughout 2019,
benefitting more than 360,100 sellers and 600 market
managers.

In March 2018, we launched our second modern market
in BSD City, consisting of 539 retail kiosks and 220 stalls.
The Company has developed and managed four of these
markets namely, Pasar Modern BSD, Fresh Market Kota
Wisata, Pasar Modern Grand Wisata, and Pasar Modern
Intermoda BSD City, benefitting more than 3,000 MSMEs.

The Craft Center serves a space for individuals and groups
to improve their creativity through various lessons such as
eco printing (using natural colour from leaves and flowers)
and clothes screen printing (sablon).

EDUCATIONAL PATRONAGE
We recognize that education is one of the most important
prerequisites for the sustainable development of our
society.

Internally, we conducted the annual employee training
and professional certification. We also allocated an annual
budget and developed in-house programs to support
the career growth and aspirations of our employees. All
employees are required to undergo at least four hours of
training as part of their annual skills enhancement that is
related to their job function.

As of December 31st, 2019, each employee has benefitted
from an average of 7.31 hours of training, with a breakdown
of 7.24 hours for our male employees, and 11.44 hours for
our female employees.

The Company is committed to ensure communities have
equal opportunities and access to an education system
by providing educational resources and facilities and
improving on teaching methods. Our initiatives in 2019 to
improve education in communities are as follows:

•	 Introduced Gerakan Sekolah Menyenangkan (GSM)
– Fun School Movement to change the mindsets of
teachers, students and society to equalize and bridge
the gaps between different school classifications. In
2019, there were five GSM activities held in 200 schools,
attended by 140 supervisors and 420 teachers from
surrounding schools in BSD City.

Annual Report 2019 255 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

•	 BSDE Seeks for Champions adalah program tahunan
untuk mengembangkan anak-anak dengan potensi
bakat di bidang olahraga bulutangkis di sekitar
BSD City, melalui pemberian beasiswa selama satu
tahun. Di tahun 2019, 10 individu berbakat berhasil
meriah beasiswa dan pelatihan di Pusat Bulutangkis
Internasional Chandra Wijaya.

Berantas Buta Quran atau BBQ adalah program bagi
para guru dan siswa Muslim di bidang pembacaan dan
pemahaman Al Quran melalui kursus pelatihan selama 3
jam. Di tahun 2019, BBQ dihadiri oleh lebih dari 500 peserta
dari 77 masjid di dan sekitar BSD City.

Rumah Pintar BSD, fasilitas pembelajaran yang dilengkapi
dengan Pusat Komputer untuk meningkatkan keterampilan
komputer anak-anak, Pusat Buku untuk meningkatkan
minat anak-anak dalam membaca, Play Ground Center yang
berfokus pada pengembangan dan pendidikan anak-anak,
Pusat Audio Visual dengan pada kegiatan tarian tradisional
dan modern serta seni bela diri (pencak silat). Pada 2019,
sebanyak 6.923 peserta ikut berpartisipasi dalam 463
pelatihan dan kegiatan.

•	 BSDE Seeks for Champions is an annual program to
develop children with potential talent in the sport of
badminton around BSD City, by awarding them with
one-year scholarships. In 2019, 10 talented individuals
received scholarships and trained at Chandra Wijaya
International Badminton Centre.

Berantas Buta Quran (Learn How to Read Al-Quran) or BBQ
is a program for Muslim teachers and students to read and
understand Al Quran within the 3 hours training course. In
2019, BBQ was attended by more than 500 participants from
77 mosques in and surrounding BSD City.

BSD Knowledge House (“Rumah Pintar”), a learning facility
equipped with Computer Center to improve children’s
computer skill, Book Center to enhance children’s interest
in reading, Play Ground Center that focuses on developing
and educating children, an Audio Visual Center focusing on
activities in traditional and modern dance as well as martial
arts (pencak silat). In 2019, 6,923 attendants participated in
463 training and activities.

Laporan Tahunan 2019 256 PT Bumi Serpong Damai Tbk

01 02 03

Surat Pernyataan Anggota Dewan Komisaris dan Direksi Tentang
Tanggung Jawab Atas Laporan Tahunan Tahun Buku 2019
PT Bumi Serpong Damai Tbk
Statement of Board of Commissioners and Directors About Responsibility of
Annual Report Year 2019 PT Bumi Serpong Damai Tbk

Kami yang bertanda tangan di bawah ini menyatakan
bahwa semua informasi dalam Laporan Tahunan
PT Bumi Serpong Damai Tbk tahun 2019 telah dimuat secara
lengkap dan bertanggung jawab penuh atas kebenaran isi
laporan tahunan Perusahaan.Demikian pernyataan ini
dibuat dengan sebenarnya.

Tangerang, 1 April 2020

We, the undersigned, hereby declare that all information
in the Annual Report of PT Bumi Serpong Damai Tbk year
2018 have been completely stated and responsible for the
validity of the content is hereby acknowledge. In testimony
here of, we hereunder set our hand unto.

Tangerang, April 1st, 2020

Dewan Komisaris
Board of Commissioners

Muktar Widjaja
Presiden Komisaris

President Commissioner

Teddy Pawitra
Komisaris Independen

Independent Commissioner

Teky Mailoa
Wakil Presiden Komisaris

Vice President Commissioner

Susiyati Bambang Hirawan
Komisaris Independen

Independent Commissioner

Yoseph Fransciscus Bonang
Komisaris

Commissioner

Annual Report 2019 257 PT Bumi Serpong Damai Tbk

Tanggung Jawab Sosial
Corporate Social Responsibility

05 0604 07

Direksi
Directors

Fransciscus Xaverius RD.
Presiden Direktur
President Director

Syukur Lawigena
Direktur
Director

Liauw Herry Hendarta
Direktur
Director

Michael J.P.Widjaja
Wakil Direktur Utama

Vice President Director

Hermawan Wijaya
Direktur
Director

Monik William
Direktur
Director

Petrus Kusuma
Direktur
Director

Lie Jani Harjanto
Direktur
Director

Laporan Tahunan 2019 258 PT Bumi Serpong Damai Tbk

01 02 03

Annual Report 2019 259 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

Indeks OJK
OJK Index

Laporan Tahunan 2019 260 PT Bumi Serpong Damai Tbk

01 02 03

Referensi Surat Edaran OJK No. 30/SEOJK.04/2016
Reference of OJK Circular Letter No. 30/SEOJK.04/2016

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

I Ikhtisar Data Keuangan Penting Highlights of Key Financial Information

1. Ikhtisar Data Keuangan Penting memuat informasi keuangan
yang disajikan dalam bentuk perbandingan selama 3 (tiga) tahun
buku atau sejak memulai usahanya jika Emiten atau Perusahaan
Publik tersebut menjalankan kegiatan usahanya kurang dari 3
(tiga) tahun, paling sedikit memuat:
a.	 Pendapatan/penjualan;
b.	 Laba bruto;
c.	 Laba (rugi);
d.	 Jumlah laba (rugi) yang dapat diatribusikan kepada pemilik
 entitas induk dan kepentingan non pengendali;
e.	 Total laba (rugi) komprehensif;
f.	 Jumlah laba (rugi) komprehensif yang dapat diatribusikan
 kepada pemilik entitas induk dan kepentingan non
 pengendali;
g.	 Laba (rugi) per saham;
h.	 Jumlah aset;
i.	 Jumlah liabilitas;
j.	 Jumlah ekuitas;
k.	 Rasio laba (rugi) terhadap jumlah aset;
l.	 Rasio laba (rugi) terhadap ekuitas;
m.	 Rasio laba (rugi) terhadap pendapatan/penjualan;
n.	 Rasio lancar;
o.	 Rasio liabilitas terhadap ekuitas;
p.	 Rasio liabilitas terhadap jumlah aset; dan
q.	 Informasi dan rasio keuangan lainnya yang relevan dengan
 Emiten atau Perusahaan Publik dan jenis industrinya.

10-15 Highlights of Key Financial Information contains financial
information in comparative form over a period of 3 (three)
fiscal years or since the commencement of business if the
Issuer or Listed Company has been running its business
activities for less than 3 (three) years, at least contains:
a.	 Operating sales/revenue;
b.	 Gross profit (loss);
c.	 Profit (loss)
d.	 Net profit attributable to owners of the parent and non-
 controlling interest;
e.	 Net comprehensive profit;
f.	 Net comprehensive profit attributable to owners of the
 parent and non-controlling interest;
g.	 Profit (loss) per share;
h.	 Total assets;
i.	 Total liabilities;
j.	 Total equity;
k.	 Profit (loss) ratio to total assets;
l.	 Profit (loss) ratio to equity;
m.	 Profit (loss) ratio to revenue;
n.	 Current ratio;
o.	 Liabilities ratio to equity;
p.	 Liabilities ratio to total assets; and
q.	 Other relevant financial ratio and information about the
 Issuer or Listed Company or its industry.

II Informasi Saham
Informasi saham (jika ada) paling sedikit memuat:

Shares Information
Shares information (if any) shall include at least:

1. Saham yang telah diterbitkan untuk setiap masa triwulan (jika
ada) yang disajikan dalam bentuk perbandingan selama 2 (dua)
tahun buku terakhir, paling sedikit meliputi:
a.	 Jumlah saham yang beredar;
b.	 Kapitalisasi pasar berdasarkan harga pada Bursa Efek tempat
 saham ditempatkan;
c.	 Harga saham tertinggi, terendah, dan penutupan berdasarkan
 harga pada Bursa Efek tempat saham dicatatkan; dan
d.	 Volume perdagangan pada Bursa Efek tempat saham
 dicatatkan.

Informasi pada huruf a diungkapkan oleh Emiten yang
merupakan Perusahaan Terbuka yang sahamnya tercatat maupun
tidak tercatat di Bursa Efek.
Informasi pada huruf b, huruf c, dan huruf d hanya diungkapkan
jika Emiten merupakan Perusahaan Terbuka dan sahamnya
tercatat di Bursa Efek.

16 Shares published for every quarter (if any) presented in the
comparison of latest 2 (two) fiscal years (if any), at
least include:
a.	 Number of issued shares;
b.	 Market capitalization based on the price on the Stock
 Exchange where shares are listed;
c.	 Highest, lowest, and closing price based on the price on
 the Stock Exchange where shares are listed; and
d.	 Transaction volume on the Stock Exchange where shares
 are listed.

Information in the letter a is disclosed by the Issuer which
is a Listed Company whose shares are listed or not listed on
the Stock Exchange.
Information in the letter b, letter c, and letter d are only
disclosed if the Issuer is a Listed Company and its shares are
listed on the Stock Exchange.

2. Dalam hal terjadi aksi korporasi, seperti pemecahan saham
(stock split), penggabungan saham (reverse stock), dividen
saham, saham bonus, dan penurunan nilai nominal saham,
informasi saham sebagaimana dimaksud pada angka 2
ditambahkan penjelasan paling sedikit mengenai:
a.	 Tanggal pelaksanaan aksi korporasi;
b.	 Rasio pemecahan saham, penggabungan saham, dividen

saham, saham bonus, dan penurunan nilai nominal saham;
c.	 Jumlah saham beredar sebelum dan sesudah aksi korporasi;

dan
d.	 Harga saham sebelum dan sesudah aksi korporasi.

101 In case of corporate actions, such as stock split, reverse
stock, shares dividend, bonus shares, and
reduction in nominal share prices, the share information
referred in point 2 shall be added explanations which
included at least:
a.	 The execution date of corporate action;
b.	 Ratio of stock split, reverse stock, share dividend, bonus

share, and reduction in share price;
c.	 Shares volume issued before and after corporate

actions; and
d.	 Shares price before and after corporate actions.

Annual Report 2019 261 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

3. Dalam hal terjadi penghentian sementara perdagangan saham,
dan/atau penghapusan pencatatan saham dalam tahun buku,
Emiten atau Perusahaan Publik menjelaskan alasan penghentian
sementara perdagangan saham dan/atau penghapusan
pencatatan saham tersebut.

N/A In case of suspended stock trading, and/or delisting in the
fiscal year, the Issuer or Listed Company explains the reason
for such suspension and/or delisting.

4. Dalam hal penghentian sementara perdagangan saham dan/
atau penghapusan pencatatan saham sebagaimana dimaksud
pada angka 3 masih berlangsung hingga akhir periode Laporan
Tahunan, Emiten atau Perusahaan Publik menjelaskan tindakan
yang dilakukan untuk menyelesaikan penghentian sementara
perdagangan saham dan/atau penghapusan pencatatan saham
tersebut.

N/A In case of stock suspension and/or delisting as referred to
point 3 still continue until the end of Annual Report period,
the Issuer or Listed Company shall explain the actions of the
Company to resolve such stock suspension and/or delisting.

III Laporan Direksi
Laporan Direksi paling sedikit memuat:

The Directors’ Report
The Directors’ Report shall include at least:

1. Uraian singkat mengenai kinerja Emiten atau Perusahaan
Publik, paling sedikit meliputi:
a.	 Strategi dan kebijakan strategis Emiten atau Perusahaan

Publik;
b.	 Perbandingan antara hasil yang dicapai dengan yang

ditargetkan; dan
c.	 Kendala yang dihadapi Emiten atau Perusahaan Publik.

26-29 A brief description of the Issuer’s or Listed Company’s
performance, at least include:
a.	 Strategy and strategic policy of Issuer or Listed

Company;
b.	 Comparison between achievement of results and

targets; and
c.	 Challenges faced by the Issuer or Listed Company.

2. Gambaran tentang prospek usaha. 30-31 An overview of business prospects.

3. Penerapan tata kelola Emiten atau Perusahaan Publik; dan 29-30 Implementation of Good Corporate Governance by the Issuer
or Listed Company; and

4. Perubahan komposisi anggota Direksi dan alasan perubahannya
(jika ada).

30-31 Changes in the composition of the Directors’ members and
the reason of such changes (if any).

IV Laporan Dewan Komisaris
Laporan Dewan Komisaris paling sedikit memuat:

Board of Commissioners’ Report
Board of Commissioner’s Report shall include at least:

1. Penilaian terhadap kinerja Direksi mengenai pengelolaan
Emiten atau Perusahaan Publik.

21-22
Assessment on the performance of the Directors in
managing the Company;

2. Pengawasan terhadap implementasi strategi Emiten atau
Perusahaan Publik.

22-23
Supervision of strategy implementation of Issuer or Listed
Company.

3. Pandangan atas prospek usaha Emiten atau Perusahaan Publik
yang disusun oleh Direksi.

24
View on the prospects of the Issuer or Listed Company as
established by the Directors.

4. Pandangan atas penerapan tata kelola Emiten atau Perusahaan
Publik.

22-23
View on the implementation of Issuer’s or Listed Company’s
governance.

5. Perubahan komposisi anggota Dewan Komisaris dan alasan
perubahannya (jika ada); dan

24
Changes in the composition of the Board of Commissioners’s
members and the reason of such changes (if any); and

6. Frekuensi dan cara pemberian nasihat kepada anggota Direksi.
22

Frequency and means of providing advice to the members of
the Directors.

V Profil Emiten atau Perusahaan Publik
Profil Emiten atau Perusahaan Publik paling sedikit memuat:

Company Profile
Profile of Issuer or Listed Company shall include at least:

1. Nama Emiten atau Perusahaan Publik termasuk apabila terdapat
perubahan nama, alasan perubahan, dan tanggal efektif
perubahan nama pada tahun buku.

34
Name of the Issuer or Listed Company including if there is a
change of name, the reason for the change, and the effective
date of the name change in the fiscal year.

2. Akses terhadap Emiten atau Perusahaan Publik termasuk kantor
cabang atau kantor perwakilan yang memungkinkan masyarakat
dapat memperoleh informasi mengenai Emiten atau Perusahaan
Publik, meliputi:
a.	 Alamat;
b.	 Nomor telepon;
c.	 Nomor faksimile;
d.	 Alamat surat elektronik; dan
e.	 Alamat Situs Web;

35

Access to the Issuer or Listed Company including branch
office or representative office which allows the public to
obtain information about the Issuer or Listed Company,
including:
a.	 Address;
b.	 Phone number;
c.	 Facsimile number;
d.	 E-mail address; and
e.	 Website address;

Laporan Tahunan 2019 262 PT Bumi Serpong Damai Tbk

01 02 03

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

3. Riwayat singkat Emiten atau Perusahaan Publik. 36-41 Brief history of Issuer or Listed Company

4. Visi dan misi Emiten atau Perusahaan Publik. 60-63 Vision and mission of the Issuer or Listed Company.

5. Kegiatan usaha menurut anggaran dasar terakhir, kegiatan usaha
yang dijalankan pada tahun buku, serta jenis barang dan/atau
jasa yang dihasilkan.

42-56 The business activities according to the latest articles of
association, business activities carried on in the fiscal year,
and type of products and/or services provided.

6. Struktur organisasi Emiten atau Perusahaan Publik dalam bentuk
bagan, paling sedikit sampai dengan struktur 1 (satu) tingkat di
bawah Direksi, disertai dengan nama dan jabatan.

59 Organizational structure of Issuer or Listed Company in the
form of a chart, giving the names and titles and at least up
to the one level below the Directors.

7. Profil Direksi, paling sedikit memuat:
a.	 Nama dan jabatan yang sesuai dengan tugas dan tanggung

jawab;
b.	 Foto terbaru;
c.	 Usia;
d.	 Kewarganegaraan;
e.	 Riwayat pendidikan;
f.	 Riwayat jabatan, meliputi informasi:

1) Dasar hukum penunjukan sebagai anggota Direksi pada
 Emiten atau Perusahaan Publik yang bersangkutan;
2) Rangkap jabatan, baik sebagai anggota Direksi, anggota
 Dewan Komisaris, dan/atau anggota komite serta jabatan
 lainnya (jika ada); dan

3) Pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

g.	 Pendidikan dan/atau pelatihan yang telah diikuti anggota
Direksi dalam meningkatkan kompetensi dalam tahun buku
(jika ada); dan

h.	 Hubungan afiliasi dengan anggota Direksi lainnya, anggota
Dewan Komisaris, dan pemegang saham utama (jika ada)
meliputi nama pihak yang terafiliasi;

73-79 Profile of the Directors, at least includes:
a.	 Name and position in accordance with the duties and

responsibilities;
b.	 Latest picture;
c.	 Age;
d.	 Citizenship;
e.	 Educational history;
f.	 Work experience, includes information as follows:

1) Legal basis of appointment of Directors’ members in
 the Issuer or Listed Company;
2) Concurrent position, both as members of the
 Directors, members of the Board of Commissioners,
 and/or members of the committee as well as other
 position (if any); and
3) Work experience as well as the working period both
 inside or outside the Issuer or Listed Company;

g.	 Training attended by the Directors’ members to improve
the competence in the fiscal year (if any), and

h.	 Affiliate relationships with another member of the
Directors, Board of Commissioners’ members, and
ultimate shareholders (if any) including the name of
affiliated parties;

8. Profil Dewan Komisaris, paling sedikit memuat:
a.	 Nama;
b.	 Foto terbaru;
c.	 Usia;
d.	 Kewarganegaraan;
e.	 Riwayat pendidikan;
f.	 Riwayat jabatan, meliputi informasi:

1) Dasar hukum penunjukan sebagai anggota Dewan
 Komisaris yang bukan merupakan Komisaris Independen
 pada Emiten atau Perusahaan Publik yang bersangkutan;
2) Dasar hukum penunjukan pertama kali sebagai anggota
 Dewan Komisaris yang merupakan Komisaris Independen
 pada Emiten atau Perusahaan Publik yang bersangkutan;
3) Rangkap jabatan, baik sebagai anggota Dewan Komisaris,
 anggota Direksi, dan/atau anggota komite serta jabatan
 lainnya (jika ada); dan

4) Pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

g.	 Pendidikan dan/atau pelatihan yang telah diikuti anggota
Dewan Komisaris dalam meningkatkan kompetensi dalam
tahun buku (jika ada);

h.	 Hubungan afiliasi dengan anggota Dewan Komisaris lainnya
dan pemegang saham utama (jika ada) meliputi nama pihak
yang terafiliasi; dan

i.	 Pernyataan independensi Komisaris Independen dalam
hal Komisaris Independen telah menjabat lebih dari 2 (dua)
periode (jika ada);

68-72 Profile of the Board of Commissioners, at least includes:
a.	 Name;
b.	 Latest picture;
c.	 Age;
d.	 Citizenship;
e.	 Educational history;
f.	 Work experience, includes information as follows:

1) Legal basis of appointment of Board of
 Commissioners’ members excluding the Independent
 Commissioner in the Issuer or Listed Company;
2) Legal basis of appointment of Board of
 Commissioners’ members as Independent
 Commissioner in the Issuer or Listed Company;
3) Concurrent position, both as members of the Board
 of Commissioners, members of the Directors, and/or
 members of the committee as well as other position
 (if any); and
4) Work experience as well as the working period both
 inside or outside the Issuer or Listed Company;

g.	 Training attended by the Board of Commissioners’
members to improve the competence in the fiscal year
(if any), and

h.	 Affiliate relationships with another member of the Board
of Commissioners and ultimate shareholders (if any)
including the name of affiliated parties; and

i.	 Independence statement of Independent Commissioner
in the event of the Independent Commissioner has
served more than 2 (two) periods (if any);

Annual Report 2019 263 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

9. Dalam hal terdapat perubahan susunan anggota Direksi dan/
atau anggota Dewan Komisaris yang terjadi setelah tahun buku
berakhir sampai dengan batas waktu penyampaian Laporan
Tahunan, susunan yang dicantumkan dalam Laporan Tahunan
adalah susunan anggota Direksi dan/atau anggota Dewan
Komisaris yang terakhir dan sebelumnya.

N/A In case of a change in the composition of the Directors and/
or the Board of Commissioners that occurred after the fiscal
year ends until the deadline for submission of the Annual
Report, then the structure sets out in the Annual Report
is the recent and previous composition of the Directors’s
members and/or Board of Commissioners’ members.

10. Jumlah karyawan dan deskripsi sebaran tingkat pendidikan dan
usia karyawan dalam tahun buku.

123-124 The number of employees and a description of the
distribution of educational level and age of employees
during the fiscal year.

11. Nama pemegang saham dan persentase kepemilikan
pada akhir tahun buku, yang terdiri dari:
a.	 Pemegang saham yang memiliki 5% (lima persen) atau lebih

saham Emiten atau Perusahaan Publik;
b.	 Anggota Direksi dan anggota Dewan Komisaris yang memiliki

saham Emiten atau Perusahaan Publik; dan
c.	 Kelompok pemegang saham masyarakat, yaitu kelompok

pemegang saham yang masing-masing memiliki kurang dari
5% (lima persen) saham Emiten atau Perusahaan Publik;

99-100 The names of shareholders and percentage ofownership at
the end of the fiscal year, which consists of:
a.	 Shareholders owning 5% (five percent) or more shares of

the Issuer or Listed Company;
b.	 Member of the Directors and Board of Commissioners

who hold shares of the Issuer or Listed Company; and
c.	 Public shareholders, a group of shareholders who each

own less than 5% (five percent) of the shares of Issuer or
Listed Company;

12. Jumlah pemegang saham dan persentase kepemilikan per akhir
tahun buku berdasarkan klasifikasi:

a.	 Kepemilikan institusi lokal;
b.	 Kepemilikan institusi asing;
c.	 Kepemilikan individu lokal; dan
d.	 Kepemilikan individu asing;

99-100 The number of shareholders and the percentage of
ownership as of the end of fiscal year based on the
classification:
a.	 Local institution ownership;
b.	 Foreign institution ownership;
c.	 Local individual ownership; and
d.	 Foreign individual ownership;

13. Informasi mengenai pemegang saham utama dan pengendali
Emiten atau Perusahaan Publik, baik langsung maupun tidak
langsung, sampai kepada pemilik individu, yang disajikan dalam
bentuk skema atau bagan.

99-100, 227 Information on the major and controlling shareholder of
the Issuer or Listed Company, either directly or indirectly, to
the individual owners, presented in the form of schemes or
charts.

14. Nama entitas anak, perusahaan asosiasi, perusahaan ventura
bersama dimana Emiten atau Perusahaan Publik memiliki
pengendalian bersama entitas, beserta persentase kepemilikan
saham, bidang usaha, total aset, dan status operasi Emiten atau
Perusahaan Publik tersebut (jika ada);
Untuk entitas anak, ditambahkan informasi mengenai alamat
entitas anak tersebut.

80-88 Name of subsidiaries entities, associates, joint venture
company in which the Issuer or Listed Company has joint
controlled entities, along with shareholding percentage, line
of bussiness and status of such Issuer or Listed Company
(if any).
For subsidiary entities, please add information about the
address.

15. Kronologi pencatatan saham, jumlah saham, nilai nominal, dan
harga penawaran dari awal pencatatan hingga akhir tahun buku
serta nama Bursa Efek di mana saham Emiten atau Perusahaan
Publik dicatatkan (jika ada).

101 Chronology of share listing, number of shares, nominal
value, and the offering pricefrom the beginning of listing
until the end of fiscal year and name of stock exchange
where the Issuer’s or Listed Company’s share is listed (if
any).

16. Kronologi pencatatan Efek lainnya selain Efek sebagaimana
dimaksud pada angka 15, yang paling sedikit memuat nama Efek,
tahun penerbitan, tanggal jatuh tempo, nilai penawaran, dan
peringkat Efek (jika ada).

102-105 Chronology of other Securities listing other than Securities
referred in point 15, which at least includes the name of
Securities, year of issuance, maturity date, offering value,
and Securities rating (if any).

17. Nama dan alamat lembaga dan/atau profesi penunjang pasar
modal.

106-109 Name and address of capital market institutions and/or
supporting professions.

18. Dalam hal terdapat profesi penunjang pasar modal yang
memberikan jasa secara berkala kepada Emiten atau Perusahaan
Publik, diungkapkan informasi mengenai jasa yang diberikan,
komisi (fee), dan periode penugasan; dan

106-109 In the event of capital market supporting professions that
provide periodic service to the Issuer or Listed Company, the
information about the service provided, fee, and assignment
period shall be disclosed; and

19. Penghargaan dan/atau sertifikasi yang diterima Emiten atau
Perusahaan Publik baik yang berskala nasional maupun
internasional dalam tahun buku terakhir (jika ada), yang memuat:
a.	 Nama penghargaan dan/atau sertifikasi;
b.	 Badan atau lembaga yang memberikan; dan
c.	 Masa berlaku penghargaan dan/atau sertifikasi (jika ada).

67 Award and certification received by the Issuer or Listed
Company, both on a national and international scale during
the recent fiscal year (if any), which contains:
a.	 Name of award and/or certification;
b.	 Agency or institution that provides the award; and
c.	 The validity period of award and/or certification (if any).

Laporan Tahunan 2019 264 PT Bumi Serpong Damai Tbk

01 02 03

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

VI Analisis dan Pembahasan Manajemen
Analisis dan pembahasan manajemen memuat analisis dan
pembahasan mengenai laporan keuangan dan informasi penting
lainnya dengan penekanan pada perubahan material yang terjadi
dalam tahun buku, yaitu paling sedikit memuat:

Management Discussion and Analysis
Management discussion and analysis contains the analysis
and discussion of financial statements and other important
information with an emphasis on material changes that
occurred during the fiscal year, which at least contain:

1. Tinjauan operasi per segmen operasi sesuai dengan jenis industri
Emiten atau Perusahaan Publik, paling sedikit mengenai:

a.	 Produksi, yang meliputi proses, kapasitas, dan
perkembangannya;

b.	 Pendapatan/penjualan; dan
c.	 Profitabilitas.

114-121 Operational review per business segment in accordance
with the type of industry of the Issuer or Listed Company,
contains at least:
a.	 Production,which includes the process, capacity, and

development;
b.	 Revenue/sales; and
c.	 Profitability.

2. Kinerja keuangan komprehensif yang mencakup perbandingan
kinerja keuangan dalam 2 (dua) tahun buku terakhir, penjelasan
tentang penyebab adanya perubahan dan dampak perubahan
tersebut, paling sedikit mengenai:
a.	 Aset lancar, aset tidak lancar, dan total aset;
b.	 Liabilitas jangka pendek, liabilitas jangka panjang, dan total

liabilitas;
c.	 Ekuitas;
d.	 Pendapatan/penjualan, beban, laba (rugi), penghasilan

komprehensif lain, dan total laba (rugi) komprehensif; dan

e.	 Arus kas.

125-147 Comprehensive financial performance analysis which
includes a comparison between the last 2 (two) fiscal year,
explanation about the cause of changes and the impact,
among others concerning:
a.	 Current assets, non-current assets, and total assets;
b.	 Short-term liabilities, long-term liabilities, and total

liabilities;
c.	 Equity;
d.	 Revenue/sales, expense, profit/loss, other

comprehensive income, and total of comprehensive
income/loss; and

e.	 Cash flow.

3. Kemampuan membayar utang dengan menyajikan perhitungan
rasio yang relevan.

147 Ability to pay debt by presenting relevant ratio calculation.

4. Tingkat kolektibilitas piutang Emiten atau Perusahaan Publik
dengan menyajikan perhitungan rasio yang relevan.

149 Issuer’s or Listed Company’s collectability by presenting
relevant ratio calculation.

5. Struktur modal (capital structure) dan kebijakan manajemen
atas struktur modal (capital structure) tersebut disertai dasar
penentuan kebijakan dimaksud.

150 Capital structure and management policy on such capital
structure with the basis for determining such policy.

6. Bahasan mengenai ikatan yang material untuk investasi barang
modal dengan penjelasan paling sedikit meliputi:
a.	 Tujuan dari ikatan tersebut;
b.	 Sumber dana yang diharapkan untuk memenuhi ikatan

tersebut;
c.	 Mata uang yang menjadi denominasi; dan
d.	 Langkah yang direncanakan Emiten atau Perusahaan Publik

untuk melindungi risiko dari posisi mata uang asing yang
terkait.

150 Discussion on material ties for the investment of capital
goods with description includes at least:
a.	 The purpose of the ties;
b.	 Source of funds expected to fulfill the said ties;

c.	 Currency of denomination; and
d.	 Steps taken by the Issuer or Listed Company to protect

the risk against the position of related foreign currency.

7. Bahasan mengenai investasi barang modal yang direalisasikan
dalam tahun buku terakhir, paling sedikit meliputi:
a.	 Jenis investasi barang modal;
b.	 Tujuan investasi barang modal; dan
c.	 Nilai investasi barang modal yang dikeluarkan;

151 Discussion on capital goods investment realized in the last
fiscal year, at least includes:
a.	 Type of capital goods investment;
b.	 Objective of capital goods investment; and
c.	 The investment value of capital goods

8. Informasi dan fakta material yang terjadi setelah tanggal laporan
akuntan (jika ada).

153-154 Significant information and fact subsequent to the
accountant’s report date (if any).

9. Prospek usaha dari Emiten atau Perusahaan Publik dikaitkan
dengan kondisi industri, ekonomi secara umum dan pasar
internasional disertai data pendukung kuantitatif dari sumber
data yang layak dipercaya.

154-157 Business prospects of the Issuer of Listed Company in
connection with the condition of industry, economy
in general, and the international market supported by
quantitative data from a reliable data source.

Annual Report 2019 265 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

10. Perbandingan antara target/proyeksi pada awal tahun buku
dengan hasil yang dicapai (realisasi), mengenai:
a.	 Pendapatan/penjualan;
b.	 Laba (rugi);
c.	 Struktur modal (capital structure); atau
d.	 Hal lainnya yang dianggap penting bagi Emiten atau

Perusahaan Publik.

151 Comparison between target/projection in the beginning
of fiscal year and the achieved result (realization), which
includes:
a.	 Revenue/sales;
b.	 Income (loss);
c.	 Capital structure; or
d.	 Other matters that considered important for the Issuer

or Listed Company.

11. Target/proyeksi yang ingin dicapai Emiten atau Perusahaan
Publik untuk 1 (satu) tahun mendatang, mengenai:
a.	 Pendapatan/penjualan;
b.	 Laba (rugi);
c.	 Struktur modal (capital structure);
d.	 Kebijakan dividen; atau
e.	 Hal lainnya yang dianggap penting bagi Emiten atau

Perusahaan Publik.

152 Issuer’s or Listed Company’s target/projection in 1 (one)
year, which includes:
a.	 Revenue/sales;
b.	 Income (loss);
c.	 Capital structure;
d.	 Dividend policy; or
e.	 Other matters that considered important for the Issuer

or Listed Company.

12. Aspek pemasaran atas barang dan/atau jasa Emiten atau
Perusahaan Publik, paling sedikit mengenai strategi pemasaran
dan pangsa pasar.

157-158 Marketing aspect for the product and service of Issuer or
Listed Company, such as: marketing strategy and market
share.

13. Uraian mengenai dividen selama 2 (dua) tahun buku terakhir
(jika ada), paling sedikit:
a.	 Kebijakan dividen;
b.	 Tanggal pembayaran dividen kas dan/atau tanggal distribusi

dividen non kas;
c.	 Jumlah dividen per saham (kas dan/atau non kas); dan
d.	 Jumlah dividen per tahun yang dibayar.

17, 152 Description of the dividend for 2 (two) last fiscal years
(if any), which at least includes:
a.	 Dividend policy;
b.	 Date of cash dividend payment and/or date of noncash

dividend distribution;
c.	 Amount of dividend per share (cash/non-cash); and
d.	 Amount of paid dividend per year.

14. Realisasi penggunaan dana hasil Penawaran Umum, dengan
ketentuan:
a.	 Dalam hal selama tahun buku, Emiten memiliki kewajiban

menyampaikan laporan realisasi penggunaan dana, maka
diungkapkan realisasi penggunaan dana hasil Penawaran
Umum secara kumulatif sampai dengan akhir tahun buku;
dan

b.	 Dalam hal terdapat perubahan penggunaan dana
sebagaimana diatur dalam Peraturan Otoritas Jasa Keuangan
tentang Laporan Realisasi Penggunaan Dana Hasil Penawaran
Umum, maka Emiten menjelaskan perubahan tersebut.

152 Actual use of proceeds from the Public Offering, provided
that:
a.	 In the event that during fiscal year, the Issuer has the

obligation to report realization of the use of proceeds,
thus the cumulative use of the proceeds from the Public
Offering shall be disclosed until the last fiscal year; and

b.	 In the event of any changes the in use of proceeds
as stipulated in the Regulation of Financial Services
Authority on Report on Realization of the Use of
Proceeds from Public Offerings, Issuers shall explain
such changes.

15. Informasi material (jika ada), antara lain mengenai investasi,
ekspansi, divestasi, penggabungan/peleburan usaha, akuisisi,
restrukturisasi utang/modal, transaksi Afiliasi, dan transaksi yang
mengandung benturan kepentingan, yang terjadi pada tahun
buku, antara lain memuat:
a.	 Tanggal, nilai, dan objek transaksi;
b.	 Nama pihak yang bertransaksi;
c.	 Sifat hubungan afiliasi (jika ada);
d.	 Penjelasan mengenai kewajaran transaksi; dan
e.	 Pemenuhan ketentuan terkait

152-153 Significant information (if any) about investation, expansion,
divestment, business merger/takeover,
acquisition, debt/equity restructuring, affiliated transaction,
and transaction that contains conflict of interest occurred in
fiscal year, among others includes:
a.	 Date, value, and transaction object;
b.	 Name of the parties conducting transaction;
c.	 Nature of affiliation (if any);
d.	 Description about transaction fairness; and
e.	 Relevant regulation compliance

16. Perubahan ketentuan peraturan perundang-undangan yang
berpengaruh signifikan terhadap Emiten atau Perusahaan Publik
dan dampaknya terhadap laporan keuangan (jika ada); dan

159 Changes in regulation which have a significant impact on
the Issuer and Listed Company and the impact on financial
statements (if any); and

17. Perubahan kebijakan akuntansi, alasan dan dampaknya terhadap
laporan keuangan (jika ada).

159 Changes in the accounting policy, reason and its impact on
financial statements (if any).

Laporan Tahunan 2019 266 PT Bumi Serpong Damai Tbk

01 02 03

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

VII Tata Kelola Emiten atau Perusahaan Publik
Tata kelola Emiten atau Perusahaan Publik paling sedikit memuat
uraian singkat mengenai:

Corporate Governance
Governance of Issuer or Listed Company shall contain at
least a brief description about:

1. Direksi, mencakup antara lain:
a.	 Tugas dan tanggung jawab masing-masing anggota Direksi;
b.	 Pernyataan bahwa Direksi memiliki pedoman atau piagam

(charter) Direksi;
c.	 Prosedur, dasar penetapan, struktur, dan besarnya

remunerasi masing-masing anggota Direksi, serta hubungan
antara remunerasi dengan kinerja Emiten atau Perusahaan
Publik;

d.	 Kebijakan dan pelaksanaan tentang frekuensi rapat Direksi,
termasuk rapat bersama Dewan Komisaris, dan tingkat
kehadiran anggota Direksi dalam rapat tersebut;

e.	 Informasi mengenai keputusan RUPS 1 (satu) tahun
sebelumnya, meliputi:
1) keputusan RUPS yang direalisasikan pada tahun buku; dan
2) alasan dalam hal terdapat keputusan yang belum
 direalisasikan;

f.	 Informasi mengenai keputusan RUPS pada tahun buku,
meliputi:
1) keputusan RUPS yang direalisasikan pada tahun buku; dan
2) alasan dalam hal terdapat keputusan yang belum
 direalisasikan; dan

g.	 Penilaian terhadap kinerja komite yang mendukung
pelaksanaan tugas Direksi;

193-201 The Directors, among others includes:
a.	 The duties and responsibilities of each member of the

Directors;
b.	 Statement that the Directors has the Directors’

guidelines or charter;
c.	 Procedure, basis of stipulation, structure, and the

amount of remuneration for each member of the
Directors, as well as the relation between remuneration
and the Issuer’s or Listed Company’s performance;

d.	 Policy and the implementation of the Directors
meeting frequency, including meeting with Board of
Commissioners, and attendance of the Directors in such
meeting;

e.	 Information on previous GMS resolution, which includes:
1) GMS resolution realized in the fiscal year; and
2) the reason in the event of a resolution that has not
 been realized;

f.	 Information on the GMS resolution in the fiscal year,
which includes:
1) GMS resolution realized in the fiscal year; and
2) the reason in the event of a resolution that has not
 been realized; and

g.	 The assessment on the performance of committee which
supports the implementation of the Directors’ duties;

2. Dewan Komisaris, mencakup antara lain:
a.	 Tugas dan tanggung jawab Dewan Komisaris;

b.	 Pernyataan bahwa Dewan Komisaris memiliki pedoman atau
piagam (charter) Dewan Komisaris;

c.	 Prosedur, dasar penetapan, struktur, dan besarnya
remunerasi masing-masing anggota Dewan Komisaris;

d.	 Kebijakan dan pelaksanaan tentang frekuensi rapat Dewan
Komisaris, termasuk rapat bersama Direksi, dan tingkat
kehadiran anggota Dewan Komisaris dalam rapat tersebut;

e.	 kebijakan Emiten atau Perusahaan Publik tentang penilaian
terhadap kinerja anggota Direksi dan anggota Dewan
Komisaris dan pelaksanaannya, paling sedikit meliputi:
1) prosedur pelaksanaan penilaian kinerja;
2) Kriteria yang digunakan; dan
3) Pihak yang melakukan penilaian;

f.	 Penilaian terhadap kinerja komite yang mendukung
pelaksanaan tugas Dewan Komisaris; dan

g.	 Dalam hal Dewan Komisaris tidak membentuk Komite
Nominasi dan Remunerasi, dimuat informasi paling sedikit
mengenai:

1) Alasan tidak dibentuknya komite; dan
2) Prosedur nominasi dan remunerasi yang dilakukan dalam
 tahun buku;

184-192 The Board of Commissioners, among others includes:
a.	 The duties and responsibilities of each member of the

Board of Commissioners;
b.	 Statement that the Board of Commissioners has the

Board of Commissioners’ guidelines or charter;
c.	 Procedure, basis of stipulation, structure, and the

amount of remuneration for each member of the Board
of Commissioners;

d.	 Policy and the implementation of the Board of
Commissioners meeting frequency, including meeting
with the Directors, and level of attendance of the
members of the Board of Commissioners in such
meeting;

e.	 Issuer’s or Listed Company’s policy on the assessment
of the performance of the Directors’ and Board of
Commissioners’ members and its implementation, which
includes at least:
1) procedure of performance assessment;
2) the criteria used; and
3) the party carrying out the assessment;

f.	 The assessment on the performance of committee
which supports the implementation of the Board of
Commissioners’ duties; and

g.	 In the event that the Board of Commissioners does not
establish a Nomination and Remuneration Committee,
shall publish information at least about:
1) The reason why such committee is not established;
 and
2) Procedure of nomination and remuneration carried
 out in the fiscal year;

Annual Report 2019 267 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

3. Dewan Pengawas Syariah, bagi Emiten atau Perusahaan Publik
yang menjalankan kegiatan usaha berdasarkan prinsip syariah
sebagaimana tertuang dalam anggaran
dasar.

N.A. Sharia Supervisory Board, for Issuer or Listed Company
which carries out business activity based on sharia principle
as stated in the article of association.

4. Komite Audit, mencakup antara lain:
a.	 Nama dan jabatannya dalam keanggotaan komite;
b.	 Usia;
c.	 Kewarganegaraan;
d.	 Riwayat pendidikan;
e.	 Riwayat jabatan, meliputi informasi:

1) dasar hukum penunjukan sebagai anggota komite;

2) rangkap jabatan, baik sebagai anggota Dewan Komisaris,
 anggota Direksi, dan/atau anggota komite serta jabatan
 lainnya (jika ada); dan

3) pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

f.	 Periode dan masa jabatan anggota Komite Audit;
g.	 Pernyataan independensi Komite Audit;
h.	 Kebijakan dan pelaksanaan tentang frekuensi rapat Komite

Audit dan tingkat kehadiran anggota Komite Audit dalam
rapat tersebut;

i.	 Pendidikan dan/atau pelatihan yang telah diikuti dalam
tahun buku (jika ada); dan

j.	 Pelaksanaan kegiatan Komite Audit pada tahun buku sesuai
dengan yang dicantumkan dalam pedoman atau piagam
(charter) Komite Audit;

202-207 Audit Committee, among others includes:
a.	 Name and position in the committee;
b.	 Age
c.	 Citizenship;
d.	 Educational history;
e.	 Work experience, which includes information:

1) basis of appointment as the member of the
 committee;
2) concurrent position, both as the member of the Board
 of Commissioners, member of the Directors, and/or
 member of committee as well as other position (if
 any); and
3) work experience and working period both inside and
 outside the Issuer or Listed Company;

f.	 Working period and term of service of the member of
Audit Committee;

g.	 Independence statement of the Audit Committee;
h.	 Policy and implementation of Audit Committee meeting

frequency and level of attendance of the member of
Audit Committee in such meeting;

i.	 Training attended in the fiscal year (if any); and
j.	 Implementation of Audit Committee’s activity in the

fiscal year in accordance with the Audit Committee
guideline or charter;

5. Komite lain yang dimiliki Emiten atau Perusahaan Publik dalam
rangka mendukung fungsi dan tugas Direksi dan/atau Dewan
Komisaris, seperti Komite Nominasi dan Remunerasi, yang
mencakup antara lain:

a.	 Nama dan jabatannya dalam keanggotaan komite;
b.	 Usia;
c.	 Kewarganegaraan;
d.	 Riwayat pendidikan;
e.	 Riwayat jabatan, meliputi informasi:

1) dasar hukum penunjukan sebagai anggota komite:

2) rangkap jabatan, baik sebagai anggota Dewan Komisaris,
 anggota Direksi, dan/atau anggota komite serta jabatan
 lainnya (jika ada); dan

3) pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

f.	 Periode dan masa jabatan anggota komite;

g.	 Uraian tugas dan tanggung jawab;
h.	 Pernyataan bahwa telah memiliki pedoman atau piagam

(charter) komite;
i.	 Pernyataan independensi komite;
j.	 Kebijakan dan pelaksanaan tentang frekuensi rapat komite

dan tingkat kehadiran anggota komite dalam rapat tersebut;
k.	 Pendidikan dan/atau pelatihan yang telah diikuti dalam

tahun buku (jika ada); dan
l.	 Uraian singkat pelaksanaan kegiatan komite pada tahun

buku;

207-210
Other commitees that the Issuer or Listed Company have
in order to support the function and duties of the Directors
and/or Board of Commissioners, such as Nomination and
Remuneration Commitee,
which includes:
a.	 Name and position in the committee;
b.	 Age;
c.	 Citizenship;
d.	 Educational history;
e.	 Work experience, which includes information:

1) basis of appointment as the member of the
 committee;
2) concurrent position, both as the member of the
 Board of Commissioners, member of the Directors,
 and/or member of committee as well as other
 position (if any); and
3) work experience and working period both inside and
 outside the Issuer or Listed Company;

f.	 Working period and term of service of the member of
committee;

g.	 Description of duties and responsibilities;
h.	 Statement of the committee’s guidelines or charter;

i.	 Independency statement of the committee;
j.	 Policy and implementation of committee meeting

frequency and level of attendance of the member of
committee in such meeting;

k.	 Training attended in the fiscal year (if any); and
l.	 Brief description of the implementation of committee’s

activity in the fiscal year;

Laporan Tahunan 2019 268 PT Bumi Serpong Damai Tbk

01 02 03

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

6. Sekretaris Perusahaan, mencakup antara lain;
a.	 Nama;
b.	 Domisili;
c.	 Riwayat jabatan, meliputi informasi:

1) dasar hukum penunjukan sebagai Sekretaris Perusahaan;
 dan
2) pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

d.	 Riwayat pendidikan;
e.	 Pendidikan dan/atau pelatihan yang diikuti dalam tahun

buku; dan
f.	 Uraian singkat pelaksanaan tugas Sekretaris Perusahaan

pada tahun buku;

211-213 Corporate Secretary, among others includes;
a.	 Name;
b.	 Domicile;
c.	 Work experience, which includes information:

1) basis of appointment as the Corporate Secretary;

2) work experience and working period both inside and
 outside the Issuer or Listed Company;

d.	 Educational history;
e.	 Training attended in the fiscal year (if any); and

f.	 Brief description of the duties implementation
ofCorporate Secretary in the fiscal year;

7. Unit Audit Internal, mencakup antara lain;
a.	 Nama Kepala Unit Audit Internal;
b.	 Riwayat jabatan, meliputi informasi;

1) dasar hukum penunjukan sebagai kepala Unit Audit
 Internal; dan
2) pengalaman kerja beserta periode waktunya baik di dalam
 maupun di luar Emiten atau Perusahaan Publik;

c.	 Kualifikasi atau sertifikasi sebagai profesi audit internal
(jika ada);

d.	 Pendidikan dan/atau pelatihan yang diikuti dalam tahun
buku;

e.	 Struktur dan kedudukan Unit Audit Internal;
f.	 Uraian tugas dan tanggung jawab;
g.	 Pernyataan bahwa telah memiliki pedoman atau piagam

(charter) Unit Audit Internal; dan
h.	 Uraian singkat pelaksanaan tugas Unit Audit Internal pada

tahun buku;

217-220 Internal Audit Unit, among others includes:
a.	 Name of head of Internal Audit Unit;
b.	 Work experience, which includes information:

1) Basis of appointment as the head of Internal Audit
 Unit; and
2) Work experience and working period both inside and
 outside the Issuer or Listed Company;

c.	 Qualification and certification as internal auditor (if
any);

d.	 Training attended in the fiscal year;

e.	 Structure and position of the Internal Audit Unit;
f.	 Description of duties and responsibilities;
g.	 Statement of Internal Audit Unit’s guidelines or charter;

and
h.	 Brief description about the duties implementation of

Internal Audit Unit in the fiscal year;

8. Uraian mengenai sistem pengendalian internal yang diterapkan
oleh Emiten atau Perusahaan Publik, paling sedikit mengenai:
a.	 Pengendalian keuangan dan operasional, serta kepatuhan

terhadap peraturan perundang-undangan lainnya; dan
b.	 Tinjauan atas efektivitas sistem pengendalian internal;

220-221 Description about internal control system implemented by
the Issuer or Listed Company, at least includes:
a.	 Financial and operational control, as well as compliance

towards other regulations; and
b.	 Review on the effectiveness of internal control system;

9. Sistem manajemen risiko yang diterapkan oleh Emiten atau
Perusahaan Publik, paling sedikit mengenai:
a.	 Gambaran umum mengenai sistem manajemen risiko Emiten

atau Perusahaan Publik;
b.	 Jenis risiko dan cara pengelolaannya; dan
c.	 Tinjauan atas efektivitas sistem manajemen risiko Emiten

atau Perusahaan Publik;

221-226 Risk management system implemented by the Issuer or
Listed Company, at least includes:
a.	 General description about the Issuer’s or Listed

Company’s risk management system;
b.	 Type of risk and its management; and
c.	 Review on the effectiveness of Issuer’s or Listed

Company’s risk management;

10. Perkara penting yang dihadapi oleh Emiten atau Perusahaan
Publik, entitas anak, anggota Direksi dan anggota Dewan
Komisaris (jika ada), antara lain meliputi:
a.	 Pokok perkara/gugatan;
b.	 Status penyelesaian perkara/gugatan; dan
c.	 Pengaruhnya terhadap kondisi Emiten atau Perusahaan

Publik;

234-237 Important case encountered by Issuer or Listed Company,
subsidiary entities, member of Directors and Board of
Commissioners, among others includes:
a.	 Subject of the case/claim;
b.	 Status of settlement of case/claim; and
c.	 Potential impacts on the condition of the Issuer or

Listed Company;

11. Informasi tentang sanksi administratif yang dikenakan kepada
Emiten atau Perusahaan Publik, anggota Dewan Komisaris dan
Direksi, oleh otoritas Pasar Modal dan otoritas lainnya pada
tahun buku terakhir (jika ada);

N/A Information about administrative sanctions imposed
on the Issuer or Listed Company, member of the Board
of Commissioners and Directors, by the Capital Market
authority and others in the last fiscal year (if any);

Annual Report 2019 269 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

12. Informasi mengenai kode etik Emiten atau Perusahaan
Publik meliputi:
a.	 Pokok-pokok kode etik;
b.	 Bentuk sosialisasi kode etik dan upaya penegakannya; dan

c.	 Pernyataan bahwa kode etik berlaku bagi anggota Direksi,
anggota Dewan Komisaris, dan karyawan Emiten atau
Perusahaan Publik;

232-233 Information about Issuer’s or Listed Company’s code of
conduct which includes:
a.	 Principles of the code of conduct;
b.	 Form of dissemination of code of conduct and its

enforcement attempt; and
c.	 Statement that the code of conduct is applicable to the

members of the Directors, Board of Commissioners, and
employees of the Issuer or Listed Company;

13. Informasi mengenai budaya perusahaan atau nilai-nilai
perusahaan (jika ada);

233 Information on corporate culture or corporate values (if
any);

14. Uraian mengenai program kepemilikan saham oleh karyawan
dan/atau manajemen yang dilaksanakan Emiten atau
Perusahaan Publik (jika ada), antara lain mengenai:
a.	 Jumlah saham dan/atau opsi;
b.	 Jangka waktu pelaksanaan;
c.	 Persyaratan karyawan dan/atau manajemen yang berhak;

dan
d.	 Harga pelaksanaan;

234 Description of share ownership program by employee and/
or management that implemented by the Issuer or Listed
Company (if any), among others includes:
a.	 Number of shares and/or share options;
b.	 Exercise period;
c.	 Requirement of eligible employee and/or management;

and
d.	 Exercise price

15. Uraian mengenai sistem pelaporan pelanggaran di Emiten atau
Perusahaan Publik (jika ada), antara lain meliputi:
a.	 Cara penyampaian laporan pelanggaran;
b.	 Perlindungan bagi pelapor;
c.	 Penanganan pengaduan;
d.	 Pihak yang mengelola pengaduan; dan
e.	 Hasil dari penanganan pengaduan, paling sedikit meliputi:

1) Jumlah pengaduan yang masuk dan diproses dalam tahun
 buku; dan
2) Tindak lanjut pengaduan;

229-231 Description of whistleblowing system in the Issuer and
Listed Company (if any), among others includes:
a.	 Mechanism of whistleblowing system;
b.	 Protection for the whistleblower;
c.	 Complaint handling;
d.	 Party that manages the complaint; and
e.	 Result of complaint handling, at least includes:

1) Number of incoming and processed complaints in the
 fiscal year; and
2) Complaint follow-up;

16. Penerapan atas Pedoman Tata Kelola Perusahaan Terbuka bagi
Emiten yang menerbitkan Efek Bersifat Ekuitas atau Perusahaan
Publik, meliputi:
a.	 Pernyataan mengenai rekomendasi yang telah dilaksanakan;

dan/atau
b.	 Penjelasan atas rekomendasi yang belum dilaksanakan,

disertai alasan dan alternatif pelaksanaannya (jika ada);

170-176 Implementation Corporate Governance Guidelines for the
Issuer or Listed Company which issues Equity-type Shares,
which includes:
a.	 Statement regarding the recommendations that have

been implemented; and/or
b.	 Explanation of recommendations that have not been

implemented, as well as the reason and implementation
alternatives (if any);

Laporan Tahunan 2019 270 PT Bumi Serpong Damai Tbk

01 02 03

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

VIII Tanggung Jawab Sosial dan Lingkungan Emiten atau Perusahaan
Publik

Social and Environmental Responsibility of Issuer or Listed
Company

1. Informasi mengenai tanggung jawab sosial dan lingkungan
Emiten atau Perusahaan Publik meliputi kebijakan, jenis
program, dan biaya yang dikeluarkan, antara lain terkait aspek:
a.	 Lingkungan hidup, antara lain:

1) penggunaan material dan energi yang ramah lingkungan
 dan dapat didaur ulang;
2) sistem pengolahan limbah Emiten atau Perusahaan Publik;
3) mekanisme pengaduan masalah lingkungan; dan
4) sertifikasi di bidang lingkungan yang dimiliki;

b.	 Praktik ketenagakerjaan, kesehatan, dan keselamatan kerja,
antara lain:
1) kesetaraan gender dan kesempatan kerja;
2) sarana dan keselamatan kerja;
3) tingkat perpindahan (turnover) karyawan;
4) tingkat kecelakaan kerja;
5) pendidikan dan/atau pelatihan;
6) remunerasi; dan
7) mekanisme pengaduan masalah ketenagakerjaan;

c.	 Pengembangan sosial dan kemasyarakatan, antara lain:
1) penggunaan tenaga kerja lokal;
2) pemberdayaan masyarakat sekitar Emiten atau
 Perusahaan Publik antara lain melalui penggunaan bahan
 baku yang dihasilkan oleh masyarakat atau pemberian
 edukasi;
3) perbaikan sarana dan prasarana sosial;
4) bentuk donasi lainnya; dan
5) komunikasi mengenai kebijakan dan prosedur anti korupsi
 di Emiten atau Perusahaan Publik, serta pelatihan
 mengenai anti korupsi (jika ada);

d.	 Tanggung jawab barang dan/atau jasa, antara lain:
1) kesehatan dan keselamatan konsumen;
2) informasi barang dan/atau jasa; dan
3) sarana, jumlah, dan penanggulangan atas pengaduan
 konsumen.

242-255 Information of social and environmental responsibility of
Issuer or Listed Company including policy, kind of program,
and cost incurred, among others covering the aspects of:
a.	 Environmental, among others:

1) use of environmentally friendly material and energy
 that could be recycled;
2) issuer’s or Listed Company’s waste treatment system;
3) complaint mechanism of environmental issue; and
4) certificate on environmental;

b.	 Practice of employment, occupational health and safety,
among others:
1) equality of gender and work opportunity;
2) facility and work safety;
3) employee turnover rate;
4) occupational accident rate
5) training;
6) remuneration;
7) complaint mechanism of employment issue;

c.	 Community and social development, among others:
1) local worker recruitment;
2) community empowerment around the Issuer or Listed
 Company, among others, through the use of raw
 material produced by the community or educational
 training;
3) social facility repairement;
4) other donations; and
5) socialization of the policy and procedure of anti-
 corruption in the Issuer or Listed Company, and
 training of anti-corruption (if any);

d.	 Product and/or service responsibility, among others:
1) customer’s health and safety;
2) product and/or service information;
3) facility, total, and customer complaint handling.

2. Dalam hal Emiten atau Perusahaan Publik menyajikan informasi
mengenai tanggung jawab sosial dan lingkungan sebagaimana
dimaksud pada angka 1) pada laporan tersendiri seperti
laporan tanggung jawab sosial dan lingkungan atau laporan
keberlanjutan (sustainability report), Emiten atau Perusahaan
Publik dikecualikan untuk mengungkapkan informasi mengenai
tanggung jawab sosial dan lingkungan dalam Laporan Tahunan;
dan

In the event that Issuer or Listed Company presents
information of social and environmental responsibility as
stated in point 1) in separated report such as in the form
of corporate social responsibility report or sustainability
report, Issuer or Listed Company is excluded to disclose
information on social and environmental responsibility in
the Annual Report; and

3. Laporan sebagaimana dimaksud pada angka 2) disampaikan
kepada Otoritas Jasa Keuangan bersamaan dengan penyampaian
Laporan Tahunan.

Such report referred in point 2) is submitted to the Financial
Services Authority in conjunction with submission of Annual
Report.

Annual Report 2019 271 PT Bumi Serpong Damai Tbk

Indeks OJK
OJK Index

05 0604 07

No. Materi dan Penjelasan Halaman
Pages Subjects and Explanation

IX Laporan Keuangan Tahunan yang Telah Diaudit Audited Financial Statements

1. Laporan keuangan tahunan yang dimuat dalam Laporan Tahunan
disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia
dan telah diaudit oleh Akuntan. Laporan keuangan dimaksud
memuat pernyataan mengenai pertanggungjawaban atas laporan
keuangan sebagaimana diatur dalam peraturan
perundang-undangan di sektor Pasar Modal yang mengatur
mengenai tanggung jawab Direksi atas laporan keuangan atau
peraturan perundang-undangan di sektor Pasar Modal yang
mengatur mengenai laporan berkala Perusahaan Efek dalam hal
Emiten merupakan Perusahaan Efek; dan

√ The annual financial statements contained in the Annual
Report shall compiled in accordance with Financial
Accounting Standard in Indonesia and has been audited
by Accountant. Such financial statements shall contained
statement about financial statements accountability as
set out in Capital Market regulation which governing the
Directors’ responsibility upon the financial statements or the
legislation in the Capital Market sector which governing the
periodic report of Securities Company in terms of the
aforementioned is Securities Company; and

X Surat Pernyataan Anggota Direksi dan Anggota Dewan Komisaris
tentang Tanggung Jawab atas Laporan Tahunan

Statements of the Members of Directors and Board of
Commissioners on Responsibility for the Annual Report

1. Surat pernyataan anggota Direksi dan anggota Dewan Komisaris
tentang tanggung jawab atas Laporan Tahunan disusun sesuai
dengan format Surat Pernyataan Anggota Direksi dan Anggota
Dewan Komisaris tentang Tanggung Jawab atas Laporan Tahunan
sebagaimana tercantum dalam Lampiran yang merupakan bagian
tidak terpisahkan dari Surat Edaran Otoritas Jasa Keuangan ini.

256 Statement of the members of Board of Commissioners
on the responsibility for the Annual Report is prepared
in accordance with the format of the Statement of the
Members of Directors and Board of Commissioners on
Responsibility for the Annual Report as stated in the
Appendix which is an integral part of this Circular Letter of
Financial Services Authority.

Laporan Keuangan
Financial Report

Laporan Keuangan
Financial Report

Halaman ini sengaja dikosongkan
This page is intentionally left blank

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

- 6 -

1. Umum 1. General

a. Pendirian dan Informasi Umum a. Establishment and General Information

PT Bumi Serpong Damai Tbk (Perusahaan)
didirikan pada tanggal 16 Januari 1984
berdasarkan Akta No. 50 dari Benny
Kristianto, S.H., notaris di Jakarta. Akta
pendirian Perusahaan tersebut telah
disahkan oleh Menteri Kehakiman Republik
Indonesia melalui Surat Keputusan
No. C2-5710.HT.01-01.TH.85 tanggal
10 September 1985. Anggaran Dasar
Perusahaan telah beberapa kali mengalami
perubahan, terakhir dengan Akta No. 28
tanggal 28 Desember 2010 dari Charlon
Situmeang, Sarjana Hukum, sebagai
pengganti dari P. Sutrisno A. Tampubolon,
S.H., M.Kn., notaris di Jakarta, berdasarkan
Rapat Umum Pemegang Saham Luar Biasa
pada tanggal 19 November 2010 mengenai
peningkatan modal dasar dan pernyataan
kembali modal ditempatkan dan disetor
Perusahaan. Perubahan ini telah mendapat
persetujuan dari Menteri Hukum dan Hak
Asasi Manusia melalui Surat Keputusan
No. AHU-03029.AH.01.02.Tahun 2011
tanggal 19 Januari 2011 dan diumumkan
dalam Berita Negara Republik Indonesia
No. 57 tanggal 17 Juli 2012.

PT Bumi Serpong Damai Tbk (the
Company) was established on January 16,
1984, based on the Notarial Deed No. 50
of Benny Kristianto, S.H., a public notary
in Jakarta. The Deed of Establishment
was approved by the Minister of Justice of
the Republic of Indonesia in his Decision
Letter No. C2-5710.HT.01-01.TH.85 dated
September 10, 1985. The Company’s
Articles of Association have been
amended several times, most recently by
Notarial Deed No. 28 dated December 28,
2010 of Charlon Situmeang, Sarjana
Hukum, as replacement of P. Sutrisno A.
Tampubolon, S.H., M.Kn., a public notary
in Jakarta, based on the Extraordinary
Stockholders’ Meeting held on
November 19, 2010, in relation to the
increase in authorized and issued and
paid-up capital. These amendments were
approved by the Minister of Law and
Human Rights of the Republic of
Indonesia in his Decision Letter
No. AHU-03029.AH.01.02.Year 2011
dated January 19, 2011, and was
published in the State Gazette of the
Republic of Indonesia No. 57 dated
July 17, 2012.

Perusahaan telah menyesuaikan Anggaran
Dasarnya dalam rangka memenuhi
ketentuan Peraturan Otoritas Jasa Keuangan
dan Peraturan Bursa Efek Indonesia.
Perubahan ini didokumentasikan dalam Akta
No. 6 tanggal 6 Mei 2015 dari P. Sutrisno A.
Tampubolon, S.H., M.Kn., notaris di Jakarta,
dan telah dicatatkan ke Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia
melalui Surat Penerimaan Pemberitahuan
No. AHU-3510964.AH.01.11.Tahun 2015
tanggal 29 Mei 2015.

The Company has amended its Articles of
Association to comply with the Regulation
of Financial Services Authority and
Regulation of Indonesia Stock Exchange.
The amendments were documented in
Notarial Deed No. 6 dated May 6, 2015 of
P. Sutrisno A. Tampubolon, S.H., M.Kn., a
public notary in Jakarta, and approved by
the Minister of Law and Human Rights of
the Republic of Indonesia in his Decision
Letter No. AHU-3510964.AH.01.11.Year
2015 dated May 29, 2015.

Sesuai dengan pasal 3 Anggaran Dasar,
maksud dan tujuan Perusahaan adalah
berusaha dalam bidang pembangunan real
estat. Perusahaan telah dan sedang
melaksanakan pembangunan kota baru
sebagai wilayah pemukiman yang terencana
dan terpadu yang dilengkapi dengan
prasarana-prasarana, fasilitas lingkungan
dan penghijauan dengan nama BSD City.

In accordance with article No. 3 of the
Company’s Articles of Association, the
Company’s purpose and objective is to
engage in real estate development
activities. The Company has been
developing a new city, which is a planned
and integrated residential area, with
amenities/infrastructure, environmental
facilities and parks, called the BSD City.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 7 -

Kantor Perusahaan terletak di Sinar Mas
Land Plaza, BSD Green Office Park,
Tangerang. Proyek real estat Perusahaan
berupa Perumahan Bumi Serpong Damai
yang berlokasi di Propinsi Banten.
Perusahaan mulai beroperasi komersial
pada tahun 1989.

The Company’s office is located at Sinar
Mas Land Plaza, BSD Green Office Park,
Tangerang. The Company’s real estate
project is called Bumi Serpong Damai
which is located in Banten Province. The
Company started its commercial
operations in 1989.

Perusahaan dan entitas anak (selanjutnya
disebut Grup) didirikan dan menjalankan
usahanya di Indonesia. Grup termasuk
dalam kelompok usaha PT Paraga Artamida.

The Company and its subsidiaries
(hereinafter referred to as “the Group”) are
incorporated and conduct their operations
in Indonesia. The Group operates under
the group of PT Paraga Artamida.

Pemegang saham akhir Grup adalah
Sinarmas Land Limited yang berkedudukan
di Singapura.

The ultimate parent of the Group is
Sinarmas Land Limited, a limited liability
company incorporated in Singapore.

b. Penawaran Umum Efek Perusahaan b. Public Offering of Shares and Bonds

Penawaran Umum Saham Shares Offering

Pada tanggal 27 Mei 2008, Perusahaan
memperoleh Surat Pemberitahuan Efektif
atas Pernyataan Pendaftaran Emisi Saham
dari Ketua Badan Pengawas Pasar Modal
dan Lembaga Keuangan atau Bapepam
dan LK (atau sekarang Otoritas Jasa
Keuangan/OJK) No. S-3263/BL/2008 untuk
melaksanakan penawaran umum saham
kepada masyarakat sebanyak 1.093.562.000
saham dengan nilai nominal Rp 100
per saham, dan harga penawaran
sebesar Rp 550 per saham. Perusahaan
mencatatkan seluruh sahamnya (Company
Listing) pada Bursa Efek Indonesia pada
tanggal 6 Juni 2008.

 On May 27, 2008, the Company obtained
the Notice of Effectivity of Share
Registration from the Chairman of the
Capital Market and Financial Institutions
Supervisory Agency or Bapepam-LK (or
currently Financial Services Authority/
OJK) in his letter No. S-3263/BL/2008 for
its offering to the public of 1,093,562,000
shares with Rp 100 par value per share at
an offering price of Rp 550 per share. On
June 6, 2008, all of these shares were
listed in the Indonesia Stock Exchange.

Pada tanggal 19 November 2010,
Perusahaan memperoleh pernyataan efektif
dari Ketua Bapepam dan LK (atau sekarang
Otoritas Jasa Keuangan/OJK) dengan surat
No. S-10516/BL/2010 untuk melakukan
Penawaran Umum Terbatas Dengan Hak
Memesan Efek Terlebih Dahulu sebesar
6.561.373.722 saham dengan nilai penjualan
sebesar Rp 760 per lembar saham. Saham-
saham tersebut dicatatkan pada Bursa Efek
Indonesia pada tanggal 19 November 2010.

 On November 19, 2010, the Company
obtained the Notice of Effectivity from
the Chairman of Bapepam-LK (or currently
Financial Services Authority/OJK) in his
letter No. S-10516/BL/2010 for its Limited
Public Offering with Preemptive Rights of
6,561,373,722 shares with purchase price
of Rp 760 per share, through rights issue
to stockholders. On November 19, 2010,
all of these shares were listed in the
Indonesia Stock Exchange.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 8 -

Pada tanggal 30 Mei 2013, melalui Rapat
Umum Pemegang Saham Luar Biasa, para
pemegang saham Perusahaan menyetujui
Penambahan Modal Tanpa Hak Memesan
Efek Terlebih Dahulu sebanyak-banyaknya
10% (sepuluh persen) dari modal disetor
dalam jangka waktu dua (2) tahun. Pada
tanggal 28 April 2014, Perusahaan
menerbitkan saham melalui Penambahan
Modal Tanpa Hak Memesan Efek Terlebih
Dahulu sebesar 874.849.800 saham dengan
nilai penjualan sebesar Rp 1.820 per lembar
saham. Saham-saham tersebut dicatatkan
pada Bursa Efek Indonesia pada tanggal
16 Mei 2014. Pada tanggal 25 Maret 2015,
Perusahaan menerbitkan saham melalui
Penambahan Modal Tanpa Hak Memesan
Efek Terlebih Dahulu sebesar 874.849.800
saham dengan nilai penjualan sebesar
Rp 1.890 per lembar saham. Saham-saham
tersebut dicatatkan pada Bursa Efek
Indonesia pada tanggal 14 April 2015.

On May 30, 2013, through the
Extraordinary Stockholders’ Meeting, the
Company’s shareholders agreed to the
Capital Increase Without Pre-emptive
Rights for not more than ten percent (10%)
of the paid-up capital within a period of two
(2) years. On April 28, 2014, the Company
issued 874,849,800 shares through
Capital Increase Without Pre-emptive
Rights for a purchase price of Rp 1,820
per share. On May 16, 2014, all of these
shares were listed in the Indonesia Stock
Exchange. On March 25, 2015, the
Company issued 874,849,800 shares
through Capital Increase Without
Pre-emptive Rights for a purchase price of
Rp 1,890 per share. On April 14, 2015, all
of these shares were listed in the
Indonesia Stock Exchange.

Pada tanggal 31 Desember 2019 dan 2018,
seluruh saham Perusahaan sejumlah
19.246.696.192 saham telah tercatat di
Bursa Efek Indonesia.

As of December 31, 2019 and 2018, all of
the Company’s shares totaling to
19,246,696,192 shares are listed in the
Indonesia Stock Exchange.

Penawaran Umum Obligasi Bonds Offering

Pada tanggal 27 Juni 2012, Perusahaan
memperoleh Pernyataan Efektif dari Ketua
Bapepam dan LK (atau sekarang Otoritas
Jasa Keuangan/OJK) untuk Penawaran
Umum Obligasi Berkelanjutan I Bumi
Serpong Damai Tahap I Tahun 2012 sebesar
Rp 1.000.000.000.000 melalui Surat
Pernyataan Efektif No. S-8055/BL/2012.
Perusahaan mencatatkan seluruh
obligasinya pada Bursa Efek Indonesia pada
tanggal 5 Juli 2012.

 On June 27, 2012, the Company obtained
Notice of Effectivity from the Chairman of
Bapepam-LK (or currently Financial
Services Authority/OJK) in his letter
No. S-8055/BL/2012 for its offering of
Bumi Serpong Damai Continuous Bonds I
Phase I Year 2012 totaling to
Rp 1,000,000,000,000. On July 5, 2012,
all of these bonds were listed in the
Indonesia Stock Exchange.

Pada tanggal 30 - 31 Mei 2013, Perusahaan
melakukan Penawaran Umum Obligasi
Berkelanjutan I Bumi Serpong Damai
Tahap II Tahun 2013 sebesar
Rp 1.750.000.000.000. Perusahaan
mencatatkan seluruh obligasinya pada Bursa
Efek Indonesia pada tanggal 5 Juni 2013.

 On May 30 - 31, 2013, the Company
offered Bumi Serpong Damai Continuous
Bonds I Phase II Year 2013 with total
nominal value of Rp 1,750,000,000,000.
On June 5, 2013, all of these bonds were
listed in the Indonesia Stock Exchange.

Pada tanggal 9 Juni 2016, Perusahaan
melakukan Penawaran Umum Obligasi
Berkelanjutan II Bumi Serpong Damai
Tahap I Tahun 2016 sebesar
Rp 650.000.000.000. Perusahaan
mencatatkan seluruh obligasinya pada Bursa
Efek Indonesia pada tanggal 17 Juni 2016.

 On June 9, 2016, the Company offered
Bumi Serpong Damai Continuous Bonds II
Phase I Year 2016 with total nominal value
of Rp 650,000,000,000. On June 17, 2016,
all of these bonds were listed in the
Indonesia Stock Exchange.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 9 -

Pada tanggal 31 Desember 2019 dan 2018,
seluruh obligasi Perusahaan masing-masing
sebesar Rp 650.000.000.000 dan
Rp 1.086.000.000.000 telah tercatat di Bursa
Efek Indonesia.

As of December 31, 2019 and 2018, all of
the Company’s bonds with total nominal
value of Rp 650,000,000,000 and
Rp 1,086,000,000,000, respectively, are
listed in the Indonesia Stock Exchange.

c. Entitas Anak yang Dikonsolidasikan c. Consolidated Subsidiaries

Pada tanggal 31 Desember 2019 dan 2018,
entitas anak yang dikonsolidasikan termasuk
persentase kepemilikan Perusahaan adalah
sebagai berikut:

As of December 31, 2019 and 2018, the
subsidiaries which were consolidated,
including the respective percentages of
ownership held by the Company, follows:

Tahun Operasi Persentase Kepemilikan

Komersial/ dan Hak Suara/
Start of Percentage of Ownership Jumlah Aset (Sebelum Eliminasi)/

Lokasi/ Jenis Usaha/ Nama Proyek/ Commercial and Voting Rights Total Assets (Before Elimination)
Domicile Nature of Business Project Name Operations 2019 2018 2019 2018

Pemilikan langsung/Direct Investments
PT Duta Pertiwi Tbk (DUTI) Jakarta Perumahan/Real ITC Mangga Dua, 1984 88,56 88,56 13.788.227.459.960 12.642.895.738.823

 Estate ITC Roxy Mas dan/and
 ITC Cempaka Mas,

Global Prime Capital Pte. Ltd. (GPC) Singapore - - 2015 100,00 100,00 7.828.339.698.192 9.279.463.782.852

PT Duta Cakra Pesona (DCP) Tangerang Perkantoran/Leasing MSIG Tower dan/and Bakrie Tower 2017 99,99 99,99 4.532.028.710.564 4.564.518.529.129
 of office space

PT Sinar Mas Teladan (SMT) Jakarta Perkantoran/Leasing Sinarmas Land Plaza Jakarta, 1988 72,68 72,68 2.135.326.361.875 2.328.728.608.217
 of office space Surabaya dan/and Medan

PT Trans Bumi Serbaraja (TBS) ** Tangerang Pengusahaan proyek Jalan tol Serpong Balaraja/ * 95,00 - 1.644.176.943.826 -

 jalan tol/Concession Serpong Balaraja toll toad
 of toll road projects

PT Sinar Mas Wisesa (SMW) Balikpapan Perumahan/Real Balikpapan Baru dan/and Grand City 1986 55,00 55,00 1.220.725.359.052 1.168.153.663.735
 Estate

PT Pastika Candra Pertiwi (PCP) Tangerang Investasi/Investment Investasi proyek Makasar/ * 99,99 99,99 415.143.911.100 414.134.956.664
 Investment in Makasar project

PT Praba Selaras Pratama Tangerang Investasi/Investment Investasi proyek Aeon Mall/ 2015 99,99 99,99 382.206.194.209 396.052.877.962
 Investment in Aeon Mall project

PT Bumi Indah Asri (BIA) Tangerang Investasi/Investment Investasi proyek Akasa dan Upper 2017 99,99 99,99 375.840.006.924 434.937.656.822
 West/Investment in Akasa and
 Upper West projects

PT Garwita Sentra Utama (GSU) Tangerang Sewa/Leasing Courts, GS Retail 2014 99,99 99,99 282.477.583.062 366.850.661.113

PT Sentra Selaras Lestari (SSL) Tangerang Investasi/Investment Investasi proyek Surabaya/ 2014 99,99 99,99 274.060.070.900 274.551.652.531
 Investment in Surabaya project

PT Bumi Sentra Selaras (BSS) Surabaya - - * 0,01 0,01 273.407.868.375 274.326.410.669

PT Sinar Usaha Marga (SUM) Palembang - - * 0,01 0,01 209.119.934.613 209.889.260.753

PT Sentra Talenta Utama (STU) Tangerang Investasi/Investment Investasi proyek Manado/ 2012 99,99 99,99 204.379.187.657 204.211.241.561
 Investment in Manado project

PT Bumi Paramudita Mas (BPM) Surabaya - - * 99,99 99,99 102.426.822.578 102.718.107.764

PT Sinar Usaha Mahitala (SUMT) Tangerang - - * 99,99 99,99 72.390.673.680 8.408.089.102

PT Satwika Cipta Lestari (SCL) Tangerang - - * 99,99 99,99 2.272.623.070 334.106.747

PT Sumber Makmur Semesta (SMS) Tangerang - - * 99,99 99,99 970.165.826 21.868.547.317

PT TransBSD Balaraja (TBB) Tangerang - - * 99,99 99,99 176.767.522 190.715.286

PT Sinar Pertiwi Megah (SPM) Tangerang - - * 99,99 99,99 111.186.566 43.870.178

PT Bumi Wisesa Jaya (BWJ) Tangerang - - * 99,99 99,99 51.011.638 21.108.520

PT Bumi Karawang Damai Karawang - - * 99,00 98,00 41.560.992 11.743.184

PT Laksya Prima Lestari (LPL) Tangerang - - * 99,99 99,99 23.576.841 43.616.841

PT Surya Inter Wisesa (SIW) Tangerang - - * 99,99 99,99 20.363.579 40.473.579

PT Bumi Tirta Mas (BTM) Tangerang - - * 99,99 99,99 19.482.000 39.522.000

PT Wahana Swasa Utama (WSU) Tangerang - - * 99,99 99,99 19.477.000 39.522.000

PT Duta Mitra Mas (DMM) Tangerang - - * 99,99 99,99 6.717.342 22.827.342

Subsidiary
Entitas Anak/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 10 -

Tahun Operasi Persentase Kepemilikan

Komersial/ dan Hak Suara/
Start of Percentage of Ownership Jumlah Aset (Sebelum Eliminasi)/

Lokasi/ Jenis Usaha/ Nama Proyek/ Commercial and Voting Rights Total Assets (Before Elimination)
Domicile Nature of Business Project Name Operations 2019 2018 2019 2018

Pemilikan langsung/Direct Investments
Entitas anak DUTI/Subsidiaries of DUTI
(termasuk kepemilikan langsung Perusahaan pada DUTI sebesar 88,56% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 88.56% of the Company's direct investment in DUTI as of December 31, 2019 and 2018)

PT Duta Semesta Mas Jakarta Mixed use South Gate 2015 88,56 88,56 1.761.957.112.104 1.493.769.025.817

PT Putra Alvita Pratama (PAP) Bekasi Perumahan/ Grand Wisata 1994 47,40 47,40 1.680.560.507.003 1.618.836.721.175
Real estate

PT Mitrakarya Multiguna Surabaya - - * 72,62 72,62 1.418.120.461.761 1.368.417.651.249

PT Royal Oriental Jakarta Perkantoran/ Sinar Mas Land Plaza, Dimo Space 1997 65,63 65,63 932.298.992.496 915.598.221.898
Office space dan/and Sopo Del Tower

PT Sinarwijaya Ekapratista Tangerang Perumahan/ Banjar Wijaya 1991 88,56 88,56 732.917.658.950 642.020.597.489
Real estate

PT Wijaya Pratama Raya Semarang Pusat perbelanjaan DP Mall dan/and Hotel Inc. Room 2007 65,07 62,12 673.756.474.994 628.278.120.911
 dan hotel/Shopping
 center and hotel

PT Prima Sehati Cibubur Perumahan/ Kota Wisata 1997 88,56 88,56 668.801.432.615 621.275.343.078
Real estate

PT Mekanusa Cipta Cibubur Perumahan/ Kota Wisata 1997 88,56 88,56 583.481.027.803 680.626.427.537
Real estate

PT Kembangan Permai Development Jakarta Perumahan/ Taman Permata Buana 2005 70,85 70,85 406.239.822.528 348.299.855.500
Real estate

PT Misaya Properindo Cibubur Perumahan/ Legenda Wisata 1999 88,56 88,56 399.205.206.273 319.719.190.191
Real estate

PT Kurnia Subur Permai Cibubur - - * 88,56 88,56 299.759.128.542 301.604.939.580

PT Phinisindo Zamrud Nusantara Depok Pusat perbelanjaan/ ITC Depok 1991 68,62 68,62 197.580.393.046 201.165.369.605
Shopping center

PT Anekagriya Buminusa Cibubur Perumahan/ Kota Wisata 1997 88,56 88,56 183.311.923.568 211.140.240.464
Real estate

PT Perwita Margasakti Jakarta Apartemen dan pusat Superblok Ambasador 1995 88,56 88,56 163.055.326.268 191.975.105.772
 perbelanjaan/ Kuningan dan/and
 Apartment and ITC Kuningan
 shopping center

PT Sinarwisata Permai Balikpapan Hotel/Hotel Hotel Le Grandeur 1994 88,56 88,56 157.667.038.259 147.163.609.975
 Balikpapan

PT Prestasi Mahkota Utama Bekasi - - * 88,56 88,56 123.505.761.819 123.878.938.919

PT Putra Tirta Wisata (PTW) Bekasi Arena rekreasi/ Go Wet 2015 0,16 0,16 118.423.280.555 130.293.561.160
Recreation arena

PT Putra Prabukarya Cibubur Perumahan/ Kota Wisata 1997 88,56 88,56 69.005.239.983 67.075.293.202
Real estate

PT Saranapapan Ekasejati (SPE) Cipanas Perumahan/ Kota Bunga 1994 88,56 88,56 51.597.915.018 55.579.747.482
Real estate

PT Mustika Karya Sejati Jakarta Perumahan/ Taman Permata Buana 1994 88,56 88,56 40.205.547.727 39.616.588.490
Real estate

PT Sinarwisata Lestari Jakarta Hotel/Hotel Hotel Le Grandeur 1996 88,56 88,56 30.173.850.472 31.441.358.775
 Mangga Dua

PT Kanaka Grahaasri Cibubur Perumahan/ Kota Wisata 1997 88,56 88,56 27.585.324.752 26.122.793.125
Real estate

PT Pangeran Plaza Utama Cipanas Perumahan/ Kota Bunga 1994 88,56 88,56 3.854.390.146 3.654.477.867
Real estate

Entitas anak GPC/Subsidiary of GPC
(termasuk kepemilikan langsung Perusahaan pada GPC sebesar 100,00% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 100,00% of the Company's direct investment in GPC as of December 31, 2019 and 2018)

Global Prime Treasury Pte. Ltd. Singapore - - 2015 100,00 100,00 7.823.303.146.346 9.279.018.231.444

Entitas anak SMT/Subsidiary of SMT
(termasuk kepemilikan langsung Perusahaan pada SMT 72,68% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 72.68% of the Company's direct investment in SMT as of December 31, 2019 and 2018)

PT Mustika Candraguna (MCG) Jakarta Perumahan/ Jakarta 2017 72,66 72,66 9.144.418.762 212.043.165.577
Real estate

Entitas anak SMW/Subsidiaries of SMW
(termasuk kepemilikan langsung Perusahaan pada SMW sebesar 55,00% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 55.00% of the Company's direct investment in SMW as of December 31, 2019 and 2018)

PT Bumi Samarinda Damai Samarinda - - * 35,75 35,75 387.226.234.644 384.350.770.123

SUM Palembang - - * 33,05 32,99 209.119.934.613 209.889.260.753

PT Graha Dipta Wisesa Surabaya - - * 55,00 55,00 14.396.544 40.011.840

Subsidiary
Entitas Anak/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 11 -

Tahun Operasi Persentase Kepemilikan

Komersial/ dan Hak Suara/
Start of Percentage of Ownership Jumlah Aset (Sebelum Eliminasi)/

Lokasi/ Jenis Usaha/ Nama Proyek/ Commercial and Voting Rights Total Assets (Before Elimination)
Domicile Nature of Business Project Name Operations 2019 2018 2019 2018

Pemilikan langsung/Direct Investments
Entitas anak BIA/Subsidiary of BIA
(termasuk kepemilikan langsung Perusahaan pada BIA sebesar 99,99% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 99.99% of the Company's direct investment in BIA as of December 31, 2019 and 2018)

PT Bumi Megah Graha Asri Tangerang Apartemen/Apartment Akasa 2014 54,99 54,99 208.614.581.923 276.378.372.567

PT Bumi Megah Graha Utama Tangerang Apartemen/Apartment Upper West 2018 54,99 54,99 154.480.682.716 149.142.986.158

Entitas anak PCP/Subsidiary of PCP
(termasuk kepemilikan langsung Perusahaan pada PCP sebesar 99,99% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 99.99% of the Company's direct investment in PCP as of December 31, 2019 and 2018)

PT Phinisi Multi Properti Makassar - - * 68,00 68,00 232.113.941.771 231.489.725.148

Entitas anak SSL/Subsidiary of SSL
(termasuk kepemilikan langsung Perusahaan pada SSL sebesar 99,99% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 99.99% of the Company's direct investment in SSL as of December 31, 2019 and 2018)

BSS Surabaya - - * 99,99 99,99 273.407.868.375 274.326.410.669

Entitas anak STU/Subsidiary of STU
(termasuk kepemilikan langsung Perusahaan pada STU sebesar 99,99% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 99.99% of the Company's direct investment in STU as of December 31, 2019 and 2018)

PT Duta Dharma Sinarmas Manado Perumahan/ Capitol Primera City 2014 50,99 50,99 205.960.067.391 205.957.247.510
Real estate

Entitas anak SPM/Subsidiary of SPM
(termasuk kepemilikan langsung Perusahaan pada SPM sebesar 99,99% pada tanggal 31 Desember 2019 dan 2018)/
 (includes 99.99% of the Company's direct investment in SPM as of December 31, 2019 and 2018)

PT Sinar Medikamas Invesindo (SMI) Tangerang - - 2016 99,99 99,99 70.897.138 33.549.545

Pemilikan tidak langsung/Indirect Investments

Entitas anak PAP/Subsidiary of PAP

PTW Bekasi Arena rekreasi/ Go Wet 2015 47,40 47,40 118.423.280.555 130.293.561.160
Recreation arena

Entitas anak SUMT/Subsidiaries of SUMT

TBS ** Tangerang Pengusahaan proyek Jalan tol Serpong Balaraja/ * 5,00 - 1.644.176.943.826 -
 jalan tol/Concession Serpong Balaraja toll road
 of toll road projects

Entitas anak SPE/Subsidiary of SPE

BPM Surabaya - - * 0,01 0,01 102.426.822.578 102.718.107.764

Entitas anak BPM/Subsidiaries of BPM

DCP Tangerang Perkantoran/Leasing MSIG Tower dan/and Bakrie Tower 2017 0,01 0,01 4.532.028.710.564 4.564.518.529.129
 of office space

PCP Tangerang Investasi/Investment Investasi proyek Makasar/ * 0,01 0,01 415.143.911.100 414.134.956.664
 Investment in Makasar project

BIA Tangerang Investasi/Investment Investasi proyek Akasa dan Upper 2017 0,01 0,01 375.840.006.924 434.937.656.822
 West/Investment in Akasa and
 Upper West projects

GSU Tangerang Sewa/Leasing Courts, GS Retail 2014 0,01 0,01 282.477.583.062 366.850.661.113

SSL Tangerang Investasi/Investment Investasi proyek Surabaya/ 2014 0,01 0,01 274.060.070.900 274.551.652.531
 Investment in Surabaya project

STU Tangerang Investasi/Investment Investasi proyek Manado/ 2012 0,01 0,01 204.379.187.657 204.211.241.561
 Investment in Manado project

SUMT Tangerang - - * 0,01 0,01 72.390.673.680 8.408.089.102

MCG Jakarta Perumahan/ Jakarta 2017 0,03 0,03 9.144.418.762 212.043.165.577
Real estate

SCL Tangerang - - * 0,01 0,01 2.272.623.070 334.106.747

SMS Tangerang - - * 0,01 0,01 970.165.826 21.868.547.317

TBB Tangerang - - * 0,01 0,01 176.767.522 190.715.286

SPM Tangerang - - * 0,01 0,01 111.186.566 43.870.178

SMI Tangerang - - * 0,01 0,01 70.897.138 33.549.545

BWJ Tangerang - - * 0,01 0,01 51.011.638 21.108.520

SIW Tangerang - - * 0,01 0,01 20.363.579 40.473.579

LPL Tangerang - - * 0,01 0,01 23.576.841 43.616.841

BTM Tangerang - - * 0,01 0,01 19.482.000 39.522.000

WSU Tangerang - - * 0,01 0,01 19.477.000 39.522.000

DMM Tangerang - - * 0,01 0,01 6.717.342 22.827.342

* Belum beroperasi komersial/No commercial operation
** Dicatat dengan metode ekuitas pada pada tanggal 31 Desember 2018/Accounted for using the equity method as of December 31, 2018

Subsidiary
Entitas Anak/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 12 -

Informasi keuangan entitas anak yang
dimiliki oleh kepentingan nonpengendali
dalam jumlah material pada tanggal dan
untuk tahun-tahun yang berakhir
31 Desember 2019 dan 2018 adalah
sebagai berikut:

Financial information of subsidiaries that
have material non-controlling interests as
of and for the years ended
December 31, 2019 and 2018 follows:

Bagian Kepentingan
Kepemilikan Efektif/

Effective Equity Saldo Akumulasi/ Bagian Laba (Rugi)/
Interest Held Accumulated Balances Share in Profit (Loss)

%

PT Duta Pertiwi Tbk (DUTI) 11,44 997.345.584.026 126.181.391.008
PT Putra Alvita Pratama (PAP) 52,60 663.830.478.089 94.772.161.672
PT Sinar Mas Teladan (SMT) 27,32 563.038.322.787 15.849.146.602
PT Sinar Mas Wisesa (SMW) 45,00 365.246.836.602 10.836.831.473
PT Mitrakarya Multiguna (MKM) 27,38 244.146.093.316 (1.323.639.094)
PT Royal Oriental (RO) 34,37 172.175.228.168 75.753.480.206
PT Wijaya Pratama Raya (WPR) 34,93 165.462.851.543 2.398.173.983

Kepentingan Nonpengendali yang Material/Material Non-controlling Interests

Name of Subsidiary
Nama Entitas Anak/

2019

Bagian Kepentingan
Kepemilikan Efektif/

Effective Equity Saldo Akumulasi/ Bagian Laba (Rugi)/
Interest Held Accumulated Balances Share in Profit (Loss)

%

PT Duta Pertiwi Tbk (DUTI) 11,44 870.052.120.149 104.287.073.577
PT Putra Alvita Pratama (PAP) 52,60 604.855.883.928 104.334.382.527
PT Sinar Mas Teladan (SMT) 27,32 547.218.429.613 47.015.163.897
PT Sinar Mas Wisesa (SMW) 45,00 354.711.380.586 26.960.392.933
PT Mitrakarya Multiguna (MKM) 27,38 245.469.732.410 6.139.896.725
PT Royal Oriental (RO) 34,37 163.861.539.636 82.973.022.359
PT Wijaya Pratama Raya (WPR) 37,88 177.879.030.215 (1.294.112.688)

Kepentingan Nonpengendali yang Material/Material Non-controlling Interests

Name of Subsidiary
Nama Entitas Anak/

2018

Berikut adalah ringkasan informasi
keuangan dari entitas anak. Jumlah-jumlah
tersebut sebelum dieliminasi dengan
transaksi antar entitas dalam Grup.

The summarized financial information of
these subsidiaries is provided below. This
information is based on amounts before
inter-company eliminations.

Ringkasan laporan posisi keuangan pada
tanggal 31 Desember 2019 dan 2018:

Summarized statements of financial
position as of December 31, 2019 and
2018:

DUTI PAP SMT SMW MKM RO WPR

Aset lancar 6.724.985.445.000 773.799.056.881 907.960.200.758 772.136.860.172 64.432.683.880 397.168.719.201 23.735.199.080 Current assets
Aset tidak lancar 7.063.242.014.960 906.761.450.122 1.227.366.161.117 448.588.498.882 1.353.687.777.881 535.130.273.295 650.021.275.914 Noncurrent assets

Jumlah Aset 13.788.227.459.960 1.680.560.507.003 2.135.326.361.875 1.220.725.359.054 1.418.120.461.761 932.298.992.496 673.756.474.994 Total Assets

Liabilitas jangka pendek 1.755.044.091.811 213.647.682.075 50.858.723.558 183.444.372.748 61.752.604.267 239.260.101.492 17.256.446.682 Current liabilities
Liabilitas jangka panjang 1.442.413.185.329 38.340.708.974 23.860.516.141 11.315.130.136 - 28.012.903.482 32.557.869.751 Noncurrent liabilities

Jumlah Liabilitas 3.197.457.277.140 251.988.391.049 74.719.239.699 194.759.502.884 61.752.604.267 267.273.004.974 49.814.316.433 Total Liabilities

Jumlah Ekuitas 10.590.770.182.820 1.428.572.115.954 2.060.607.122.176 1.025.965.856.170 1.356.367.857.494 665.025.987.522 623.942.158.561 Total Equity

2019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 13 -

DUTI PAP SMT SMW MKM RO WPR

Aset lancar 5.665.261.049.077 758.285.206.061 1.134.560.234.213 715.570.797.980 42.739.006.158 348.764.383.377 12.016.324.476 Current assets
Aset tidak lancar 6.977.634.689.746 860.551.515.114 1.194.168.374.004 452.582.865.755 1.325.678.645.091 566.833.838.521 616.261.796.435 Noncurrent assets

Jumlah Aset 12.642.895.738.823 1.618.836.721.175 2.328.728.608.217 1.168.153.663.735 1.368.417.651.249 915.598.221.898 628.278.120.911 Total Assets

Liabilitas jangka pendek 1.571.910.026.185 279.010.169.341 307.214.191.373 155.399.583.750 4.696.239.917 244.830.081.850 22.668.418.104 Current liabilities
Liabilitas jangka panjang 1.656.066.914.398 38.098.794.639 18.753.131.069 10.165.284.854 - 37.853.734.339 9.793.001.325 Noncurrent liabilities

Jumlah Liabilitas 3.227.976.940.583 317.108.963.980 325.967.322.442 165.564.868.604 4.696.239.917 282.683.816.189 32.461.419.429 Total Liabilities

Jumlah Ekuitas 9.414.918.798.240 1.301.727.757.195 2.002.761.285.775 1.002.588.795.131 1.363.721.411.332 632.914.405.709 595.816.701.482 Total Equity

2018

Ringkasan laporan laba rugi dan penghasilan
komprehensif lain untuk tahun-tahun yang
berakhir 31 Desember 2019 dan 2018:

Summarized statements of profit or loss
and other comprehensive income for
the years ended December 31, 2019 and
2018 follows:

DUTI PAP SMT SMW MKM RO WPR

Pendapatan 2.459.812.402.375 409.105.234.448 121.088.586.160 102.811.563.741 - 445.397.182.728 81.924.828.906 Revenues

Laba (rugi) sebelum pajak 1.298.473.559.565 204.190.023.485 58.058.049.634 24.043.738.982 (7.353.553.838) 292.763.862.298 8.032.830.571 Profit (loss) before tax

Penghasilan (rugi) Other comprehensive income
komprehensif lain (6.264.189.939) (1.835.618.471) (107.068.962) (666.677.944) - (648.369.735) 92.626.508 (loss)

Jumlah Penghasilan (Rugi) Total Comprehensive
Komprehensif 1.283.698.775.376 202.009.135.264 57.898.192.422 23.377.061.038 (7.353.553.838) 291.949.081.813 8.125.457.079 Income (Loss)

Teratribusikan pada kepentingan Attributable to
non pengendali 125.595.337.829 93.919.078.640 15.819.893.173 10.536.862.985 (1.323.639.094) 75.585.617.282 2.425.827.309 non-controlling interests

Dividen yang dibayarkan pada Dividends paid to
kepentingan non pengendali - 34.939.587.046 - - - 67.271.928.750 - non-controlling interests

2019

DUTI PAP SMT SMW MKM RO WPR

Pendapatan 2.225.704.530.841 474.056.605.458 377.305.203.731 176.766.786.199 50.487.600.000 466.434.301.710 64.113.233.091 Revenues

Laba (rugi) sebelum pajak 1.133.182.587.932 224.752.951.436 178.345.404.084 59.964.443.859 34.110.554.265 320.687.452.258 (4.356.154.691) Profit (loss) before tax

Penghasilan komprehensif lain 10.817.950.362 1.157.556.860 305.489.055 717.371.809 - 2.829.629.988 206.576.641 Other comprehensive income

Jumlah Penghasilan (Rugi) Total Comprehensive

Komprehensif 1.137.475.180.472 225.574.111.796 172.414.626.639 60.681.815.668 34.110.554.265 323.312.528.246 (4.149.578.050) Income (Loss)

Teratribusikan pada kepentingan Attributable to
non pengendali 105.355.651.875 104.872.315.434 47.098.633.146 27.283.170.878 6.139.896.725 83.705.613.563 (1.232.439.941) non-controlling interests

Dividen yang dibayarkan pada Dividends paid to
kepentingan non pengendali - - - - - 58.815.607.500 - non-controlling interests

2018

Ringkasan informasi arus kas untuk
tahun-tahun yang berakhir 31 Desember
2019 dan 2018:

Summarized cash flow information for the
years ended December 31, 2019 and
2018 follows:

DUTI PAP SMT SMW MKM RO WPR

Operasi 1.198.650.556.477 215.429.270.790 69.690.536.364 (33.808.506.215) (62.094.624.345) 302.967.124.981 41.286.766.443 Operating
Investasi (557.123.626.805) (119.419.579.849) (37.924.780.357) (895.137.182) 178.013.355 (183.202.029.540) (51.348.666.838) Investing
Pendanaan (138.857.404.470) (34.939.587.046) (253.275.272.688) - 57.042.500.000 (67.271.928.750) 20.000.000.000 Financing
Kenaikan (penurunan) bersih Net increase (decrease) in

kas dan setara kas 502.669.525.202 61.070.103.895 (221.509.516.681) (34.703.643.397) (4.874.110.990) 52.493.166.691 9.938.099.605 cash and cash equivalents

2019

DUTI PAP SMT SMW MKM RO WPR

Operasi 1.360.975.866.626 252.745.587.918 256.963.826.720 61.464.030.749 (30.824.371.999) 341.345.251.871 10.829.162.677 Operating
Investasi (427.974.503.399) (2.270.457.313) (128.327.409.796) (4.086.272.575) 25.432.607 (164.101.051.244) (25.999.420.776) Investing
Pendanaan 5.541.392.807 (8.759.536.921) (16.248.437.500) - 35.505.000.000 (58.815.607.500) - Financing
Kenaikan (penurunan) bersih Net increase (decrease) in

kas dan setara kas 938.542.756.034 241.715.593.684 112.387.979.424 57.377.758.174 4.706.060.608 118.428.593.127 (15.170.258.099) cash and cash equivalents

2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 14 -

Akuisisi Entitas Anak pada Tahun 2019 Acquisition of Subsidiaries in 2019

PT Trans Bumi Serbaraja (TBS) PT Trans Bumi Serbaraja (TBS)

Berdasarkan Akta Jual Beli Saham No. 1 dan
2 tanggal 1 April 2019 dari Hannywati Susilo,
S.H., M.Kn., notaris di Tangerang Selatan,
Perusahaan mengakuisisi 75.000 lembar
saham TBS, sehingga kepemilikan efektif
Grup pada TBS meningkat dari 50,00%
menjadi sebesar 100,00% dan Grup
memperoleh pengendalian atas
TBS sehingga Grup mengkonsolidasikan
laporan keuangan entitas anak tersebut
sejak April 2019.

Based on Notarial Deed of Shares Sale
and Purchase Agreement No. 1 and 2
dated April 1, 2019 of Hannywati Susilo,
S.H., M.Kn., a public notary in South
Tangerang, the Company acquired a total
of 75,000 shares of stock of TBS, thus
increasing its ownership interest in TBS
from 50.00% to 100.00% and obtained
control over TBS. Accordingly, the
financial statements of TBS started to be
consolidated with that of the Group in April
2019.

Tabel berikut adalah rekonsiliasi imbalan kas
yang dialihkan dan arus kas dari
penggabungan usaha:

The following table is the reconciliation of
cash consideration and cash flows from
the business combination:

Imbalan kas yang dialihkan 90.925.323.308 Cash consideration
Dikurangi saldo kas anak yang diakuisisi (29.254.124.677) Less cash balance of acquired subsidiary

Arus kas keluar - bersih 61.671.198.631 Cash outflow - net

Tabel berikut mengikhtisarkan rincian
imbalan yang dialihkan untuk akuisisi TBS
serta jumlah aset yang diakuisisi dan
liabilitas yang dialihkan, yang diakui pada
tanggal akuisisi:

The following table summarizes the
consideration paid for TBS and the
amounts of the assets acquired and
liabilities assumed and recognized at the
acquisition date:

Kas yang dibayar 90.925.323.308 Cash paid
Nilai wajar kepentingan ekuitas yang dimiliki Fair value of equity interest held

sebelum penggabungan usaha 112.858.050.974 before the business combination

Jumlah imbalan yang dialihkan - bersih 203.783.374.282 Purchase consideration - net

Pada tanggal akuisisi, kepemilikan Grup
sebesar 50,00% pada TBS telah dinilai
kembali menggunakan nilai wajar menjadi
sebesar Rp 112.858.050.974. Keuntungan
yang timbul atas penilaian kembali tersebut
sebesar Rp 35.074.314.869 telah diakui
pada laba rugi tahun 2019.

On acquisition date, the existing
ownership interest of 50.00% of
the Group in TBS has been remeasured to
fair value amounting to
Rp 112,858,050,974. The gain on
remeasurement amounting to
Rp 35,074,314,869 has been recognized
in the 2019 profit or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 15 -

Rincian aset yang diakuisisi serta liabilitas
yang dialihkan adalah sebagai berikut:

The recognized amounts of identifiable
assets acquired and liabilities assumed
follows:

Nilai Wajar/Fair Value

Jumlah/Total

Aset Assets
Kas dan setara kas dan aset berwujud 155.918.116.109 Cash and cash equivalents and

lainnya other tangible assets
Aset tak berwujud 70.148.629.738 Intangible assets

Jumlah Aset 226.066.745.847 Total Assets

Liabilitas Liabilities
Utang pajak dan setoran jaminan 264.848.328 Taxes payable and security deposits
Liabilitas imbalan kerja jangka panjang 85.795.571 Long-term employee beneifts liability

Jumlah Liabilitas 350.643.899 Total Liabilities

Jumlah aset bersih teridentifikasi 225.716.101.948 Total identifiable net assets
Imbalan atas pembelian - bersih (203.783.374.282) Purchase consideration - net

Gain on bargain purchase of
Keuntungan dari akuisisi saham 21.932.727.666 a subsidiary

Keuntungan yang timbul atas akuisisi TBS
tersebut (keuntungan dari akuisisi saham)
telah diakui pada laba rugi tahun 2019.

The gain on acquisition of TBS (gain on
bargain purchase) has been recognized in
the 2019 profit or loss.

Pelepasan Entitas Anak Disposal of a Subsidiary

Berdasarkan Pernyataan Keputusan Sirkuler
Para Pemegang Saham PT Duta Virtual
Dotkom (DVD) yang didokumentasikan
dalam Akta No. 6 tanggal 9 Februari 2018
dari Hannywati Susilo, S.H, M.Kn., notaris di
kota Tangerang Selatan, para pemegang
saham menyetujui pengalihan seluruh
kepemilikan saham PT Duta Pertiwi Tbk di
DVD kepada PT Gema Kreasi, pihak
berelasi, sebesar Rp 74.000.000
(Catatan 41).

Based on Stockholder’s Circular Decision
Statement of PT Duta Virtual Dotkom
(DVD) which was documented in Notarial
Deed No. 6 dated February 9, 2018, of
Hannywati Susilo, S.H, M.Kn., a public
notary in South Tangerang, the
stockholders approved the sale of the
entire ownership interest of PT Duta
Pertiwi Tbk’s in DVD to PT Gema Kreasi,
a related party, for Rp 74,000,000
(Note 41).

Kerugian yang timbul dari pelepasan DVD
sebesar Rp 93.401.748 dicatat sebagai
bagian dari “Penghasilan (beban) lain-lain”
dalam laba rugi.

Loss on disposal of DVD amounted to
Rp 93,401,748 which was recorded as
part of “Other income (expense)” in profit
or loss.

Tabel berikut adalah rekonsiliasi imbalan kas
yang diterima dan arus kas dari pelepasan
usaha:

The following table is the reconciliation of
cash received and cash flows from the
disposal:

Imbalan kas yang diterima 74.000.000 Cash received
Dikurangi saldo kas entitas anak yang Less cash balance of disposed

dilepaskan (169.783.917) subsidiary
Arus kas (95.783.917) Cash outflow

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 16 -

Perubahan Persentase Kepemilikan Changes in Ownership Interest

Tahun 2019 Year 2019

PT Wijaya Pratama Raya (WPR) PT Wijaya Pratama Raya (WPR)

Pada tanggal 18 Desember 2019, WPR,
entitas anak PT Duta Pertiwi Tbk (DUTI),
melakukan penambahan modal ditempatkan
dan disetor sebesar Rp 20.000.000.000
terdiri dari 20.000.000 saham yang disetor
penuh oleh DUTI. Transaksi ini
meningkatkan persentase kepemilikan DUTI
pada WPR dari 70,15% menjadi 73,48%
(Catatan 38).

On December 18, 2019, WPR,
a subsidiary of PT Duta Pertiwi Tbk
(DUTI), increased its issued and paid-up
capital amounting to Rp 20,000,000,000
consisting of 20,000,000 shares which
have been fully paid for by DUTI. This
transaction increased the ownership
interest of DUTI in WPR from 70.15% to
73.48% (Note 38).

PT Sinar Usaha Marga (SUM) PT Sinar Usaha Marga (SUM)

Pada tanggal 8 Oktober 2019, SUM, entitas
anak PT Sinar Mas Wisesa (SMW),
melakukan penambahan modal ditempatkan
dan disetor sebesar Rp 500.000.000 terdiri
dari 500.000 saham yang disetor penuh oleh
SMW. Transaksi ini meningkatkan
persentase kepemilikan SMW pada SUM
dari 59,99% menjadi 60,09% (Catatan 38).

On October 8, 2019, SUM, a subsidiary of
PT Sinar Mas Wisesa (SMW), increased
its issued and paid-up capital amounting to
Rp 500,000,000 consisting of 500,000
shares which have been fully paid for by
SMW. This transaction increased the
ownership interest of SMW in SUM from
59.99% to 60.09% (Note 38).

PT Bumi Karawang Damai (BKD) PT Bumi Karawang Damai (BKD)

Pada tanggal 12 Maret 2019, BKD
melakukan penambahan modal ditempatkan
dan disetor sebesar Rp 50.000.000 terdiri
dari 50 saham yang disetor penuh oleh
Perusahaan. Transaksi ini meningkatkan
persentase kepemilikan Perusahaan pada
BKD dari 98,00% menjadi 99,00%
(Catatan 38).

On March 12, 2019, BKD increased its
issued and paid-up capital amounting to
Rp 50,000,000 consisting of 50 shares
which have been fully paid for by the
Company. This transaction increased the
ownership interest of the Company in BKD
from 98.00% to 99.00% (Note 38).

Tahun 2018 Year 2018

PT Mustika Candraguna (MCG) PT Mustika Candraguna (MCG)

Pada tanggal 25 Juni 2018, MCG melakukan
penurunan modal ditempatkan dan disetor
sebesar Rp 35.000.000.000 yang dibayarkan
ke PT Sinar Mas Teladan (SMT), entitas
anak. Transaksi ini menurunkan persentase
kepemilikan langsung SMT dalam MCG dari
99,99% menjadi 99,97% (Catatan 38).

On June 25, 2018, MCG decreased the
issued and paid-up capital amounting to
Rp 35,000,000,000 which has been paid
to PT Sinar Mas Teladan (SMT),
a subsidiary. This transaction decreased
the direct ownership interest of SMT in
MCG from 99.99% to 99.97% (Note 38).

Berdasarkan Akta Pernyataan Keputusan
Sirkuler Pemegang Saham No. 16 tanggal
13 Februari 2018 dari Hannywati Susilo,
S.H., M.Kn., notaris di Tangerang Selatan,
SMT dan PT Bumi Paramudita Mas (BPM),
entitas-entitas anak, membeli kepemilikan
saham MCG dari PT Sinar Mas Tunggal,
pihak berelasi, dengan harga pembelian
masing-masing sebesar Rp 2.327.000.000
dan Rp 1.000.000. Transaksi ini
meningkatkan persentase kepemilikan SMT
dan BPM pada MCG masing-masing dari
94,00% dan nihil menjadi 99,99% dan 0,01%
(Catatan 38).

Based on Notarial Deed of Statement of
Stockholders’ Decision No. 16 dated
February 13, 2018 of Hannywati Susilo,
S.H., M.Kn, a public notary in South
Tangerang, SMT and PT Bumi Paramudita
Mas (BPM), subsidiaries, purchased
shares of MCG from PT Sinar Mas
Tunggal, a related party, with purchase
price of Rp 2,327,000,000 and
Rp 1,000,000, respectively. This
transaction increased the ownership
interest of SMT and BPM in MCG from
94.00% and nil, respectively to 99.99%
and 0.01%, respectively (Note 38).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 17 -

WPR WPR

Pada tanggal 2 Februari 2018, WPR, entitas
anak DUTI, melakukan peningkatan modal
dasar sebesar Rp 342.000.000.000 dan
penambahan modal ditempatkan dan disetor
sebesar Rp 24.000.000.000 terdiri dari
24.000.000 saham yang disetor penuh oleh
DUTI. Transaksi ini meningkatkan
persentase kepemilikan DUTI pada WPR
dari 64,84% menjadi 70,15% (Catatan 38).

On February 2, 2018, WPR, a subsidiary
of DUTI, increased its authorized capital
stock amounting to Rp 342,000,000,000
and increased its issued and paid-up
capital amounting to Rp 24,000,000,000
consisting of 24,000,000 shares which
have been fully paid for by DUTI. This
transaction increased the ownership
interest of DUTI in WPR from 64.84% to
70.15% (Note 38).

d. Perjanjian Kerjasama d. Cooperation Agreement

Perjanjian dengan Para Pendiri Cooperation Agreement with the Founders

Perusahaan didirikan oleh sepuluh (10)
perusahaan pengembang (“Para Pendiri”)
yang tergabung sebagai pemegang saham
Perusahaan, yaitu: PT Anangga Pertiwi
Megah, PT Nirmala Indah Sakti, PT Serasi
Niaga Sakti, PT Aneka Karya Amarta,
PT Metropolitan Transcities Indonesia,
PT Apta Citra Universal, PT Pembangunan
Jaya, PT Bhineka Karya Pratama,
PT Simas Tunggal Center dan PT Dian
Swastatika Sentosa Tbk (Catatan 36).

The Company was incorporated by
ten (10) real estate companies (“the
Founders”), who are also stockholders of
the Company, namely, PT Anangga
Pertiwi Megah, PT Nirmala Indah Sakti,
PT Serasi Niaga Sakti, PT Aneka Karya
Amarta, PT Metropolitan Transcities
Indonesia, PT Apta Citra Universal,
PT Pembangunan Jaya, PT Bhineka
Karya Pratama, PT Simas Tunggal Center
and PT Dian Swastatika Sentosa Tbk
(Note 36).

Para Pendiri seperti tersebut di atas telah
diberi izin lokasi dan izin pembebasan tanah
dalam sepuluh (10) Surat Keputusan
Pemberian Izin Lokasi berdasarkan Surat
Keputusan Badan Pertanahan Nasional
untuk lokasi lahan yang terletak di
Kecamatan Serpong, Kecamatan Legok dan
Kecamatan Pagedangan, Kecamatan
Cisauk, Propinsi Banten untuk keperluan
pembangunan perumahan/kota baru.

The Founders have been granted location
and land-release rights through ten (10)
Location Right Decision Letters in
accordance with the Decision Letter of the
National Board of Land Affairs for areas
located in the Serpong District, Legok
District and Pagedangan District, Cisauk
District, Banten Province, to be used for
developing housing areas/new cities.

Surat-surat Keputusan Izin Lokasi tersebut di
atas diberikan kepada Para Pendiri sebagai
pihak yang tergabung dalam Perusahaan
dan karenanya Para Pendiri telah
mempercayakan Perusahaan untuk
melaksanakan pembangunan perumahan/
kota baru agar mencapai pengembangan
secara terencana dan terpadu sesuai
dengan Rencana Umum Tata Ruang Kota
Serpong Kabupaten Daerah Tingkat II
Tangerang yang telah diatur dalam
Peraturan Daerah Kabupaten Daerah
Tingkat II Tangerang No. 4 tahun 1989
tanggal 1 Juni 1989 dan perubahannya yang
terakhir yaitu Peraturan Daerah Kabupaten
Daerah Tingkat II Tangerang No. 4 tahun
1996 tanggal 29 Agustus 1996.

These Location Right Decision Letters
were given to the Founders as
stockholders and therefore the Founders
have authorized the Company to develop
the housing area/new city to become a
planned and integrated residential area as
stated in the Serpong City General Plan,
Kabupaten Daerah Tingkat II Tangerang
and in accordance with the Area Rules of
Kabupaten Daerah Tingkat II Tangerang,
Decree No. 4 of 1989 dated June 1, 1989,
and the latest amendment through the
Area Rules of Kabupaten Daerah Tingkat
II Tangerang No. 4 of 1996 dated
August 29, 1996.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 18 -

Keputusan kerjasama antara Para Pendiri
dan Perusahaan dituangkan dalam
perjanjian tertulis (“Perjanjian”) tanggal
16 Januari 1991 yang kemudian diubah
dengan perjanjian tanggal 20 Maret 1997
serta 25 November 2004.

The Founders and the Company have
entered into a Cooperation Agreement
(“the Agreement”) dated January 16, 1991,
which was later amended on
March 20, 1997 and November 25, 2004.

1. Para Pendiri menunjuk Perusahaan

untuk mengerjakan pengembangan serta
pengelolaan perumahan/kota baru dan
pembangunan bangunan-bangunan
diatasnya sebagai kesatuan lokasi
terencana dan terpadu yang merupakan
bagian dari Rencana Umum Tata Ruang
Kota Serpong (lebih jauh tugas yang
diberikan pada Perusahaan ini dalam
keseluruhannya disebut "Pekerjaan").

1. The Founders appointed the Company
to perform work on the development
and management of the housing
area/new city and the construction of
buildings on the area as a planned and
integrated residential area as stated in
the Serpong City General Plan (further,
the whole assignment to the Company
is referred to as “Work”).

2. Para Pendiri menegaskan bahwa

untuk memungkinkan Perusahaan
melaksanakan tugas Pekerjaan, Para
Pendiri telah menyetujui dan
membenarkan bahwa efektif
1 Desember 1986, Perusahaan
menggunakan tanah-tanah yang terdaftar
atas nama Para Pendiri untuk
mengembangkan perumahan/kota baru
diatasnya, untuk melaksanakan
pengembangannya sebagai pemukiman
perumahan kota mandiri sesuai Rencana
Umum Tata Ruang Kota Serpong.

 2. The Founders confirmed that, to
enable the Company to perform the
Work, the Founders agreed that,
effective from December 1, 1986, the
Company would be allowed to utilize
the land registered under the name of
the Founders for developing the
housing area/new city and to execute
the development of the area to
become a self-sufficient city in
accordance with the Serpong City
General Plan.

3. Perusahaan dan Para Pendiri setuju

bahwa wewenang yang diberikan oleh
Para Pendiri kepada Perusahaan dalam
lingkup kerjasama yang mereka
laksanakan berdasarkan Perjanjian ini
adalah sebagai berikut:

 3. The Company and the Founders
agreed that the authority granted by
the Founders to the Company consists
of the following:

a. Pembelian/pembebasan tanah; a. Land purchase/acquisition;

b. Perencanaan tata ruang lokasi proyek

baik dalam keseluruhan maupun
dalam tahap-tahap pembangunan
bagiannya;

 b. Project location planning, both as a
whole and in each construction
stage;

c. Pengurusan izin-izin serta membuat

laporan-laporan yang diwajibkan;
 c. Arrangement of permits and

preparation of required reports;

d. Pembangunan prasarana; d. Facilities/amenities development;

e. Pembangunan bangunan termasuk

mencari pembiayaannya dengan
syarat-syarat yang wajar menurut
keadaan pasar uang sewaktu-waktu;

 e. Building construction, including
arrangements for financing
alternatives that provide
reasonable terms in relation to the
money market at a certain point in
time;

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 19 -

f. Penjualan dan pemasaran tanah

dan bangunan dengan cara
bagaimanapun dengan syarat-syarat
dan harga yang dianggap baik oleh
Perusahaan dan menerima hasil
penjualan pemasaran (persewaan,
penggunaan dan sebagainya) dalam
arti seluas-luasnya;

 f. Land and building sales and
marketing in any manner
whatsoever, under terms and
prices considered fit by the
Company, and receipt of the
marketing proceeds (rent,
utilization, and others);

g. Mengadakan kerjasama dan

perjanjian dengan pihak lain, dengan
syarat-syarat yang dianggap baik oleh
Perusahaan dan menerima hasil
kerjasama itu;

 g. Cooperation and engagement in
agreements with other parties, with
terms considered reasonable by
the Company, and the receipt of
proceeds of the cooperation;

h. Persewaan atau pemberian hak
penggunaan secara lain dengan
penerimaan imbalan;

 h. Lease or grant of other rights to
use, with compensation;

i. Perluasan areal tanah; i. Land area expansion;

j. Melaksanakan dan menentukan

penyediaan pembiayaan yang antara
lain meliputi dana-dana yang wajib
disediakan oleh para pemegang
saham Perusahaan dan sejauh perlu
untuk mempertahankan rasio modal
sendiri utang Perusahaan pada
perbandingan yang layak. Para
Pendiri wajib mengizinkan dan
memberikan bantuannya untuk
menjaminkan tanah dan bagian
proyek diatasnya pada bank-bank
yang memberi kredit kepada
Perusahaan dalam bentuk yang
dianggap perlu oleh Perusahaan.
Para Pendiri wajib dan mengikat diri
untuk menjamin utang-utang
Perusahaan itu untuk keperluan
proyek selaku penjamin dengan
syarat-syarat yang layak yang diminta
pemberi dana dalam proporsi yang
seimbang dalam saham yang dimiliki
dalam Perusahaan; dan

 j. Arrangements for and
determination of financing sources,
comprising funds contributed by the
stockholders that retain the debt-to-
equity ratio at an appropriate level.
The Founders are obliged to allow
and assist the Company in
obtaining bank loans by giving
guarantees/securities in the form of
land and projects performed on the
area in any way required by the
Company. The Founders are
obliged to bind themselves to the
Company’s loans by providing
security for the loans that are used
for project purposes with
appropriate terms requested by the
loan provider and in proportion to
the shares owned in the Company;
and

k. Mencatat seluruh tanah dan bagian

Proyek diatasnya sebagai kekayaan/
persediaan Perusahaan.

 k. Record all land and projects
performed on the land as the
Company’s assets/inventories.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 20 -

4. Para Pendiri, masing-masing mengikat

dirinya untuk selama Perjanjian ini
berjalan tanpa persetujuan Perusahaan,
tidak akan:

 4. The Founders bind themselves, for as
long as the Agreement is valid, not to
do the following actions:

a. Menjual atau menggadaikan,

membebani dengan cara
bagaimanapun saham-saham mereka
masing-masing dalam Perusahaan
pada pihak lain daripada Para Pendiri
yang lain, walaupun seandainya di
kemudian hari Perusahaan menjadi
Perseroan Terbatas Terbuka;

 a. Sell or secure transfer of stocks in
the Company to other parties in
any way, other than the Founders,
including when the Company
becomes a public limited liability
company;

b. Mengatur agar pemegang saham

mereka masing-masing yang
memegang mayoritas saham dari hak
suara dalam Pemegang Surat
Keputusan Izin Lokasi bersangkutan
tidak mengalihkan saham-saham di
dalamnya;

 b. Ensure that the major stockholders
who control the vote in the Location
Right Decision Letter not transfer
their shares;

c. Melakukan sesuatu tindakan apapun,

yang dapat menyebabkan dicabutnya
atau dapat mengakibatkan tidak
diperolehnya perpanjangan Surat
Keputusan Izin Lokasi;

 c. Perform any action that might result
in the Location Right Decision
Letter being revoked or not being
extended;

d. Mengadakan kerjasama dengan

pihak lain mengenai pengembangan
lokasi proyek dalam bentuk apapun,
baik selama maupun sesudah
Perjanjian ini tidak lagi mengikat
baginya, ketentuan ini tetap berlaku;
dan

 d. Perform any cooperation with other
parties to develop the project
location in any form even if the
Agreement ceases to be valid; and

e. Melakukan sesuatu tindakan

mengenai hal-hal yang dikuasakan
pada Perusahaan berdasarkan
Perjanjian ini atau mengenai
Pekerjaan.

 e. Conduct certain actions for which
the Company has been authorized
as stated in the Agreement or
actions related to the Work.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 21 -

5. Para Pendiri mengakui dan menegaskan

bahwa meskipun semua tanah tersebut
terdaftar atau akan terdaftar atas nama
masing-masing Para Pendiri dan
karenanya dapat diperlakukan sebagai
milik/aset dari Para Pendiri masing-
masing, tetapi tanah tersebut
sesungguhnya merupakan milik/aset/
persediaan Perusahaan; karena semua
tanah yang terletak dalam lokasi proyek
telah dibebaskan dan akan dibebaskan
dengan menggunakan biaya
Perusahaan. Karena itu Para Pendiri
mengikat diri untuk tidak membukukan
tanah dalam lokasi proyek dan Surat
Keputusan Izin Lokasi masing-masing
sebagai milik/aset mereka, walaupun
nama Para Pendiri yang tercantum atau
akan tercantum dalam surat-surat
tanah/sertifikat hak guna bangunan; dan
mengizinkan Perusahaan untuk
membukukan seluruh tanah yang sudah
dibebaskan dan akan dibebaskan
sebagai milik/aset/persediaan.
Perusahaan menyimpan asli surat-surat
tanah atau asli sertifikat hak guna
bangunan atas tanah. Berkenaan dengan
hal ini, Para Pendiri mengikat diri, baik
sekarang maupun dikemudian hari, untuk
tidak menuntut dan mengakui tanah-
tanah tersebut sebagai miliknya.

 5. The Founders have stated and
confirmed that even though the land is
or will be registered under their names
and can legally be recognized as their
asset, the land belongs to the
Company; because all the land in the
project location has been and will be
procured on the Company’s account.
The Founders bind themselves not to
record the land where the project is
located in their accounts or the
decision letter on the location permit as
their assets, even though the name of
the Founders are or will be stated on
the land/land-use titles; and to allow
the Company to recognize/record all
the land that has been or will be
procured as the Company’s
assets/inventories, and to keep the
original titles. In relation to this matter,
the Founders bind themselves, in the
present or future, not to prosecute or to
claim the land as their asset.

6. Para Pendiri menjamin dan menanggung

Perusahaan atas segala risiko, biaya
dan kerugian yang mungkin dialami
Perusahaan jika ada tuntutan dari
kreditur Para Pendiri atas tanah-tanah
dalam lokasi proyek; dimana tuntutan
tersebut timbul dari hubungan hukum
antara Para Pendiri dengan kreditur yang
bersangkutan yang tidak mempunyai
kaitan langsung dengan pengembangan
proyek.

 6. The Founders guarantee the Company
against all risks, costs or losses that
might be incurred by the Company due
to any prosecution from the Founders’
creditors in relation to the land where
the project is located, where the
prosecution arises from a legal
connection between the Founders and
their creditors and has no direct
relationship to the project
development.

Perjanjian ini berlaku surut mulai
1 Desember 1986. Masing-masing pihak
mengikat diri untuk tidak membatalkan
Perjanjian ini selama Perusahaan belum
dibubarkan.

 The Agreement is valid retroactively from
December 1, 1986. All parties involved
bind themselves not to cancel the
Agreement until the Company is
liquidated.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 22 -

e. Dewan Komisaris, Direksi, dan Karyawan e. Board of Commissioners, Directors and

Employees

Pada tanggal 31 Desember 2019, susunan
Dewan Komisaris dan Direksi Perusahaan
berdasarkan Akta Pernyataan Keputusan
Rapat Perusahaan No. 2 tanggal 18 Juni
2019 dari Syarifudin, S.H., notaris di
Tangerang, adalah sebagai berikut:

As of December 31, 2019,
the composition of the Company’s Board
of Commissioners and Directors based on
Notarial Deed of General Shareholders’
Meeting of the Company No. 2 dated
June 18, 2019 of Syarifudin, S.H, a public
notary in Tangerang, follows:

Dewan Komisaris Board of Commissioners

Presiden Komisaris : Muktar Widjaja : President Commissioner
Wakil Presiden Komisaris : Teky Mailoa : Vice President Commissioner
Komisaris : Yoseph Franciscus Bonang : Commissioner

Komisaris Independen : Teddy Pawitra : Independent Commissioners
Susiyati Bambang Hirawan

Direksi Directors
Presiden Direktur : Franciscus Xaverius Ridwan Darmali : President Director
Wakil Presiden Direktur : Michael Jackson Purwanto Widjaja : Vice President Director
Direktur : Petrus Kusuma : Directors

Syukur Lawigena
Hermawan Wijaya
Lie Jani Harjanto
Liauw Herry Hendarta
Monik William

Pada tanggal 31 Desember 2018, susunan
Dewan Komisaris dan Direksi Perusahaan
masing-masing berdasarkan Akta
Pernyataan Keputusan Rapat Perusahaan
No. 17 tanggal 19 Mei 2016 dari Syarifudin,
S.H., notaris di Tangerang, adalah sebagai
berikut:

As of December 31, 2018, the composition
of the Company’s Board of
Commissioners and Directors based on
Notarial Deed of General Shareholders’
Meeting of the Company No. 17 dated
May 19, 2016 of Syarifudin, S.H, a public
notary in Tangerang, follows:

Dewan Komisaris Board of Commissioners
Presiden Komisaris : Muktar Widjaja : President Commissioner
Wakil Presiden Komisaris : Teky Mailoa : Vice President Commissioner
Komisaris : Yoseph Franciscus Bonang : Commissioner

Komisaris Independen : Teddy Pawitra : Independent Commissioners
Susiyati Bambang Hirawan

Direksi Directors
Presiden Direktur : Franciscus Xaverius Ridwan Darmali : President Director
Wakil Presiden Direktur : Michael Jackson Purwanto Widjaja : Vice President Director
Direktur : Petrus Kusuma : Directors

Syukur Lawigena
Hermawan Wijaya
Lie Jani Harjanto
Liauw Herry Hendarta

Direktur Independen : Monik William : Independent Director

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 23 -

Pada tanggal 31 Desember 2019 dan 2018,
susunan Komite Audit Perusahaan
berdasarkan Keputusan Sirkular Dewan
Komisaris adalah sebagai berikut:

As of December 31, 2019 and 2018, the
composition of the Audit Committe of the
Company based on the Circular Decision
of the Board of the Commissioners
follows:

Komite Audit: Audit Committee:
Ketua Komite Audit : Susiyati Bambang Hirawan : Head of Audit Committee
Anggota Komite Audit : Herawan Hadidjaja : Members of Audit Committee

Rusli Prakarsa

Personel manajemen kunci Grup terdiri dari
Komisaris dan Direksi.

Key management personnel of the Group
consists of Commissioners and Directors.

Jumlah remunerasi yang diberikan kepada
Dewan Komisaris dan Direksi Perusahaan
pada tahun 2019 dan 2018 masing-masing
adalah sebesar Rp 42.080.500.000 dan
Rp 41.442.000.000.

Total remuneration given to the
Company’s Board of Commisioners
and Directors in 2019 and 2018
amounted to Rp 42,080,500,000 and
Rp 41,442,000,000, respectively.

Jumlah karyawan Perusahaan adalah 2.172
karyawan pada tanggal 31 Desember 2019
(tidak diaudit) dan 2.168 karyawan pada
tanggal 31 Desember 2018 (tidak diaudit).
Sedangkan jumlah karyawan Grup adalah
3.916 pada tanggal 31 Desember 2019 (tidak
diaudit) dan 3.988 pada tanggal
31 Desember 2018 (tidak diaudit).

The Company has a total number
of 2,172 employees as of
December 31, 2019 (unaudited) and 2,168
employees as of December 31, 2018
(unaudited). The total number of
employees of the Group is 3,916 as of
December 31, 2019 (unaudited) and 3,988
as of December 31, 2018 (unaudited).

Laporan keuangan konsolidasian
PT Bumi Serpong Damai Tbk dan entitas
anak untuk tahun yang berakhir
31 Desember 2019 telah diselesaikan dan
diotorisasi untuk terbit oleh Direksi
Perusahaan pada tanggal 12 Maret 2020.
Direksi Perusahaan bertanggung jawab atas
penyusunan dan penyajian laporan
keuangan konsolidasian tersebut.

 The consolidated financial statements of
PT Bumi Serpong Damai Tbk and its
subsidiaries for the year ended
December 31, 2019 were completed and
authorized for issuance on
March 12, 2020 by the Company’s
Directors who are responsible for the
preparation and presentation of the
consolidated financial statements.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 24 -

2. Ikhtisar Kebijakan Akuntansi dan Pelaporan

Keuangan Penting
2. Summary of Significant Accounting and

Financial Reporting Policies

a. Dasar Penyusunan dan Pengukuran
Laporan Keuangan Konsolidasian

 a. Basis of Consolidated Financial
Statements Preparation and
Measurement

Laporan keuangan konsolidasian disusun
dan disajikan dengan menggunakan Standar
Akuntansi Keuangan di Indonesia, meliputi
pernyataan dan interpretasi yang diterbitkan
oleh Dewan Standar Akuntansi Keuangan
Ikatan Akuntan Indonesia (IAI) dan Dewan
Standar Akuntansi Syariah IAI, dan
Peraturan OJK No. VIII.G.7 tentang
“Penyajian dan Pengungkapan Laporan
Keuangan Emiten atau Perusahaan Publik”.

The consolidated financial statements
have been prepared and presented in
accordance with Indonesian Financial
Accounting Standards “SAK”, which
comprise the statements and
interpretations issued by the Board of
Financial Accounting Standards of the
Institute of Indonesia Chartered
Accountants (IAI) and the Board of Sharia
Accounting Standards of IAI and OJK
Regulation No. VIII.G.7 regarding
“Presentation and Disclosures of Public
Companies’ Financial Statements”. Such
consolidated financial statements are an
English translation of the Group’s statutory
report in Indonesia.

Dasar pengukuran laporan keuangan
konsolidasian ini adalah konsep biaya
perolehan, kecuali beberapa akun tertentu
disusun berdasarkan pengukuran lain,
sebagaimana diuraikan dalam kebijakan
akuntansi masing-masing akun tersebut.
Laporan keuangan konsolidasian ini disusun
dengan metode akrual, kecuali laporan arus
kas konsolidasian.

The measurement basis used is the
historical cost, except for certain accounts
which are measured on the bases
described in the related accounting
policies. The consolidated financial
statements, except for the consolidated
statements of cash flows, are prepared
under the accrual basis of accounting.

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

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

Kebijakan akuntansi yang diterapkan dalam
penyusunan laporan keuangan konsolidasian
untuk tahun yang berakhir
31 Desember 2019 adalah konsisten dengan
kebijakan akuntansi yang diterapkan dalam
penyusunan laporan keuangan konsolidasian
untuk tahun yang berakhir
31 Desember 2018.

The accounting policies adopted in the
preparation of the consolidated financial
statements for the year ended
December 31, 2019 are consistent with
those adopted in the preparation of the
consolidated financial statements for the
year ended December 31, 2018.

Mata uang yang digunakan dalam
penyusunan dan penyajian laporan
keuangan konsolidasian adalah mata uang
Rupiah (Rupiah) yang juga merupakan mata
uang fungsional Perusahaan.

The currency used in the preparation and
presentation of the consolidated financial
statements is the Indonesian Rupiah
(Rupiah) which is also the functional
currency of the Company.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 25 -

b. Prinsip Konsolidasi b. Basis of Consolidation

Laporan keuangan konsolidasian meliputi
laporan keuangan Perusahaan dan
entitas-entitas (termasuk entitas terstruktur)
yang dikendalikan oleh Perusahaan dan
entitas anak (Grup). Pengendalian diperoleh
apabila Grup memiliki seluruh hal berikut ini:

The consolidated financial statements
incorporate the financial statements of the
Company and entities (including structured
entities) controlled by the Company and its
subsidiaries (the Group). Control is
achieved when the Group has all the
following:

 kekuasaan atas investee;  power over the investee;
 eksposur atau hak atas imbal hasil

variabel dari keterlibatannya dengan
investee; dan

  is exposed, or has rights, to variable
returns from its involvement with the
investee; and

 kemampuan untuk menggunakan
kekuasaannya atas investee untuk
mempengaruhi jumlah imbal hasil Grup.

  the ability to use its power to affect its
returns.

Pengkonsolidasian entitas anak dimulai pada
saat Grup memperoleh pengendalian atas
entitas anak dan berakhir pada saat Grup
kehilangan pengendalian atas entitas anak.
Secara khusus, penghasilan dan beban
entitas anak yang diakuisisi atau dilepaskan
selama tahun berjalan termasuk dalam
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian sejak
tanggal Grup memperoleh pengendalian
sampai dengan tanggal Grup kehilangan
pengendalian atas entitas anak.

Consolidation of a subsidiary begins when
the Group obtains control over the
subsidiary and ceases when the Group
loses control of the subsidiary. Specifically,
income and expenses of a subsidiary
acquired or disposed of during the year
are included in the consolidated statement
of profit or loss and other comprehensive
income from the date the Group gains
control until the date when the Group
ceases to control the subsidiary.

Seluruh aset dan liabilitas, ekuitas,
penghasilan, beban dan arus kas dalam intra
kelompok usaha terkait dengan transaksi
antar entitas dalam Grup dieliminasi secara
penuh dalam laporan keuangan
konsolidasian.

All intragroup assets and liabilities, equity,
income, expenses and cash flows relating
to transactions between members of the
Group are eliminated in full on
consolidation.

Selisih penilaian kembali aset tetap dan
properti investasi milik PT Sinarwisata
Lestari dan PT Sinarwisata Permai,
entitas-entitas anak, tidak diakui dalam
laporan keuangan konsolidasian agar
konsisten dengan kebijakan akuntansi Grup
yang mencatat aset tetap dan properti
investasi dengan menggunakan model biaya.

The revaluation increment in value of
property and equipment and investment
property of PT Sinarwisata Lestari and
PT Sinarwisata Permai, subsidiaries, had
been reversed in the consolidated financial
statements to be consistent with the
Group’s policy and carrying its property
and equipment and investment property
using the cost model.

Laba rugi dan setiap komponen penghasilan
komprehensif lain diatribusikan kepada
pemilik Perusahaan dan kepentingan
nonpengendali (KNP) meskipun hal tersebut
mengakibatkan KNP memiliki saldo defisit.

Profit or loss and each component of other
comprehensive income are attributed to
the owners of the Company and to the
non-controlling interest (NCI) even if this
results in the NCI having a deficit balance.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 26 -

KNP disajikan dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
dan dalam ekuitas pada laporan posisi
keuangan konsolidasian, terpisah dari bagian
yang dapat diatribusikan kepada pemilik
Perusahaan.

 NCI are presented in the consolidated
statement of profit or loss and other
comprehensive income and under the
equity section of the consolidated
statement of financial position,
respectively, separately from the
corresponding portion attributable to
owners of the Company.

Transaksi dengan KNP yang tidak
mengakibatkan hilangnya pengendalian
dicatat sebagai transaksi ekuitas. Selisih
antara nilai wajar imbalan yang dialihkan
dengan bagian relatif atas nilai tercatat aset
bersih entitas anak yang diakuisisi dicatat di
ekuitas. Keuntungan atau kerugian dari
pelepasan kepada KNP juga dicatat di
ekuitas.

Transactions with NCI that do not result in
loss of control are accounted for as equity
transactions. The difference between the
fair value of any consideration paid and
the relevant share acquired of the carrying
value of net assets of the subsidiary is
recorded in equity. Gains or losses on
disposals to NCI are also recorded in
equity.

c. Kombinasi Bisnis c. Accounting for Business Combination

Entitas Tidak Sepengendali Among Entities Not Under Common

Control

Kombinasi bisnis, kecuali kombinasi bisnis
entitas sepengendali, 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 pada nilai wajar atau
sebesar proporsi kepemilikan KNP atas aset
neto yang teridentifikasi dari entitas yang
diakuisisi. Biaya-biaya akuisisi yang timbul
dibebankan langsung dan disajikan sebagai
“Beban lain-lain”.

Business combinations, except business
combination among entities under
common control, are accounted for using
the acquisition method. The cost of an
acquisition is measured as the aggregate
of the consideration transferred, measured
at acquisition date fair value and the
amount of any NCI in the acquiree. For
each business combination, the acquirer
measures the NCI in the acquiree either at
fair value or at the proportionate share of
the acquiree’s identifiable net assets.
Acquisition related costs incurred are
directly expensed and included in “Other
expenses”.

Ketika melakukan akuisisi atas sebuah
bisnis, Grup 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 of the acquisition date.

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

If 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 through
profit or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 27 -

Pada tanggal akuisisi, goodwill awalnya
diukur pada harga perolehan yang
merupakan selisih lebih nilai agregat dari
imbalan yang dialihkan dan jumlah yang
diakui untuk KNP atas aset bersih
teridentifikasi yang diperoleh dan liabilitas
yang diambil alih. Jika nilai agregat tersebut
lebih kecil dari nilai wajar aset neto entitas
anak yang diakuisisi, selisih tersebut
(keuntungan dari akuisisi saham) diakui
dalam laba rugi.

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

Setelah pengakuan awal, goodwill diukur
pada jumlah tercatat dikurangi akumulasi
kerugian penurunan nilai. Untuk tujuan uji
penurunan nilai, goodwill yang diperoleh dari
suatu kombinasi bisnis, sejak tanggal
akuisisi, dialokasikan kepada setiap Unit
Penghasil Kas (“UPK”) dari Perusahaan
dan/atau entitas anak yang diharapkan akan
menerima manfaat dari sinergi kombinasi
tersebut, terlepas dari apakah aset atau
liabilitas lain dari pihak yang diakuisisi
dialokasikan ke UPK tersebut.

After initial recognition, goodwill is
measured at cost less any accumulated
impairment losses. For the purpose of
impairment testing, goodwill acquired in a
business combination is, from the
acquisition date, allocated to each of the
Company and/or its subsidiaries’
Cash-Generating Units (“CGU”) that are
expected to benefit from the combination,
irrespective of whether other assets or
liabilities of the acquired are assigned to
those CGUs.

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

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

Entitas Sepengendali Among Entities Under Common Control

Transaksi kombinasi bisnis entitas
sepengendali, berupa pengalihan bisnis yang
dilakukan dalam rangka reorganisasi entitas-
entitas yang berada dalam suatu kelompok
usaha yang sama, bukan merupakan
perubahan kepemilikan dalam arti substansi
ekonomi, sehingga transaksi tersebut diakui
pada jumlah tercatat berdasarkan metode
penyatuan kepemilikan.

Business combination transaction of
entities under common control in form of
business transfer with regard to
reorganization of entities within the same
group of companies does not result in a
change of the economic substance of the
ownership, thus, the transaction is
recognized at carrying value based on
pooling of interest method.

Selisih antara jumlah imbalan yang dialihkan
dan jumlah tercatat dari setiap kombinasi
bisnis entitas sepengendali disajikan dalam
akun tambahan modal disetor pada bagian
ekuitas dalam laporan posisi keuangan
konsolidasian.

Any difference between the amount of
consideration transferred and the carrying
value of each business combination of
entities under common control is
recognized as additional paid-in capital as
part of equity section in the consolidated
statement of financial position.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 28 -

Entitas yang melepas bisnis, dalam
pelepasan bisnis entitas sepengendali,
mengakui selisih antara imbalan yang
diterima dan jumlah tercatat bisnis yang
dilepas dalam akun tambahan modal disetor
pada bagian ekuitas dalam laporan posisi
keuangan konsolidasian.

An entity which is disposing a business
unit in connection with the disposal of
a business unit of an entity under common
control recognizes the difference between
the consideration received and carrying
amount of the disposed business unit as
additional paid-in capital as part of equity
section in the consolidated statement of
financial position.

d. Penjabaran Mata Uang Asing d. Foreign Currency Translation

Mata Uang Fungsional dan Pelaporan Functional and Reporting Currencies

Akun-akun yang tercakup dalam laporan
keuangan setiap entitas dalam Grup diukur
menggunakan mata uang dari lingkungan
ekonomi utama dimana entitas beroperasi
(mata uang fungsional).

 Items included in the financial statements
of each of the Group’s companies are
measured using the currency of the
primary economic environment in which
the entity operates (the functional
currency).

Laporan keuangan konsolidasian disajikan
dalam Rupiah, yang merupakan mata uang
fungsional Perusahaan dan mata uang
penyajian Grup.

The consolidated financial statements are
presented in Rupiah which is the
Company’s functional and the Group’s
presentation currency.

Transaksi dan Saldo Transactions and Balances

Transaksi dalam mata uang asing dijabarkan
kedalam mata uang fungsional
menggunakan kurs pada tanggal transaksi.
Keuntungan atau kerugian selisih kurs yang
timbul dari penyelesaian transaksi dan dari
penjabaran pada kurs akhir periode atas aset
dan liabilitas moneter dalam mata uang
asing diakui dalam laba rugi.

Foreign currency transactions are
translated into the functional currency
using the exchange rates prevailing at the
dates of the transactions. Foreign
exchange gains and losses resulting from
the settlement of such transactions and
from the translation at period end
exchange rates of monetary assets and
liabilities denominated in foreign
currencies are recognized in profit or loss.

Pada tanggal 31 Desember 2019 dan
2018, kurs konversi yakni kurs tengah Bank
Indonesia, yang digunakan oleh Grup
masing-masing sebesar Rp 13.901 dan
Rp 14.481 per US$ 1.

As of December 31, 2019 and 2018, the
conversion rates used by the Group were
the middle rates of Bank Indonesia of
Rp 13,901 and Rp 14,481, respectively, to
United States (U.S.) $ 1.

Kelompok usaha Grup Group’s Companies

Hasil usaha dan posisi keuangan dari
kelompok usaha Grup yang memiliki mata
uang fungsional yang berbeda dengan mata
uang pelaporan, dijabarkan pada mata uang
pelaporan sebagai berikut:

The results and financial position of all the
Group’s companies that have a functional
currency different from the reporting
currency are translated into the reporting
currency as follows:

a. aset dan liabilitas dari setiap laporan

posisi keuangan yang disajikan,
dijabarkan pada kurs penutup pada
tanggal laporan posisi keuangan;

a. assets and liabilities for each
statement of financial position
presented are translated at the
closing rate at the date of that
statement of financial position;

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 29 -

b. penghasilan dan beban untuk setiap

laporan laba rugi dan penghasilan
komprehensif lain dijabarkan
menggunakan kurs rata-rata; dan

b. income and expenses for each
statement of profit or loss and other
comprehensive income are
translated at average exchange
rates; and

c. seluruh selisih kurs yang timbul diakui

dalam komponen ekuitas yang terpisah.
c. all resulting exchange differences are

recognized as a separate component
of equity.

Mata uang fungsional Global Prime Capital
Pte Ltd dan Global Prime Treasury Pte Ltd
adalah Dolar Amerika Serikat. Laporan
keuangan entitas-entitas anak tersebut
dijabarkan kedalam mata uang pelaporan
menggunakan kurs berikut ini.

The functional currency of Global Prime
Capital Pte Ltd and Global Prime Treasury
Pte Ltd is U.S. Dollar. Their financial
statements were translated into reporting
currency using the following exchange
rates.

2019 2018

Akun-akun laporan posisi keuangan 13.901 14.481 Statement of financial position accounts
Akun-akun laporan laba rugi dan Statement of profit or loss and other

penghasilan komprehensif lain 14.131 14.267 comprehensive income accounts

Selisih kurs yang timbul dari penjabaran
investasi neto dalam kegiatan usaha luar
negeri disajikan dalam ekuitas. Jika kegiatan
usaha luar negeri tersebut dilepaskan, maka
selisih kurs yang berasal dari penjabaran
investasi neto dalam kegiatan usaha luar
negeri tersebut, yang sebelumnya disajikan
dalam ekuitas, diakui dalam laba rugi
sebagai bagian dari keuntungan atau
kerugian penjualan.

The translation of the net investment in
foreign entities is taken to equity. When a
foreign operation is sold, exchange
differences arising from the translation of
the net investment in such foreign
operation taken to equity are recognized in
profit or loss as part of the gain or loss on
sale.

e. Transaksi Pihak Berelasi e. Transactions with Related Parties

Orang atau entitas dikategorikan sebagai
pihak berelasi Grup apabila memenuhi
definisi pihak berelasi berdasarkan PSAK
No. 7 “Pengungkapan Pihak-pihak Berelasi”.

A person or entity is considered a related
party of the Group if it meets the definition
of a related party in PSAK No. 7 “Related
Party Disclosures”.

Semua transaksi signifikan dengan pihak
berelasi telah diungkapkan dalam laporan
keuangan konsolidasian.

All significant transactions with related
parties are disclosed in the consolidated
financial statements.

f. Kas dan Setara Kas f. Cash and Cash Equivalents

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

Cash consists of cash on hand and in
banks. Cash equivalents are short-term,
highly liquid investments that are readily
convertible to known amounts of cash with
original maturities of three (3) months or
less from the date of placement, and which
are not used as collateral and are not
restricted.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 30 -

g. Deposito Berjangka g. Time Deposits

Deposito berjangka yang jatuh temponya
kurang dari tiga (3) bulan pada saat
penempatan namun dijaminkan, atau
dibatasi pencairannya, dan deposito
berjangka yang jatuh temponya lebih dari
tiga (3) bulan pada saat penempatan
disajikan sebagai “Investasi”.

Time deposits with maturities of three (3)
months or less from the date of placement
which are used as collateral or are
restricted, and time deposits with
maturities of more than three (3) months
from the date of placement are presented
as “Investments”.

h. Instrumen Keuangan h. Financial Instruments

Pembelian atau penjualan yang reguler atas
instrumen keuangan diakui pada tanggal
transaksi.

All regular way purchases and sales of
financial instruments are recognized on
the transaction date.

Instrumen keuangan pada pengakuan awal
diukur pada nilai wajarnya, yang merupakan
nilai wajar kas yang diserahkan (dalam hal
aset keuangan) atau yang diterima (dalam
hal liabilitas keuangan). Nilai wajar
ditentukan dengan mengacu pada harga
transaksi atau harga pasar yang berlaku.
Jika harga pasar tidak dapat ditentukan
dengan andal, maka nilai wajar dihitung
berdasarkan estimasi jumlah seluruh
pembayaran atau penerimaan kas masa
depan, yang didiskontokan menggunakan
suku bunga pasar yang berlaku untuk
instrumen sejenis dengan jatuh tempo yang
sama atau hampir sama. Pengukuran awal
instrumen keuangan termasuk biaya
transaksi, kecuali untuk instrumen keuangan
yang diukur pada nilai wajar melalui laba
rugi.

Financial instruments are recognized
initially at fair value, which is the fair value
of the consideration given (in case of an
asset) or received (in case of a liability).
The fair value is determined by reference
to the transaction price or other market
prices. If such market prices are not
reliably determinable, the fair value is
estimated as the sum of all future cash
payments or receipts, discounted using the
prevailing market rates of interest for
similar instruments with similar maturities.
The initial measurement of financial
instruments, except for financial
instruments at fair value through profit and
loss (FVPL), includes transaction costs.

Biaya transaksi diamortisasi sepanjang umur
instrumen menggunakan metode suku bunga
efektif.

Transaction costs are amortized over the
terms of the instruments based on the
effective interest rate method.

Pengklasifikasian instrumen keuangan
dilakukan berdasarkan tujuan perolehan
instrumen tersebut dan mempertimbangkan
apakah instrumen tersebut memiliki kuotasi
harga di pasar aktif.

The classification of the financial
instruments depends on the purpose for
which the instruments were acquired and
whether they are quoted in an active
market.

Pada tanggal 31 Desember 2019 dan
2018, Grup memiliki instrumen keuangan
dalam kategori aset keuangan yang diukur
pada nilai wajar melalui laba rugi, pinjaman
yang diberikan dan piutang, aset keuangan
tersedia untuk dijual dan liabilitas keuangan
lain-lain. Oleh karena itu, kebijakan
akuntansi terkait dengan instrumen
keuangan dalam kategori investasi dimiliki
hingga jatuh tempo dan liabilitas keuangan
yang diukur pada nilai wajar melalui laba rugi
tidak diungkapkan.

As of December 31, 2019 and
2018, the Group has financial instruments
under financial assets at FVPL, loans and
receivables, available for sale (AFS)
financial assets and other financial
liabilites categories. Thus, accounting
policies related to held-to-maturity (HTM)
investments and financial liabilites at FVPL
categories were not disclosed.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 31 -

Laba/Rugi Hari ke-1 “Day 1” Profit/Loss

Apabila harga transaksi dalam suatu pasar
yang tidak aktif berbeda dengan nilai wajar
instrumen sejenis pada transaksi pasar
terkini yang dapat diobservasi atau berbeda
dengan nilai wajar yang dihitung
menggunakan teknik penilaian dimana
variabelnya merupakan data yang diperoleh
dari pasar yang dapat diobservasi, maka
Grup mengakui selisih antara harga
transaksi dengan nilai wajar tersebut (yakni
Laba/Rugi hari ke-1) dalam laba rugi, kecuali
jika selisih tersebut memenuhi kriteria
pengakuan sebagai aset yang lain. Dalam
hal tidak terdapat data yang dapat
diobservasi, maka selisih antara harga
transaksi dan nilai yang ditentukan
berdasarkan teknik penilaian hanya diakui
dalam laba rugi apabila data tersebut
menjadi dapat diobservasi atau pada saat
instrumen tersebut dihentikan
pengakuannya. Untuk masing-masing
transaksi, Grup menerapkan metode
pengakuan Laba/Rugi Hari ke-1 yang sesuai.

Where the transaction price in a non-active
market is different from the fair value of
other observable current market
transactions in the same instrument or
based on a valuation technique whose
variables include only data from
observable market, the Group recognizes
the difference between the transaction
price and fair value (a “Day 1” profit/loss)
in profit or loss unless it qualifies for
recognition as some other type of asset. In
cases where the data is not observable,
the difference between the transaction
price and model value is only recognized
in profit or loss when the inputs become
observable or when the instrument is
derecognized. For each transaction, the
Group determines the appropriate method
of recognizing the “Day 1” profit/loss
amount.

Aset Keuangan Financial Assets

1. Aset Keuangan yang Diukur Pada Nilai
Wajar Melalui Laba Rugi

 1. Financial Assets at FVPL

Aset keuangan yang diukur pada nilai
wajar melalui laba rugi meliputi aset
keuangan yang pada saat pengakuan
awal ditetapkan untuk diukur pada nilai
wajar melalui laba rugi, yang dikelola
dan kinerja aset keuangan tersebut
dievaluasi bedasarkan nilai wajar.

 Financial assets held at FVPL
comprise of financial assets
designated as being held at fair value
through profit or loss upon initial
recognition, which are managed and
their performance are evaluated on a
fair value basis.

Aset keuangan yang diukur pada nilai
wajar melalui laba rugi dicatat pada
laporan posisi keuangan konsolidasian
pada nilai wajarnya. Perubahan nilai
wajar langsung diakui dalam laba rugi.
Bunga yang diperoleh dicatat sebagai
pendapatan bunga, sedangkan
pendapatan dividen dicatat sebagai
bagian dari pendapatan lain-lain sesuai
dengan persyaratan dalam kontrak,
atau pada saat hak untuk memperoleh
pembayaran atas dividen tersebut telah
ditetapkan.

 Financial assets at FVPL are
recorded in the consolidated
statement of financial position at fair
value. Changes in fair value are
recognized directly in profit or loss.
Interest earned is recorded as
interest income, while dividend
income is recorded as part of other
income according to the terms of the
contract, or when the right of
payment has been established.

Pada tanggal 31 Desember 2019 dan
2018, kategori ini meliputi investasi
reksa dana tertentu dan investasi
redeemable note yang dimiliki oleh
Grup.

 As of December 31, 2019 and 2018,
the Group’s certain investments in
mutual fund and redeemable note
are included in this category.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 32 -

2. Pinjaman yang Diberikan dan Piutang 2. Loans and Receivables

Pinjaman yang diberikan dan piutang
adalah aset keuangan non-derivatif
dengan pembayaran tetap atau telah
ditentukan dan tidak mempunyai
kuotasi di pasar aktif, yang selanjutnya
diukur pada biaya perolehan
diamortisasi menggunakan metode
suku bunga efektif, dikurangi cadangan
kerugian penurunan nilai.

Loans and receivables are non-
derivative financial assets with fixed
or determinable payments that are
not quoted in an active market and
are subsequently measured at
amortized cost using the effective
interest rate method, less any
allowance for any impairment.

Pada tanggal 31 Desember 2019 dan
2018, kategori ini meliputi kas dan
setara kas, investasi - deposito
berjangka, piutang usaha, piutang
lain-lain dan piutang pihak berelasi
non-usaha yang dimiliki oleh Grup.

As of December 31, 2019 and 2018,
the Group’s cash and cash
equivalents, investments - time
deposits, trade accounts receivable,
other accounts receivable and due
from related parties are included in
this category.

3. Aset Keuangan Tersedia untuk Dijual 3. AFS Financial Assets

Aset keuangan tersedia untuk dijual
merupakan aset yang ditetapkan
sebagai tersedia untuk dijual atau tidak
diklasifikasikan dalam kategori
instrumen keuangan yang lain, dan
selanjutnya diukur pada nilai wajar,
dengan keuntungan atau kerugian yang
belum direalisasi diakui pada bagian
ekuitas sampai aset keuangan tersebut
dihentikan pengakuannya atau
dianggap telah mengalami penurunan
nilai, dimana pada saat itu akumulasi
keuntungan atau kerugian
direklasifikasi ke laba rugi.

AFS financial assets are those which
are designated as such or not
classified in any of the other
categories and are subsequently
measured at fair value with
unrealized gains or losses
recognized in equity until the
investment is derecognized, or
determined to be impaired, at which
time the cumulative gain or loss is
reclassified to profit or loss.

Pada tanggal 31 Desember 2019 dan
2018, kategori ini meliputi investasi
Grup dalam saham yang dicatat
dengan metode biaya dan investasi
pada reksa dana tertentu.

 As of December 31, 2019 and 2018,
this category includes Group’s
investments in shares of stocks
accounted for under the cost method
and certain investment in mutual
funds.

Karena nilai wajarnya tidak dapat
ditentukan secara andal, maka
investasi Grup dalam saham
sebagaimana diungkapkan dalam
Catatan 14 dinyatakan pada biaya
perolehan, setelah dikurangi penurunan
nilai, jika ada.

 In the absence of a reliable basis for
determining the fair value, the
Group’s investments in shares of
stock enumerated in Note 14 are
carried at cost, net of any
impairment.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 33 -

Liabilitas Keuangan dan Instrumen
Ekuitas

Financial Liabilities and Equity
Instruments

Liabilitas keuangan dan instrumen ekuitas
Grup diklasifikasikan berdasarkan substansi
perjanjian kontraktual serta definisi liabilitas
keuangan dan instrumen ekuitas. Kebijakan
akuntansi yang diterapkan atas instrumen
keuangan tersebut diungkapkan berikut ini.

Financial liabilities and equity instruments
of the Group are classified according to
the substance of the contractual
arrangements entered into and the
definitions of a financial liability and equity
instrument. The accounting policies
adopted for specific financial instruments
are set out below.

Instrumen Ekuitas Equity Instruments

Instrumen ekuitas adalah setiap kontrak
yang memberikan hak residual atas aset
suatu entitas setelah dikurangi dengan
seluruh liabilitasnya. Instrumen ekuitas
dicatat sejumlah hasil yang diterima, setelah
dikurangkan dengan biaya penerbitan
langsung.

An equity instrument is any contract that
evidences a residual interest in the assets
of an entity after deducting all of its
liabilities. Equity instruments are recorded
at the proceeds received, net of direct
issue costs.

Liabilitas Keuangan Financial Liabilities

Liabilitas Keuangan Lain-lain Other Financial Liabilities

Kategori ini merupakan liabilitas keuangan
yang tidak dimiliki untuk diperdagangkan
atau pada saat pengakuan awal tidak
ditetapkan untuk diukur pada nilai wajar
melalui laba rugi.

This category pertains to financial liabilities
that are not held for trading or not
designated at FVPL upon the inception of
the liability.

Instrumen keuangan yang diterbitkan atau
komponen dari instrumen keuangan tersebut,
yang tidak diklasifikasikan sebagai liabilitas
keuangan yang diukur pada nilai wajar
melalui laba rugi, diklasifikasikan sebagai
liabilitas keuangan lain-lain, jika substansi
perjanjian kontraktual mengharuskan Grup
untuk menyerahkan kas atau aset keuangan
lain kepada pemegang instrumen keuangan,
atau jika liabilitas tersebut diselesaikan tidak
melalui penukaran kas atau aset keuangan
lain atau saham sendiri yang jumlahnya tetap
atau telah ditetapkan.

Issued financial instruments or their
components, which are not classified as
financial liabilities at FVPL are classified
as other financial liabilities, where the
substance of the contractual arrangement
results in the Group having an obligation
either to deliver cash or another financial
asset to the holder, or to satisfy the
obligation other than by the exchange of a
fixed amount of cash or another financial
asset for a fixed number of own equity
shares.

Liabilitas keuangan lain-lain selanjutnya
diukur pada biaya perolehan diamortisasi
berdasarkan suku bunga efektif.

Other financial liabilities are subsequently
carried at amortized cost using the
effective interest rate method.

Pada tanggal 31 Desember 2019 dan 2018,
kategori ini meliputi utang bank jangka
pendek, utang bank jangka panjang, utang
obligasi, utang usaha, beban akrual, setoran
jaminan dan liabilitas lain-lain yang dimiliki
oleh Grup.

 As of December 31, 2019 and 2018, the
Group’s short-term bank loans, long-term
bank loans, bonds payable, trade accounts
payable, accrued expenses, security
deposits and other liabilities are included
in this category.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 34 -

Saling Hapus Instrumen Keuangan Offsetting of Financial Instruments

Aset keuangan dan liabilitas keuangan saling
hapus dan nilai bersihnya disajikan dalam
laporan posisi keuangan konsolidasian jika,
dan hanya jika, Grup saat ini memiliki hak
yang berkekuatan hukum untuk melakukan
saling hapus atas jumlah yang telah diakui
tersebut; dan berniat untuk menyelesaikan
secara neto atau untuk merealisasikan aset
dan menyelesaikan liabilitasnya secara
simultan.

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

Penurunan Nilai Aset Keuangan Impairment of Financial Assets

Pada setiap tanggal laporan posisi keuangan
konsolidasian, manajemen Grup menelaah
apakah suatu aset keuangan atau kelompok
aset keuangan telah mengalami penurunan
nilai.

The Group’s management assesses at
each consolidated statement of financial
position date whether a financial asset or
group of financial assets is impaired.

1. Aset keuangan pada biaya perolehan

diamortisasi
 1. Assets Carried at Amortized Cost

Manajemen pertama-tama menentukan
apakah terdapat bukti obyektif
mengenai penurunan nilai secara
individual atas aset keuangan yang
signifikan secara individual, dan secara
individual atau kolektif untuk aset
keuangan yang jumlahnya tidak
signifikan secara individual. Jika
manajemen menentukan tidak terdapat
bukti obyektif mengenai penurunan nilai
atas aset keuangan yang dinilai secara
individual, baik aset keuangan tersebut
signifikan atau tidak signifikan, maka
aset tersebut dimasukkan ke dalam
kelompok aset keuangan yang memiliki
karakteristik risiko kredit yang sejenis
dan menilai penurunan nilai kelompok
tersebut secara kolektif. Aset yang
penurunan nilainya dinilai secara
individual, dan untuk itu kerugian
penurunan nilai diakui atau tetap diakui,
tidak termasuk dalam penilaian
penurunan nilai secara kolektif.

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

Jika terdapat bukti obyektif bahwa rugi
penurunan nilai telah terjadi, maka
jumlah kerugian tersebut diukur
sebagai selisih antara nilai tercatat aset
dengan nilai kini estimasi arus kas
masa depan yang didiskonto
menggunakan suku bunga efektif awal
dari aset tersebut. Nilai tercatat aset
tersebut langsung dikurangi dengan
penurunan nilai yang terjadi atau
menggunakan akun cadangan dan
jumlah kerugian yang terjadi diakui
dalam laba rugi.

If there is an objective evidence that
an impairment loss has been
incurred, the amount of the loss is
measured as the difference between
the asset’s carrying amount and the
present value of estimated future
cash flows discounted at the
financial asset’s original effective
interest rate. The carrying amount of
the asset shall be reduced either
directly or through the use of an
allowance account. The amount of
loss is charged to profit or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 35 -

Jika, pada tahun berikutnya, jumlah
kerugian penurunan nilai berkurang
karena suatu peristiwa yang terjadi
setelah penurunan nilai tersebut diakui,
maka dilakukan penyesuaian atas
cadangan kerugian penurunan nilai
yang sebelumnya diakui. Pemulihan
penurunan nilai selanjutnya diakui
dalam laba rugi, dengan ketentuan nilai
tercatat aset setelah pemulihan
penurunan nilai tidak melampaui biaya
perolehan diamortisasi pada tanggal
pemulihan tersebut.

If, in a subsequent year, the amount
of the impairment loss decreases
because of an event occurring after
the impairment was recognized, the
previously recognized impairment
loss is reversed. Any subsequent
reversal of an impairment loss is
recognized in profit or loss, to the
extent that the carrying value of the
asset does not exceed its amortized
cost at the reversal date.

2. Aset keuangan yang dicatat pada biaya

perolehan
 2. Assets Carried at Cost

Jika terdapat bukti obyektif bahwa
kerugian penurunan nilai telah terjadi
atas instrumen ekuitas yang tidak
memiliki kuotasi harga di pasar aktif
dan tidak diukur pada nilai wajar karena
nilai wajarnya tidak dapat diukur secara
andal, maka jumlah kerugian
penurunan nilai diukur berdasarkan
selisih antara nilai tercatat aset
keuangan dengan nilai kini dari
estimasi arus kas masa depan yang
didiskontokan pada tingkat
pengembalian yang berlaku di pasar
untuk aset keuangan serupa.

If there is an objective evidence that
an impairment loss has been
incurred on an unquoted equity
instrument that is not carried at fair
value because its fair value cannot
be reliably measured, the amount of
the loss is measured as the
difference between the asset’s
carrying amount and the present
value of estimated future cash flows
discounted at the current market rate
of return for a similar financial asset.

3. Aset keuangan tersedia untuk dijual 3. AFS Financial Assets

Dalam hal instrumen ekuitas dalam
kelompok tersedia untuk dijual,
penelaahan penurunan nilai ditandai
dengan penurunan nilai wajar dibawah
biaya perolehannya yang signifikan dan
berkelanjutan. Jika terdapat bukti
obyektif penurunan nilai, maka kerugian
penurunan nilai kumulatif yang dihitung
dari selisih antara biaya perolehan
dengan nilai wajar kini, dikurangi
kerugian penurunan nilai yang
sebelumnya telah diakui dalam laba
rugi, dikeluarkan dari ekuitas dan diakui
dalam laba rugi. Kerugian penurunan
nilai tidak boleh dipulihkan melalui laba
rugi. Kenaikan nilai wajar setelah
terjadinya penurunan nilai diakui di
ekuitas.

In case of equity investments
classified as AFS, assessment of any
impairment would include a
significant or prolonged decline in the
fair value of the investments below its
cost. Where there is evidence of
impairment, the cumulative loss
measured as the difference between
the acquisition cost and the current
fair value, less any impairment loss
on that financial asset previously
recognized in profit or loss is
removed from equity and recognized
in profit or loss. Impairment losses on
equity investments are not reversed
through profit or loss. Increases in
fair value after impairment are
recognized directly in equity.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 36 -

Dalam hal instrumen utang dalam
kelompok tersedia untuk dijual,
penurunan nilai ditelaah berdasarkan
kriteria yang sama dengan aset
keuangan yang dicatat pada biaya
perolehan diamortisasi. Bunga tetap
diakru berdasarkan suku bunga efektif
asal yang diterapkan pada nilai tercatat
aset yang telah diturunkan nilainya, dan
dicatat sebagai bagian dari pendapatan
bunga. Jika, pada tahun berikutnya,
nilai wajar instrumen utang meningkat
dan peningkatan nilai wajar tersebut
karena suatu peristiwa yang terjadi
setelah penurunan nilai tersebut diakui
dalam laba rugi, maka penurunan nilai
yang sebelumnya diakui harus
dipulihkan melalui laba rugi.

In the case of debt instruments
classified as AFS, impairment is
assessed based on the same criteria
as financial assets carried at
amortized cost. Interest continues to
be accrued at the original effective
interest rate on the reduced carrying
amount of the asset and is recorded
as part of interest income. If, in
subsequent year, the fair value of a
debt instrument increases and the
increase can be objectively related to
an event occurring after the
impairment loss was recognized in
profit or loss, the impairment loss is
reversed through profit or loss.

Penghentian Pengakuan Aset dan
Liabilitas Keuangan

Derecognition of Financial Assets and
Liabilities

1. Aset Keuangan 1. Financial Assets

Aset keuangan (atau bagian dari aset
keuangan atau kelompok aset
keuangan serupa) dihentikan
pengakuannya jika:

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

a. Hak kontraktual atas arus kas

yang berasal dari aset keuangan
tersebut berakhir;

 a. The rights to receive cash flows
from the asset have expired;

b. Grup tetap memiliki hak untuk

menerima arus kas dari aset
keuangan tersebut, namun juga
menanggung liabilitas kontraktual
untuk membayar kepada pihak
ketiga atas arus kas yang diterima
tersebut secara penuh tanpa
adanya penundaan yang
signifikan berdasarkan suatu
kesepakatan; atau

 b. The Group retains the right to
receive cash flows from the
asset, but has assumed an
obligation to pay them in full
without material delay to a third
party under a “pass-through”
arrangement; or

c. Grup telah mentransfer haknya

untuk menerima arus kas dari
aset keuangan dan (i) telah
mentransfer secara substansial
seluruh risiko dan manfaat atas
aset keuangan, atau (ii) secara
substansial tidak mentransfer atau
tidak memiliki seluruh risiko dan
manfaat atas aset keuangan,
namun telah mentransfer
pengendalian atas aset keuangan
tersebut.

 c. The Group has transferred its
rights to receive cash flows
from the asset and either (i) has
transferred substantially all the
risks and rewards of the asset,
or (ii) has neither transferred
nor retained substantially all the
risks and rewards of the asset,
but has transferred control of
the asset.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 37 -

2. Liabilitas Keuangan 2. Financial Liabilities

Liabilitas keuangan dihentikan
pengakuannya jika liabilitas keuangan
tersebut berakhir, dibatalkan, atau telah
kadaluarsa.

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

i. Pengukuran Nilai Wajar i. Fair Value Measurement

Pengukuran nilai wajar didasarkan pada
asumsi bahwa transaksi untuk menjual aset
atau mengalihkan liabilitas akan terjadi:

The fair value measurement is based on
the presumption that the transaction to sell
the asset or transfer the liability takes
place either:

 di pasar utama untuk aset atau liabilitas

tersebut atau;
 in the principal market for the asset or

liability or;

 jika tidak terdapat pasar utama, di

pasar yang paling menguntungkan
untuk aset atau liabilitas tersebut.

 in the absence of a principal market,
in the most advantageous market for
the asset or liability.

Grup harus memiliki akses ke pasar utama
atau pasar yang paling menguntungkan pada
tanggal pengukuran.

The Group must have access to the
principal or the most advantageous market
at the measurement date.

Nilai wajar 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 ekonomik
dengan menggunakan aset dalam
penggunaan tertinggi dan terbaiknya, 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.

Ketika Grup menggunakan teknik penilaian,
maka Grup memaksimalkan penggunaan
input yang dapat diobservasi yang relevan
dan meminimalkan penggunaan input yang
tidak dapat diobservasi.

When the Group uses valuation
techniques, it maximizes the use of
relevant observable inputs and minimizing
the use of unobservable inputs.

Seluruh aset dan liabilitas yang mana nilai
wajar aset atau liabilitas tersebut diukur atau
diungkapkan, dikategorikan dalam hirarki
nilai wajar sebagai berikut:

All assets and liabilities for which fair value
is measured or disclosed in the financial
statements are categorized within the fair
value hierarchy as follows:

 Level 1 – harga kuotasian (tanpa

penyesuaian) di pasar aktif untuk aset
atau liabilitas yang identik;

 Level 1 - Quoted (unadjusted) market
prices in active markets for identical
assets or liabilities;

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 38 -

 Level 2 – teknik penilaian dimana level

input terendah yang signifikan terhadap
pengukuran nilai wajar dapat
diobservasi, baik secara langsung
maupun 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 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 diukur pada
nilai wajar secara berulang dalam laporan
keuangan konsolidasian, maka Grup
menentukan apakah telah terjadi transfer di
antara level hirarki dengan menilai kembali
pengkategorian level nilai wajar pada setiap
akhir periode pelaporan.

For assets and liabilities that are
recognized in the consolidated financial
statements on a recurring basis, the Group
determines whether there are transfers
between levels in the hierarchy by
re-assessing categorization at the end of
each reporting period.

j. Persediaan j. Inventories

Persediaan Real Estat Real Estate Inventories

Persediaan real estat terdiri dari persediaan
tanah dan bangunan yang siap dijual (rumah
tinggal, rumah toko (ruko) dan bangunan
strata title); bangunan yang sedang
dikonstruksi (rumah tinggal, ruko dan
bangunan strata title); dan tanah; dinyatakan
berdasarkan biaya atau nilai realisasi bersih,
mana yang lebih rendah (the lower of cost
and net realizable value). Cadangan
kerugian penurunan nilai persediaan
dibentuk untuk menyesuaikan nilai
persediaan ke nilai realisasi bersih.

Real estate inventories consist of land and
building ready for sale (houses,
shophouses and buildings with strata title),
building under construction (houses,
shophouses and buildings with strata title),
and land, which are stated at cost or net
realizable value, whichever is lower.
Allowance for decline in value of the
inventories are provided to reduce the
carrying value of inventories to their net
realizable values.

Biaya perolehan tanah yang sedang
dikembangkan meliputi biaya perolehan
tanah yang belum dikembangkan ditambah
dengan biaya pengembangan langsung dan
tidak langsung yang dapat diatribusikan pada
kegiatan pengembangan real estat serta
biaya pinjaman. Jumlah biaya tanah yang
sedang dikembangkan akan dipindahkan ke
tanah dan bangunan yang siap dijual pada
saat tanah tersebut selesai dikembangkan
dengan menggunakan metode luas areal.

The cost of land under development
consists of the cost of land for
development, direct and indirect real
estate development costs and capitalized
borrowing costs. The total costs of land
under development is transferred to land
and building units ready for sale when land
development is completed, based on the
area of saleable lots.

Biaya pengembangan tanah, termasuk tanah
yang digunakan sebagai jalan dan prasarana
atau area yang tidak dijual lainnya,
dialokasikan berdasarkan luas area yang
dapat dijual.

The cost of land development, including
the land used for roads and amenities and
other non-saleable areas, is allocated
based on the saleable area of the project.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 39 -

Biaya perolehan bangunan yang sedang
dikonstruksi termasuk biaya konstruksi
dipindahkan ke tanah dan bangunan yang
siap dijual pada saat selesai dibangun dan
siap dijual dengan menggunakan metode
identifikasi khusus.

The cost of building under construction
includes construction costs is transferred
to land and building units ready for sale
when the development of land and
construction of the buildings is completed
and when it is ready for sale. Cost is
determined using the specific identification
method.

Akumulasi biaya ke proyek pengembangan
tidak dihentikan walaupun realisasi
pendapatan pada masa mendatang lebih
rendah dari nilai tercatat proyek. Namun,
dilakukan cadangan secara periodik atas
perbedaan tersebut. Jumlah cadangan
tersebut akan mengurangi nilai tercatat
proyek dan dibebankan ke laba rugi tahun
berjalan.

The allocation of costs to the project
development continues even if the
realization of future revenues is less than
the carrying value of the project. However,
periodic provisions are made for these
differences. The total provision reduces
the carrying value of the project to its net
realizable value and is charged as
an expense in profit or loss when
recognized.

Biaya pemeliharaan dan perbaikan yang
terjadi atas proyek yang sudah selesai dan
secara substansial siap untuk digunakan
sesuai tujuannya dibebankan pada laba rugi
pada saat terjadinya.

Expenses incurred for repairs and
maintenance of the completed projects
and those projects which are substantially
ready for use are charged to current
operations.

Estimasi dan alokasi biaya harus dikaji
kembali pada setiap akhir periode pelaporan
sampai proyek selesai secara substansial.
Apabila telah terjadi perubahan mendasar
pada estimasi kini, biaya direvisi, dan
direalokasi.

Cost estimates and allocation are
reviewed at the end of every reporting
period until the project is substantially
completed. If there are any substantial
changes from the estimates, the Group
revises and reallocates costs.

Beban yang tidak berhubungan dengan
proyek real estat dibebankan ke laba rugi
pada saat terjadinya.

Costs which are not related to real estate
development are charged to current
operations when incurred.

Persediaan dari Hotel Hotel Inventories

Persediaan dari hotel dinyatakan
berdasarkan biaya atau nilai realisasi bersih,
mana yang lebih rendah (the lower of cost
and net realizable value). Biaya perolehan
ditentukan dengan menggunakan metode
rata-rata tertimbang. Persediaan yang tidak
lagi memiliki manfaat ekonomis di masa
mendatang dihapuskan menjadi beban tahun
berjalan berdasarkan penelaahan
manajemen atas nilai ekonomis persediaan
tersebut.

Hotel inventories are stated at cost or net
realizable value, whichever is lower. Cost
is determined using the weighted average
method. Net realizable value is the current
replacement cost. Hotel inventories that no
longer have economic value, based on
management’s evaluation, are written-off
and charged to current operations.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 40 -

k. Investasi pada Entitas Asosiasi dan

Ventura Bersama
 k. Investments in Associates and Joint

Ventures

Hasil usaha dan aset dan liabilitas entitas
asosiasi atau ventura bersama dicatat dalam
laporan keuangan konsolidasian
menggunakan metode ekuitas, kecuali
investasi pada entitas asosiasi tertentu yang
dimiliki secara tidak langsung melalui entitas
yang merupakan organisasi modal ventura,
reksa dana, unit perwalian atau entitas
sejenis, yang diukur pada nilai wajar melalui
laba rugi sesuai dengan PSAK No. 55.

The results and assets and liabilities of
associates or joint ventures are
incorporated in these consolidated
financial statements using the equity
method of accounting, except for certain
investments in associates held indirectly
through an entity that is a venture capital
organization, mutual fund, unit trust or
smiliar entities which are measured at fair
value through profit and loss in
accordance with PSAK No. 55.

Dalam metode ekuitas, pengakuan awal
investasi pada entitas asosiasi atau ventura
bersama diakui pada laporan posisi
keuangan konsolidasian sebesar biaya
perolehan dan selanjutnya disesuaikan untuk
mengakui bagian Grup atas laba rugi dan
penghasilan komprehensif lain dari entitas
asosiasi atau ventura bersama. Jika bagian
Grup atas rugi entitas asosiasi atau ventura
bersama adalah sama dengan atau melebihi
kepentingannya pada entitas asosiasi atau
ventura bersama, maka Grup menghentikan
pengakuannya atas rugi lebih lanjut.
Kerugian lebih lanjut diakui hanya jika Grup
memiliki kewajiban konstruktif atau hukum
atau melakukan pembayaran atas nama
entitas asosiasi atau ventura bersama.

Under the equity method, an investment in
an associate or a joint venture is initially
recognized in the consolidated statement
of financial position at cost and adjusted
there after to recognize the Group’s share
of the profit or loss and other
comprehensive income of the associate or
joint venture. When the Group’s share of
losses of an associate or a joint venture
exceeds the Group’s interest in that
associate or joint venture, the Group
discontinues recognizing its share of
further losses. Additional losses are
recognized only to the extent that the
Group has incurred legal or constructive
obligations or made payments on behalf of
the associate or joint venture.

Investasi pada entitas asosiasi atau ventura
bersama dicatat menggunakan metode
ekuitas sejak tanggal investasi tersebut
memenuhi definisi entitas asosiasi atau
ventura bersama. Pada saat perolehan
investasi, setiap selisih lebih antara biaya
perolehan investasi dengan bagian Grup
atas nilai wajar neto aset dan liabilitas
teridentifikasi dari investee diakui sebagai
goodwill, yang termasuk dalam nilai tercatat
investasi. Setiap selisih lebih bagian Grup
atas nilai wajar neto aset dan liabilitas
teridentifikasi terhadap biaya perolehan
investasi langsung diakui dalam laba rugi
pada periode perolehan investasi.

An investment in an associate or a joint
venture is accounted for using the equity
method from the date on which the
investee becomes an associate or a joint
venture. On acquisition of the investment
in an associate or a joint venture, any
excess of the cost of the investment over
the Group’s share of the net fair value of
the identifiable assets and liabilities of the
investee is recognized as goodwill, which
is included within the carrying amount of
the investment. Any excess of the Group’s
share of the net fair value of the
identifiable assets and liabilities over the
cost of the investment is recognized
immediately in profit or loss in the period in
which the investment is acquired.

Pada setiap tanggal pelaporan, Grup
menentukan apakah terdapat penurunan
nilai yang harus diakui atas investasi Grup
pada entitas asosiasi atau ventura bersama.

The Group determines at each reporting
date whether it is necessary to recognize
any impairment loss with respect to the
Group’s investment in an associate or a
joint venture.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 41 -

Ketika entitas dalam Grup melakukan
transaksi dengan entitas asosiasi atau
ventura bersama milik Grup, keuntungan
atau kerugian yang dihasilkan dari transaksi
tersebut diakui dalam laporan keuangan
konsolidasian Grup hanya sebatas
kepentingan para pihak dalam asosiasi atau
ventura bersama yang tidak terkait dengan
Grup.

When a Group entity transacts with an
associate or a joint venture of the Group,
profits and losses resulting from the
transactions with the associate or joint
venture are recognized in the Group’s
consolidated financial statements only to
the extent of interests in the associate or
joint venture that are not related to the
Group.

l. Perlengkapan l. Supplies

Perlengkapan pengelola gedung dinyatakan
berdasarkan biaya atau nilai realisasi bersih,
mana yang lebih rendah (the lower of cost
and net realizable value).

 Building maintenance supplies are stated
at the lower of cost or net realizable value.

Nilai realisasi bersih merupakan nilai
penggantian kini.

 Net realizable value is the current
replacement cost.

m. Biaya Dibayar Dimuka m. Prepaid Expenses

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

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

n. Tanah yang Belum Dikembangkan n. Land for Development

Tanah yang belum dikembangkan
dinyatakan berdasarkan biaya atau nilai
realisasi bersih, mana yang lebih rendah.
Nilai realisasi bersih merupakan estimasi
harga jual dalam kegiatan usaha biasa
dikurangi dengan estimasi biaya
penyelesaian dan estimasi biaya penjualan.

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

Biaya perolehan tanah yang belum
dikembangkan meliputi biaya pra-perolehan
dan perolehan tanah ditambah biaya
pinjaman dan dipindahkan ke tanah yang
sedang dikembangkan pada saat
pematangan tanah akan dimulai.

 The cost of land for development consists
of pre-acquisition costs of the land, land
acquisition costs, and borrowing costs,
and is transferred to land under
development when the development of
land has started.

o. Aset Tetap o. Property and Equipment

Pemilikan Langsung Direct Acquisition

Aset tetap, kecuali tanah, dinyatakan
berdasarkan biaya perolehan, tetapi tidak
termasuk biaya perawatan sehari-hari,
dikurangi akumulasi penyusutan dan
akumulasi rugi penurunan nilai, jika ada.
Tanah tidak disusutkan dan dinyatakan
berdasarkan biaya perolehan dikurangi
akumulasi rugi penurunan nilai, jika ada.

Property and equipment, except land, are
carried at cost, excluding day to day
servicing, less accumulated depreciation
and any impairment in value, if any. Land
is not depreciated and is stated at cost
less any impairment in value, if any.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 42 -

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

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

Beban-beban yang timbul setelah aset tetap
digunakan, seperti beban perbaikan dan
pemeliharaan, dibebankan ke laba rugi pada
saat terjadinya. Apabila beban-beban
tersebut menimbulkan peningkatan manfaat
ekonomis di masa datang dari penggunaan
aset tetap tersebut yang dapat melebihi
kinerja normalnya, maka beban-beban
tersebut dikapitalisasi sebagai tambahan
biaya perolehan aset tetap.

Expenditures incurred after the property
and equipment have been put into
operations, such as repairs and
maintenance costs, are normally charged
to operations in the year such costs are
incurred. In situations where it can be
clearly demonstrated that the expenditures
have resulted in an increase in the future
economic benefits expected to be
obtained from the use of the property and
equipment beyond its originally assessed
standard of performance, the expenditures
are capitalized as additional costs of
property and equipment.

Penyusutan dihitung berdasarkan metode
garis lurus (straight-line method) selama
masa manfaat aset tetap atau periode sewa
untuk perbaikan aset yang disewa, mana
yang lebih pendek, sebagai berikut:

Depreciation is computed on a straight-line
basis over the property and equipment’s
useful lives or term of the lease for
leasehold improvements, whichever is
shorter, as follows:

 Tahun/Years

Bangunan 20 - 30 Buildings
Sarana pelengkap bangunan 5 Building improvements
Perbaikan aset yang disewa 5 Leasehold improvements
Peralatan kantor 4 - 8 Office equipment
Peralatan proyek 5 - 8 Project equipment
Peralatan perencanaan 5 Planning equipment
Peralatan penjernihan air 5 Water treatment equipment
Mesin-mesin 5 Machinery
Kendaraan 4 - 8 Motor vehicles

Nilai tercatat aset tetap ditelaah kembali dan
dilakukan penurunan nilai apabila terdapat
peristiwa atau perubahan kondisi tertentu
yang mengindikasikan nilai tercatat tersebut
tidak dapat dipulihkan sepenuhnya.

The carrying values of property and
equipment are reviewed for impairment
when events or changes in circumstances
indicate that the carrying values may not
be recoverable.

Dalam setiap inspeksi yang signifikan,
biaya inspeksi diakui dalam jumlah tercatat
aset tetap sebagai suatu penggantian
apabila memenuhi kriteria pengakuan.
Biaya inspeksi signifikan yang dikapitalisasi
tersebut diamortisasi selama periode sampai
dengan saat inspeksi signifikan berikutnya.

When each major inspection is performed,
its cost is recognized in the carrying
amount of the item of property and
equipment as a replacement if the
recognition criteria are satisfied. Such
major inspection is capitalized and
amortized over the next major inspection
activity.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 43 -

Jumlah tercatat aset tetap dihentikan
pengakuannya pada saat dilepaskan atau
tidak ada manfaat ekonomis masa depan
yang diharapkan dari penggunaan atau
pelepasannya. Keuntungan atau kerugian
yang timbul dari penghentian pengakuan
aset tetap diakui dalam laba rugi pada tahun
terjadinya penghentian pengakuan.

An item of property and equipment is
derecognized upon disposal or when no
future economic benefits are expected
from its use or disposal. Any gains or loss
arising from de-recognition of property and
equipment is included in profit or loss in
the period the item is derecognized.

Nilai residu, jika ada, umur manfaat, serta
metode penyusutan ditelaah setiap akhir
tahun dan dilakukan penyesuaian apabila
hasil telaah berbeda dengan estimasi
sebelumnya.

The asset’s residual values, if any, useful
lives and depreciation method are
reviewed and adjusted if appropriate, at
each financial end period.

Aset Tetap Dalam Pembangunan Construction in Progress

Aset tetap dalam pembangunan merupakan
aset tetap dalam tahap konstruksi, yang
dinyatakan pada biaya perolehan dan tidak
disusutkan. Akumulasi biaya akan
direklasifikasi ke akun aset tetap yang
bersangkutan dan akan disusutkan pada
saat konstruksi selesai secara substansial
dan aset tersebut telah siap digunakan
sesuai tujuannya.

Construction in progress represents
property and equipment under
construction which is stated at cost and is
not depreciated. The accumulated costs
are reclassified to the respective property
and equipment account and are
depreciated when the construction is
substantially complete and the asset is
ready for its intended use.

p. Properti Investasi p. Investment Properties

Pemilikan Langsung Direct Acquisition

Properti investasi terdiri dari aset
kepemilikan langsung dan aset tetap dalam
perjanjian rangka bangun, kelola dan alih,
kecuali tanah, diukur sebesar biaya
perolehan, termasuk biaya transaksi, setelah
dikurangi dengan akumulasi penyusutan dan
kerugian penurunan nilai, jika ada. Tanah
tidak disusutkan dan dinyatakan berdasarkan
biaya perolehan dikurangi rugi penurunan
nilai, jika ada. Jumlah tercatat termasuk
biaya penggantian untuk bagian tertentu dari
properti investasi yang telah ada pada saat
beban terjadi, jika kriteria pengakuan
terpenuhi, dan tidak termasuk biaya
perawatan sehari-hari properti investasi.

 Investment properties consisting of directly
acquired properties and properties under
Build, Operate and Transfer (BOT)
agreements, except land, are measured at
cost, including transaction costs, less
accumulated depreciation and any
impairment loss. Land is not depreciated
and is stated at cost less any impairment
in value. The carrying amount includes the
cost of replacing part of an existing
investment property at the time that cost is
incurred if the recognition criteria are met;
and excludes the costs of day to day
servicing of an investment property.

Aset tetap dalam perjanjian rangka bangun,
kelola dan alih adalah aset yang
pembangunannya didanai oleh Grup sampai
dengan siap dioperasikan, yang kemudian
dikelola oleh Grup dan selanjutnya
diserahkan kepada pemilik aset pada saat
berakhirnya perjanjian bangun, kelola dan
alih.

 Properties under BOT agreements are
assets the development of which were
funded by the Group then managed by the
Group until such time the asset is
transferred to asset holders at the end of
concession period.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 44 -

Properti investasi disusutkan dengan metode
garis lurus (straight-line method) selama
estimasi masa manfaatnya yakni lima (5)
sampai dengan tiga puluh (30) tahun, kecuali
aset tetap dalam perjanjian rangka bangun,
kelola dan alih yang disusutkan dengan
jangka waktu antara dua puluh (20) sampai
dengan tiga puluh (30) tahun.

 Investment properties are depreciated
using the straight-line method based on
estimated useful lives of five (5) to thirty
(30) years, except properties under BOT
agreements which are depreciated over
the period of BOT agreements ranging
from twenty (20) to thirty (30) years.

Properti investasi, kecuali aset tetap dalam
perjanjian rangka bangun, kelola dan alih,
dihentikan pengakuannya (dikeluarkan dari
laporan posisi keuangan konsolidasian) pada
saat pelepasan atau ketika properti investasi
tersebut tidak digunakan lagi secara
permanen dan tidak memiliki manfaat
ekonomis di masa depan yang dapat
diharapkan pada saat pelepasannya.
Keuntungan atau kerugian yang timbul dari
penghentian atau pelepasan properti
investasi diakui dalam laba rugi dalam tahun
terjadinya penghentian atau pelepasan
tersebut. Aset tetap dalam perjanjian rangka
bangun, kelola dan alih dihentikan
pengakuannya pada saat penyerahan
kepada pemilik aset pada saat berakhirnya
perjanjian dengan menghapus seluruh akun
yang timbul berkaitan dengan aset yang
bersangkutan.

 Investment properties, except properties
under BOT agreements, are derecognized
when either they have been disposed of or
when the investment properties are
permanently withdrawn from use and no
future economic benefit is expected from
its disposal. Any gains or losses on the
retirement or disposal of an investment
property are recognized in profit or loss in
the period of retirement or disposal.
Properties under BOT agreements are
derecognized upon transfer to asset
holders at the end of BOT agreement
period by reversing all accounts related to
the assets.

Transfer ke properti investasi dilakukan jika,
dan hanya jika, terdapat perubahan
penggunaan, yang ditunjukkan dengan
berakhirnya pemakaian oleh pemilik, dan
dimulainya sewa operasi ke pihak lain.
Transfer dari properti investasi dilakukan jika,
dan hanya jika, terdapat perubahan
penggunaan, yang ditunjukkan dengan
dimulainya penggunaan oleh pemilik atau
dimulainya pengembangan untuk dijual.

 Transfers are made to investment
properties when, and only when, there is a
change in use, evidenced by ending of
owner-occupation, and commencement of
an operating lease to another party.
Transfers are made from investment
properties when, and only when, there is a
change in use, evidenced by
commencement of owner-occupation or
commencement of development with a
view to sale.

Nilai residu, jika ada, umur manfaat, serta
metode penyusutan ditelaah setiap akhir
tahun dan dilakukan penyesuaian apabila
hasil telaah berbeda dengan estimasi
sebelumnya.

The asset’s residual values, if any, useful
lives and depreciation method are
reviewed and adjusted if appropriate, at
each financial end period.

Properti Investasi Dalam Pembangunan Construction in Progress

Properti investasi dalam pembangunan
merupakan properti investasi dalam tahap
konstruksi, yang dinyatakan pada biaya
perolehan dan tidak disusutkan. Akumulasi
biaya akan direklasifikasi ke akun properti
investasi yang bersangkutan dan akan
disusutkan pada saat konstruksi selesai
secara substansial dan aset tersebut telah
siap digunakan sesuai tujuannya.

Construction in progress represents
investment properties under construction
which is stated at cost and is not
depreciated. The accumulated costs are
reclassified to the respective investment
properties account and are depreciated
when the construction is substantially
complete and the asset is ready for its
intended use.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 45 -

q. Aset Takberwujud q. Intangible Assets

Goodwill Goodwill

Goodwill diuji penurunan nilainya setiap
tahun dan dicatat sebesar biaya perolehan
dikurangi dengan akumulasi penurunan nilai.
Penurunan nilai goodwill tidak dapat
dipulihkan. Keuntungan atau kerugian yang
diakui pada saat pelepasan entitas anak
harus memperhitungkan nilai tercatat
goodwill dari entitas anak yang dijual
tersebut.

 Goodwill is tested annually for impairment
and carried at cost less accumulated
impairment losses. Impairment losses on
goodwill are not reversed. Gains and
losses on the disposal of an entity include
the carrying amount of goodwill relating to
the entity sold.

Goodwill dialokasikan ke UPK untuk tujuan
uji penurunan nilai. Alokasi dilakukan ke UPK
atau kelompok UPK yang diharapkan akan
mendapat manfaat dari kombinasi bisnis
yang menimbulkan goodwill tersebut.

 Goodwill is allocated to CGU for the
purpose of impairment testing. The
allocation is made to those CGU or groups
of CGU that are expected to benefit from
the business combination in which the
goodwill arose.

r. Dana Syirkah Temporer r. Temporary Syirkah Fund

Dana yang diterima dari pemilik dana dalam
akad musyarakah mutanaqisha diakui
sebagai dana syirkah temporer pada saat
diterima sebesar jumlah kas diterima. Pada
tanggal pelaporan, dana syirkah temporer
diukur sebesar jumlah yang diterima.

 Funds received from the owner of the
funds in musyarakah mutanaqisha are
recognized as temporary syirkah fund
equivalent to the amount received when
cash received. At the reporting date, the
temporary syirkah fund is measured at the
amount received.

Beban bagi hasil dana syirkah temporer yang
sudah diperhitungkan tetapi belum
diserahkan kepada pemilik dana, jika ada,
diakui sebagai liabilitas dalam laporan posisi
keuangan konsolidasian.

Temporary syirkah fund expenses that are
taken into account but not yet delivered to
the owner of the funds, if any, is
recognized as a liability in the consolidated
statement of financial position.

s. Transaksi Sewa s. Lease Transactions

Penentuan apakah suatu kontrak merupakan
atau mengandung unsur sewa adalah
berdasarkan substansi kontrak pada tanggal
awal sewa, yakni apakah pemenuhan syarat
kontrak tergantung pada penggunaan aset
tertentu dan kontrak tersebut berisi hak untuk
menggunakan aset tersebut.

The determination of whether an
arrangement is or contains a lease is
based on the substance of the
arrangement at inception date of whether
the fulfillment of the arrangement is
dependent on the use of a specific asset
or assets and the arrangement conveys a
right to use the asset.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 46 -

Perlakuan Akuntansi sebagai Lessee Accounting Treatment as a Lessee

Sewa Pembiayaan Finance Lease

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

Leases which transfer to the Group
substantially all the risks and benefits
incidental to ownership of the leased item,
are capitalized at the inception of the lease
at the fair value of the leased property or, if
lower, at the present value of the minimum
lease payments. Lease payments are
apportioned between the finance charges
and reduction of the lease liability so as to
achieve a constant rate of interest in the
remaining balance of the liability. Finance
charges are recognized in profit or loss.

Aset sewaan disusutkan sepanjang estimasi
umur manfaatnya. Apabila tidak terdapat
keyakinan memadai bahwa Grup akan
memperoleh hak kepemilikan atas aset
tersebut pada akhir masa sewa, maka aset
sewaan disusutkan sepanjang estimasi umur
manfaat aset atau masa sewa, mana yang
lebih pendek.

Capitalized leased assets are depreciated
over the estimated useful life of the assets
except if there is no reasonable certainty
that the Group will obtain ownership by the
end of the lease term, in which case the
lease assets are depreciated over the
shorter of the estimated useful life of the
assets and the lease term.

Sewa Operasi Operating Lease

Pembayaran sewa dalam sewa operasi
diakui sebagai beban dalam laba rugi
dengan dasar garis lurus (straight-line basis)
selama masa sewa.

Operating lease payments are recognized
as an expense in profit or loss on a
straight-line basis over the lease term.

Perlakuan Akuntansi sebagai Lessor Accounting Treatment as a Lessor

Sewa Pembiayaan Finance Lease

Sewa diklasifikasikan sebagai sewa
pembiayaan apabila sewa tersebut
mengalihkan secara substansial seluruh
risiko dan manfaat yang terkait dengan
kepemilikan suatu aset. Aset sewa
pembiayaan disajikan dalam akun investasi
sewa neto pembiayaan.

Leases are classified as finance leases
whenever the terms of the lease transfer
substantially all the risks and rewards of
the ownership to the lessee. Amount due
from lessees under finance leases are
recorded at the amount of the Group’s net
investments in finance lease.

Investasi sewa neto pembiayaan terdiri dari
jumlah piutang sewa (investasi sewa bruto)
ditambah nilai residu yang dijamin (harga
opsi) yang akan diterima pada akhir masa
sewa, dikurangi pendapatan bunga
ditangguhkan.

Net investments in finance lease consist of
the total lease receivables (investment
lease – gross) plus the guaranteed
residual value (option price) to be received
at the end of the lease period, less
unearned lease income.

Dalam transaksi sewa pembiayaan penjualan
(sales type lease), Grup bertindak sebagai
lessor sekaligus penyedia atau pengembang
aset sewaan.

In a sales type lease, the Group acted as
lessor and developer of the leased assets.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 47 -

Pada saat dimulainya sewa, jumlah
pembayaran sewa minimum (setelah
dikurangi biaya transaksi yang harus dibayar
Grup), diakui sebagai investasi sewa bruto
pembiayaan. Selisih antara investasi sewa
bruto pembiayaan dengan nilai kini
pembayaran sewa minimum, yang
didiskontokan dengan suku bunga implisit
dalam sewa, diakui sebagai pendapatan
bunga ditangguhkan, yang diamortisasi
menjadi pendapatan bunga sepanjang
periode sewa pada suatu pola yang
mencerminkan tingkat pengembalian periodik
yang konstan atas investasi sewa neto
pembiayaan.

At the beginning of the lease, the minimum
lease payments (net of executory costs to
be paid by the Group), are recorded as
gross investments in the lease. The
difference between the gross investments
in the lease and the sum of the present
value computed at the interest rate implicit
in the lease of the gross investments is
recorded as unearned interest income,
which is amortized to income over the
lease term so as to produce a constant
periodic rate of return on the net
investment in the lease.

Nilai kini pembayaran sewa minimum atau
nilai wajar aset sewaan, mana yang lebih
rendah, diakui sebagai penjualan dalam laba
rugi. Nilai perolehan atau nilai tercatat aset
sewaan ditambah dengan biaya langsung
awal, diakui sebagai beban pokok penjualan
dalam laba rugi. Grup mengakui laba atau
rugi atas selisih dari penjualan dan beban
pokok penjualan tersebut.

The present value of minimum lease
payments or the asset’s fair value
whichever is lower, is recorded as the
sales price in profit or loss. The cost or
carrying amount of the leased assets, plus
any initial direct costs is recognized as
cost of sales in profit or loss. The Group
recognized gain or loss over the difference
between sales price and cost of sales.

Sewa Operasi Operating Lease

Sewa dimana Grup tetap mempertahankan
secara substansial seluruh risiko dan
manfaat yang terkait dengan kepemilikan
suatu aset diklasifikasikan sebagai sewa
operasi. Biaya langsung awal yang dapat
diatribusikan secara langsung dengan
negosiasi dan pengaturan sewa operasi
ditambahkan ke nilai tercatat aset sewaan
dan diakui ke laba rugi selama masa sewa
sesuai dengan dasar pengakuan pendapatan
sewa.

Leases where the Group retains
substantially all the risks and benefits of
ownership of the asset are classified as
operating leases. Initial direct costs
incurred in negotiating 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.

t. Saham Treasuri t. Treasury Shares

Pada saat Perusahaan membeli kembali
saham Perusahaan (saham treasuri), maka
imbalan yang dibayarkan, termasuk
biaya-biaya transaksi inkremental yang
teratribusikan langsung (bersih setelah pajak
penghasilan), dikurangkan dari ekuitas yang
dapat diatribusikan kepada pemegang
saham Perusahaan sampai dengan saham
tersebut dibatalkan atau diterbitkan kembali.
Jika saham tersebut kemudian diterbitkan
kembali, maka setiap imbalan yang diterima,
setelah dikurangkan dengan biaya-biaya
transaksi inkremental yang teratribusikan
langsung dan dampak pajak penghasilan,
dibukukan pada ekuitas yang dapat
diatribusikan kepada pemilik entitas induk.

 Where the Company purchases the
Company’s equity share capital (treasury
shares), the consideration paid, including
any directly attributable incremental
transaction costs (net of income taxes) is
deducted from equity attributable to the
Company’s equity holders until the shares
are cancelled or reissued. Where such
ordinary share are subsequently reissued,
any consideration received, net of any
directly attributable incremental
transaction costs and the related income
tax effects, is included in equity
attributable to the owners of the Company.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 48 -

u. Biaya Tangguhan u. Deferred Charges

Perangkat Lunak Software

Biaya yang dibayarkan atas layanan piranti
lunak komputer dan biaya perawatan
perangkat lunak ditangguhkan dan
diamortisasi menggunakan metode garis
lurus selama periode perjanjian.

 Costs incurred from the acquisition of
computer software and software service
fee are deferred and are amortized using
the straight-line method over the term of
the agreement.

v. Perjanjian Konsesi Jasa v. Service Concession Arrangement

PT Trans Bumi Serbaraja (TBS), entitas
anak, menerapkan ISAK 16, “Perjanjian
Konsesi Jasa” (ISAK 16) dan ISAK 22,
“Perjanjian Konsesi Jasa: Pengungkapan”
(ISAK 22).

 PT Trans Bumi Serbaraja (TBS),
a subsidiary, has adopted ISAK 16
“Service Concession Arrangement” (ISAK
16) and ISAK 22, “Service Concession
Arrangement: Disclosure” (ISAK 22).

ISAK 16 mengatur prinsip umum dalam
pengakuan dan pengukuran hak dan
kewajiban terkait dengan perjanjian konsesi
jasa. ISAK 16 mengatur bahwa infrastruktur
tidak diakui sebagai aset tetap operator
(pihak penerima konsesi jasa) karena
perjanjian jasa kontraktual tidak memberikan
hak kepada operator untuk mengendalikan
penggunaan infrastruktur jasa publik.
Operator memiliki akses untuk
mengoperasikan infrastruktur dalam
menyediakan jasa publik untuk kepentingan
pemberi konsesi sesuai dengan persyaratan
yang ditentukan dalam kontrak.

 ISAK 16 determines the general principles
in the recognition and measurement of
liabilities and rights related to service
concession arrangement. ISAK 16
regulates that an operator (concession
right beneficiary) does not recognize any
infrastructure assets because the
contractual service arrangement does not
convey the right to control the use of the
public service infrastructure to the
operator. The operator has access to
operate the infrastructure to provide the
public service on behalf of the grantor in
accordance with the terms specified in the
contract.

ISAK 22 memberikan panduan spesifik
mengenai pengungkapan yang diperlukan
atas perjanjian konsesi jasa.

 ISAK 22 provides specific guidance for the
required disclosures regarding the
services concession arrangement.

TBS membukukan perjanjian konsesi jasa
sebagai model aset tak berwujud karena
memiliki hak (lisensi) untuk membebankan
pengguna jasa publik. Pada saat pengakuan
awal, aset konsesi dicatat pada nilai wajar
dari imbalan yang diterima atau akan
diterima. Aset konsesi ini adalah aset tak
berwujud yang akan diamortisasi selama
sisa masa hak konsesi sejak tanggal
pengoperasian ruas jalan tol. Selama masa
konstruksi, akumulasi biaya perolehan dan
konstruksi jalan tol diakui sebagai aset
konsesi dalam konstruksi sesuai dengan
tingkat atau persentase penyelesaian
konstruksi pada setiap periode pelaporan.
Amortisasi mulai dibebankan pada saat aset
konsesi tersebut siap digunakan.

 TBS accounts for its service concession
arrangement under the intangible asset
model as it receives the right (license) to
charge users of public service. At initial
recognition, concession assets are
recorded at the fair value of the benefit
received or to be received. These
concession assets are intangible assets
which are amortized over the remaining
concession period from the date of
operation of the toll road. During the
construction period, the accumulated toll
road construction cost is recognized as
concession assets in construction in
accordance with the level or percentage of
completion of construction at each
reporting period. The amortization of the
cost starts when the concession assets
are ready to be operated.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 49 -

Aset konsesi akan dihentikan pengakuannya
pada saat berakhirnya masa konsesi. Tidak
akan ada keuntungan atau kerugian saat
penghentian pengakuan karena aset konsesi
diharapkan telah diamortisasi secara penuh,
akan diserahkan kepada Badan Pengatur
Jalan Tol (BPJT) tanpa syarat.

 The concession assets are derecognized
at the end of the concession period. There
will be no gain or loss upon derecognition
as the concession assets which are
expected to be fully amortized by then, will
be handed over to the Toll Road
Regulatory Agency (BPJT) with no
consideration.

Hak konsesi yang diberikan kepada TBS
dapat dipindahkan dengan persetujuan
Pemerintah/BPJT. Hak konsesi ini akan
diserahkan ke Pemerintah/BPJT pada saat
akhir masa konsesi dan, pada saat itu,
seluruh akun yang berhubungan dengan hak
konsesi akan dihentikan pengakuannya.

 Concession rights granted to TBS are
transferrable with approval from the
Government/BPJT. These concession
right assets will be transferred to the
Government/BPJT at the end of the
concession period and, at such time, all
accounts related to the concession rights
assets will be derecognized.

w. Penurunan Nilai Aset Non-Keuangan w. Impairment of Non-Financial Assets

Pada setiap akhir periode pelaporan
tahunan, Grup menelaah apakah terdapat
indikasi suatu aset mengalami penurunan
nilai. Jika terdapat indikasi tersebut atau
pada saat uji penurunan nilai aset perlu
dilakukan, maka Grup membuat estimasi
jumlah terpulihkan aset tersebut.

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

Jika nilai tercatat aset lebih besar daripada
nilai terpulihkannya, maka aset tersebut
dinyatakan mengalami penurunan nilai dan
rugi penurunan nilai diakui dalam laba rugi.
Dalam menghitung nilai pakai, estimasi arus
kas masa depan bersih didiskontokan ke
nilai kini dengan menggunakan tingkat
diskonto sebelum pajak yang mencerminkan
penilaian pasar kini dari nilai waktu uang dan
risiko spesifik atas aset.

Where the carrying amount of an asset
exceeds its recoverable amount, the asset
is considered impaired and impairment
losses are recognized in profit or loss. In
assessing the value in use, the estimated
net future cash flows are discounted to
their present value using a pre-tax
discount rate that reflects current market
assessments of the time value of money
and the risks specific to the asset.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 50 -

Penelaahan dilakukan pada akhir setiap
periode pelaporan tahunan untuk
mengetahui apakah terdapat indikasi bahwa
rugi penurunan nilai aset yang telah diakui
dalam tahun sebelumnya mungkin tidak ada
lagi atau mungkin telah menurun. Jika
indikasi dimaksud ditemukan, maka Grup
mengestimasi jumlah terpulihkan aset
tersebut. Kerugian penurunan nilai yang
diakui dalam tahun sebelumnya akan
dipulihkan apabila nilai tercatat aset tidak
melebihi jumlah terpulihkannya maupun nilai
tercatat, neto setelah penyusutan,
seandainya tidak ada rugi penurunan nilai
yang telah diakui untuk aset tersebut pada
tahun-tahun sebelumnya. Setelah pemulihan
tersebut, penyusutan aset tersebut
disesuaikan di periode mendatang untuk
mengalokasikan nilai tercatat aset yang
direvisi, dikurangi nilai sisanya, dengan
dasar yang sistematis selama sisa umur
manfaatnya.

An assessment is made at each annual
reporting period as to whether there is any
indication that previously recognized
impairment losses recognized for an asset
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 is reversed in profit or loss to the
extent 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 periods.
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.

x. Pengakuan Pendapatan dan Beban x. Revenue and Expense Recognition

Pengakuan Pendapatan Revenue Recognition

Pendapatan diakui ketika kemungkinan
besar manfaat ekonomi masa depan akan
mengalir ke Grup dan manfaat ini dapat
diukur secara andal.

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

Pendapatan diukur dengan nilai wajar
imbalan yang diterima atau dapat diterima
dari penjualan barang dan jasa dalam
kegiatan usaha normal Grup. Pendapatan
disajikan bersih setelah dikurangkan dengan
Pajak Pertambahan Nilai dan diskon dan
setelah eliminasi penjualan intra Grup.

Revenue is measured as the fair value of
the consideration received or receivable
for the sale of goods and services in the
ordinary course of the Group’s activities.
Revenue is shown net of Value-Added Tax
and discounts and after eliminating sales
within the Group.

Pendapatan dari Penjualan Persediaan Real
Estat

 Revenues from Sale of Real Estate
Inventories

Pendapatan penjualan bangunan rumah
tinggal, ruko dan bangunan sejenis lainnya
beserta kapling tanahnya diakui dengan
metode akrual penuh (full accrual method)
apabila seluruh kriteria berikut terpenuhi:

Revenues from sale of houses,
shophouses and other similar buildings,
including land, are recognized based on
the full accrual method when all of the
following conditions are met:

 proses penjualan telah selesai;  the sale is consummated;

 harga jual akan tertagih, yaitu jumlah

yang telah dibayar sekurang-kurangnya
telah mencapai 20% dari harga jual
yang disepakati dan jumlah tersebut
tidak dapat diminta kembali oleh
pembeli;

 the selling price is collectible, wherein
the total payments made by the buyer
is at least 20% of the total agreed
selling price, and the amount paid
cannot be refunded by the buyer;

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 51 -

 tagihan penjual tidak akan bersifat

subordinasi di masa yang akan datang;
dan

 the seller’s receivable is not subject
to future subordination; and

 penjual telah mengalihkan risiko dan

manfaat kepemilikan unit bangunan
kepada pembeli melalui suatu transaksi
yang secara substansi adalah penjualan
dan penjual tidak lagi berkewajiban atau
terlibat secara signifikan dengan unit
bangunan tersebut.

 the seller has transferred to the buyer
the usual risks and rewards of
ownership in a transaction that is in
substance a sale and does not have
a substantial continuing involvement
with the property.

Pendapatan penjualan kapling tanah tanpa
bangunan, diakui dengan menggunakan
metode akrual penuh (full accrual method),
apabila seluruh kriteria berikut ini terpenuhi:

Revenues from retail sale of land, without
building thereon, are recognized based on
the full accrual method when all of the
following conditions are met:

 jumlah pembayaran oleh

pembeli sekurang-kurangnya telah
mencapai 20% dari harga jual yang
disepakati dan jumlah tersebut tidak
dapat diminta kembali oleh pembeli;

 the total payments made by the buyer
is at least 20% of the agreed selling
price and that amount is not
refundable;

 harga jual akan tertagih;  the selling price is collectible;

 tagihan penjual tidak bersifat

subordinasi di masa yang akan datang;
 the seller’s receivable is not subject

to future subordination;

 proses pengembangan tanah

telah selesai sehingga penjual
tidak berkewajiban lagi untuk
menyelesaikan kapling tanah yang
dijual, seperti berkewajiban untuk
mematangkan kapling tanah atau
berkewajiban untuk membangun
fasilitas-fasilitas pokok yang dijanjikan
oleh atau yang menjadi berkewajiban
penjual, sesuai dengan pengikatan jual
beli atau ketentuan peraturan
perundang-undangan; dan

 the land development process is
complete, so that the seller has no
further obligations related to the land
sold; such as requirement to improve
the land, or to construct facilities as
agreed or is the obligation of the
seller based on the purchase and
sale contract or the provisions of
prevailing law and regulations; and

 hanya kapling tanah saja yang dijual,

tanpa diwajibkan keterlibatan penjual
dalam pendirian bangunan di atas
kapling tanah tersebut.

 only the land is sold without any
requirement of the seller’s
involvement in the construction of the
building on the land.

Pendapatan atas penjualan unit bangunan
kondominium, apartemen, perkantoran,
pusat perbelanjaan dan bangunan sejenis
lainnya, serta unit kepemilikan secara time
sharing yang belum selesai
pembangunannya, diakui dengan metode
persentase penyelesaian (percentage-of-
completion method) apabila seluruh kriteria
berikut ini terpenuhi:

Revenues from sale of condominiums,
apartments, office buildings, shopping
centers, other buildings of similar type and
units of time-sharing ownership are
recognized using the percentage-of-
completion method if all of the following
criteria are satisfied:

 proses konstruksi telah melampaui

tahap awal, yaitu fondasi bangunan
telah selesai dan semua persyaratan
untuk memulai pembangunan telah
terpenuhi;

 the construction process has already
commenced, that is, the building
foundation has been completed and
all of the requirements to commence
construction have been fulfilled;

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 52 -

 jumlah pembayaran oleh pembeli telah

mencapai 20% dari harga jual yang
telah disepakati dan jumlah tersebut
tidak dapat diminta kembali oleh
pembeli; dan

 the total payments made by the buyer
is at least 20% of the total agreed
selling price, and that amount is not
refundable; and

 jumlah pendapatan penjualan dan biaya

unit bangunan dapat diestimasi dengan
andal.

 the amount of revenue and cost of
the property can be reliably
estimated.

Dengan metode persentase penyelesaian,
jumlah pendapatan dan beban yang diakui
untuk setiap periode akuntansi harus sesuai
dengan tingkat atau persentase
penyelesaian dari aset tersebut.

Under the percentage-of-completion
method, the amount of revenues and
expenses recognized for each accounting
period are determined in accordance with
the level or percentage of completion of
the property.

Tingkat atau persentase penyelesaian
pengembangan real estat ditentukan
berdasarkan proporsi (dalam persentase)
aktivitas pengembangan real estat yang
telah dilaksanakan sampai suatu tanggal
tertentu terhadap total aktivitas
pengembangan real estat yang harus
dilaksanakan.

The level or percentage of completion of a
real estate development is determined in
proportion (in percentage) to the real
estate development activity incurred up to
a certain date relative to the total
development activity of the real estate
projects.

Pendapatan atas penjualan unit bangunan
kondominium, apartemen, perkantoran,
pusat perbelanjaan dan bangunan sejenis
lainnya, serta unit kepemilikan secara time
sharing yang telah selesai
pembangunannya, harus diakui dengan
menggunakan metode akrual penuh (full
accrual method).

The revenues from sale of condominiums,
apartments, office buildings, shopping
centers, other buildings of similar type and
units of time-sharing ownership,
construction of which have been
completed, are recognized using the full
accrual method.

Apabila persyaratan tersebut di atas tidak
dapat dipenuhi, maka seluruh uang yang
diterima dari pembeli diperlakukan sebagai
“Uang muka diterima” dicatat dengan metode
deposit sampai seluruh persyaratan tersebut
dipenuhi.

If any of the above conditions is not met,
all payments received from the buyers are
recorded as “Advances received” using the
deposit method, until all of the conditions
are met.

Pendapatan Sewa dan Jasa Pelayanan Rental and Service Revenues

Pendapatan sewa diakui berdasarkan
berlalunya waktu dan pendapatan jasa
pelayanan diakui pada saat jasa diserahkan.

Rental revenue is recognized on a straight
line basis over the term of the lease
contract, while service revenue is
recognized when services are rendered to
the lessees.

Pendapatan Kamar Hotel dan Lain-lain Hotel Room and Other Hotel Revenues

Pendapatan kamar hotel diakui berdasarkan
tingkat hunian sementara pendapatan hotel
lainnya diakui pada saat barang atau jasa
telah diberikan kepada pelanggan.

Hotel room revenues are recognized
based on actual room occupancy, while
other hotel revenues are recognized when
goods are delivered or when services are
rendered to hotel guests.

Pendapatan dari Keanggotaan Klub Club Membership Revenue

Pendapatan dari iuran keanggotaan klub
diakui sesuai dengan periode keanggotaan.

Club membership revenue is recognized
based on the membership period.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 53 -

Pendapatan Bunga Interest Income

Pendapatan bunga dari instrumen keuangan
diakui dalam laba rugi secara akrual
menggunakan metode suku bunga efektif.

Interest income from all financial
instruments are recognized in profit or loss
on accrual basis using the effective
interest rate method.

Pendapatan Konstruksi Construction Revenue

TBS mengakui aset tak berwujud atas jasa
konstruksi dimana TBS menerima hak
(lisensi) untuk membebankan pengguna jasa
publik. Suatu hak untuk membebankan
pengguna jasa publik bukan merupakan hak
tanpa syarat untuk menerima kas karena
jumlahnya bergantung pada sejauh mana
publik menggunakan jasa. Pada fase
konstruksi, TBS mencatat aset takberwujud
atas jasa konstruksi. TBS mengakui
pendapatan dan biaya konstruksi sesuai
dengan basis kontrak biaya-plus.

TBS recognizes intangible assets for
construction services in which TBS
receives the rights (license) to charge
users of public services. A right to charge
users of public services is not an
unconditional right to receive cash
because the amounts depend on the
extent of public usage of the service. In
the construction period, TBS records
intangible assets of construction service.
TBS recognizes revenues and costs of
construction by using cost-plus contract
basis.

Pengakuan Beban Expense Recognition

Beban pokok penjualan diakui pada saat
terjadinya (metode akrual). Termasuk
didalam beban pokok penjualan adalah
taksiran beban untuk pengembangan
prasarana di masa yang akan datang atas
tanah yang telah terjual.

Cost of sales are recognized when
incurred (accrual method). Cost of sales
includes estimated costs for future
development of amenities on land that is
already sold.

Beban diakui pada saat terjadinya (accrual
basis).

Expenses are recognized when incurred
(accrual basis).

Beban konstruksi merupakan seluruh biaya
konstruksi pembangunan jalan tol.
Konstruksi pembangunan jalan tol termasuk
peningkatan kapasitas jalan tol yang meliputi
seluruh biaya yang berhubungan langsung
dengan pembangunan jalan tol, termasuk
biaya pembangunan jalan akses ke jalan tol,
jalan alternatif dan fasilitas jalan umum yang
disyaratkan ditambah biaya pinjaman lain
yang secara langsung digunakan untuk
mendanai proses pembangunan aset
tersebut.

Constuction cost represents the entire cost
of construction of toll road. Construction of
toll road include the increasing of capacity
of toll roads which includes all costs
directly related to the construction of toll
roads, including the cost of construction of
access roads to toll roads, alternative
roads and public roads required plus other
borrowing costs which are direcly used to
funded the construction of the asset.

Beban bunga dari instrumen keuangan
diakui dalam laba rugi secara akrual
menggunakan metode suku bunga efektif.

Interest expense for all financial
instruments are recognized in profit or loss
on accrual basis using the effective
interest rate method.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 54 -

y. Biaya Pinjaman y. Borrowing Costs

Biaya pinjaman yang dapat diatribusikan
secara langsung dengan perolehan,
konstruksi, atau pembuatan aset
kualifikasian dikapitalisasi sebagai bagian
dari biaya perolehan aset tersebut. Biaya
pinjaman lainnya diakui sebagai beban pada
saat terjadinya.

Borrowing costs which are directly
attributable to the acquisition, construction,
or production of qualifying assets which
are capitalized as part of the acquisition
cost of the qualifying assets. Other
borrowing costs are recognized as
expense in the period in which they are
incurred.

Jika Grup meminjam dana secara khusus
untuk tujuan memperoleh aset kualifikasian,
maka entitas menentukan jumlah biaya
pinjaman yang layak dikapitalisasikan
sebesar biaya pinjaman aktual yang terjadi
selama tahun berjalan dikurangi penghasilan
investasi atas investasi sementara dari
pinjaman tersebut.

To the extent that the Group borrows
funds specifically for the purpose of
obtaining a qualifying asset, the entity
determines the amount of borrowing costs
eligible for capitalization as the actual
borrowing costs incurred on that borrowing
during the year less any investment
income on the temporary investment of
those borrowings.

Jika pengembangan aktif atas aset
kualifikasian dihentikan, Grup menghentikan
kapitalisasi biaya pinjaman selama periode
yang diperpanjang tersebut.

The Group suspends capitalization of
borrowing costs during extended periods
in which it suspends active development of
a qualifying asset.

Kapitalisasi biaya pinjaman dihentikan saat
selesainya secara substansi seluruh aktivitas
yang diperlukan untuk mempersiapkan aset
kualifikasian agar dapat digunakan atau
dijual sesuai dengan maksudnya.

The Group ceases capitalizing borrowing
costs when substantially all the activities
necessary to prepare the qualifying asset
for its intended use or sale are complete.

z. Imbalan Kerja z. Employee Benefits

Liabilitas Imbalan Kerja Jangka Pendek Short-term Employee Benefits Liability

Imbalan kerja jangka pendek diakui sebesar
jumlah yang tak-terdiskonto sebagai liabilitas
pada laporan posisi keuangan konsolidasian
setelah dikurangi dengan jumlah yang telah
dibayar dan sebagai beban dalam laba rugi.

Short-term employee benefits are
recognized at its undiscounted amount as
a liability after deducting any amount
already paid in the consolidated statement
of financial position and as an expense in
profit or loss.

Liabilitas Imbalan Kerja Jangka Panjang Long-term Employee Benefits Liability

Liabilitas imbalan kerja jangka panjang
merupakan imbalan pasca-kerja manfaat
pasti yang dibentuk tanpa pendanaan
khusus dan didasarkan pada masa kerja dan
jumlah penghasilan karyawan pada saat
pensiun yang dihitung menggunakan metode
Projected Unit Credit. Pengukuran kembali
liabilitas imbalan pasti langsung diakui dalam
laporan posisi keuangan konsolidasian dan
penghasilan komprehensif lain pada periode
terjadinya dan tidak akan direklasifikasi ke
laba rugi, namun menjadi bagian dari saldo
laba. Biaya liabilitas imbalan pasti lainnya
terkait dengan program imbalan pasti diakui
dalam laba rugi.

Long-term employee benefits liability
represents post-employment benefits,
unfunded defined-benefit plans which
amounts are determined based on years
of service and salaries of the employees at
the time of pension and calculated using
the Projected Unit Credit. Remeasurement
is reflected immediately in the
consolidated statement of financial
position with a charge or credit recognized
in other comprehensive income in the
period in which they occur and not to be
reclassified to profit or loss but reflected
immediately in retained earnings. All other
costs related to the defined-benefit plan
are recognized in profit or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 55 -

aa. Pajak Penghasilan aa. Income Tax

Pajak Kini Current Tax

Pajak kini ditentukan berdasarkan laba kena
pajak dalam tahun yang bersangkutan yang
dihitung berdasarkan tarif pajak yang
berlaku.

Current tax expense is determined based
on the taxable income for the period
computed using prevailing tax rates.

Pajak Tangguhan Deferred Tax

Pajak tangguhan diakui sebagai liabilitas jika
terdapat perbedaan temporer kena pajak
yang timbul dari perbedaan antara dasar
pengenaan pajak aset dan liabilitas dengan
jumlah tercatatnya pada tanggal pelaporan.

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

Aset pajak tangguhan diakui untuk seluruh
perbedaan temporer yang dapat dikurangkan
dan rugi fiskal yang dapat dikompensasikan.
Aset pajak tangguhan diakui dan direviu
pada setiap tanggal pelaporan atau
diturunkan jumlah tercatatnya, sepanjang
kemungkinan besar laba kena pajak tersedia
untuk pemanfaatan perbedaan temporer
yang dapat dikurangkan dan rugi fiskal yang
dapat dikompensasikan.

Deferred tax assets are recognized for all
deductible temporary differences and the
carry forward benefit of any unused tax
losses. Deferred tax assets are recognized
and reviewed at each reporting date and
reduced to the extent that it is probable
that taxable profit will be available against
which the deductible temporary differences
and the carry forward benefit of unused
tax losses can be utilized.

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

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

Aset pajak tangguhan dan liabilitas pajak
tangguhan saling hapus jika dan hanya jika,
terdapat hak yang dipaksakan secara hukum
untuk melakukan saling hapus aset pajak kini
terhadap liabilitas pajak kini dan pajak
tangguhan tersebut terkait dengan entitas
kena pajak yang sama dan dikenakan oleh
otoritas perpajakan yang sama.

Deferred tax assets and deferred tax
liabilities are offset if and only if, a legally
enforceable right exists to set off current
tax assets against current tax liabilities and
the deferred taxes relate to the same
taxable entity and the same taxation
authority.

bb. Biaya Emisi Saham bb. Stock Issuance Costs

Biaya emisi saham disajikan sebagai bagian
dari akun tambahan modal disetor dan tidak
diamortisasi.

 Stock issuance costs are deducted from
additional paid-in capital and are not
amortized.

cc. Laba per Saham cc. Earnings per Share

Laba per saham dasar dihitung dengan
membagi laba bersih yang dapat
diatribusikan kepada pemilik entitas induk
dengan jumlah rata-rata tertimbang saham
yang beredar pada tahun yang
bersangkutan.

 Basic earnings per share are computed by
dividing profit attributable to owners of the
Company by the weighted average
number of shares outstanding during the
period.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 56 -

dd. Informasi Segmen dd. Segment Information

Informasi segmen disusun sesuai dengan
kebijakan akuntansi yang dianut dalam
penyusunan dan penyajian laporan
keuangan konsolidasian.

Segment information is prepared using the
accounting policies adopted for preparing
and presenting the consolidated financial
statements.

Segmen operasi diidentifikasi berdasarkan
laporan internal komponen-komponen Grup
yang secara berkala dilaporkan kepada
pengambil keputusan operasional dalam
rangka alokasi sumber daya ke dalam
segmen dan penilaian kinerja Grup.

Operating segments are identified on the
basis of internal reports about components
of the Group that are regularly reviewed by
the chief operating decision maker in order
to allocate resources to the segments and
to assess their performances.

ee. Provisi ee. Provisions

Provisi diakui jika Grup mempunyai
kewajiban kini (hukum maupun konstruktif)
sebagai akibat peristiwa masa lalu, yang
memungkinkan Grup harus menyelesaikan
kewajiban tersebut dan estimasi yang andal
mengenai jumlah kewajiban tersebut dapat
dibuat.

Provisions are recognized when the Group
has present obligation (legal or
constructive) as a result of a past event, it
is probable that the Group will be required
to settle the obligation, and a reliable
estimate can be made of the amount of
the obligation.

Jumlah yang diakui sebagai provisi adalah
hasil estimasi terbaik pengeluaran yang
diperlukan untuk menyelesaikan kewajiban
kini pada tanggal pelaporan, dengan
mempertimbangkan risiko dan ketidakpastian
terkait kewajiban tersebut.

The amount recognized as a provision is
the best estimate of the consideration
required to settle the obligation at the
reporting date, taking into account the
risks and uncertainties surrounding the
obligation.

ff. Peristiwa Setelah Periode Pelaporan ff. Events After the Reporting Date

Peristiwa-peristiwa yang terjadi setelah
periode pelaporan yang menyediakan
tambahan informasi mengenai posisi
keuangan konsolidasian Grup pada tanggal
laporan posisi keuangan konsolidasian
(peristiwa penyesuai), jika ada, telah
tercermin dalam laporan keuangan
konsolidasian. Peristiwa-peristiwa yang
terjadi setelah periode pelaporan yang tidak
memerlukan penyesuaian (peristiwa non-
penyesuai), apabila jumlahnya material, telah
diungkapkan dalam laporan keuangan
konsolidasian.

Post year-end events that provide
additional information about the
consolidated statement of financial
position at the reporting date (adjusting
events), if any, are reflected in the
consolidated financial statements. Post
year-end events that are not adjusting
events are disclosed in the notes to
consolidated financial statements when
material.

3. Penggunaan Estimasi, Pertimbangan, dan

Asumsi Manajemen
3. Management Use of Estimates, Judgments,

and Assumptions

Dalam penerapan kebijakan akuntansi Grup,
seperti yang diungkapkan dalam Catatan 2 pada
laporan keuangan konsolidasian, manajemen
harus membuat estimasi, pertimbangan, dan
asumsi atas nilai tercatat aset dan liabilitas yang
tidak tersedia oleh sumber-sumber lain. Estimasi
dan asumsi tersebut, berdasarkan pengalaman
historis dan faktor lain yang dipertimbangkan
relevan.

In the application of the Group’s accounting
policies, which are described in Note 2 to the
consolidated financial statements, management
is required to make estimates, judgments, and
assumptions about the carrying amounts of
assets and liabilities that are not readily
apparent from other sources. The estimates and
assumptions are based on historical experience
and other factors that are considered to be
relevant.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 57 -

Manajemen berkeyakinan bahwa pengungkapan
berikut telah mencakup ikhtisar estimasi,
pertimbangan dan asumsi signifikan yang dibuat
oleh manajemen, yang berpengaruh terhadap
jumlah-jumlah yang dilaporkan serta
pengungkapan dalam laporan keuangan
konsolidasian.

Management believes that the following
represent a summary of the significant
estimates, judgments, and assumptions made
that affected certain reported amounts of and
disclosures in the consolidated financial
statements.

Pertimbangan Judgments

Pertimbangan-pertimbangan berikut dibuat oleh
manajemen dalam proses penerapan kebijakan
akuntansi Grup yang memiliki dampak yang paling
signifikan terhadap jumlah-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:

a. Pengendalian Bersama pada Pengendalian
Bersama Entitas

a. Joint Control in Joint Arrangements

Pengendalian bersama atas suatu aktivitas
ekonomi terjadi jika keputusan keuangan dan
operasional strategis terkait dengan aktivitas
tersebut mensyaratkan konsensus dari
seluruh pihak yang berbagi pengendalian.
Manajemen Grup menetapkan bahwa Grup
memiliki pengendalian atas ventura bersama
seperti yang diungkapkan pada Catatan 14,
karena keputusan terkait aktivitas ekonomi
pada ventura bersama dibuat oleh Grup
bersama-sama dengan pihak-pihak yang
berbagi pengendalian.

Joint control over an economic activity
exists only when the strategic financial and
operating decisions relating to the activity
require unanimous consent of the parties
sharing control. The Group’s management
determined that it has joint control over the
joint ventures as disclosed in Note 14,
since the decision in economic activities of
these joint ventures are made by the Group
jointly with the other venturers.

b. Mata Uang Fungsional b. Functional Currency

Dalam proses penerapan kebijakan akuntansi
Grup, manajemen telah membuat
pertimbangan untuk menentukan mata uang
fungsional entitas anak luar negeri.

In the process of applying the Group’s
accounting policies, management has
made judgment on the determination of
functional currency of the foreign
subsidiaries.

Mata uang fungsional Perusahaan dan entitas
anak adalah mata uang lingkungan ekonomi
utama dimana masing-masing entitas
beroperasi. Mata uang tersebut adalah yang
paling mempengaruhi harga jual barang dan
jasa, dan mata uang dari negara yang
kekuatan persaingan dan peraturannya
sebagian besar menentukan harga jual
barang dan jasa entitas, dan merupakan mata
uang yang mana dana dari aktivitas
pendanaan dihasilkan.

The functional currency of the Company
and its subsidiaries is the currency of the
primary economic environment in which
each of them operates. It is the currency,
among others, that mainly influences sales
prices for goods and services, and of the
country whose competitive forces and
regulations mainly determine the sales
prices of its goods and services, and the
currency in which funds from financing
activities are generated.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 58 -

c. Klasifikasi Aset Keuangan dan Liabilitas

Keuangan
c. Classification of Financial Assets and

Financial Liabilities

Grup menentukan klasifikasi aset dan
liabilitas tertentu sebagai aset keuangan dan
liabilitas keuangan dengan menilai apakah
aset dan liabilitas tersebut memenuhi definisi
yang ditetapkan dalam PSAK No. 55. Aset
keuangan dan liabilitas keuangan dicatat
sesuai dengan kebijakan akuntansi Grup
sebagaimana diungkapkan dalam
Catatan 2.

The Group determines the classifications of
certain assets and liabilities as financial
assets and financial liabilities by judging if
they meet the definition set forth in PSAK
No. 55. Accordingly, the financial assets
and financial liabilities are accounted for in
accordance with the Group’s accounting
policies disclosed in Note 2.

d. Aset Keuangan yang Tidak Memiliki Kuotasi
Harga di Pasar Aktif

d. Financial Assets Not Quoted in Active
Market

Grup mengklasifikasikan aset keuangan
dengan mengevaluasi, antara lain, apakah
aset tersebut memiliki atau tidak memiliki
kuotasi harga di pasar yang aktif. Evaluasi
tersebut juga mencakup apakah kuotasi
harga suatu aset keuangan di pasar yang
aktif, merupakan kuotasi harga yang tersedia
secara reguler, dan kuotasi harga tersebut
mencerminkan transaksi di pasar yang aktual
dan terjadi secara reguler dalam suatu
transaksi wajar.

The Group classifies financial assets by
evaluating, among others, whether the
asset is quoted or not in an active market.
Included in the evaluation on whether a
financial asset is quoted in an active market
is the determination on whether quoted
prices are readily and regularly available,
and whether those prices represent actual
and regularly occurring market transactions
on an arm’s length basis.

e. Cadangan Kerugian Penurunan Nilai Aset

Keuangan – Pinjaman yang Diberikan dan
Piutang

e. Allowance for Impairment of Financial
Assets – Loans and Receivables

Cadangan kerugian penurunan nilai pinjaman
yang diberikan dan piutang dipelihara pada
jumlah yang menurut manajemen adalah
memadai untuk menutup kemungkinan tidak
tertagihnya aset keuangan. Pada setiap
tanggal laporan posisi keuangan
konsolidasian, Grup secara spesifik menelaah
apakah telah terdapat bukti obyektif bahwa
suatu aset keuangan telah mengalami
penurunan nilai (tidak tertagih).

Allowance for impairment losses is
maintained at a level considered adequate
to provide for potentially uncollectible
receivables. The Group assesses
specifically at each consolidated statement
of financial position date whether there is
an objective evidence that a financial asset
is impaired (uncollectible).

Cadangan yang dibentuk adalah berdasarkan
pengalaman penagihan masa lalu dan faktor-
faktor lainnya yang mungkin mempengaruhi
kolektibilitas, antara lain kemungkinan
kesulitan likuiditas atau kesulitan keuangan
yang signifikan yang dialami oleh debitur atau
penundaan pembayaran yang signifikan.

The level of allowance is based on past
collection experience and other factors that
may affect collectability such as the
probability of insolvency or significant
financial difficulties of the debtors or
significant delay in payments.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 59 -

Jika terdapat bukti obyektif penurunan nilai,
maka saat dan besaran jumlah yang dapat
ditagih diestimasi berdasarkan pengalaman
kerugian masa lalu. Cadangan kerugian
penurunan nilai dibentuk atas akun-akun yang
diidentifikasi secara spesifik telah mengalami
penurunan nilai. Akun pinjaman yang
diberikan dan piutang dihapusbukukan
berdasarkan keputusan manajemen bahwa
aset keuangan tersebut tidak dapat ditagih
atau direalisasi meskipun segala cara dan
tindakan telah dilaksanakan. Suatu evaluasi
atas piutang, yang bertujuan untuk
mengidentifikasi jumlah cadangan yang harus
dibentuk, dilakukan secara berkala sepanjang
tahun. Oleh karena itu, saat dan besaran
jumlah cadangan kerugian penurunan nilai
yang tercatat pada setiap periode dapat
berbeda tergantung pada pertimbangan dan
estimasi yang digunakan.

If there is an objective evidence of
impairment, timing and collectible amounts
are estimated based on historical loss data.
Allowance is provided on accounts
specifically identified as impaired. Written
off loans and receivables are based on
management’s decisions that the financial
assets are uncollectible or cannot be
realized in whatsoever actions have been
taken. Evaluation of receivables to
determine the total allowance to be
provided is performed periodically during
the year. Therefore, the timing and amount
of allowance recorded at each period might
differ based on the judgments and
estimates that have been used.

Nilai tercatat pinjaman yang diberikan dan
piutang Grup tanggal 31 Desember 2019 dan
2018 adalah sebagai berikut:

The carrying value of the Group’s loans and
receivables as of December 31, 2019 and
2018 follows:

2019 2018

Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 6.860.252.636.474 8.139.323.593.710 Cash and cash equivalents
Investasi - deposito berjangka 544.687.681.051 713.666.526.329 Investments - time deposits
Piutang usaha 180.936.200.292 292.949.765.731 Trade accounts receivable
Piutang lain-lain 99.554.793.715 54.179.720.468 Other accounts receivable
Piutang pihak berelasi non-usaha 262.122.500.286 177.070.562.417 Due from related parties

Jumlah 7.947.553.811.818 9.377.190.168.655 Total

f. Cadangan Kerugian Penurunan Nilai Surat

Berharga Tersedia untuk Dijual
f. Allowance for Impairment of AFS Equity

Investments

Grup berpedoman pada PSAK No. 55 untuk
menentukan apakah terjadi penurunan nilai
atas investasi tersedia untuk dijual.
Penentuan tersebut mensyaratkan
pertimbangan yang signifikan. Dalam
membuat pertimbangan tersebut, Grup
mengevaluasi, antara lain, lamanya dan
sejauh mana nilai wajar investasi tersebut
berada di bawah biaya perolehannya; tingkat
kesehatan keuangan serta gambaran bisnis
jangka pendek dari investee, termasuk faktor-
faktor seperti kinerja industri dan sektor
industri, perubahan teknologi serta arus kas
operasi serta pendanaan.

The Group follows the guidance of
PSAK No. 55 to determine when an AFS
equity investment is impaired. This
determination requires significant judgment.
In making this judgment, the Group
evaluates, among other factors, the
duration and extent to which the fair value
of an investment is less than its cost; and
the financial health of and short-term
business outlook for the investee, including
factors such as industry and sector
performance, changes in technology and
operational and financing cash flow.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 60 -

g. Komitmen Sewa g. Lease Commitments

Komitmen Sewa Operasi – Grup sebagai
Lessee

Operating Lease Commitments - Group as
Lessee

Grup telah menandatangani sejumlah
perjanjian sewa. Grup menentukan bahwa
sewa tersebut adalah sewa operasi karena
Grup tidak menanggung secara signifikan
seluruh risiko dan manfaat dari kepemilikan
aset-aset tersebut.

The Group has entered into various lease
agreements. The Group has determined
that these are operating leases since the
Group does not bear substantially all the
significant risks and rewards of ownership
of the related assets.

Komitmen Sewa Operasi – Grup sebagai
Lessor

Operating Lease Commitments – Group as
Lessor

Grup telah menandatangani sejumlah
perjanjian sewa. Grup menentukan bahwa
sewa tersebut adalah sewa operasi karena
Grup menanggung secara signifikan seluruh
risiko dan manfaat dari kepemilikan aset-aset
tersebut.

The Group has entered into various
commercial lease agreements. The Group
has determined that these are operating
leases since the Group bears substantially
all the significant risks and rewards of
ownership of the related assets.

Komitmen Sewa Pembiayaan – Grup Sebagai
Lessee

Finance Lease Commitments - Group as
Lessee

Grup telah menandatangani sejumlah
perjanjian sewa peralatan kantor. Grup
menentukan bahwa sewa tersebut adalah
sewa pembiayaan, karena sewa tersebut
memberikan opsi beli pada akhir masa sewa
dan Grup menanggung secara signifikan
seluruh risiko dan manfaat dari kepemilikan
aset-aset tersebut.

The Group has entered into office
equipment leases agreement. The Group
has determined that these are finance
leases since it has been granted options to
purchase at the end of the lease term and it
bears substantially all the significant risks
and benefits incidental to the ownership of
these properties.

Komitmen Sewa Pembiayaan – Grup Sebagai
Lessor

Finance Lease Commitments - Group as
Lessor

Grup telah menandatangani perjanjian sewa
bangunan. Grup menentukan bahwa sewa
tersebut adalah sewa pembiayaan, karena
lessee menanggung secara signifikan seluruh
risiko dan manfaat dari kepemilikan aset-aset
tersebut.

The Group has entered into building lease
agreement. The Group has determined
that this is a finance lease since lessee
bears substantially all the significant risks
and benefits incidental to the ownership of
these properties.

h. Perjanjian Konsesi Jasa h. Service Concession Arrangement

ISAK 16 menjelaskan pendekatan untuk
membukukan perjanjian konsesi jasa yang
berasal dari penyediaan jasa kepada publik.
ISAK 16 mengatur bahwa operator (pihak
penerima konsesi jasa) tidak membukukan
infrastruktur sebagai aset tetap, namun diakui
sebagai aset keuangan dan/atau aset tak
berwujud.

ISAK 16 outlines an approach to account
for service concession arrangement arising
from entities providing public services. It
provides that the operator (concession right
beneficiary) should not account for the
infrastructure as fixed assets, but should
recognize a financial asset and/or an
intangible asset.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 61 -

Badan Pengatur Jalan Tol (BPJT)
memberikan hak, kewajiban dan
keistimewaan kepada PT Trans Bumi
Serbaraja (TBS), entitas anak, termasuk
kewenangan dalam pendanaan, desain,
konstruksi, operasi dan pemeliharaan jalan
tol. Pada akhir masa konsesi jasa, TBS harus
menyerahkan jalan tol kepada BPJT tanpa
biaya, dalam keadaan beroperasional dan
kondisi yang baik, termasuk setiap dan
semua tanah yang diperlukan, pekerjaan,
fasilitas jalan dan peralatan tol yang secara
langsung berkaitan dan berhubungan dengan
pengoperasian fasilitas jalan tol.

The Toll Road Regulatory Agency (BPJT)
granted PT Trans Bumi Serbaraja (TBS),
a subsidiary, the rights, obligations and
privileges including the authority to finance,
design, construct, operate and maintain the
toll roads. Upon expiry of the service
concession period, TBS shall handover the
toll roads to the BPJT without cost, fully
operational and in good working condition,
including any and all existing land, works,
toll road facilities and equipment found
therein directly related to, and in connection
with, the operation of the toll road facilities.

Manajemen Grup telah menentukan bahwa
Perjanjian Pengusahaan Jalan Tol memenuhi
kriteria sebagai model aset takberwujud, di
mana aset konsesi akan diakui sebagai aset
takberwujud sesuai dengan PSAK 19, “Aset
Takberwujud”.

The Group’s management has determined
that the Toll Road Concession
Arrangement qualifies under the intangible
asset model, wherein the concession asset
will be recognized as an intangible asset in
accordance with PSAK 19, “Intangible
Assets”.

i. Pajak Penghasilan i. Income Taxes

Perbedaan atas interpretasi dari peraturan
pajak yang kompleks mengakibatkan
ketidakpastian penentuan jumlah pajak
penghasilan. Jika hasil pemeriksaan pajak
berbeda dengan jumlah yang sebelumnya
telah dibukukan, maka selisih tersebut akan
berdampak terhadap aset dan liabilitas pajak
kini dan tangguhan dalam periode dimana
hasil pemeriksaan tersebut terjadi.

Different interpretation of complex tax
regulation makes the ultimate tax
determination becomes uncertain. Where
the final tax outcome of these matters is
different from the amounts that were initially
recorded, such differences will have an
impact on the current and deferred tax
assets and liabilities in the period in which
such determination is made.

Estimasi dan Asumsi Estimates and Assumptions

Asumsi utama mengenai masa depan dan sumber
utama lain dalam mengestimasi ketidakpastian
pada tanggal pelaporan yang mempunyai risiko
signifikan yang dapat menyebabkan penyesuaian
material terhadap nilai tercatat aset dan liabilitas
dalam periode berikutnya diungkapkan di bawah
ini. Grup mendasarkan asumsi dan estimasi pada
parameter yang tersedia saat laporan keuangan
konsolidasian disusun. Kondisi yang ada dan
asumsi mengenai perkembangan masa depan
dapat berubah karena perubahan situasi pasar
yang berada di luar kendali Grup. Perubahan
tersebut tercermin dalam asumsi ketika keadaan
tersebut terjadi:

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

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 62 -

a. Nilai Wajar Aset Keuangan dan Liabilitas

Keuangan
a. Fair Value of Financial Assets and

Financial Liabilities

Standar Akuntansi Keuangan di Indonesia
mensyaratkan pengukuran aset keuangan
dan liabilitas keuangan tertentu pada nilai
wajarnya, dan penyajian ini mengharuskan
penggunaan estimasi. Komponen
pengukuran nilai wajar yang signifikan
ditentukan berdasarkan bukti-bukti obyektif
yang dapat diverifikasi (seperti nilai tukar,
suku bunga), sedangkan saat dan besaran
perubahan nilai wajar dapat menjadi berbeda
karena penggunaan metode penilaian yang
berbeda.

Indonesian Financial Accounting
Standards require measurement of certain
financial assets and liabilities at fair
values, and the disclosure requires the
use of estimates. Significant component of
fair value measurement is determined
based on verifiable objective evidence
(i.e. foreign exchange rate, interest rate),
while timing and amount of changes in fair
value might differ due to different valuation
method used.

Nilai wajar aset keuangan dan liabilitas
keuangan diungkapkan pada Catatan 35.

The fair value of financial assets and
financial liabilities are set out in Note 35.

b. Cadangan Kerugian Penurunan Nilai

Persediaan
b. Allowance for Decline in Value of

Inventories

Grup membentuk cadangan kerugian
penurunan nilai persediaan berdasarkan
estimasi bahwa tidak terdapat penggunaan
masa depan dari persediaan tersebut, atau
terdapat kemungkinan persediaan tersebut
menjadi usang. Manajemen berkeyakinan
bahwa asumsi-asumsi yang digunakan
dalam estimasi cadangan kerugian
penurunan nilai persediaan dalam laporan
keuangan konsolidasian adalah tepat dan
wajar, namun demikian, perubahan signifikan
dalam asumsi-asumsi tersebut dapat
berdampak signifikan terhadap nilai tercatat
persediaan dan jumlah beban kerugian
penurunan nilai persediaan, yang akhirnya
akan berdampak pada hasil operasi Grup.

The Group provides allowance for decline
in value of inventories based on its
estimation that there will be no future
usage of such inventories or such
inventories will be slow moving in the
future. While it is believed that the
assumptions used in the estimation of the
allowance for decline in the value of
inventories reflected in the consolidated
financial statements are appropriate and
reasonable, significant changes in these
assumptions may materially affect the
assessment of the carrying value of the
inventories and provision for decline in
value of inventories expense, which
ultimately impact the result of the Group’s
operations.

Nilai tercatat persediaan pada tanggal
31 Desember 2019 dan 2018 diungkapkan
pada Catatan 9.

The carrying values of inventories as of
December 31, 2019 and 2018, are set out
in Note 9.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 63 -

c. Estimasi Masa Manfaat Aset Tetap dan

Properti Investasi
c. Estimated Useful Lives of Property and

Equipment and Investment Properties

Masa manfaat dari masing-masing properti
investasi dan aset tetap Grup diestimasi
berdasarkan jangka waktu aset tersebut
diharapkan tersedia untuk digunakan.
Estimasi tersebut didasarkan pada penilaian
kolektif berdasarkan bidang usaha yang
sama, evaluasi teknis internal dan
pengalaman dengan aset sejenis. Estimasi
masa manfaat setiap aset ditelaah secara
berkala dan diperbarui jika estimasi berbeda
dari perkiraan sebelumnya yang disebabkan
karena pemakaian, usang secara teknis atau
komersial serta keterbatasan hak atau
pembatasan lainnya terhadap penggunaan
aset. Dengan demikian, hasil operasi di
masa mendatang mungkin dapat
terpengaruh secara signifikan oleh
perubahan dalam jumlah dan waktu
terjadinya biaya karena perubahan yang
disebabkan oleh faktor-faktor yang
disebutkan di atas. Penurunan estimasi
masa manfaat ekonomis setiap aset tetap
akan menyebabkan kenaikan beban
penyusutan dan penurunan nilai tercatat aset
tetap.

The useful life of each of the item of the
Group’s investment properties and
property and equipment are estimated
based on the period over which the asset
is expected to be available for use. Such
estimation is based on a collective
assessment of similar business, internal
technical evaluation and experience with
similar assets. The estimated useful life of
each asset is reviewed periodically and
updated if expectations differ from
previous estimates due to physical wear
and tear, technical or commercial
obsolescence, and legal or other limits on
the use of the asset. It is possible,
however, that future results of operations
could be materially affected by changes in
the amounts and timing of recorded
expenses brought about by changes in the
factors mentioned above. A reduction in
the estimated useful life of any item of
investment properties and property and
equipment would increase the recorded
depreciation and decrease the carrying
values of these assets.

Nilai tercatat aset tetap dan properti investasi
konsolidasian pada tanggal 31 Desember
2019 dan 2018 masing-masing diungkapkan
pada Catatan 16 dan 17.

The carrying values of property and
equipment and investment properties as of
December 31, 2019 and 2018 are set out
in Notes 16 and 17, respectively.

d. Penurunan Nilai Goodwill dan Aset

Takberwujud Lainnya
d. Impairment of Goodwill and Other

Intangible Assets

Aset takberwujud, selain goodwill, diuji
penurunan nilai apabila indikasi penurunan
nilai telah terjadi. Untuk goodwill, uji
penurunan nilai wajib dilakukan sedikitnya
setahun sekali tanpa memperhatikan apakah
telah terjadi indikasi penurunan nilai.
Penentuan nilai pakai aset takberwujud
membutuhkan estimasi arus kas yang
diharapkan akan dihasilkan dari pemakaian
berkelanjutan dan pelepasan akhir atas aset
tersebut (UPK) serta tingkat diskonto yang
tepat untuk menghitung nilai kini.

Intangible assets, other than goodwill, are
reviewed for impairment whenever
impairment indicators are present. While
for goodwill, impairment testing is required
to be performed at least annually
irrespective of whether or not there are
indications of impairment. Determining the
value in use of assets requires the
estimation of cash flows expected to be
generated from the continued use and
ultimate disposition of such assets (CGU)
and a suitable discount rate in order to
calculate the present value.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 64 -

Manajemen berkeyakinan bahwa asumsi-
asumsi yang digunakan dalam estimasi nilai
pakai dalam laporan keuangan konsolidasian
adalah tepat dan wajar, namun demikian,
perubahan signifikan dalam asumsi-asumsi
tersebut dapat berdampak signifikan pada
jumlah nilai terpulihkan dan jumlah kerugian
penurunan nilai yang terjadi mungkin
berdampak material pada hasil operasi Grup.

While it is believed that the assumptions
used in the estimation of the value in use
of assets reflected in the consolidated
financial statements are appropriate and
reasonable, significant changes in this
assumptions may materially affect the
assessment of recoverable values and any
resulting impairment loss could have a
material adverse impact on the the results
of Group’s operations.

Nilai tercatat goodwill, dimana telah diuji
penurunan nilai, dan aset takberwujud
lainnya pada tanggal 31 Desember 2019 dan
2018 diungkapkan pada Catatan 18 dan 19.

The carrying amount of goodwill, on which
impairment analysis was applied, and
other intangible assets as of
December 31, 2019 and 2018 are set out
in Notes 18 and 19, respectively.

e. Aset takberwujud – aset konsesi dalam

konstruksi
e. Intangible assets – concession asset in

construction

Nilai wajar dari perolehan aset takberwujud –
aset konsesi dalam pengerjaan atas
penyediaan jasa konstruksi pada perjanjian
jasa konsesi diestimasi untuk setara dengan
estimasi nilai wajar dari pengadaan jasa
konstruksi tersebut. Nilai wajar dihitung
berdasarkan estimasi dari pendekatan biaya
ditambah margin keuntungan tertentu (cost
plus) yang dianggap memadai oleh Grup.
Nilai tercatat aset takberwujud – aset konsesi
dalam konstruksi pada tanggal 31 Desember
2019 diungkapkan pada Catatan 19.

The fair value of intangible assets –
concession asset in progress on
construction service in a service
concession arrangement was estimated to
be equivalent to estimated fair value of the
construction service provided. The fair
value was calculated based on the
estimation of total cost plus margin which
is considered as reasonable by the Group.
The carrying amount of intangible assets –
concession asset in construction as of
December 31, 2019 is set out in Note 19.

f. Penurunan Nilai Aset Non-Keuangan f. Impairment of Non-Financial Assets

Penelaahan atas penurunan nilai dilakukan
apabila terdapat indikasi penurunan nilai aset
tertentu. Penentuan nilai wajar aset
membutuhkan estimasi arus kas yang
diharapkan akan dihasilkan dari pemakaian
berkelanjutan dan pelepasan akhir atas aset
tersebut. Perubahan signifikan dalam
asumsi-asumsi yang digunakan untuk
menentukan nilai wajar dapat berdampak
signifikan pada nilai terpulihkan dan jumlah
kerugian penurunan nilai yang terjadi
mungkin berdampak material pada hasil
operasi Grup.

Impairment review is performed when
certain impairment indicators are present.
Determining the fair value of assets
requires the estimation of cash flows
expected to be generated from the
continued use and ultimate disposition of
such assets. Any significant changes in
the assumptions used in determining the
fair value may materially affect the
assessment of recoverable values and any
resulting impairment loss could have a
material impact on results of operations.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 65 -

Nilai tercatat aset non-keuangan tersebut
pada tanggal 31 Desember 2019 dan 2018
diungkapkan pada Catatan 14, 15, 16 dan
17.

The carrying values of these assets as of
December 31, 2019 and 2018 are set out
in Notes 14, 15, 16 and 17.

g. Imbalan Kerja Jangka Panjang g. Long-term Employee Benefits

Penentuan liabilitas imbalan kerja jangka
panjang dipengaruhi oleh asumsi tertentu
yang digunakan oleh aktuaris dalam
menghitung jumlah tersebut. Asumsi-asumsi
tersebut dijelaskan dalam Catatan 46 dan
mencakup, antara lain, tingkat kenaikan gaji,
dan tingkat diskonto yang ditentukan dengan
mengacu pada imbal hasil pasar atas bunga
obligasi korporasi berkualitas tinggi dalam
mata uang yang sama dengan mata uang
pembayaran imbalan dan memiliki jangka
waktu yang mendekati estimasi jangka waktu
liabilitas imbalan kerja jangka panjang
tersebut. Hasil aktual yang berbeda dengan
asumsi Grup dibukukan pada penghasilan
komprehensif lain dan dengan demikian,
berdampak pada jumlah penghasilan
komprehensif lain yang diakui dan liabilitas
yang tercatat pada periode-periode
mendatang. Manajemen berkeyakinan
bahwa asumsi-asumsi yang digunakan
adalah tepat dan wajar, namun demikian,
perbedaan signifikan pada hasil aktual, atau
perubahan signifikan dalam asumsi-asumsi
tersebut dapat berdampak signifikan pada
jumlah liabilitas imbalan kerja jangka
panjang.

The determination of the long-term
employee benefits is dependent on the
selection of certain assumptions used by
actuary in calculating such amounts.
Those assumptions are described in
Note 46 and include, among others, rate of
salary increase, and discount rate which is
determined after giving consideration to
interest rates of high-quality corporate
bonds that are denominated in the
currency in which the benefits are to be
paid and have terms of maturity
approximating the terms of the related
employee benefits liability. Actual results
that differ from the Group’s assumptions
are charged to comprehensive income and
therefore, generally affect the recognized
comprehensive income and recorded
obligation in such future periods. While it is
believed that the Group’s assumptions are
reasonable and appropriate, significant
differences in actual experience or
significant changes in assumptions may
materially affect the amount of long-term
employee benefits liability.

Pada tanggal dan 31 Desember 2019 dan
2018, liabilitas imbalan kerja jangka panjang
diungkapkan pada Catatan 46.

As of December 31, 2019 and 2018, the
amount of long-term employee benefits
liability is set out in Note 46.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 66 -

4. Kas dan Setara Kas 4. Cash and Cash Equivalents

2019 2018

Kas 5.896.192.219 5.833.539.766 Cash on hand

Bank Cash in banks
Rupiah Rupiah

Pihak berelasi (Catatan 52) Related parties (Note 52)
PT Bank Sinarmas Tbk (BS) 23.092.409.695 19.062.821.819 PT Bank Sinarmas Tbk (BS)
BS - unit Syariah - 87.168.086 BS - Syariah unit

Jumlah - Pihak berelasi 23.092.409.695 19.149.989.905 Subtotal - Related parties

Pihak ketiga Third parties
PT Bank Central Asia Tbk (BCA) 299.793.476.869 389.522.307.194 PT Bank Central Asia Tbk (BCA)
PT Bank Permata Tbk (Permata) 36.419.183.522 61.814.265.302 PT Bank Permata Tbk (Permata)
PT Bank Maybank Indonesia Tbk PT Bank Maybank Indonesia Tbk

(Maybank) 34.217.957.503 56.692.218.732 (Maybank)
PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk

(Mandiri) 21.967.461.470 31.797.363.859 (Mandiri)
PT Bank CIMB Niaga Tbk (Niaga) 19.338.932.779 13.617.632.164 PT Bank CIMB Niaga Tbk (Niaga)
PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (BNI) 13.971.666.611 11.445.786.037 (Persero) Tbk (BNI)
PT Bank OCBC NISP Tbk PT Bank OCBC NISP Tbk

(OCBC NISP) 8.031.815.251 10.904.642.263 (OCBC NISP)
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk 2.157.833.701 2.554.230.732 (Persero) Tbk
PT Bank Danamon Indonesia Tbk PT Bank Danamon Indonesia Tbk

(Danamon) 1.879.771.556 3.726.734.903 (Danamon)
PT Bank Tabungan Negara PT Bank Tabungan Negara

(Persero) Tbk 1.710.760.060 1.412.459.315 (Persero) Tbk
PT Bank Mega Tbk (Mega) 922.662.703 2.539.291.418 PT Bank Mega Tbk (Mega)
PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Jawa Barat dan Banten Tbk (BJB) 844.672.343 1.221.107.109 Jawa Barat dan Banten Tbk (BJB)
PT Bank MNC Internasional Tbk PT Bank MNC Internasional Tbk

(MNC) 524.453.431 628.000.876 (MNC)
PT Bank Pan Indonesia Tbk (Panin) 378.357.326 1.658.159.478 PT Bank Pan Indonesia Tbk (Panin)
PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Sumatera Selatan dan Bangka Sumatera Selatan dan Bangka
Belitung 226.136.644 383.570.135 Belitung

PT Bank Victoria International Tbk PT Bank Victoria International Tbk
(BVI) 178.703.088 958.650.505 (BVI)

PT Bank UOB Indonesia (UOB) 137.811.540 117.069.885 PT Bank UOB Indonesia (UOB)
PT Bank Mizuho Indonesia (BMI) 130.474.075 191.054.835 PT Bank Mizuho Indonesia (BMI)
BNI - unit Syariah 60.740.500 60.740.500 BNI - Syariah unit
PT Bank DKI 41.850.000 - PT Bank DKI
PT Bank Bukopin Tbk (Bukopin) 27.245.752 638.742.521 PT Bank Bukopin Tbk (Bukopin)

Jumlah - Pihak ketiga 442.961.966.724 591.884.027.763 Subtotal - Third parties
Jumlah - Rupiah 466.054.376.419 611.034.017.668 Subtotal - Rupiah

Dolar Amerika Serikat (Catatan 57) U.S. Dollar (Note 57)
Pihak berelasi (Catatan 52) Related parties (Note 52)

BS 251.244.311 592.615.299 BS
BS - unit Syariah - 15.958.496 BS - Syariah unit

Jumlah - Pihak berelasi 251.244.311 608.573.795 Subtotal - Related parties

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 67 -

2019 2018

Bank Cash in banks
Dolar Amerika Serikat (Catatan 57) U.S. Dollar (Note 57)

Pihak ketiga Third parties
Oversea-Chinese Banking Oversea-Chinese Banking

Corporation Limited 317.904.790.903 687.570.391.584 Corporation Limited
Bank of Singapore 6.786.390.215 1.449.834.244.560 Bank of Singapore
Mandiri 503.530.641 144.478.095 Mandiri
Maybank 260.047.901 1.014.811.118 Maybank
BCA 239.555.099 253.718.850 BCA
BNI 17.714.600 18.886.410 BNI
OCBC NISP 7.235.331 746.209.405 OCBC NISP
Morgan Stanley 778.456 - Morgan Stanley
BMI 476.804 572.434 BMI
Bank Julius Baer & Co. Ltd. - 727.662.140.640 Bank Julius Baer & Co. Ltd.

Jumlah - Pihak ketiga 325.720.519.950 2.867.245.453.096 Subtotal - Third parties
Jumlah - Dolar Amerika Serikat 325.971.764.261 2.867.854.026.891 Subtotal - U.S. Dollar

Jumlah - Bank 792.026.140.680 3.478.888.044.559 Total - Cash in Banks

Deposito berjangka Time deposits
Rupiah Rupiah

Pihak berelasi (Catatan 52) Related party (Note 52)
BS - 8.500.000.000 BS

Pihak ketiga Third parties
Bukopin 2.144.450.000.000 1.407.400.000.000 Bukopin
BJB 1.749.335.000.000 841.570.000.000 BJB
Mandiri 753.300.000.000 7.700.000.000 Mandiri
Mega 721.000.000.000 1.335.285.468.000 Mega
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

Agroniaga Tbk 250.000.000.000 50.000.000.000 Agroniaga Tbk
Permata 67.933.166.343 178.085.765.099 Permata
Panin 54.000.000.000 71.000.000.000 Panin
Maybank 49.000.000.000 350.350.000.000 Maybank
BVI 46.100.000.000 46.100.000.000 BVI
UOB 27.500.000.000 54.500.000.000 UOB
Danamon 18.500.000.000 18.500.000.000 Danamon
BCA 10.300.000.000 - BCA
PT Bank Mayapada PT Bank Mayapada

International Tbk 5.700.000.000 7.950.000.000 International Tbk
Niaga 1.510.000.000 1.510.000.000 Niaga
OCBC NISP - 7.200.000.000 OCBC NISP
MNC - 85.000.000 MNC

Jumlah - Pihak ketiga 5.898.628.166.343 4.377.236.233.099 Subtotal - Third parties
Jumlah - Rupiah 5.898.628.166.343 4.385.736.233.099 Subtotal - Rupiah

Dolar Amerika Serikat (Catatan 57) U.S. Dollar (Note 57)
Pihak ketiga Third parties

Bukopin 78.378.923.823 132.171.919.824 Bukopin
Bank Julius Baer & Co. Ltd. 69.713.445.495 - Bank Julius Baer & Co. Ltd.
Maybank 11.338.517.184 11.468.952.000 Maybank
Permata 2.265.643.225 2.501.885.120 Permata

1.125.981.000 89.677.377.342
BJB 879.626.505 - BJB
Mandiri - 33.045.642.000 Mandiri

Jumlah - Dolar Amerika Serikat 163.702.137.232 268.865.776.286 Subtotal - U.S. Dollar
Jumlah - Deposito Berjangka 6.062.330.303.575 4.654.602.009.385 Total - Time deposits

Jumlah 6.860.252.636.474 8.139.323.593.710 Total

Suku bunga per tahun deposito berjangka Interest rates per annum on time deposit
Rupiah 3,10% - 9,50% 3,50% - 9,25% Rupiah
Dollar Amerika Serikat 0,50% - 3,44% 0,50% - 3,30% U.S. Dollar

Mega Mega

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 68 -

5. Investasi 5. Investments

Rincian investasi terdiri dari: The details of investments follows:

2019 2018

Deposito berjangka 544.687.681.051 713.666.526.329 Time deposits

Surat berharga Securities
Pada nilai wajar melalui laba rugi 1.860.217.752.186 1.349.843.446.395 FVPL - at fair value
Tersedia untuk dijual - bersih 953.422.560.361 221.461.364.183 Available-for-sale - net

Jumlah 3.358.327.993.598 2.284.971.336.907 Total

a. Deposito Berjangka a. Time Deposits

Akun ini terdiri atas deposito berjangka
dalam Rupiah:

These represent the following the Rupiah
denominated time deposits:

2019 2018

Pihak ketiga Third parties
PT Bank CIMB Niaga Tbk 154.480.512.702 131.623.114.222 PT Bank CIMB Niaga Tbk
PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk

(Mandiri) 134.579.822.361 339.619.057.557 (Mandiri)
PT Bank Permata Tbk 78.994.843.897 73.546.060.554 PT Bank Permata Tbk
PT Bank Maybank Indonesia Tbk 68.747.122.625 59.357.590.608 PT Bank Maybank Indonesia Tbk
PT Bank OCBC NISP Tbk 32.337.376.100 34.984.040.222 PT Bank OCBC NISP Tbk
PT Bank Pan Indonesia Tbk 20.495.549.958 22.322.011.150 PT Bank Pan Indonesia Tbk
PT Bank Danamon Indonesia Tbk 19.449.340.426 16.175.333.537 PT Bank Danamon Indonesia Tbk
PT Bank UOB Indonesia 10.222.758.012 7.368.049.776 PT Bank UOB Indonesia
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk 9.170.826.780 9.903.589.641 (Persero) Tbk
PT Bank Central Asia Tbk 5.308.925.775 7.559.563.876 PT Bank Central Asia Tbk
PT Bank Muamalat Indonesia 2.517.600.000 4.647.600.000 PT Bank Muamalat Indonesia
PT Bank KEB Hana Indonesia 2.000.000.000 - PT Bank KEB Hana Indonesia
PT Bank Negara Indonesia (Persero) Tbk 1.971.428.353 873.740.100 PT Bank Negara Indonesia (Persero) Tbk
PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Jawa Barat dan Banten Tbk 1.654.144.020 2.761.657.560 Jawa Barat dan Banten Tbk
PT Bank China Construction PT Bank China Construction

Bank Indonesia Tbk 1.373.825.200 842.125.200 Bank Indonesia Tbk
PT Bank Tabungan Negara (Persero) Tbk 1.232.750.800 1.880.630.200 PT Bank Tabungan Negara (Persero) Tbk
PT Bank Commonwealth 150.854.042 202.362.126 PT Bank Commonwealth

Jumlah 544.687.681.051 713.666.526.329 Total

Suku bunga deposito berjangka per tahun 2,50% - 6,25% 2,00% - 9,00% Interest rate per annum on time deposits

Pihak ketiga Third parties

Pada tanggal 31 Desember 2019, deposito
berjangka yang ditempatkan pada bank
pihak ketiga merupakan deposito berjangka
milik Grup yang digunakan sebagai jaminan
fasilitas Kredit Kepemilikan Rumah.

As of December 31, 2019, time deposits
placed with third party banks represent
time deposits of the Group which were
pledged as collateral for housing loans.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 69 -

Pada tanggal 31 Desember 2018, deposito
berjangka pada Mandiri sebesar
Rp 250.000.000.000 merupakan deposito
berjangka milik Perusahaan yang digunakan
sebagai jaminan pinjaman yang diterima
PT Sinar Mas Teladan (SMT), entitas anak
(Catatan 21). Sedangkan deposito berjangka
pada Mandiri sebesar Rp 89.619.057.557
pada tanggal 31 Desember 2018 serta
deposito berjangka yang ditempatkan pada
bank pihak ketiga yang tersisa merupakan
deposito berjangka milik Grup yang
digunakan sebagai jaminan fasilitas Kredit
Kepemilikan Rumah.

As of December 31, 2018, time deposits
placed with Mandiri each amounting to
Rp 250,000,000,000, represent time
deposits of the Company, which were
pledged as collateral on loans which were
obtained by PT Sinar Mas Teladan (SMT),
a subsidiary (Note 21). As of
December 31, 2018, the time deposits
placed with Mandiri amounting to
Rp 89,619,057,557, and the time deposits
placed with the remaining third party
banks represent time deposits of the
Group which were pledged as collateral for
housing loans.

b. Surat Berharga b. Securities

Terdiri atas investasi dengan rincian sebagai
berikut:

 These consist of investments with details
as follows:

2019 2018

Diukur pada nilai wajar melalui laba rugi FVPL - at fair value
Redeemable Note 1.390.100.000.000 - Redeemable Note
Reksa dana Mutual fund

Banjaran Asset Management 440.945.711.331 438.601.324.455 Banjaran Asset Management
Morgan Stanley Singapore 29.172.040.855 - Morgan Stanley Singapore
Bank of Singapore - 911.242.121.940 Bank of Singapore

Jumlah 1.860.217.752.186 1.349.843.446.395 Subtotal

Tersedia untuk dijual Available-for-sale
Credit Linked Note 479.584.500.000 - Credit Linked Note
Reksa dana Mutual fund

Mandiri Investa Dana Utama 250.000.000.000 - Mandiri Investa Dana Utama
Danamas Stabil 207.000.000.000 - Danamas Stabil
Simas Satu 2.000.000.000 2.000.000.000 Simas Satu
Danamas Dollar - 204.949.705.371 Danamas Dollar

Jumlah 938.584.500.000 206.949.705.371 Subtotal

Keuntungan bersih belum direalisasi Net unrealized gain on increase
atas kenaikan nilai wajar 14.838.060.361 14.511.658.812 in fair value

Jumlah 953.422.560.361 221.461.364.183 Subtotal

Jumlah 2.813.640.312.547 1.571.304.810.578 Total

Diukur pada nilai wajar melalui laba rugi FVPL

Pada tanggal 31 Desember 2019, investasi
pada redeemable note merupakan
redeemable note RMDV Fund I L.P. yang
dibeli oleh Global Prime Treasury Pte. Ltd.,
entitas anak, pada bulan November 2019
sebesar US$ 100.000.000 dengan bunga
sebesar 8% per tahun dan akan jatuh tempo
pada bulan Juni 2020.

As of December 31, 2019, investment in
redeemable note represents redeemable
note of RMDV Fund I L.P., which was
purchased by Global Prime Treasury Pte.
Ltd., a subsidiary, in November 2019
amounting to US$ 100,000,000 with an
annual interest rate of 8% and will mature
on June 2020.

Pada tanggal 31 Desember 2019, Global
Prime Treasury Pte. Ltd. (GPT), entitas anak,
memiliki investasi pada reksadana yang
dikelola oleh Banjaran Asset Management
dan Morgan Stanley Singapore
masing-masing sebesar Rp 440.945.711.331
dan Rp 29.172.040.855.

As of December 31, 2019, Global Prime
Treasury Pte. Ltd. (GPT), a subsidiary, has
investments in mutual fund which are
managed by Banjaran Asset Management
and Morgan Stanley Singapore
amounting to Rp 440,945,711,331 and
Rp 29,172,040,855, respectively.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 70 -

Pada tanggal 31 Desember 2018,
GPT memiliki investasi pada reksadana yang
dikelola oleh Bank of Singapore dan
Banjaran Asset Management masing-masing
sebesar Rp 911.242.121.940 dan
Rp 438.601.324.455.

As of December 31, 2018, GPT has
investments in mutual fund which are
managed by Bank of Singapore and
Banjaran Asset Management amounting to
Rp 911,242,121,940 and
Rp 438,601,324,455, respectively.

Pada tahun 2019 dan 2018, GPT mencatat
keuntungan dari perubahan nilai wajar
masing-masing sebesar Rp 45.979.078.862
dan Rp 17.798.260.072 yang dicatat pada
akun “Keuntungan dari perubahan nilai wajar
investasi yang diukur pada nilai wajar melalui
laba rugi” pada laba rugi.

In 2019 and 2018, GPT recognized gain
on change in fair value amounting to
Rp 45,979,078,862 and
Rp 17,798,260,072, respectively, which is
recorded as “Gain on change in fair value
of investments at fair value through profit
and loss” in profit or loss.

Tersedia untuk dijual Available-for-sale

 Pada bulan Juni 2019, Perusahaan
menempatkan investasi dalam Credit
Link Note yang dikelola oleh OCBC
sebesar US$ 34.500.000. Nilai Aset
Bersih keseluruhan unit penyertaan
reksadana tersebut pada tanggal
31 Desember 2019 adalah sebesar
Rp 479.584.500.000.

 In June 2019, the Company placed
investment in Credit Linked Note
managed by OCBC amounting to
US$ 34,500,000. As of December 31,
2019, the Net Asset Value of this
investment amounted to
Rp 479,584,500,000.

 Pada bulan Desember 2019,

Perusahaan menempatkan investasi unit
penyertaan pada Reksa Dana Mandiri
Investa Dana Utama yang dikelola oleh
PT Mandiri Management Investa, pihak
ketiga, sebesar Rp 250.000.000.000.
Pada tanggal 31 Desember 2019,
jumlah unit penyertaan pada reksadana
tersebut adalah sebesar 106.189.578,13
unit, dengan Nilai Aset Bersih
keseluruhan unit penyertaan reksadana
tersebut adalah sebesar
Rp 250.363.168.357. Pada tanggal
31 Desember 2019, Perusahaan
mencatat keuntungan belum direalisasi
atas kenaikan nilai wajar tersebut
sebesar Rp 363.168.357, dan disajikan
pada akun “Ekuitas pada keuntungan
belum direalisasi atas kenaikan nilai
investasi tersedia untuk dijual” dibagian
ekuitas pada laporan posisi keuangan
konsolidasian (Catatan 39). Hasil
investasi dalam satu tahun terakhir
adalah sebesar 0,15% per tahun pada
2019.

 In December 2019, the Company
placed investment in Reksa Dana
Mandiri Investa Dana Utama mutual
funds, in which PT Mandiri
Management Investa, a third party,
acts as the investment manager
amounting to Rp 250,000,000,000. As
of December 31, 2019, the investment
in mutual fund has 106,189,578.13
units and the Net Asset Value of
this investment amounted to
Rp 250,363,168,357. As of
December 31, 2019, the Company
recognized unrealized gain on
increase in fair value of these mutual
funds amounting to Rp 363,168,357,
and presented as “Share in unrealized
gain on increase in value of available
for sale investments” in the equity
section of the consolidated
statements of financial position
(Note 39). The annual return on this
investment is 0.15% in 2019.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 71 -

 Pada bulan November 2019,

Perusahaan menempatkan investasi unit
penyertaan pada Reksa Dana
Danamas Stabil yang dikelola oleh
PT Sinarmas Asset Management, pihak
berelasi (Catatan 52), sebesar
Rp 207.000.000.000. Pada tanggal
31 Desember 2019, jumlah unit
penyertaan pada reksadana tersebut
adalah sebesar 58.987.900,9831 unit,
dengan Nilai Aset Bersih keseluruhan
unit penyertaan reksadana tersebut
adalah sebesar Rp 208.874.016.120.
Pada tanggal 31 Desember 2019,
Perusahaan mencatat keuntungan
belum direalisasi atas kenaikan nilai
wajar tersebut sebesar
Rp 1.874.016.120, dan disajikan pada
akun “Ekuitas pada keuntungan belum
direalisasi atas kenaikan nilai investasi
tersedia untuk dijual” dibagian ekuitas
pada laporan posisi keuangan
konsolidasian (Catatan 39). Hasil
investasi dalam satu tahun terakhir
adalah sebesar 0,91% per tahun pada
2019.

 In November 2019, the Company
placed investment in Reksa Dana
Danamas Stabil mutual funds, in
which PT Sinarmas Asset
Management, a related party
(Note 52), acts as the investment
manager, amounting to
Rp 207,000,000,000. As of
December 31, 2019, the investment in
mutual fund has 58,987,900.9831
units and the Net Asset Value of this
investment amounted to
Rp 208,874,016,120. As of
December 31, 2019, the Company
recognized unrealized gain on
increase in fair value of
these mutual funds amounting to
Rp 1,874,016,120, and presented as
“Share in unrealized gain on increase
in value of available for sale
investments” in the equity section of
the consolidated statements of
financial position (Note 39). The
annual return on this investment is
0.91% in 2019.

 PT Royal Oriental (RO), entitas anak

PT Duta Pertiwi Tbk (DUTI), memiliki
unit penyertaan pada Reksa Dana
Simas Satu yang dikelola oleh Manajer
Investasi PT Sinarmas Asset
Management, pihak berelasi (Catatan
52), dan Bank Kustodian PT Bank CIMB
Niaga Tbk, dimana RO bertindak
sebagai sponsor. Pada tanggal
31 Desember 2019 dan 2018, jumlah
unit penyertaan pada reksadana
tersebut adalah sebesar 2.083.060,49
unit. Nilai Aset Bersih keseluruhan unit
penyertaan reksadana tersebut pada
tanggal 31 Desember 2019 dan 2018
masing-masing adalah sebesar
Rp 14.600.875.884 dan
Rp 14.197.729.104. Pada tanggal
31 Desember 2019 dan 2018, bagian
DUTI atas transaksi tersebut
masing-masing adalah sebesar
Rp 9.372.083.366 dan
Rp 9.073.311.290. Pada tanggal
31 Desember 2019 dan 2018,
bagian Perusahaan atas transaksi
tersebut masing-masing sebesar
Rp 4.729.114.451 dan
Rp 4.464.525.937 disajikan pada akun
“Ekuitas pada keuntungan belum
direalisasi atas kenaikan nilai investasi
tersedia untuk dijual” dibagian ekuitas
pada laporan posisi keuangan
konsolidasian (Catatan 39). Hasil
investasi dalam satu tahun terakhir
masing-masing adalah sebesar 2,84%
dan 11,39% per tahun pada 2019 dan
2018.

 PT Royal Oriental (RO), a subsidiary
of PT Duta Pertiwi Tbk (DUTI), has
investment in Reksa Dana Simas
Satu’s mutual funds, in which
PT Sinarmas Asset Management,
a related party (Note 52), acts as the
investment manager, PT Bank CIMB
Niaga Tbk as custodian and RO as
sponsor to the placement. As of
December 31, 2019 and 2018, the
investment in mutual fund has
2,083,060.49 units. As of
December 31, 2019 and 2018, the
Net Asset Value of this investment
amounted to Rp 14,600,875,884 and
Rp 14,197,729,104, respectively.
DUTI’s interest in this transaction as
of December 31, 2019 and 2018
amounted to Rp 9,372,083,366 and
Rp 9,073,311,290, respectively.
The Company’s interest in relation to
this transaction amounted to
Rp 4,729,114,451 and
Rp 4,464,525,937 as of December 31,
2019 and 2018, respectively, and
presented as “Share in unrealized
gain on increase in value of available
for sale investments” in the equity
section of the consolidated
statements of financial position
(Note 39). The annual return on this
investment is 2.84% and 11.39% in
2019 and 2018, respectively.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 72 -

 Perusahaan memiliki unit penyertaan

pada Reksa Dana Danamas Dollar yang
dikelola oleh PT Sinarmas Asset
Management, pihak berelasi
(Catatan 52). Pada tanggal
31 Desember 2018, jumlah unit
penyertaan pada reksadana tersebut
adalah sebesar 8.267.630,84 unit. Nilai
Aset Bersih keseluruhan unit penyertaan
reksadana tersebut pada tanggal
31 Desember 2018 adalah sebesar
Rp 207.263.635.059. Pada tanggal
31 Desember 2018, Perusahaan
mencatat keuntungan belum direalisasi
atas kenaikan nilai wajar tersebut
sebesar Rp 2.313.929.706, dan
disajikan pada akun “Ekuitas pada
keuntungan belum direalisasi atas
kenaikan nilai investasi tersedia untuk
dijual” dibagian ekuitas pada laporan
posisi keuangan konsolidasian
(Catatan 39). Hasil investasi dalam satu
tahun terakhir adalah sebesar 2,02% per
tahun pada 2018.

 The Company has investment in
Reksa Dana Danamas Dollar mutual
funds, in which PT Sinarmas Asset
Management, a related party
(Note 52), acts as the investment
manager. As of December 31, 2018,
the investment in mutual fund has
8,267,630.84 units. As of
December 31, 2018, the Net Asset
Value of this investment amounted to
Rp 207,263,635,059. As of
December 31, 2019 and 2018,
the Company recognized unrealized
gain on increase in fair value of
these bonds amounting to
Rp 2,313,929,706 and presented as
“Share in unrealized gain on increase
in value of available for sale
investments” in the equity section of
the consolidated statements of
financial position (Note 39). The
annual return on this investment is
2.02% in 2018.

Selama tahun 2019, Perusahaan
melakukan pembelian 8.293.615,28 unit
penyertaan. Pada bulan Januari dan
April 2019, Perusahaan melakukan
penjualan 8.267.630,84 unit penyertaan.
Pada bulan November 2019,
Perusahaan menjual seluruh unit
penyertaan.

During 2019, the Company purchased
8,293,615.28 units of investment. In
January and April 2019, the Company
sold 8,267,630.84 units of investment.
In November 2019, the Company sold
all of the remaining units of
investment.

Selama tahun 2018, Perusahaan
melakukan pembelian 13.690.836,57
unit penyertaan. Pada bulan September
2018, Perusahaan menjual 8.722.583,47
unit penyertaan.

During 2018, the Company purchased
13,690,836.57 units of investment.
In September 2018, the Company
sold 8,722,583.47 units.

Pada tahun 2019 dan 2018, Perusahaan
mencatat keuntungan direalisasi dari
penjualan unit penyertaan masing-
masing sebesar Rp 6.234.314.381 dan
Rp 1.837.489.869, yang dicatat pada
akun “Keuntungan direalisasi dari
penjualan investasi” pada laba rugi.

In 2019 and 2018, the Company
recognized realized gain on sale
amounting to Rp 6,234,314,381 and
Rp 1,837,489,869, respectively, which
is recorded as “Realized gain on sale
of investment” in profit or loss.

 Perusahaan memiliki unit penyertaan

pada Reksa Dana Mandiri Investa Pasar
Uang yang dikelola oleh PT Mandiri
Management Investa, pihak ketiga.

 The Company has investment in
Reksa Dana Mandiri Investa Pasar
Uang mutual funds, in which
PT Mandiri Management Investa,
a third party, acts as the investment
manager.

Pada bulan Januari 2018, Perusahaan
menjual 37.479.854,5782 unit
penyertaan dan mencatat keuntungan
direalisasi dari penjualan sebesar
Rp 166.410.554 pada laba rugi.

In January 2018, the Company sold
37,479,854.5782 units and
recognized realized gain on this sale
amounting to Rp 166,410,554 in profit
or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 73 -

Pada bulan Maret 2018, Perusahaan
membeli 2.220.758.166,8382 unit
penyertaan dengan harga pembelian
sebesar Rp 3.000.000.000.000. Pada
bulan Mei dan Juni 2018, Perusahaan
menjual seluruh unit penyertaan dan
mencatat keuntungan direalisasi dari
penjualan sebesar Rp 23.034.859.841
yang dicatat pada akun “Keuntungan
direalisasi dari penjualan investasi” pada
laba rugi.

In March 2018, the Company
purchased 2,220,758,166.8382 units
of investment amounting to
Rp 3,000,000,000,000. In May and
June 2018, the Company sold all units
of investment and recognized realized
gain on this sale amounting to
Rp 23,034,859,841, which is recorded
as “Realized gain on sale of
investment” in profit or loss.

 Pada bulan Januari 2019, Perusahaan

menempatkan investasi unit penyertaan
pada Reksa Dana Star Fixed
Income Dollar sebesar US$ 10.000.000,
yang dikelola oleh PT Surya Timur Alam
Raya, pihak ketiga.

 In January 2019, the Company placed
investment in Star Fixed Income
Dollar mutual funds amounting to
US$ 10,000,000, in which PT Surya
Timur Alam Raya, a third party, acts
as the investment manager.

Pada bulan April 2019, Perusahaan
menjual seluruh investasi tersebut dan
mencatat keuntungan direalisasi dari
penjualan sebesar Rp 1.540.982.131
yang dicatat pada akun “Keuntungan
direalisasi dari penjualan investasi” pada
laba rugi.

In April 2019, the Company sold all its
investment and recognized realized
gain on sale amounting to
Rp 1,540,982,131, which is recorded
as “Realized gain on sale of
investment” in profit or loss.

 Perusahaan memiliki investasi dalam

Obligasi I Express Transindo Utama
Tahun 2014 (TAXI I) yang diterbitkan
oleh PT Express Transindo Utama Tbk.
Pada tanggal 27 Desember 2018,
Perusahaan telah menerima pencairan
dari investasi ini sebesar
Rp 30.000.000.000.

 The Company has investment in
Express Transindo Utama Bonds I
Year 2014 (TAXI I), issued by
PT Express Transindo Utama Tbk. On
December 27, 2018, the Company
had received the proceeds from
disposal from this investment
amounting to Rp 30,000,000,000.

Mutasi kenaikan nilai wajar yang belum
direalisasi – bersih atas surat berharga –
tersedia untuk dijual adalah sebagai berikut:

The changes in net unrealized gain on
increase in fair value of available-for-sale
investments follows:

2019 2018

Saldo awal tahun 14.511.658.812 12.795.235.663 Balance at the beginning of the year
Keuntungan belum direalisasi Unrealized gain on increase

atas kenaikan nilai wajar: in fair value:
Reksadana 2.640.331.255 3.765.160.872 Mutual fund

Reklasifikasi ke laba rugi (2.313.929.706) (2.048.737.723) Reclassification to profit or loss

Saldo akhir tahun 14.838.060.361 14.511.658.812 Balance at the end of the year

Investasi disajikan dalam laporan keuangan
konsolidasian sebagai:

Investments are presented in the consolidated
statements of financial position as:

2019 2018

Aset lancar 2.917.382.282.267 935.127.890.512 Current assets
Aset tidak lancar 440.945.711.331 1.349.843.446.395 Noncurrent assets

Jumlah 3.358.327.993.598 2.284.971.336.907 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 74 -

6. Piutang Usaha 6. Trade Accounts Receivable

Rincian piutang usaha terdiri dari: The details of trade accounts receivable follows:

a. Berdasarkan Jenis Transaksi a. By Nature of Transactions

2019 2018

Pihak berelasi (Catatan 52) Related parties (Note 52)
Sewa 11.982.049.645 15.186.279.139 Rental
Lain-lain 163.920.657 171.951.953 Others
Jumlah - pihak berelasi 12.145.970.302 15.358.231.092 Total - related parties

Pihak ketiga Third parties
Piutang dari konsumen 80.866.474.153 115.324.381.305 Receivables from customers
Tanah dan bangunan strata title 50.690.379.244 131.152.490.606 Land and buildings with strata title
Sewa 21.325.450.227 17.231.982.218 Rental
Kamar, makanan dan minuman 14.578.086.611 10.346.039.043 Room, food and beverages
Tanah, rumah tinggal dan ruko 2.396.834.099 3.648.859.174 Land, houses and shophouses
Lain-lain 671.396.060 1.626.172.697 Others
Jumlah - pihak ketiga 170.528.620.394 279.329.925.043 Total - third parties
Cadangan kerugian penurunan nilai (1.738.390.404) (1.738.390.404) Allowance for impairment
Jumlah - bersih 168.790.229.990 277.591.534.639 Total - net

Jumlah 180.936.200.292 292.949.765.731 Total

b. Berdasarkan Umur (Hari) b. By Age

Jumlah piutang usaha berdasarkan umur
(hari) dihitung sejak tanggal faktur adalah
sebagai berikut:

The aging analysis of trade accounts
receivable from the date of invoice follows:

2019 2018

Pihak berelasi (Catatan 52) Related parties (Note 52)
Belum jatuh tempo dan tidak

mengalami penurunan nilai - - Not past due and unimpaired
Jatuh tempo dan tidak mengalami

penurunan nilai: Past due but not impaired
Sampai dengan 1 bulan 4.628.865.239 6.559.767.368 Less than 1 month
> 1 bulan - 3 bulan 7.499.254.863 8.563.385.767 > 1 month - 3 months
> 3 bulan - 6 bulan 17.850.200 235.077.957 > 3 months - 6 months

Jumlah 12.145.970.302 15.358.231.092 Total

Pihak ketiga Third parties
Belum jatuh tempo dan tidak

mengalami penurunan nilai 26.903.423.837 146.907.158.476 Not past due and unimpaired
Jatuh tempo dan tidak mengalami

penurunan nilai: Past due but not impaired
Sampai dengan 1 bulan 45.182.080.894 52.992.924.078 Less than 1 month
> 1 bulan - 3 bulan 27.579.327.685 14.262.222.001 > 1 month - 3 months
> 3 bulan - 6 bulan 9.473.773.202 19.143.654.569 > 3 months - 6 months
> 6 bulan - 1 tahun 18.155.498.644 9.976.301.026 > 6 months - 1 year
> 1 tahun 41.496.125.728 34.309.274.489 > 1 year

Jatuh tempo dan mengalami
penurunan nilai 1.738.390.404 1.738.390.404 Past due and impaired

Jumlah - pihak ketiga 170.528.620.394 279.329.925.043 Total - third parties
Cadangan kerugian penurunan nilai (1.738.390.404) (1.738.390.404) Allowance for impairment
Jumlah - bersih 168.790.229.990 277.591.534.639 Total - net

Jumlah 180.936.200.292 292.949.765.731 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 75 -

c. Berdasarkan Mata Uang c. By Currency

2019 2018

Rupiah 180.936.200.292 292.789.979.626 Rupiah
Dolar Amerika Serikat (Catatan 57) - 159.786.105 U.S. Dollar (Note 57)

Jumlah 180.936.200.292 292.949.765.731 Total

Piutang usaha disajikan dalam laporan keuangan
konsolidasian sebagai:

Trade accounts receivable are presented in the
consolidated statements of financial position as:

2019 2018

Aset lancar Current assets
Pihak berelasi (Catatan 52) 12.145.970.302 15.358.231.092 Related parties (Note 52)
Pihak ketiga 168.785.053.764 277.393.244.346 Third parties

Aset tidak lancar Noncurrent assets
Pihak ketiga 5.176.226 198.290.293 Third parties

Jumlah 180.936.200.292 292.949.765.731 Total

Berdasarkan evaluasi manajemen terhadap
kolektibilitas saldo masing-masing piutang pada
tanggal 31 Desember 2019 dan 2018, manajemen
berkeyakinan bahwa cadangan kerugian
penurunan nilai memadai untuk menutup
kemungkinan kerugian dari tidak tertagihnya
piutang usaha tersebut.

Based on management’s evaluation of the
collectibility of the individual receivable
accounts as of December 31, 2019 and 2018,
management believes that the allowance for
impairment is adequate to cover possible losses
from uncollectible accounts.

Pada tanggal 31 Desember 2019 dan 2018,
termasuk dalam piutang usaha pihak ketiga-
konsumen adalah piutang usaha buy back
masing-masing sebesar Rp 45.980.071.529 dan
Rp 43.142.437.276. Piutang usaha buy back
merupakan piutang dari konsumen yang
menunggak pembayaran cicilan Kredit Pemilikan
Rumah (KPR) yang dibeli kembali oleh
Perusahaan dari bank sebesar sisa tagihan cicilan
KPR sesuai dengan perjanjian (Catatan 54).

As of December 31, 2019 and 2018, trade
accounts receivable from third party customers
amounting to Rp 45,980,071,529 and
Rp 43,142,437,276, respectively, represent
“buy-back receivables”. These “buy-back
receivables” represent receivables from
customers who defaulted in paying their
housing loans, which were bought back by the
Company from the banks at its outstanding
balance, in accordance with their agreement
(Note 54).

Pada tanggal 31 Desember 2019 dan 2018, tidak
terdapat piutang usaha yang dijadikan sebagai
jaminan.

There are no trade accounts receivable that are
used as collateral as of December 31, 2019 and
2018.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 76 -

7. Investasi Sewa Neto Pembiayaan 7. Net Investment in Finance Lease

2019 2018

Investasi sewa pembiayaan - kotor Investment in finance lease - gross
Sudah ditagihkan - 40.380.415 Billed
Belum ditagihkan berdasarkan jatuh tempo: Unbilled based on due date:

Kurang dari 1 tahun - 88.689.599.074 Less than 1 year
> 1 tahun - 2 tahun - - > 1 year - 2 years
> 2 tahun - 5 tahun - - > 2 years - 5 years
> 5 tahun - - > 5 years

Jumlah - 88.729.979.489 Total
Pendapatan sewa pembiayaan

ditangguhkan - - Unearned finance lease income

Investasi sewa neto pembiayaan - 88.729.979.489 Net investment in finance lease
Bagian lancar - (88.729.979.489) Current portion

Bagian tidak lancar - - Noncurrent portion

Investasi sewa pembiayaan merupakan jumlah
piutang sewa PT Garwita Sentra Utama (GSU),
entitas anak, dari PT Courts Retail Indonesia
(Courts) atas penyewaan gedung yang dibangun
oleh GSU (Catatan 54).

 Investment in finance lease represents the total
lease receivables of PT Garwita Sentra Utama
(GSU), a subsidiary, from PT Courts Retail
Indonesia (Courts) for the lease of a building
which was constructed by GSU (Note 54).

Berdasarkan Perjanjian Pengakhiran atas
Perjanjian Sewa Tanah dan Gedung tanggal
14 Januari 2019, GSU dan Courts sepakat dan
setuju untuk melakukan pengakhiran sewa lebih
awal atas penyewaan gedung. Selanjutnya,
berdasarkan Perjanjian Jual Beli Bangunan
tanggal 14 Januari 2019, GSU setuju untuk
menjual gedung tersebut kepada Courts. Pada
bulan Januari 2019, Courts telah melunasi
investasi sewa pembiayaan tersebut.

 Based on Termination Agreement of Land and
Building Lease Agreement dated
January 14, 2019, GSU and Courts agree to
pre-terminate the agreement for the lease of
a building. Then, based on Agreement on Sale
and Purchase of Building dated
January 14, 2019, GSU agreed to sell
the building to Courts. In January 2019, Courts
has settled the investment in finance lease.

Pada tahun 2018, Grup melakukan penghapusan
investasi sewa neto pembiayaan sebesar
Rp 143.771.852.146 yang dicatat dalam akun
“Lain-lain – bersih” (Catatan 49). Yang menjadi
dasar penentuan nilai penghapusan adalah harga
jual gedung seperti dalam Perjanjian Jual Beli
Bangunan yaitu sebesar Rp 88.689.599.074.

 In 2018, the Group write-off net investment in
finance lease amounting to Rp 143,771,852,146
which is recorded under “Others – net”
(Note 49). The basis of the write-off amount is
the selling price of the building as stated in the
Agreement on Sale and Purchase of Building
which is amounting to Rp 88,689,599,074.

Pendapatan bunga sewa pembiayaan
masing-masing adalah sebesar Rp 470.618.433
dan Rp 14.210.983.885 pada tahun 2019 dan
2018 (Catatan 47).

 The finance lease interest income amounted to
Rp 470,618,433 and Rp 14,210,983,885 in
2019 and 2018, respectively (Note 47).

Berdasarkan hasil penelaahan manajemen,
seluruh piutang sewa pembiayaan pada tanggal
31 Desember 2018 tersebut dapat ditagih
sehingga tidak dibentuk cadangan kerugian
penurunan nilai atas piutang tersebut.

 Based on management’s evaluation, all finance
lease receivables are collectible as of
December 31, 2018, thus, no allowance for
impairment was provided.

8. Piutang Lain-lain 8. Other Accounts Receivable

Terutama terdiri dari piutang atas bunga deposito
berjangka, piutang karyawan, jasa pemeliharaan
dan tagihan atas sewa.

This account mainly consists of interest
receivable from time deposits, receivable from
employees, receivable related to maintenance
service and receivable from rental, among
others.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 77 -

Berdasarkan hasil penelaahan manajemen pada
akhir tahun, manajemen berkeyakinan bahwa
seluruh piutang lain-lain pada tanggal
31 Desember 2019 dan 2018 tersebut dapat
ditagih sehingga tidak dibentuk cadangan
kerugian penurunan nilai atas piutang tersebut.

 Based on management’s evaluation, all such
other accounts receivables are collectible as of
December 31, 2019 and 2018, thus, no
allowance for impairment was provided.

9. Persediaan 9. Inventories

2019 2018

Persediaan real estat - bersih Real estate inventories - net
Tanah dan bangunan yang siap dijual 3.499.653.540.570 3.222.193.839.621 Land and buildings ready for sale
Bangunan yang sedang dikonstruksi 1.483.367.520.009 1.092.777.277.729 Buildings under construction
Tanah yang sedang dikembangkan 5.201.572.227.971 4.740.093.424.442 Land under development

Jumlah 10.184.593.288.550 9.055.064.541.792 Total
Cadangan kerugian penurunan nilai Allowance for decline in value of

persediaan (10.709.602.015) (14.059.897.177) inventories

Bersih 10.173.883.686.535 9.041.004.644.615 Net
Persediaan hotel dan lainnya 2.996.934.828 3.385.474.215 Hotel inventories and others

Jumlah 10.176.880.621.363 9.044.390.118.830 Total

a. Persediaan Real Estat a. Real Estate Inventories

2019 2018

Tanah dan bangunan yang siap dijual Land and buildings ready for sale
BSD City dan The Element 2.364.306.877.853 2.434.207.833.915 BSD City and The Element
South Gate 371.099.508.360 - South Gate
Grand Wisata 168.442.703.664 156.420.670.133 Grand Wisata
Mega ITC Cempaka Mas 118.310.808.601 118.310.808.601 Mega ITC Cempaka Mas
Mangga Dua 93.540.699.700 93.540.699.700 Mangga Dua
ITC Depok 87.189.449.907 87.189.449.907 ITC Depok
Apartemen Akasa 86.097.078.487 109.325.333.403 Apartment Akasa
ITC Mangga Dua 53.374.372.001 53.374.372.001 ITC Mangga Dua
Superblok Ambasador Kuningan Superblok Ambasador Kuningan

dan ITC Kuningan 46.181.288.298 46.181.288.298 and ITC Kuningan
Roxy Mas 43.860.144.594 43.860.144.594 Roxy Mas
Harco Mas 17.886.209.342 17.886.209.342 Harco Mas
Duta Mas Fatmawati 14.193.543.561 22.524.926.237 Duta Mas Fatmawati
Kota Wisata 10.495.388.854 10.694.108.854 Kota Wisata
Kota Bunga 5.898.725.233 5.898.725.233 Kota Bunga
Juanda 5.440.000.000 5.440.000.000 Juanda
Balikpapan Baru 3.842.601.765 3.842.601.767 Balikpapan Baru
Banjar Wijaya 3.219.925.415 6.492.512.451 Banjar Wijaya
Graha Cempaka Mas 2.845.392.132 2.845.392.132 Graha Cempaka Mas
Legenda Wisata 1.828.712.575 2.558.652.825 Legenda Wisata
Wisma Eka Jiwa 1.083.342.405 1.083.342.405 Wisma Eka Jiwa
Taman Permata Buana 316.989.733 316.989.733 Taman Permata Buana
Mangga Dua Center 199.778.090 199.778.090 Mangga Dua Center
Jumlah 3.499.653.540.570 3.222.193.839.621 Subtotal

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 78 -

2019 2018

Bangunan yang sedang dikonstruksi Buildings under construction
BSD City dan The Element 680.557.979.444 346.240.940.058 BSD City and The Element
South Gate 281.388.127.827 375.724.625.691 South Gate
Klaska Residence 158.875.000.229 58.642.645.282 Klaska Residence
Kota Wisata 124.155.205.338 99.788.339.547 Kota Wisata
Banjar Wijaya 108.185.838.606 90.346.869.246 Banjar Wijaya
Grand City 39.021.567.010 22.803.347.397 Grand City
Manado 34.002.874.922 34.002.874.922 Manado
Apartemen Akasa 30.240.751.181 21.306.958.393 Apartment Akasa
Legenda Wisata 14.874.043.066 27.662.999.431 Legenda Wisata
Upper West 9.379.986.400 8.794.986.400 Upper West
Grand Wisata 2.686.145.986 7.462.691.362 Grand Wisata
Jumlah 1.483.367.520.009 1.092.777.277.729 Subtotal

Tanah yang sedang dikembangkan Land under development
BSD City 3.609.066.495.761 3.172.201.293.295 BSD City
Kota Wisata 409.130.438.338 444.938.254.443 Kota Wisata
Grand City 307.930.961.933 260.050.564.578 Grand City
Grand Wisata 194.696.813.920 240.331.302.482 Grand Wisata
Manado 153.364.235.061 153.364.235.061 Manado
Banjar Wijaya 139.779.870.109 142.698.902.619 Banjar Wijaya
Legenda Wisata 121.838.278.205 132.779.751.595 Legenda Wisata
South Gate 86.133.862.610 28.861.688.041 South Gate
Taman Permata Buana 67.940.453.829 68.305.185.573 Taman Permata Buana
Klaska Residence 35.485.516.496 20.485.516.496 Klaska Residence
Apartemen Akasa 35.060.774.934 34.932.203.484 Apartment Akasa
Kota Bunga 34.580.905.087 34.580.905.087 Kota Bunga
Upper West 6.563.621.688 6.563.621.688 Upper West
Jumlah 5.201.572.227.971 4.740.093.424.442 Subtotal

Jumlah 10.184.593.288.550 9.055.064.541.792 Total
Cadangan kerugian penurunan nilai Allowance for decline in value of

persediaan (10.709.602.015) (14.059.897.177) inventories

Bersih 10.173.883.686.535 9.041.004.644.615 Net

Mutasi cadangan kerugian penurunan nilai
persediaan adalah sebagai berikut:

The changes in allowance for decline in
value are as follows:

2019 2018

Saldo awal 14.059.897.177 16.539.930.569 Beginning balance
Pengurangan (3.350.295.162) (2.480.033.392) Deductions

Saldo akhir 10.709.602.015 14.059.897.177 Ending balance

Manajemen berpendapat bahwa cadangan
penurunan nilai persediaan tersebut
memadai untuk menutup kemungkinan
kerugian penurunan nilai persediaan.

Management believes that the allowance for
decline in value is adequate to cover
possible losses on decline in value.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 79 -

Mutasi persediaan tanah dan bangunan
yang siap dijual adalah sebagai berikut:

Movement in land and buildings ready for
sale follows:

2019 2018

Saldo awal 3.222.193.839.621 2.805.800.571.377 Beginning balance
Penambahan 1.859.026.357.085 1.983.498.864.278 Additions
Reklasifikasi (3.796.271.889) - Reclassification
Pengurangan (1.577.770.384.247) (1.567.105.596.034) Deductions

Saldo akhir 3.499.653.540.570 3.222.193.839.621 Ending balance

Mutasi bangunan yang sedang dikonstruksi
adalah sebagai berikut:

Movement in buildings under construction
follows:

2019 2018

Saldo awal 1.092.777.277.729 1.145.827.297.034 Beginning balance
Penambahan 1.430.201.263.696 1.299.823.791.748 Additions
Reklasifikasi (15.639.355.287) - Reclassification
Pengurangan (1.023.971.666.129) (1.352.873.811.053) Deductions

Saldo akhir 1.483.367.520.009 1.092.777.277.729 Ending balance

Persentase nilai tercatat bangunan yang
sedang dikonstruksi terhadap nilai kontrak
adalah sebagai berikut:

Percentage of cost of buildings under
construction to the total contract value
follows:

Bangunan yang
sedang

dikonstruksi/Buildings
under construction

% nilai terhadap
nilai kontrak/% to

the contract
amount

Bangunan yang
sedang

dikonstruksi/Buildings
under construction

% nilai terhadap
nilai kontrak/% to

the contract
amount

% %
BSD City BSD City

Komersial 384.169.762.975 93 191.806.474.880 75 Commercial
Residensial 296.388.216.469 47 154.434.465.178 36 Residential

South Gate 281.388.127.827 57 375.724.625.691 28 South Gate
Klaska Residence 158.875.000.229 34 58.642.645.282 12 Klaska Residence
Kota Wisata 124.155.205.338 79 99.788.339.547 72 Kota Wisata
Banjar Wijaya 108.185.838.606 95 90.346.869.246 70 Banjar Wijaya
Grand City 39.021.567.010 77 22.803.347.397 11 Grand City
Manado 34.002.874.922 21 34.002.874.922 21 Manado
Apartemen Akasa 30.240.751.181 18 21.306.958.393 13 Apartment Akasa
Legenda Wisata 14.874.043.066 71 27.662.999.431 69 Legenda Wisata
Upper West 9.379.986.400 82 8.794.986.400 89 Upper West
Grand Wisata 2.686.145.986 99 7.462.691.362 99 Grand Wisata

Jumlah 1.483.367.520.009 1.092.777.277.729 Total

20182019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 80 -

Mutasi tanah yang sedang dikembangkan
adalah sebagai berikut:

Movement in land under development
follows:

2019 2018

Saldo awal 4.740.093.424.442 3.972.147.036.860 Beginning balance
Penambahan 1.245.638.768.813 1.274.295.305.155 Additions
Reklasifikasi (13.952.442.000) (10.922.684.000) Reclassification
Pengurangan (770.207.523.284) (495.426.233.573) Deductions

Saldo akhir 5.201.572.227.971 4.740.093.424.442 Ending balance

Estimasi penyelesaian bangunan yang
sedang dikonstruksi pada tanggal
31 Desember 2019 dan 2018 adalah pada
tahun 2020 sampai dengan 2021.
Manajemen berkeyakinan bahwa tidak
terdapat hambatan dalam kelanjutan
penyelesaian proyek-proyek tersebut.

Estimated completion of buildings under
construction as of December 31, 2019 and
2018 is between 2020 until 2021.
Management believes that there will be no
difficulties in completing the projects on
expected dates of completion.

Jumlah persediaan yang pengikatan jual
belinya telah berlaku namun penjualannya
belum diakui pada tahun 2019 dan 2018
masing-masing adalah sebesar 33,37% dan
17,53% dari jumlah nilai persediaan.

Total inventories ready for sale which
already have sales and purchase
agreements but had not been recognized
as sales in 2019 and 2018, represents
33.37% and 17.53%, respectively, of the
total inventories.

Reklasifikasi pada tahun 2019 merupakan
reklasifikasi dari tanah dan bangunan yang
siap dijual ke beban lain-lain sebesar
Rp 3.796.271.889, reklasifikasi dari bangunan
yang sedang dikonstruksi ke aset tetap
sebesar Rp 15.639.355.287 (Catatan 16),
serta reklasifikasi dari tanah yang sedang
dikembangkan ke properti investasi
sebesar Rp 13.952.442.000 (Catatan 17).
Reklasifikasi tersebut dilakukan sehubungan
dengan perubahan tujuan pemakaian.

Reclassification in 2019 represents
reclassification from land and buildings
ready to sale to other expenses amounting
to Rp 3,796,271,889, reclassification from
buildings under construction to property
and equipment amounting to
Rp 15,639,355,287 (Note 16) and
reclassification from land under
development to investment properties
amounting to Rp 13,952,442,000 (Note 17).
Reclassification were made in connection
with changes in intended usage of those
assets.

Reklasifikasi pada tahun 2018 merupakan
reklasifikasi dari tanah yang sedang
dikembangkan ke properti investasi sebesar
Rp 10.922.684.000 (Catatan 17). Reklasifikasi
tersebut dilakukan sehubungan dengan
perubahan tujuan pemakaian.

Reclassification in 2018 represents
reclassification from land under
development to investment properties
amounting to Rp 10,922,684,000 (Note 17).
Reclassification were made in connection
with changes in intended usage of those
assets.

Grup melakukan peninjauan berkala atas
jumlah tercatat persediaan, untuk memastikan
bahwa jumlah tercatatnya tidak melebihi nilai
realisasi bersih. Manajemen berkeyakinan
bahwa cadangan penurunan nilai persediaan
adalah memadai untuk menutup
kemungkinan kerugian atas penurunan nilai
persediaan tersebut.

 The Group regularly reviews the carrying
value of the real estate inventories to
ensure that the recorded values do not
exceed the net realizable values.
Management believes that the allowance
for decline in value is adequate to cover
possible losses on decline in value of those
inventories.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 81 -

Pada tanggal 31 Desember 2019 dan 2018,
nilai persediaan Perusahaan seluruhnya
tercatat atas nama Para Pendiri dan nama
Perusahaan dalam sertifikat tanah. Namun
demikian, berdasarkan Perjanjian Kerjasama
antara Para Pendiri dan Perusahaan
tertanggal 20 Maret 1997 serta
25 November 2004 (Catatan 1d), Perusahaan
adalah pemilik dari persediaan tersebut dan
memiliki surat kuasa jual atas persediaan
tersebut. Sedangkan, nilai persediaan entitas
anak pada tanggal 31 Desember 2019 dan
2018, seluruhnya tercatat atas nama entitas
anak.

As of December 31, 2019 and 2018, the
land titles on all of the Company’s
inventories are under the Founders and
Company’s name. However, based on the
Cooperation Agreement between the
Founders and the Company dated
March 20, 1997 and November 25, 2004
(Note 1d), the Company is the owner of
those inventories and has the authority
letter to sell those inventories. Meanwhile,
as of December 31, 2019 and 2018, the
land titles for all of the subsidiaries’
inventories are under the subsidiaries’
name.

Pada tanggal 31 Desember 2019 dan 2018,
seluruh persediaan tanah matang
Perusahaan tercatat dalam sertifikat tanah
atas nama Perusahaan.

As of December 31, 2019 and 2018, all of
the land under development are under the
Company’s name.

Grup mengasuransikan seluruh persediaan
kepada PT Asuransi Sinar Mas, pihak
berelasi (Catatan 52), terhadap risiko
kebakaran, kerusakan, pencurian dan
risiko lainnya dengan jumlah pertanggungan
(yang merupakan jumlah pertanggungan
gabungan dengan aset tetap dan
properti investasi (Catatan 16 dan 17)
sebesar Rp 3.382.393.840.821 dan
US$ 505.887.352 pada tanggal
31 Desember 2019 dan
Rp 2.670.133.465.780 dan US$ 775.772.019
pada tanggal 31 Desember 2018. Manajemen
berkeyakinan bahwa nilai pertanggungan
asuransi tersebut adalah cukup untuk
menutup kemungkinan kerugian atas aset
yang dipertanggungkan.

The Group has insured its inventories with
PT Asuransi Sinar Mas, a related party
(Note 52), against risks of fire,
damages, theft and other possible
risks (joint insurance coverage
with property and equipment and
investment properties (Notes 16 and 17) for
Rp 3,382,393,840,821 and
US$ 505,887,352 as of December 31, 2019
and Rp 2,670,133,465,780 and
US$ 775,772,019 as of December 31,
2018. Management believes that the
insurance coverages are adequate to cover
possible losses on the assets insured.

Pada tanggal 31 Desember 2018, bangunan
yang sedang dikonstruksi dibiayai oleh
fasilitas pembiayaan dana syirkah temporer
sebesar Rp 6.779.469.916 (Catatan 29).
Pada tahun 2019 dan 2018, beban bagi hasil
yang dikapitalisasi ke bangunan yang sedang
dikonstruksi masing-masing sebesar
Rp 191.096.308 dan Rp 704.546.995
(Catatan 29).

As of December 31, 2018, buildings under
construction amounting to
Rp 6,779,469,916 is funded by temporary
syirkah fund (Note 29). In 2019 and 2018,
profit sharing expense capitalized to
building under construction amounted to
Rp 191,096,308 and Rp 704,546,995,
respectively (Note 29).

Pada tanggal 31 Desember 2018, tanah
Perusahaan seluas 6.384 m2 ditempatkan
sebagai jaminan atas dana syirkah temporer
Perusahaan dari PT Bank CIMB Niaga Tbk
(Catatan 29).

As of December 31, 2018, the Company’s
land with a total area of 6,384 square
meters is used as collateral for temporary
syirkah fund from PT Bank CIMB Niaga Tbk
(Note 29).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 82 -

Pada tanggal 31 Desember 2019, tanah
seluas 14.719 m2 dijadikan jaminan atas
utang bank PT Duta Semesta Mas, entitas
anak, dari PT Bank Mandiri (Persero) Tbk
(Catatan 30).

As of December 31, 2019, land with a total
area of 14,719 square meters, are pldeged
as collateral for bank loan obtainend by
PT Duta Semesta Mas, a subsidiary, from
PT Bank Mandiri (Persero) Tbk (Note 30).

Pada tanggal 31 Desember 2018, tanah
PT Bumi Megah Graha Asri, entitas anak,
dengan luas sebesar 21.788 m2 ditempatkan
sebagai jaminan atas utang bank jangka
panjang yang diterima dari PT Bank
Pembangunan Daerah Jawa Barat dan
Banten Tbk (Catatan 30).

As of December 31, 2018, the land of
PT Bumi Megah Graha Asri, a subsidiary,
with a total area of 21,788 square meters is
used as collateral for long-term bank loan
from PT Bank Pembangunan Daerah Jawa
Barat dan Banten Tbk (Note 30).

b. Persediaan dari Hotel dan Lainnya b. Hotel Inventories and Others

2019 2018

Perlengkapan 1.355.157.105 1.217.303.903 Supplies
Makanan 332.016.908 386.950.067 Food
Minuman 188.786.133 129.625.606 Beverages
Lain-lain 1.120.974.682 1.651.594.639 Others

Jumlah 2.996.934.828 3.385.474.215 Total

Manajemen berkeyakinan bahwa nilai tercatat
persediaan dari hotel tersebut tidak
melampaui nilai realisasi bersihnya pada
tanggal 31 Desember 2019 dan 2018.

Management believes that the carrying
amount of the hotel inventories do not
exceed the net realizable value as of
December 31, 2019 and 2018.

10. Uang Muka 10. Advances

2019 2018

Pembelian tanah dan gedung 3.268.289.840.774 3.187.091.320.192 Land and building acquisition
Kegiatan operasional 36.024.259.412 34.491.552.573 Operational activities
Pengurusan sertifikat tanah 6.083.926.321 6.024.536.502 Services for processing of land certificates
Promosi 2.234.866.750 4.556.165.119 Promotions
Kontraktor - 41.056.397.428 Contractors
Lain-lain 18.078.957.011 27.715.043.094 Others

Jumlah 3.330.711.850.268 3.300.935.014.908 Total

Uang muka disajikan dalam laporan keuangan
konsolidasian sebagai:

Advances are presented in the consolidated
statements of financial position as:

2019 2018

Aset lancar 3.330.711.850.268 1.697.952.556.530 Current assets
Aset tidak lancar - 1.602.982.458.378 Noncurrent assets

Jumlah 3.330.711.850.268 3.300.935.014.908 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 83 -

Pada tanggal 31 Desember 2019 dan 2018, uang
muka pembelian tanah terutama merupakan uang
muka pembayaran kepada pihak ketiga atas
pembelian tanah di daerah Legok, Pagedangan
dan Serpong dengan jumlah luas area
masing-masing sebesar 217.841 m2 dan
255.410 m2. Uang muka pembelian gedung pada
tanggal 31 Desember 2019 dan 2018 merupakan
pembayaran uang muka pembelian gedung di
Jakarta Pusat oleh PT Sinar Mas Teladan
dan PT Duta Cakra Pesona, entitas-entitas anak.

As of December 31, 2019 and 2018, advances
for land acquisition mainly represent advanced
payments made to third parties for the
acquisition of land in Legok, Pagedangan and
Serpong with a total area of 217,841 square
meters and 255,410 square meters,
respectively. As of December 31, 2019 and
2018, advances for building acquisition
represent advanced payment made for the
acquisition of building in Central Jakarta by
PT Sinar Mas Teladan and PT Duta Cakra
Pesona, subsidiaries.

Pada tahun 2019 dan 2018, biaya pinjaman yang
dikapitalisasi ke uang muka pembelian gedung
masing-masing adalah sebesar Rp 6.171.667.993
dan Rp 78.809.403.300 (Catatan 32).

In 2019 and 2018, borrowing costs capitalized
to advances for building acquisition amounted
to Rp 6,171,667,993 and Rp 78,809,403,300,
respectively (Note 32).

11. Pajak Dibayar Dimuka 11. Prepaid Taxes

2019 2018

Pajak penghasilan Income taxes
Pasal 21 3.492.223 - Article 21
Pasal 23 85.720.366 125.024.955 Article 23
Pasal 4 ayat 2 (Catatan 50) 201.267.222.494 196.754.782.621 Article 4 paragraph 2 (Note 50)
Pasal 25 - 306.697.149 Article 25
Pasal 29 (Catatan 50) 13.402.145.700 13.402.145.700 Article 29 (Note 50)

Pajak Pertambahan Nilai - bersih 240.662.739.608 296.132.634.909 Value Added Tax - net

Jumlah 455.421.320.391 506.721.285.334 Total

12. Biaya Dibayar Dimuka 12. Prepaid Expenses

2019 2018

Media promosi 15.767.500.000 4.023.502.273 Promotion media
Lisensi 6.396.750.000 16.914.150.000 License
Program kepemilikan kendaraan 6.349.265.120 14.682.650.708 Car ownership program
Perlengkapan 5.625.879.475 6.697.475.575 Fit out
Sewa 282.953.431 672.152.247 Rental
Asuransi 226.989.290 317.800.972 Insurance
Lain-lain 4.387.431.633 2.331.328.177 Others

Jumlah 39.036.768.949 45.639.059.952 Total

Biaya dibayar dimuka disajikan dalam laporan
keuangan konsolidasian sebagai:

Prepaid expenses are presented in the
consolidated statements of financial position as:

2019 2018

Aset lancar 13.530.334.269 22.757.885.221 Current assets
Aset tidak lancar 25.506.434.680 22.881.174.731 Noncurrent assets

Jumlah 39.036.768.949 45.639.059.952 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 84 -

Biaya dibayar dimuka tersebut akan diamortisasi
sesuai dengan periode kontrak dengan masa
manfaat rata-rata selama satu (1) sampai dengan
enam belas (16) bulan.

 Prepaid expenses are amortized over the period
of its related contract ranging from one (1) up to
sixteen (16) months.

13. Piutang Pihak Berelasi Non-Usaha 13. Due from Related Parties

2019 2018

PT Itomas Kembangan Perdana (IKP) 216.050.000.000 130.050.000.000 PT Itomas Kembangan Perdana (IKP)
PT Keikyu Itomas Indonesia (KII) 27.500.000.000 17.000.000.000 PT Keikyu Itomas Indonesia (KII)
PT Indonesia International Expo (IIE) 18.572.500.286 30.020.562.417 PT Indonesia International Expo (IIE)

Jumlah 262.122.500.286 177.070.562.417 Total

IKP IKP

Berdasarkan Perjanjian Pinjaman tanggal
9 Desember 2016, PT Kembangan Permai
Development, entitas anak, setuju untuk
memberikan pinjaman kepada IKP, ventura
bersama, dengan jumlah sebesar
Rp 60.200.000.000.

 Based on Loan Agreement dated
December 9, 2016, PT Kembangan Permai
Development, a subsidiary agreed to provide
loan to IKP amounting to Rp 60,200,000,000.

Pada tahun 2017, IKP melakukan pelunasan
sebagian pinjaman sebesar Rp 24.500.000.000
dan menerima tambahan pinjaman sebesar
Rp 51.000.000.000.

 In 2017, IKP made partial payment amounting
to Rp 24,500,000,000 and received additional
loan amounting to Rp 51,000,000,000.

Pada tahun 2018, IKP menerima tambahan
pinjaman sebesar Rp 43.350.000.000.

 In 2018, IKP received additional loan amounting
to Rp 43,350,000,000.

Pada tahun 2019, IKP menerima tambahan
pinjaman sebesar Rp 86.000.000.000.

 In 2019, IKP received additional loan amounting
to Rp 86,000,000,000.

Suku bunga pinjaman per tahun adalah sebesar
8,5% per tahun dan akan jatuh tempo pada tahun
2020.

 Annual interest rate of the loan is 8.5% and will
mature in 2020.

Pada tanggal 31 Desember 2019 dan 2018 jumlah
pinjaman yang telah diberikan kepada IKP
masing-masing adalah sebesar
Rp 216.050.000.000 dan Rp 130.050.000.000.

 As of December 31, 2019 and 2018, total loan
given to IKP amounted to Rp 216,050,000,000
and Rp 130,050,000,000, respectively.

Pendapatan bunga pinjaman untuk tahun 2019
dan 2018 masing-masing sebesar
Rp 15.150.198.630 dan 10.112.867.917 yang
disajikan sebagai bagian dari akun “Pendapatan
bunga dan investasi” (Catatan 47).

 Interest income on loan for 2019 and 2018
amounted to Rp 15,150,198,630 and
Rp 10,112,867,917, respectively, and presented
as part of “Interest and investment income”
(Note 47).

KII KII

Pada tahun 2018, PT Duta Semesta Mas, entitas
anak, setuju untuk memberikan pinjaman kepada
KII, entitas asosiasi, dengan jumlah sebesar
Rp 17.000.000.000. Suku bunga pinjaman per
tahun adalah sebesar 9% per tahun dan akan
jatuh tempo pada tahun 2020.

 In 2018, PT Duta Semesta Mas, a subsidiary
agreed to provide loan to KII, an associate,
amounting to Rp 17,000,000,000. Annual
interest rate of the loan is 9% and will mature in
2020.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 85 -

Pada tahun 2019, KII menerima tambahan
pinjaman sebesar Rp 10.500.000.000.

 In 2019, KII received additional loan amounting
to Rp 10,500,000,000.

Pada tanggal 31 Desember 2019 dan 2018,
jumlah pinjaman yang telah diberikan kepada KII
masing-masing adalah sebesar
Rp 27.500.000.000 dan Rp 17.000.000.000.

 As of December 31, 2019 and 2018, total loan
given to KII amounted to
Rp 27,500,000,000 and Rp 17,000,000,000,
respectively.

IIE IIE

Berdasarkan perjanjian pinjaman tanggal
6 Maret 2017, Perusahaan setuju untuk
memberikan pinjaman dengan jumlah maksimal
sebesar Rp 31.654.000.000 kepada IIE.
Pembayaran kembali atas pinjaman ini akan
dilakukan pada tahun 2018 sampai dengan tahun
2020. Berdasarkan amandemen perjanjian
pinjaman tanggal 1 Agustus 2019, pembayaran
kembali atas pinjaman ini akan dilakukan pada
tahun 2019 sampai dengan tahun 2023.

 Based on Loan Agreement dated
March 6, 2017, the Company agreed to provide
loan to IIE with maximum amount of
Rp 31,654,000,000. The repayment of this loan
will start in 2018 until 2020. Based on
amendment of the loan agreement dated
August 1, 2019, the repayment of this loan will
start in 2019 until 2023.

Pada tahun 2019, IIE melakukan pelunasan
sebagian pinjaman sebesar Rp 7.913.500.000.

 In 2019, IIE made partial payment amounting to
Rp 7,913,500,000.

Pada tanggal 31 Desember 2019 dan 2018,
jumlah pinjaman yang telah diberikan kepada IIE
masing-masing adalah sebesar
Rp 23.740.500.000 dan Rp 31.654.000.000.

 As of December 31, 2019 and 2018, total loan
given to IIE amounted to Rp 23,740,500,000
and Rp 31,654,000,000, respectively.

Nilai tercatat piutang pihak berelasi non-usaha
pada tanggal 31 Desember 2019 dan 2018 pada
biaya perolehan diamortisasi masing-masing
adalah sebesar Rp 18.572.500.286 dan
Rp 30.020.562.417.

 As of December 31, 2019 and 2018, the
carrying value of amounts due from related
parties at amortized cost amounted to
Rp 18,572,500,286 and Rp 30,020,562,417,
respectively.

Dampak pendiskontoan pinjaman ini
menggunakan suku bunga pasar (Rugi hari ke-1)
pada tahun 2019 dan 2018 masing-masing
sebesar Rp 5.678.555.810 dan nihil yang disajikan
sebagai bagian dari akun “Dampak pendiskontoan
aset keuangan” dalam laba rugi. Amortisasi rugi
hari ke-1 tersebut selama tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 2.143.993.679 dan Rp 1.587.798.482 yang
disajikan sebagai bagian dari akun “Pendapatan
bunga dan investasi” (Catatan 47).

 The effect of discounting this loan using market
interest rate (Day 1 loss) in 2019 and 2018
amounting to Rp 5,678,555,810 and nil,
respectively, is presented as part of “Impact of
discounting of financial assets” in profit or loss,
respectively. In 2019 and 2018, amortization of
this Day 1 loss amounted to
Rp 2,143,993,679 and Rp 1,587,798,482,
respectively, which is presented as part of
“Interest and investment income” (Note 47).

Piutang pihak berelasi non-usaha disajikan dalam
laporan keuangan konsolidasian sebagai:

Due from related parties are presented in the
consolidated statements of financial position as:

2019 2018

Aset lancar 243.550.000.000 162.661.047.536 Current assets
Aset tidak lancar 18.572.500.286 14.409.514.881 Noncurrent assets

Jumlah 262.122.500.286 177.070.562.417 Total

Tidak dibentuk cadangan kerugian penurunan nilai
atas piutang tersebut karena manajemen
berpendapat bahwa semua pinjaman tersebut
dapat ditagih.

 No allowance for impairment was provided as
management believes that these loans are fully
collectible.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 86 -

14. Investasi dalam Saham 14. Investments in Shares

Akun ini terdiri dari investasi dalam saham,
dengan rincian sebagai berikut:

This account consists of the following
investments in shares:

2019 2018

Pada nilai wajar melalui laba rugi: At FVPL:
Asosiasi 4.121.433.316.164 - Associate

Metode ekuitas: Equity method:
Asosiasi 1.838.965.261.169 6.249.638.987.224 Associates
Ventura bersama 1.089.024.083.723 1.210.603.081.994 Joint ventures

Metode biaya - Cost method -
Saham biasa 16.449.087.800 16.449.087.800 Common shares

Jumlah 7.065.871.748.856 7.476.691.157.018 Total

Rincian entitas asosiasi dan ventura bersama dari
Grup pada tanggal 31 Desember 2019 dan
2018 adalah sebagai berikut:

Details of the Group’s associates and joint
ventures as of December 31, 2019 and 2018
follows:

Lokasi Usaha/

Negara Domisili/
Place of Business/ Aktivitas Utama/

Country of Incorporation 2019 2018 Principal Activity

Entitas asosiasi/Associates
PT Matra Olahcipta Indonesia 50,00 50,00 Pusat perbelanjaan/Shopping center
PT Dutakarya Propertindo Indonesia 50,00 50,00 Perumahan/Real estate
PT Plaza Indonesia Mandiri Indonesia 48,48 - Hotel dan apartemen/

 Hotels and apartment
PT Citraagung Tirta Jatim Indonesia 40,00 40,00 Pusat perbelanjaan/Shopping center
PT Sahabat Kota Wisata Indonesia 40,00 40,00 Pusat perbelanjaan/Shopping center
PT Sahabat Duta Wisata Indonesia 40,00 - Pusat perbelanjaan/Shopping center
DIRE Simas Plaza Indonesia Indonesia 38,83 - Investasi real estate/

 Real estate investment
PT AMSL Delta Mas Indonesia 33,00 33,00 Pusat perbelanjaan/Shopping center
PT AMSL Indonesia Indonesia 33,00 33,00 Pusat perbelanjaan/Shopping center
PT Karawang Bukit Golf Indonesia 27,23 27,23 Perumahan dan operasi lapangan golf/

 Real estate and operating a golf course
PT Binamaju Mitra Sejati Indonesia 25,50 25,50 Perumahan/Real estate
PT Keikyu Itomas Indonesia *) Indonesia 10,00 10,00 Apartemen/Apartment
PT Indonesia International Graha *) Indonesia 0,01 0,01 Belum beroperasi komersial/

 Has not been in commercial operations
PT Plaza Indonesia Realty Tbk Indonesia - 46,78 Pusat perbelanjaan, hotel dan apartemen/

 Shopping center, hotels and apartment
PT Hermina Sinar Medikamas Indonesia - 40,00 Belum beroperasi komersial/

 Has not been in commercial operation
Ventura bersama/Joint ventures

PT Bumi Parama Wisesa Indonesia 51,00 51,00 Perumahan/Real estate
PT Itomas Kembangan Perdana Indonesia 51,00 51,00 Perumahan/Real estate
PT Indonesia International Expo Indonesia 49,00 49,00 Sewa ruang pameran/

 Rental exhibition space
PT Syandana Berkat Usaha Indonesia 49,00 - Belum beroperasi komersial/

 Has not been in commercial operation
BKS Pasar Pagi - ITC Mangga Dua Indonesia 40,00 40,00 Pusat perbelanjaan/Shopping center
PT BSD Diamond Development Indonesia 40,00 40,00 Perumahan/Real estate
PT Sinar Artotel Indonesia Indonesia 40,00 - Belum beroperasi komersial/

 Has not been in commercial operation
PT Duti Diamond Development Indonesia 30,00 - Perumahan/Real estate
PT Trans Bumi Serbaraja Indonesia - 50,00 Menyelenggarakan pengusahaan proyek

 jalan tol ruas Serpong - Balaraja/
 Operations of Serpong Balaraja toll
 road project

*) Keberadaan pengaruh signifikan dibuktikan dengan keterwakilan dalam dewan direksi/
The existence of significant influence as evidence by representation on the board of directors

Name of Entity
Nama Entitas/

Kepemilikan/
Ownership

%

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 87 -

Pada Nilai Wajar Melalui Laba Rugi – Entitas
Asosiasi

At FVPL – Associate

Pada tanggal 21 Juni 2019, Perusahaan
menempatkan investasi pada DIRE Simas Plaza
Indonesia sebanyak 2.026.212.448 unit dengan
harga pembelian sebesar Rp 1.013.106.224.000.

On June 21, 2019, the Company placed
investment in DIRE Simas Plaza Indonesia
totaling to 2,026,212,448 units with purchase
price amounting to Rp 1,013,106,224,000.

Pada tanggal 21 Juni 2019, Perusahaan juga
menempatkan investasi pada DIRE Simas Plaza
Indonesia sebanyak 6.050.131.915 unit atau
sebesar Rp 3.025.065.957.100 dengan melakukan
penukaran dengan 808.841.165 lembar saham
PT Plaza Indonesia Realty Tbk yang dimiliki
Perusahaan.

On June 21, 2019, the Company also placed
investment in DIRE Simas Plaza Indonesia
totaling to 6,050,131,915 units or amounted to
Rp 3,025,065,957,100, swapping those units
with 808,841,165 shares of PT Plaza Indonesia
Realty Tbk owned by the Company.

Pada tanggal 31 Desember 2019, jumlah unit
DIRE Simas Plaza Indonesia yang dimiliki
Perusahaan adalah sebanyak 8.076.344.363 unit
atau sebesar 38,83%, yang diukur pada nilai wajar
sebesar Rp 4.121.433.316.164.

As of December 31, 2019, the Company owns
8,076,344,363 units or equivalent to 38.83%
ownership interest in DIRE Simas Plaza
Indonesia, that is recorded at fair value
amounting to Rp 4,121,433,316,164.

Pada tahun 2019, Perusahaan mencatat
keuntungan dari perubahan nilai wajar sebesar
Rp 83.261.135.064 yang dicatat pada akun
“Keuntungan dari perubahan nilai wajar investasi
yang diukur pada nilai wajar melalui laba rugi”
pada laba rugi.

In 2019, the Company recognized gain on
change in fair value amounting to
Rp 83,261,135,064, which is recorded as “Gain
on change in fair value of investments at fair
value through profit and loss” in profit or loss.

Metode Ekuitas Equity Method

a. Entitas Asosiasi a. Associates

Investasi dalam entitas asosiasi adalah
sebagai berikut:

The details of investments in associates
follows:

Nilai Keuntungan yang Nilai

Investasi Ekuitas Belum Direalisasi Investasi
Awal Tahun/ Penambahan Ekuitas pada Ekuitas pada pada Rugi dari Transaksi dengan Akhir Tahun/

Carrying Value of (Penurunan) Pembagian Tambahan Modal Laba (Rugi) Tahun Komprehensif Lain/ Entitas Asosiasi/ Carrying Value of
Investment at the Investasi/ Keuntungan/ Disetor/ Berjalan/ Share in Other Unrealized Gains Investment at the

Beginning Addition (Deduction) Profit Additional Paid-in Share in Profit Comprehensive on Transactions End of the
of the Year Investments Distribution Capital (Loss) For the Year Loss with the Associates Year

PT Matra Olahcipta 64.949.855.904 - - - 3.532.520.227 (10.624.863) - 68.471.751.268
PT Dutakarya Propertindo - - - - - - - -
PT Plaza Indonesia Mandiri - 807.169.000.000 - - (11.665.466.233) (1.563.320.556) - 793.940.213.211
PT Citraagung Tirta Jatim 8.334.538.462 - (7.000.000.000) - 7.761.039.318 14.023.873 - 9.109.601.653
PT Sahabat Kota Wisata 200.000.000.000 - - - 5.840.131.154 - (71.901.213.744) 133.938.917.410
PT Sahabat Duta Wisata - 100.000.000.000 - - 353.226.733 - (63.498.291.814) 36.854.934.919
PT AMSL Delta Mas 234.223.535.772 - - - (833.016.597) - - 233.390.519.175
PT AMSL Indonesia - - - - - - - -
PT Karawang Bukit Golf 473.730.085.536 - - - (1.643.268.287) (26.244.881) - 472.060.572.368
PT Binamaju Mitra Sejati 73.818.689.423 - (15.300.000.000) - 17.331.463.769 (102.231.966) - 75.747.921.226
PT Keikyu Itomas Indonesia 16.509.013.705 - - - (1.058.268.062) - - 15.450.745.643
PT Indonesia International Graha 261.346 - - - (176.882) (168) - 84.296
PT Plaza Indonesia Realty Tbk 5.178.044.473.511 (4.441.109.344.627) (835.663.110.408) - 99.979.809.939 (1.251.828.415) - -
PT Hermina Sinar Medikamas 28.533.565 (23.212.921) - - (5.320.644) - - -

Jumlah/Total 6.249.638.987.224 (3.533.963.557.548) (857.963.110.408) - 119.592.674.435 (2.940.226.976) (135.399.505.558) 1.838.965.261.169

Name of Companies
Nama Entitas/

Perubahan selama tahun 2019/Changes during year 2019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 88 -

Nilai Nilai

Investasi Ekuitas Investasi
Awal Tahun/ Ekuitas pada Ekuitas pada pada Rugi Akhir Tahun/

Carrying Value of Penambahan Pembagian Tambahan Modal Laba (Rugi) Tahun Komprehensif Lain/ Carrying Value of
Investment at the Investasi/ Keuntungan/ Disetor/ Berjalan/ Share in Other Investment at the

Beginning Addition Profit Additional Paid-in Share in Profit Comprehensive End of the
of the Year Investments Distribution Capital (Loss) For the Year Loss Year

PT Matra Olahcipta 65.100.612.621 - (3.000.000.000) - 2.636.538.906 212.704.377 64.949.855.904
PT Dutakarya Propertindo - - - - - - -
PT Plaza Indonesia Realty Tbk 5.079.350.208.630 - - - 93.519.881.881 5.174.383.000 5.178.044.473.511
PT Citraagung Tirta Jatim 7.240.099.470 - (6.600.000.000) - 7.433.623.863 260.815.129 8.334.538.462
PT Sahabat Kota Wisata - 200.000.000.000 - - - - 200.000.000.000
PT Hermina Sinar Medikamas 34.222.598 - - - (5.689.033) - 28.533.565
PT AMSL Delta Mas 233.729.158.394 - - - 494.377.378 - 234.223.535.772
PT AMSL Indonesia - - - - - - -
PT Karawang Bukit Golf 471.551.128.025 3.974.000.000 - - (1.981.549.836) 186.507.347 473.730.085.536
PT Binamaju Mitra Sejati 89.784.034.271 - (22.950.000.000) - 6.853.038.855 131.616.297 73.818.689.423
PT Keikyu Itomas Indonesia - 17.000.000.000 - - (490.986.295) - 16.509.013.705
PT Indonesia International Graha 1.000.000 - - - (738.654) - 261.346

Jumlah/Total 5.946.790.464.008 220.974.000.000 (32.550.000.000) - 108.458.497.065 5.966.026.150 6.249.638.987.224

Name of Companies
Nama Entitas/

Perubahan selama tahun 2018/Changes during year 2018

PT Matra Olahcipta (MOC) PT Matra Olahcipta (MOC)

Pada tahun 2018, MOC membagikan dividen
tunai kepada pemegang saham
masing-masing sebesar Rp 6.000.000.000
atau setara dengan Rp 153.846 per lembar
saham. Bagian PT Duta Pertiwi Tbk (DUTI)
atas pembagian dividen tunai adalah sebesar
Rp 3.000.000.000.

 In 2018, MOC agreed to distribute cash
dividends to stockholders amounting to
Rp 6,000,000,000 or equivalent to
Rp 153,846 per share. The share of PT Duta
Pertiwi Tbk (DUTI) on this cash dividend
amounted to Rp 3,000,000,000.

PT Dutakarya Propertindo (DKP) PT Dutakarya Propertindo (DKP)

DKP mengalami defisit pada tanggal
31 Desember 2019 dan 2018. Pada tanggal
31 Desember 2019 dan 2018, bagian DUTI
atas kerugian DKP telah melebihi nilai tercatat
investasi sehingga investasi dalam saham
biasa pada DKP dicatat sebesar nihil. Jika
entitas tersebut selanjutnya laba, DUTI akan
mengakui penghasilan apabila setelah
bagiannya atas kerugian bersih yang belum
diakui. Bagian kerugian bersih dari DKP yang
belum diakui masing-masing adalah sebesar
Rp 214.508.384 pada tanggal 31 Desember
2019 dan 2018.

DKP has deficit as of December 31, 2019
and 2018. As of December 31, 2019 and
2018, DUTI’s share in net losses of DKP has
already exceeded the acquisition cost of its
investments, thus, the carrying value of
investments in DKP have been reduced to
zero. If DKP subsequently reported profit,
DUTI will resume recognizing its share in the
profit of such associate only after its share of
net losses not recognized. DUTI’s
unrecognized share in losses of DKP
amounted to Rp 214,508,384 as of
December 31, 2019 and 2018.

PT Plaza Indonesia Mandiri (PIM) PT Plaza Indonesia Mandiri (PIM)

Pada tanggal 24 Juni 2019, Perusahaan
melakukan pembelian 606 lembar saham PIM
dari pihak ketiga dengan harga pembelian
sebesar Rp 606.000.000. Persentase
kepemilikan Perusahaan dalam PIM adalah
sebesar 48,48%.

On June 24, 2019, the Company purchased
606 shares of PIM from third parties with
purchase price amounting to
Rp 606,000,000. The ownership interest
of the Company in PIM is 48.48%.

Pada tanggal 24 Juni 2019, para pemegang
saham PIM setuju untuk meningkatkan modal
ditempatkan dan disetor sebesar
Rp 1.663.750.000.000. Bagian Perusahaan
atas peningkatan modal ini adalah sebesar
Rp 806.563.000.000. Kenaikan modal ini
dilakukan secara proporsional sehingga
persentase kepemilikan Perusahaan dalam
PIM tidak berubah.

On June 24, 2019, the stockholders agreed
to increase PIM’s issued and paid-up capital
stock amounting to Rp 1,663,750,000,000.
The Company’s share in this increase
amounted to Rp 806,563,000,000. There
was no change in the ownership interest of
the Company in PIM since the increase was
done proportionately.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 89 -

PT Citraagung Tirta Jatim (CTJ) PT Citraagung Tirta Jatim (CTJ)

Pada tahun 2019 dan 2018, CTJ membagikan
dividen tunai kepada pemegang saham
masing-masing sebesar Rp 17.500.000.000
atau setara dengan Rp 17.500.000 per lembar
saham dan Rp 16.500.000.000 atau setara
dengan Rp 16.500.000 per lembar saham.
Bagian DUTI atas pembagian dividen tunai
masing-masing adalah sebesar
Rp 7.000.000.000 dan Rp 6.600.000.000.

 In 2019 and 2018, CTJ agreed to distribute
cash dividends to stockholders amounting to
Rp 17,500,000,000 or equivalent to
Rp 17,500,000 per share and
Rp 16,500,000,000 or equivalent to
Rp 16,500,000 per share. The share of
DUTI on this cash dividend amounted to
Rp 7,000,000,000 and Rp 6,600,000,000,
respectively.

PT Sahabat Kota Wisata (SKW) PT Sahabat Kota Wisata (SKW)

Pada bulan November 2018, PT Mekanusa
Cipta (MNC), entitas anak, dan PT Inti
Gemilang Bangun Perkasa (IGBP), pihak
ketiga, mendirikan SKW dengan jumlah
penyertaan masing-masing sebesar
Rp 200.000.000.000 dan Rp 300.000.000.000
atau masing-masing sebesar 200.000 dan
300.000 lembar saham dengan nilai nominal
masing-masing sebesar Rp 1.000.000 per
saham.

 In November 2018, PT Mekanusa
Cipta (MNC), a subsidiary, and PT Inti
Gemilang Bangun Persada (IGBP), a third
party, established SKW with a total
investment of Rp 200,000,000,000 and
Rp 300,000,000,000, or representing
200,000 shares and 300,000 shares,
respectively, with nominal value of
Rp 1,000,000 per share.

Pada tahun 2019, MNC mengakui penjualan
tanah kepada SKW. Bagian keuntungan yang
belum direalisasi dari transaksi tersebut
sebesar Rp 71.901.213.744 atau
mencerminkan persentase kepemilikan MNC
pada SKW sebesar 40%.

 In 2019, MNC recognized sale of land to
SKW. Unrealized gain on this transaction
amounting to Rp 71,901,213,744,
representing ownership interest of MNC in
SKW of 40%.

PT Sahabat Duta Wisata (SDW) PT Sahabat Duta Wisata (SDW)

Pada tanggal 29 Agustus 2019, PT Putra
Alvita Pratama (PAP), entitas anak, dan IGBP,
pihak ketiga, mendirikan SDW dengan jumlah
penyertaan masing-masing sebesar
Rp 100.000.000.000 dan Rp 150.000.000.000
atau masing-masing sebesar 100.000 dan
150.000 lembar saham dengan nilai nominal
masing-masing sebesar Rp 1.000.000 per
saham. Bagian kepemilkan PAP pada SDW
adalah sebesar 40%.

 On August 29, 2019, PT Putra Alvita
Pratama (PAP), a subsidiary, and IGBP,
a third party, established SDW with a total
investment of Rp 100,000,000,000 and
Rp 150,000,000,000, or representing
100,000 shares and 150,000 shares,
respectively, with nominal value of
Rp 1,000,000 per share. The ownership
interest of PAP in SDW is 40%.

Pada tahun 2019, PAP mengakui penjualan
tanah kepada SDW. Bagian keuntungan yang
belum direalisasi dari transaksi tersebut
sebesar Rp 63.498.291.814 atau
mencerminkan persentase kepemilikan PAP
pada SDW sebesar 40%.

 In 2019, PAP recognized sale of land to
SDW. Unrealized gain on this transaction
amounting to Rp 63,498,291,814,
representing ownership interest of PAP in
SDW of 40%.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 90 -

PT AMSL Indonesia (AMSLI) PT AMSL Indonesia (AMSLI)

AMSLI mengalami kerugian pada tanggal
31 Desember 2019 dan 2018. Pada tanggal
31 Desember 2019 dan 2018, bagian
Perusahaan atas kerugian AMSLI setelah
dikurangi dengan keuntungan yang belum
direalisasi dari transaksi antar Grup telah
melebihi nilai tercatat investasi sehingga
investasi dalam saham biasa pada AMSLI
dicatat sebesar nihil. Jika AMSLI selanjutnya
laba dan melebihi nilai tercatat investasi,
Perusahaan akan mengakui bagiannya atas
laba hanya setelah bagiannya atas laba
tersebut sama dengan bagian atas rugi yang
belum diakui. Bagian kerugian bersih dari
AMSLI yang belum diakui masing-masing
adalah sebesar Rp 75.412.282.166 dan
Rp 96.770.638.579 pada tanggal 31 Desember
2019 dan 2018.

 AMSLI has reported losses as of
December 31, 2019 and 2018. As of
December 31, 2019 and 2018, the
Company’s share in net losses after
deducting unrealized gain on transaction
with the Group has already exceeded the
acquisition cost of its investment, thus, the
carrying value of investment in AMSLI had
been reduced to zero. If AMSLI
subsequently reported profit, the Company
will resume recognizing its share of those
profits only after its share of the profits
equals the share of losses not recognized.
Unrecognized share in losses of AMSLI
amounted to Rp 75,412,282,166 and
Rp 96,770,638,579 as of December 31,
2019 and 2018, respectively.

PT Karawang Bukit Golf (KBG) PT Karawang Bukit Golf (KBG)

Pada tanggal 18 September 2018, para
pemegang saham KBG setuju untuk
meningkatkan modal ditempatkan dan disetor
sebesar Rp 14.590.000.000. Bagian
Perusahaan atas peningkatan modal ini adalah
sebesar Rp 3.974.000.000. Kenaikan modal ini
dilakukan secara proporsional sehingga
komposisi kepemilikan saham KBG tidak
berubah.

 On September 18, 2018, the stockholders
agreed to increase KBG’s issued and
paid-up capital stock amounting to
Rp 14,590,000,000. The Company’s share
in this increase amounted to
Rp 3,974,000,000. There was no change in
the ownership interest of stockholders since
the increase was done proportionately.

PT Binamaju Mitra Sejati (BMS) PT Binamaju Mitra Sejati (BMS)

Pada tahun 2019 dan 2018, BMS membagikan
dividen tunai kepada pemegang saham
masing-masing sebesar Rp 60.000.000.000
atau setara dengan Rp 30.000 per lembar
saham dan Rp 90.000.000.000 atau setara
dengan Rp 45.000 per lembar saham. Bagian
PT Sinarwisata Permai, entitas anak, atas
pembagian dividen tunai adalah
masing-masing sebesar Rp 15.300.000.000
dan Rp 22.950.000.000.

In 2019 and 2018, BMS agreed to distribute
cash dividend to stockholders amounting to
Rp 60,000,000,000 or equivalent to
Rp 30,000 per share and
Rp 90,000,000,000 or equivalent to
Rp 45,000 per share, respectively. The
share of the PT Sinarwisata Permai,
a subsidiary, on this cash dividend
amounted to Rp 15,300,000,000 and
Rp 22,950,000,000, respectively.

PT Keikyu Itomas Indonesia (KII) PT Keikyu Itomas Indonesia (KII)

Berdasarkan Akta Pendirian KII No. 20 tanggal
29 Juni 2018 dari Mina Ng, S.H., M.Kn., notaris
di Jakarta, PT Duta Semesta Mas (DSM),
entitas anak, Keikyu Corporation dan
PT JCREAL, pihak ketiga, menempatkan
modal disetor di KII masing-masing sebesar
Rp 17.000.000.000, Rp 102.000.000.000 dan
Rp 51.000.000.000 atau masing-masing
mencerminkan 1.700, 10.200 dan 5.100
lembar saham dengan nilai nominal
masing-masing sebesar Rp 10.000.000 per
saham. Persentase kepemilikan DSM di KII
adalah sebesar 10%.

 Based on Deed of Establishment of KII
No. 20 dated June 29, 2018 of Mina Ng,
S.H., M.Kn., a public notary in Jakarta,
PT Duta Semesta Mas (DSM), a subsidiary,
Keikyu Corporation and PT JCREAL, third
parties, placed paid-up capital in KII
amounting to Rp 17,000,000,000,
Rp 102,000,000,000 and
Rp 51,000,000,000, respectively, or
representing 1,700 shares, 10,200 shares
and 5,100 shares, respectively, with nominal
value of Rp 10,000,000 per share. The
ownership percentage of DSM in KII totaling
to 10%.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 91 -

PT Plaza Indonesia Realty Tbk (PLIN) PT Plaza Indonesia Realty Tbk (PLIN)

Berdasarkan Rapat Umum Pemegang Saham
Tahunan PLIN tanggal 10 Juni 2019, PLIN
membagikan dividen tunai kepada pemegang
saham sebesar Rp 1.786.226.400.000 atau
setara dengan Rp 588 per lembar saham.
Bagian Perusahaan atas pembagian dividen
tunai adalah sebesar Rp 835.663.110.408.

 Based on Annual General Shareholders’
Meeting of PLIN dated June 10, 2019,
PLIN agreed to distribute cash dividends
to stockholders amounting to
Rp 1,786,226,400,000 or equivalent to
Rp 588 per share. The share of the
Company on this cash dividend amounted to
Rp 835,663,110,408.

Berdasarkan Perjanjian Pengikatan Pembelian
Unit Penyertaan dan Jual Beli Saham tanggal
16 Mei 2018, yang kemudian dilakukan
amandemen lewat perjanjian tanggal 20 Maret
2019, Perusahaan akan melakukan pembelian
unit penyertaan Dana Investasi Real Estate
(DIRE) berbentuk Kontrak Investasi Kolektif
Simas Plaza Indonesia dalam penawaran
umum unit penyertaan, dan akan menjual
keseluruhan sahamnya dalam PLIN. Aset PLIN
yang berupa pusat perbelanjaan akan
dijadikan objek untuk Dana Investasi Real
Estat (DIRE), sedangkan aset lainnya akan
dijual ke PIM.

Based on the Binding of Investment
Purchase and Purchase and Sale Shares
Agreement dated May 16, 2018, which then
amended with the agreement dated
March 20, 2019, the Company will purchase
the investment in Real Estate Investment
Trust (REIT) in the form of Collective
Investment Contract of Simas Plaza
Indonesia in the public offering of the
investment, and will sell all the ownership
interest in PT Plaza Indonesia Realty Tbk.
The assets of PLIN consisted of shopping
center will be the object for REIT, while
other assets will be sold to PIM.

Pada tanggal 21 Juni 2019, Perusahaan
menjual 270.896.979 lembar saham PLIN
dengan harga penjualan sebesar
Rp 1.013.154.701.460.

 On June 21, 2019, the Company sold
270,896,979 shares of PLIN with total selling
price amounting to Rp 1,013,154,701,460.

Pada tanggal 21 Juni 2019, Perusahaan juga
menempatkan investasi pada DIRE Simas
Plaza Indonesia sebanyak 6.050.131.915 unit
atau sebesar Rp 3.025.065.957.100 dengan
melakukan penukaran dengan 808.841.165
lembar saham PT Plaza Indonesia Realty Tbk
yang dimiliki Perusahaan.

On June 21, 2019, the Company also placed
investment in DIRE Simas Plaza Indonesia
totaling to 6,050,131,915 units or amounting
to Rp 3,025,065,957,100, swapping those
units with 808,841,165 shares of PT Plaza
Indonesia Realty Tbk owned by the
Company.

Pada tanggal 24 Juni 2019, Perusahaan
menjual seluruh sisa kepemilikan saham atau
sebanyak 341.457.622 lembar saham PLIN
dengan harga penjualan sebesar
Rp 1.277.051.506.280.

 On June 24, 2019, the Company sold all its
remaining shares of PLIN or totaling
of 341,457,622 shares, with total selling
price of Rp 1,277,051,506,280.

Dari keseluruhan transaksi penjualan
kepemilikan saham pada PLIN, penempatan
investasi pada DIRE Simas Plaza Indonesia
dan pembelian saham PIM, Perusahaan
membukukan keuntungan atas perubahan
pengukuran investasi, pada PLIN yang
sebelumnya dicatat dengan metode ekuitas
menjadi metode nilai wajar melalui laba rugi
untuk pencatatan DIRE Simas Plaza
Indonesia, sebesar Rp 864.861.093.925 yang
dicatat pada akun “Dampak atas perubahan
dasar pengukuran investasi pada entitas
asosiasi” pada laba rugi.

From all of these transactions of sale of
ownership interest in PLIN, placement of
investment in DIRE Simas Plaza Indonesia
and acquisition of PIM’s shares,
the Company recognized gain on change in
remeasurement of investment, which before
the investment in PLIN was accounted for
using the equity method and then changed
to FVPL when recorded investment in DIRE
Simas Plaza Indonesia, amounting to
Rp 864,861,093,925, and was recorded as
“Impact of change in measurement basis of
investment in associate” in profit or loss.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 92 -

PT Hermina Sinar Medikamas (HSM) PT Hermina Sinar Medikamas (HSM)

Pada bulan Januari 2019, PT Sinar
Medikamas Invesindo (SMI), entitas anak,
mengalihkan seluruh kepemilikan saham di
HSM kepada pihak ketiga sebesar
Rp 36.000.000. Keuntungan yang timbul dari
pelepasan HSM adalah sebesar
Rp 12.787.079, yang dicatat sebagai bagian
dari “Keuntungan direalisasi dari penjualan
investasi” pada laba rugi.

 In January 2019, PT Sinar Medikamas
Invesindo (SMI), a subsidiary, sold all its
ownership interest in HSM to a third party for
Rp 36,000,000. Gain on disposal of HSM
amounted to Rp 12,787,079, and recorded
as “Realized gain on sale of investments” in
profit or loss.

Investasi-investasi dalam saham pada entitas-
entitas tersebut ditujukan untuk kepentingan
jangka panjang karena sebagian besar entitas-
entitas tersebut tersebut bergerak di bidang
usaha yang sama dengan Grup yaitu industri
real estat.

The aforementioned investments in shares
of stocks in these companies are held
primarily for long-term profit generation
purpose since most of these companies are
engaged in similar businesses with that of
the Group, which is real estate industry.

Ikhtisar informasi keuangan entitas asosiasi
material, tanpa disesuaikan dengan proporsi
kepemilikan Grup, adalah sebagai berikut:

The following summarizes the financial
information relating to material associates,
not adjusted for proportion of ownership:

PT Plaza Indonesia
Mandiri PT AMSL Delta Mas PT Binamaju Mitra

Sejati PT Matra Olahcipta PT Citraagung Tirta
Jatim

PT Sahabat Kota
Wisata

PT Karawang Bukit
Golf

Aset/Assets
Lancar/Current 383.621.960.000 93.949.772.235 149.897.471.114 159.522.666.453 92.814.339.777 214.085.699.102 123.585.715.815
Tidak lancar/

Noncurrent 1.970.718.485.000 613.486.546.812 138.233.939.399 4.701.983.989 200.072.631.533 303.432.601.383 77.975.350.337

Jumlah/Total 2.354.340.445.000 707.436.319.047 288.131.410.513 164.224.650.442 292.886.971.310 517.518.300.485 201.561.066.152
Liabilitas/Liabilities

Jangka pendek/
Current 43.882.071.000 192.321.547 14.898.495.939 13.056.377.315 53.609.388.300 2.917.972.600 9.555.239.583

Jangka panjang
Noncurrent 162.986.817.000 - 5.115.466.114 15.042.123.390 216.503.578.879 - 12.958.927.733

Jumlah/Total 206.868.888.000 192.321.547 20.013.962.053 28.098.500.705 270.112.967.179 2.917.972.600 22.514.167.316

Pendapatan/
Revenues 94.127.576.000 90.000.000 16.824.845.494 16.680.710.958 96.868.904.166 - 34.248.115.750

Beban/Expenses (83.887.232.000) (2.614.292.713) (11.320.259.353) (6.971.360.662) (81.445.257.745) (198.118.350) (45.235.645.574)

Laba (rugi) bersih/
Net profit (loss) 332.713.936.000 (2.524.292.713) 67.966.524.585 7.065.040.454 19.402.598.296 14.600.327.885 (6.033.836.413)

2019

PT Plaza Indonesia
Realty Tbk PT AMSL Delta Mas PT Binamaju Mitra

Sejati PT Matra Olahcipta PT Citraagung Tirta
Jatim PT AMSL Indonesia PT Karawang Bukit

Golf

Aset/Assets
Lancar/Current 1.412.275.572.000 96.989.903.609 167.085.218.687 151.197.496.772 96.819.319.410 96.630.593.512 124.926.370.065
Tidak lancar/

Noncurrent 3.631.650.030.000 613.054.297.107 128.628.102.764 5.294.368.512 216.765.515.085 2.224.186.751.054 76.689.237.042

Jumlah/Total 5.043.925.602.000 710.044.200.716 295.713.321.451 156.491.865.284 313.584.834.495 2.320.817.344.566 201.615.607.107
Liabilitas/Liabilities

Jangka pendek/
Current 1.128.617.845.000 275.910.503 19.203.489.658 12.328.415.819 53.866.498.705 2.203.406.414.123 5.981.584.128

Jangka panjang
Noncurrent 2.683.155.231.000 - 15.957.998.248 15.081.090.457 238.881.989.636 97.376.346.885 10.456.920.435

Jumlah/Total 3.811.773.076.000 275.910.503 35.161.487.906 27.409.506.276 292.748.488.341 2.300.782.761.008 16.438.504.563

Pendapatan/
Revenues 1.689.647.742.000 90.000.000 - 15.114.491.325 94.979.361.202 271.170.669.771 33.331.188.463

Beban/Expenses (1.115.948.738.000) (1.277.402.434) (8.462.681.074) (7.167.820.038) (80.668.836.601) (217.203.150.952) (45.424.902.679)

Laba (rugi) bersih/
Net profit (loss) 214.534.302.000 1.498.113.265 26.874.662.182 5.273.077.813 18.584.059.655 (192.611.046.532) (7.277.650.389)

2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 93 -

b. Ventura Bersama b. Joint Ventures

Perubahan dalam kepentingan pada ventura
bersama, adalah sebagai berikut:

Movement of interests in the joint ventures
are summarized as follows:

Nilai Keuntungan Keuntungan yang Nilai
Investasi Direalisasi dari Belum Direalisasi Investasi

Awal Tahun/ Ekuitas pada dari Transaksi dengan dari Transaksi dengan Akhir Tahun/
Carrying Value of Penambahan Pembagian Laba (Rugi) Tahun Ekuitas pada Rugi Ventura Bersama/ Ventura Bersama/ Carrying Value of
Investment at the Investasi/ Keuntungan/ Berjalan/ Komprehensif Lain/ Realized Gains Unrealized Gains Dampak Akuisisi *)/ Investment at the

Beginning Additional Profit Share in Profit Share in Other on Transactions on Transactions Impact of End of the
of the Year Investments Distribution (Loss) For the Year Comprehensive Loss with the Joint Ventures with the Joint Ventures Acquisition *) Year

PT Bumi Parama Wisesa 643.586.511.446 - (154.147.500.000) 108.641.860.819 (379.072.741) 31.045.610.641 - - 628.747.410.165
PT Itomas Kembangan Perdana 10.730.865.979 - - (5.368.547.024) 14.224.769 6.873.316.282 - - 12.249.860.006
PT Indonesia International Expo 333.259.120.297 - - (40.887.268.093) (1.989.548.208) - - - 290.382.303.996
PT Syandana Berkat Usaha - 4.900.000.000 - - - - - - 4.900.000.000
BKS Pasar Pagi - ITC Mangga Dua 2.862.894.324 - (2.400.000.000) 1.973.677.898 - - - - 2.436.572.222
PT BSD Diamond Development 142.319.004.818 - - (20.537.580.241) (82.017.460) - - - 121.699.407.117
PT Sinar Artotel Indonesia - 40.000.000 - 99.639.891 - - - - 139.639.891
PT Duti Diamond Development - 99.000.000.000 - 108.357.090 - - (70.639.466.764) - 28.468.890.326
PT Trans Bumi Serbaraja 77.844.685.130 - - (60.949.025) - - - (77.783.736.105) -

Jumlah/Total 1.210.603.081.994 103.940.000.000 (156.547.500.000) 43.969.191.315 (2.436.413.640) 37.918.926.923 (70.639.466.764) (77.783.736.105) 1.089.024.083.723

*) merupakan saldo investasi pada tanggal akuisisi (Catatan 1c) - Entitas anak mulai dikonsolidasikan sejak April 2019/
represent balance of investment at the date of acquisition (Note 1c) - The subsidiary started to be consolidated in April 2019

Name of Companies
Nama Entitas/

Perubahan selama 2019/
Changes during 2019

Nilai Keuntungan Nilai
Investasi Direalisasi dari Investasi

Awal Periode/ Ekuitas pada dari Transaksi dengan Akhir Periode/
Carrying Value of Penambahan Pembagian Laba (Rugi) Periode Ekuitas pada Rugi Ventura Bersama/ Carrying Value of
Investment at the Investasi/ Keuntungan/ Berjalan/ Komprehensif Lain/ Realized Gains Investment at the

Beginning Additional Profit Share in Profit Share in Other on Transactions End of the
of the Period Investments Distribution (Loss) For the Period Comprehensive Loss with the Joint Ventures Period

PT Bumi Parama Wisesa 596.761.616.048 - - 29.618.405.438 418.922.373 16.787.567.587 643.586.511.446
PT Itomas Kembangan Perdana 25.900.977.398 - - (15.175.092.112) 4.980.693 - 10.730.865.979
PT Trans Bumi Serbaraja 78.260.103.816 - - (415.418.686) - - 77.844.685.130
PT Indonesia International Expo 377.344.149.770 - - (44.501.634.827) 416.605.354 - 333.259.120.297
BKS Pasar Pagi - ITC Mangga Dua 3.219.084.831 - (2.800.000.000) 2.443.809.493 - - 2.862.894.324
PT BSD Diamond Development 160.442.630.346 - - (17.563.546.028) (560.079.500) - 142.319.004.818

Jumlah/Total 1.241.928.562.209 - (2.800.000.000) (45.593.476.722) 280.428.920 16.787.567.587 1.210.603.081.994

Name of Companies
Nama Entitas/

Perubahan selama tahun 2018/
Changes during 2018

PT Bumi Parama Wisesa (BPW) PT Bumi Parama Wisesa (BPW)

Pada tahun 2019 dan 2018, Perusahaan
mencatat bagian keuntungan direalisasi dari
transaksi penjualan tanah kepada BPW
masing-masing sebesar Rp 31.045.610.641
dan Rp 16.787.567.587.

In 2019 and 2018, the Company recorded
realized gain from land sold to BPW
amounting to Rp 31,045,610,641 and
Rp 16,787,567,587, respectively.

Pada tahun 2019, BPW membagikan dividen
tunai kepada pemegang saham sebesar
Rp 302.250.000.000 atau setara dengan
Rp 155.000 per lembar saham. Bagian
Perusahaan atas pembagian dividen
tunai adalah sebesar Rp 154.147.500.000.

In 2019, BPW agreed to distribute cash
dividends to stockholders amounting to
Rp 302,250,000,000 or equivalent to
Rp 155,000 per share. The share of the
Company on this cash dividend amounted to
Rp 154,147,500,000.

PT Itomas Kembangan Perdana (IKP) PT Itomas Kembangan Perdana (IKP)

Pada tahun 2019, PT Kembangan Permai
Development, entitas anak, mencatat bagian
keuntungan direalisasi dari transaksi penjualan
tanah kepada IKP sebesar Rp 6.873.316.282.

In 2019, PT Kembangan Permai
Development, a subsidiary, recorded
realized gain from land sold to IKP
amounting to Rp 6,873,316,282.

PT Syandana Berkat Usaha (SBU) PT Syandana Berkat Usaha (SBU)

Pada bulan Desember 2019, PT Garwita
Sentra Utama (GSU), entitas anak, dan
PT Berkat Keluarga Maju, pihak ketiga,
mendirikan SBU, ventura bersama, dengan
jumlah penyertaan masing-masing sebesar
Rp 4.900.000.000 dan Rp 5.100.000.000.
Bagian kepemilkan GSU pada SBU adalah
sebesar 49%.

 In December 2019, PT Garwita Sentra
Utama (GSU), a subsidiary, and PT Berkat
Keluarga Maju, a third party, established
SBU, a joint venture, with a total investment
of Rp 4,900,000,000 and Rp 5,100,000,000,
respectively. The ownership interest of GSU
in SBU is 49%.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 94 -

BKS Pasar Pagi – ITC Mangga Dua (BKS) BKS Pasar Pagi – ITC Mangga Dua (BKS)

Pada tahun 2019 dan 2018, BKS Pasar Pagi –
ITC Mangga Dua membagikan keuntungan
kepada pemegang saham masing-masing
sebesar Rp 6.000.000.000 dan
Rp 7.000.000.000. Bagian PT Duta Pertiwi Tbk
(DUTI), entitas anak, atas pembagian
keuntungan ini masing-masing adalah sebesar
Rp 2.400.000.000 dan Rp 2.800.000.000.

 In 2019 and 2018, BKS Pasar Pagi –
ITC Mangga Dua agreed to distribute profit
to stockholders amounting to
Rp 6,000,000,000 and Rp 7,000,000,000,
respectively. The share of PT Duta Pertiwi
Tbk (DUTI), a subsidiary, on this profit
amounted to Rp 2,400,000,000 and
Rp 2,800,000,000, respectively.

PT Sinar Artotel Indonesia (SAI) PT Sinar Artotel Indonesia (SAI)

Pada bulan Maret 2019, Perusahaan dan
PT Artotel Indonesia, pihak ketiga, mendirikan
SAI, ventura bersama, dengan jumlah
penyertaan masing-masing sebesar
Rp 40.000.000 dan Rp 60.000.000. Bagian
kepemilkan Perusahaan pada SAI adalah
sebesar 40%.

 In March 2019, the Company and PT Artotel
Indonesia, a third party, established SAI,
a joint venture, with a total investment of
Rp 40,000,000 and Rp 60,000,000,
respectively. The Company’s ownership
interest in SAI is 40%.

PT Duti Diamond Development (DDD) PT Duti Diamond Development (DDD)

Pada tanggal 20 September 2019, DUTI dan
PT Diamond Development Indonesia, pihak
ketiga, mendirikan DDD, ventura bersama,
dengan jumlah penyertaan masing-masing
sebesar Rp 99.000.000.000 dan
Rp 231.000.000.000 atau masing-masing
sebesar 99.000 dan 231.000 lembar saham
dengan nilai nominal masing-masing sebesar
Rp 1.000.000 per saham. Bagian kepemilkan
DUTI pada DDD adalah sebesar 30%.

 On September 20, 2019, DUTI and
PT Diamond Development Indonesia, a third
party, established DDD, a joint venture, with
a total investment of Rp 99,000,000,000 and
Rp 231,000,000,000, or representing 99,000
shares and 231,000 shares, respectively,
with nominal value of Rp 1,000,000 per
share. The ownership interest of DUTI in
DDD is 30%.

Pada tahun 2019, DUTI mengakui penjualan
tanah kepada DDD. Bagian keuntungan yang
belum direalisasi dari transaksi tersebut
sebesar Rp 70.639.466.764 atau
mencerminkan persentase kepemilikan DUTI
pada DDD sebesar 30%.

 In 2019, DUTI recognized sale of land to
DDD. Unrealized gain on this transaction
amounting to Rp 70,639,466,764,
representing ownership interest of DUTI in
DDD of 30%.

PT Trans Bumi Serbaraja (TBS) PT Trans Bumi Serbaraja (TBS)

Berdasarkan Akta Jual Beli Saham No. 1 dan
2 tanggal 1 April 2019 dari Hannywati Susilo,
S.H., M.Kn., notaris di Tangerang Selatan,
Perusahaan mengakuisisi 75.000 lembar
saham TBS, sehingga kepemilikan efektif Grup
pada TBS meningkat dari 50,00% menjadi
sebesar 100,00% dan Grup memperoleh
pengendalian atas TBS sehingga Grup
mengkonsolidasikan laporan keuangan entitas
anak tersebut sejak April 2019 (Catatan 1c).

Based on Notarial Deed of Shares Sale and
Purchase Agreement No. 1 and 2 dated
April 1, 2019 of Hannywati Susilo, S.H.,
M.Kn., a public notary in South Tangerang,
the Company acquired a total of 75,000
shares of stock of TBS, thus increasing its
ownership interest in TBS from 50.00% to
100.00% and obtained control over TBS.
Accordingly, the financial statements of TBS
started to be consolidated with that of the
Group in April 2019 (Note 1c).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 95 -

Ikhtisar informasi keuangan ventura bersama,
tanpa disesuaikan dengan proporsi
kepemilikan Grup, adalah sebagai berikut:

The following summarizes the financial
information relating to the joint venture, not
adjusted for proportion of ownership:

2019 2018

Aset Assets
Current - cash and cash

Lancar - kas dan setara kas 903.249.337.064 944.330.702.746 equivalents
Lancar - (tidak termasuk kas Current (excluding cash and

dan setara kas) 3.418.180.367.055 3.218.506.671.683 cash equivalents)
Tidak lancar 3.438.023.287.708 3.553.804.522.206 Noncurrent

Jumlah 7.759.452.991.827 7.716.641.896.635 Total

Liabilitas Liabilities
Current - trade account

Jangka pendek - utang usaha payable and other accounts
dan utang lain-lain 48.295.410.725 72.175.922.058 payable

Jangka pendek (tidak
termasuk utang usaha dan Current (excluding trade
utang lain-lain) 1.112.434.692.774 948.071.656.450 and other accounts payable)

Jangka panjang (tidak
termasuk utang usaha dan Noncurrent (excluding trade
utang lain-lain) 1.075.597.650.479 1.117.702.845.344 and other accounts payable)

Jumlah 2.236.327.753.978 2.137.950.423.852 Total

Jumlah ekuitas 5.523.125.237.849 5.778.691.472.783 Total Equity

Pendapatan 1.105.711.658.671 656.145.370.967 Revenues

Penyusutan dan amortisasi 118.984.507.667 127.215.921.209 Depreciation and amortization

Pendapatan bunga 52.414.752.170 37.562.658.081 Interest income

Beban bunga (99.532.399.208) (97.780.437.382) Interest expense

Laba (rugi) sebelum pajak 74.188.669.306 (99.352.080.391) Income (loss) before tax
Beban pajak (933.117.957) (1.777.734.002) Tax expense

Laba (rugi) tahun berjalan 73.255.551.349 (101.129.814.393) Profit (loss) for the year
Penghasilan (rugi) Other comprehensive

komprehensif lain (4.982.416.018) 281.198.740 income (loss)

Jumlah penghasilan (rugi) Total comprehensive income
komprehensif 68.273.135.331 (100.848.615.653) (loss)

Grup tidak memiliki bagian atas liabilitas
kontinjensi atau komitmen permodalan dari
ventura bersama dan entitas asosiasi pada
tanggal 31 Desember 2019 dan 2018.

The Group has no share of any contingent
liabilities or capital commitments of the joint
ventures and associates as of December 31,
2019 and 2018.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 96 -

Metode Biaya Cost Method

Investasi dalam saham yang dicatat dengan
metode biaya atas saham biasa adalah sebagai
berikut:

Investments in common shares of stock
accounted for under the cost method follows:

2019 2018

PT Damai Indah Golf Tbk 11.010.000.000 11.010.000.000 PT Damai Indah Golf Tbk
PT Bintaro Serpong Damai 4.850.000.000 4.850.000.000 PT Bintaro Serpong Damai
PT Karawang Bukit Golf 589.087.800 589.087.800 PT Karawang Bukit Golf

Jumlah 16.449.087.800 16.449.087.800 Total

PT Damai Indah Golf Tbk (DIG), teregistrasi
sebagai perusahaan terbuka (Tbk) karena
memiliki lebih dari tiga ratus (300) pemegang
saham, sesuai dengan Undang-undang Pasar
Modal No. 8 tahun 1995 dan berdasarkan
pernyataan efektif dari Bapepam dan LK
(sekarang Otoritas Jasa Keuangan/OJK) melalui
surat No. S-603/PM/2002 tanggal 27 Maret 2002.
Saham DIG tidak tercatat pada Bursa Efek
Indonesia.

PT Damai Indah Golf Tbk (DIG) is a registered
public company (Tbk) since it has more than
three hundred (300) stockholders in accordance
with the Capital Market Regulation No. 8 of
1995, and based on the Notice of Effectivity
from the Chairman of Bapepam-LK (currently
Financial Services Authority/OJK) through his
Letter No. S-603/PM/2002 dated March 27,
2002. The shares of DIG are not registered at
the Indonesia Stock Exchange.

Pada tanggal 31 Desember 2019 dan 2018, DUTI
memiliki investasi pada saham biasa
PT Karawang Bukit Golf (KBG) sebesar
Rp 589.087.800 dengan jumlah saham sebanyak
tujuh (7) lembar.

As of December 31, 2019 and 2018, DUTI has
investment in PT Karawang Bukit Golf (KBG)’s
common shares of stock totaling to seven (7)
shares amounting to Rp 589,087,800.

Investasi pada saham biasa DIG, PT Bintaro
Serpong Damai dan KBG dicatat pada biaya
perolehan karena nilai wajarnya tidak dapat
ditentukan dengan andal (Catatan 2).

Investments in common stock of DIG,
PT Bintaro Serpong Damai, KBG are recorded
under cost method since the market prices are
not reliably determinable (Note 2).

Investasi pada saham yang dimiliki terutama
ditujukan untuk investasi jangka panjang.

The aforementioned investments in shares of
stock are held primarily for long-term growth
purposes.

Grup tidak membentuk cadangan kerugian
penurunan nilai atas investasi dalam saham pada
entitas-entitas di atas, karena manajemen
berkeyakinan bahwa entitas-entitas tersebut
masih memiliki potensi pertumbuhan dalam jangka
panjang mengingat sebagian besar entitas
asosiasi tersebut bergerak dalam jenis usaha real
estat.

The Group did not provide allowance for any
decline in value of the aforementioned
investments in companies since management
believes that these companies still have long-
term growth potentials as most of these
companies engage in the real estate business.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 97 -

15. Tanah yang Belum Dikembangkan 15. Land for Development

Akun ini terdiri dari tanah mentah berdasarkan ijin
lokasi yang dimiliki oleh:

This account consists of land classified based
on location rights owned by:

Lokasi/ Luas Tanah/ Jumlah/ Luas Tanah/ Jumlah/
Location Land Area Amount Land Area Amount

m2 m2

BSD City Bogor, Surabaya dan/and
Tangerang 21.276.779 5.726.738.084.156 21.873.842 5.451.920.539.696

Surabaya* Benowo, Surabaya 4.312.954 1.353.687.777.881 4.295.621 1.325.678.645.091
Roxy II Roxy, Jakarta Pusat 174.587 1.164.666.307.320 173.989 1.124.566.687.243
Jakarta Jakarta, Jakarta Pusat 25.070 800.541.978.501 25.070 800.541.978.501
Grand Wisata Bekasi 4.999.854 702.373.757.511 5.083.622 695.926.346.539
Kota Wisata Cibubur, Jawa Barat 793.913 659.635.806.321 937.180 755.226.888.066
Makassar * Makassar, Sulawesi Selatan 53.667 413.720.218.750 53.667 413.720.218.750
Cibubur * Cibubur, Jawa Barat 1.640.821 297.779.167.547 1.636.422 293.559.862.197
Surabaya* Dukuh Pakis, Surabaya 31.005 271.988.095.822 31.005 271.987.095.822
Palembang * Palembang, Sumatera Selatan 1.434.681 205.790.446.895 1.434.681 205.799.404.995
Grand City Samarinda 736.283 136.212.355.000 736.283 136.212.355.000
Bekasi * Bekasi 844.244 115.840.998.978 844.244 115.787.303.058
Surabaya* Tanjung Sari, Surabaya 16.769 101.606.825.855 16.769 101.605.825.855
Grand City Balikpapan 1.621.259 81.259.118.128 2.030.977 83.180.877.068
Akasa Tangerang 6.314 21.931.730.824 6.314 21.931.730.824
Kota Bunga Desa Sukanagalih dan/and

Desa Batulawang 64.715 8.027.054.168 64.715 8.027.054.168
Mangga Dua Center Jagirwonokromo, Surabaya 2.548 6.937.301.066 5.199 21.801.021.066
South Gate Tanjung Barat - - 32.327 85.900.314.596

Jumlah/Total 38.035.463 12.068.737.024.723 39.281.927 11.913.374.148.535

* Proyek entitas anak yang belum beroperasi komersial (Catatan 1c)/
Project of subsidiaries which has no commercial operation (Note 1c)

Nama Proyek/
Name of Projects

20182019

Mutasi tanah yang belum dikembangkan adalah
sebagai berikut:

Movement in land for development follows:

2019 2018

Saldo awal 11.913.374.148.535 11.124.003.862.571 Beginning balance
Penambahan 495.176.003.858 966.341.424.036 Additions
Reklasifikasi (28.618.244.449) - Reclassification
Pengurangan (311.194.883.221) (176.971.138.072) Deductions

Saldo akhir 12.068.737.024.723 11.913.374.148.535 Ending balance

Reklasifikasi pada tahun 2019 merupakan
reklasifikasi dari tanah yang belum dikembangkan
ke properti investasi sebesar Rp 28.618.244.449
(Catatan 17). Reklasifikasi tersebut dilakukan
sehubungan dengan perubahan tujuan
pemakaian.

Reclassification in 2019 represents
reclassification from land for development to
investment properties amounting to
Rp 28,618,244,449 (Note 17). Reclassifcation
was due to change in intended usage of these
asset.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 98 -

Pada tanggal 31 Desember 2019 dan 2018, luas
tanah yang belum dikembangkan Perusahaan
masing-masing sebesar 67,09% dan 69,07%
tercatat atas nama Para Pendiri, masing-masing
sebesar 32,91% dan 30,93% tercatat atas nama
Perusahaan. Sedangkan seluruh tanah yang
belum dikembangkan entitas anak adalah atas
nama entitas anak.

As of December 31, 2019 and 2018, land for
development of the Company representing
67.09% and 69.07%, respectively, of the total
area are under the Founders’ name; 32.91%
and 30.93%, respectively, are under the name
of the Company. Meanwhile, all land for
development of Company’s subsidiaries are
under the name of the subsidiaries.

Pada tanggal 31 Desember 2018, tanah yang
belum dikembangkan Perusahaan dengan luas
sebesar 2.765.200 m2 ditempatkan sebagai
jaminan atas utang Obligasi Berkelanjutan I Bumi
Serpong Damai Tahap I Tahun 2012 (Catatan 32).

As of December 31, 2018, land for development
of the Company having a total area of
2,765,200 square meters is used as collateral
for Bumi Serpong Damai Continuous Bonds I
Phase I Year 2012 (Note 32).

Pada tanggal 31 Desember 2019 dan 2018, tanah
yang belum dikembangkan Perusahaan seluas
682.459 m2 ditempatkan sebagai jaminan atas
utang Obligasi Berkelanjutan II Bumi Serpong
Damai Tahap I Tahun 2016 (Catatan 32).

As of December 31, 2019 and 2018, land for
development of the Company having a total
area of 682,459 square meters is used as
collateral for Bumi Serpong Damai Continuous
Bonds II Phase I Year 2016 (Note 32).

Pada tanggal 31 Desember 2018, tanah seluas
24.822 m2 dijadikan jaminan atas utang bank
PT Duta Semesta Mas, entitas anak, dari PT Bank
Mandiri (Persero) Tbk (Catatan 30).

As of December 31, 2018, land with a total area
of 24,822 square meters are pledged as
collateral for bank loan of PT Duta Semesta
Mas, a subsidiary, from PT Bank Mandiri
(Persero) Tbk (Note 30).

Pada tanggal 31 Desember 2019 dan 2018, tanah
yang belum dikembangkan Perusahaan
masing-masing seluas 717.823 m2 dan
579.854 m2 dijadikan sebagai jaminan atas utang
bank dari PT Bank Mandiri Tbk (Persero)
(Catatan 30).

As of December 31, 2019 and 2018, land for
development of the Company having a total
area of 717,823 square meters and 579,854
square meters, respectively, are pledged as
collateral for bank loan from
PT Bank Mandiri (Persero) Tbk (Note 30).

Pada tanggal 31 Desember 2018, tanah yang
belum dikembangkan milik PT Bumi Megah Graha
Asri, entitas anak, dengan luas sebesar 6.314 m2
ditempatkan sebagai jaminan atas utang bank dari
PT Bank Pembangunan Daerah Jawa Barat dan
Banten Tbk (Catatan 30).

As of December 31, 2018, land for development
of PT Bumi Megah Graha Asri, a subsidiary,
having a total area of 6,134 square meters is
used as collateral for bank loan from PT Bank
Pembangunan Daerah Jawa Barat dan Banten
Tbk (Note 30).

Manajemen berkeyakinan bahwa tidak terdapat
penurunan nilai atas aset tersebut pada tanggal
31 Desember 2019 dan 2018.

Management believes that there is no
impairment in value of the aforementioned
assets as of December 31, 2019 and 2018.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 99 -

16. Aset Tetap 16. Property and Equipment

Saldo Entitas Anak
yang Diakuisisi dan
Dikonsolidasikan *)/
Balance of Acquired

1 Januari 2019/ Penambahan/ and Consolidated Pengurangan/ Reklasifikasi/ 31 Desember 2019/
January 1, 2019 Additions Subsidiary *) Deductions Reclassifications December 31, 2019

Biaya perolehan: At cost:
Kepemilikan langsung Direct acquisitions

Tanah 43.915.028.729 - - - - 43.915.028.729 Land
Bangunan 851.639.879.226 - - - 18.591.953.419 870.231.832.645 Buildings
Sarana pelengkap bangunan 17.507.275.419 5.600.000 - - - 17.512.875.419 Buildings improvement
Perbaikan aset yang disewa 1.538.943.105 - - - - 1.538.943.105 Leasehold improvements
Peralatan kantor 541.733.989.976 9.925.238.436 95.565.000 (572.932.201) 1.097.980.399 552.279.841.610 Office equipment
Peralatan proyek 24.357.178.745 1.027.517.150 - - - 25.384.695.895 Project equipment
Peralatan perencanaan 686.616.000 - - - - 686.616.000 Planning equipment
Peralatan penjernihan air 2.875.000.000 - - - - 2.875.000.000 Water treatment equipment
Mesin-mesin 120.306.957.591 1.032.195.407 - - (46.792.399) 121.292.360.599 Machinery
Kendaraan 135.157.762.651 6.388.988.504 25.300.000 (3.174.629.367) - 138.397.421.788 Motor vehicles

Jumlah 1.739.718.631.442 18.379.539.497 120.865.000 (3.747.561.568) 19.643.141.419 1.774.114.615.790 Subtotal

Aset tetap dalam pembangunan 171.798.132 13.667.370.777 - - (4.003.786.132) 9.835.382.777 Construction in progress

Jumlah 1.739.890.429.574 32.046.910.274 120.865.000 (3.747.561.568) 15.639.355.287 1.783.949.998.567 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan 401.733.074.380 32.842.990.365 - - - 434.576.064.745 Buildings
Sarana pelengkap bangunan 15.349.064.134 24.758.527 - - - 15.373.822.661 Buildings improvement
Perbaikan aset yang disewa 1.538.943.104 - - - - 1.538.943.104 Leasehold improvements
Peralatan kantor 473.613.404.656 31.483.649.545 37.114.754 (568.553.743) - 504.565.615.212 Office equipment
Peralatan proyek 12.253.177.081 4.038.009.795 - - - 16.291.186.876 Project equipment
Peralatan perencanaan 686.615.543 - - - - 686.615.543 Planning equipment
Peralatan penjernihan air 2.875.000.000 - - - - 2.875.000.000 Water treatment equipment
Mesin-mesin 67.079.601.395 13.098.032.001 - - - 80.177.633.396 Machinery
Kendaraan 88.225.463.259 11.065.189.020 15.523.464 (2.982.441.867) - 96.323.733.876 Motor vehicles

Jumlah 1.063.354.343.552 92.552.629.253 52.638.218 (3.550.995.610) - 1.152.408.615.413 Total

Nilai Tercatat 676.536.086.022 631.541.383.154 Net Carrying Value

*) merupakan nilai tercatat aset tetap entitas anak pada tanggal akuisisi (Catatan 1c)/
represent net carrying value of property and equipment of acquired company on acquisition date (Note 1c)

Perubahan selama tahun 2019/
Changes during 2019

1 Januari 2018/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Desember 2018/
January 1, 2018 Additions Deductions Reclassifications December 31, 2018

Biaya perolehan: At cost:
Kepemilikan langsung Direct acquisitions

Tanah 43.915.028.729 - - - 43.915.028.729 Land
Bangunan 825.618.481.647 5.022.740.752 - 20.998.656.827 851.639.879.226 Buildings
Sarana pelengkap bangunan 17.449.801.819 57.473.600 - - 17.507.275.419 Buildings improvement
Perbaikan aset yang disewa 1.538.943.105 - - - 1.538.943.105 Leasehold improvements
Peralatan kantor 530.210.339.343 9.412.074.997 (271.628.164) 2.383.203.800 541.733.989.976 Office equipment
Peralatan proyek 23.068.963.188 1.288.215.557 - - 24.357.178.745 Project equipment
Peralatan perencanaan 686.616.000 - - - 686.616.000 Planning equipment
Peralatan penjernihan air 2.875.000.000 - - - 2.875.000.000 Water treatment equipment
Mesin-mesin 118.871.789.665 504.167.926 - 931.000.000 120.306.957.591 Machinery
Kendaraan 130.369.799.125 12.449.548.759 (7.661.585.233) - 135.157.762.651 Motor vehicles

Jumlah 1.694.604.762.621 28.734.221.591 (7.933.213.397) 24.312.860.627 1.739.718.631.442 Subtotal
Aset tetap dalam pembangunan 14.025.893.996 10.458.764.763 - (24.312.860.627) 171.798.132 Construction in progress

Jumlah 1.708.630.656.617 39.192.986.354 (7.933.213.397) - 1.739.890.429.574 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan 371.494.393.975 30.238.680.405 - - 401.733.074.380 Buildings
Sarana pelengkap bangunan 15.312.637.888 36.426.246 - - 15.349.064.134 Buildings improvement
Perbaikan aset yang disewa 1.538.943.104 - - - 1.538.943.104 Leasehold improvements
Peralatan kantor 396.852.325.240 77.016.288.413 (255.208.997) - 473.613.404.656 Office equipment
Peralatan proyek 8.455.704.588 3.797.472.493 - - 12.253.177.081 Project equipment
Peralatan perencanaan 686.615.543 - - - 686.615.543 Planning equipment
Peralatan penjernihan air 2.875.000.000 - - - 2.875.000.000 Water treatment equipment
Mesin-mesin 54.219.534.438 12.860.066.957 - - 67.079.601.395 Machinery
Kendaraan 85.258.502.020 10.287.152.097 (7.320.190.858) - 88.225.463.259 Motor vehicles

Jumlah 936.693.656.796 134.236.086.611 (7.575.399.855) - 1.063.354.343.552 Total

Nilai Tercatat 771.936.999.821 676.536.086.022 Net Carrying Value

Perubahan selama tahun 2018/
Changes during 2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 100 -

Pengurangan merupakan penjualan aset tetap
tertentu dengan rincian sebagai berikut:

Deductions represent sale of certain property
and equipment with details as follows:

2019 2018

Harga jual 769.924.043 2.023.564.132 Selling price
Nilai tercatat 196.565.958 357.813.542 Net carrying value

Keuntungan penjualan aset tetap 573.358.085 1.665.750.590 Gain on sale

Pada tahun 2019 dan 2018, keuntungan penjualan
aset tetap sebesar Rp 570.158.085 dan
Rp 1.665.750.590 masing-masing dibukukan pada
akun “Keuntungan penjualan aset tetap” pada laba
rugi dan sisanya sebesar Rp 3.200.000 pada
tahun 2019 disajikan sebagai bagian dari
“Lain-lain bersih” (Catatan 49).

In 2019 and 2018, gain on sale amounting to
Rp 570,158,085 and Rp 1,665,750,590,
respectively, are recorded in “Gain on sale of
property and equipment” in profit or loss and
amounted to Rp 3,200,000 in 2019 is included
in “Others – Net” (Note 49).

Pembebanan penyusutan dialokasikan sebagai
berikut:

Depreciation charged to operations is allocated
as follows:

2019 2018

Beban umum dan administrasi (Catatan 45) 60.381.983.618 104.373.738.103 General and administrative expenses (Note 45)
Beban pokok penjualan 23.290.593.793 23.092.400.110 Cost of Revenues
Beban penjualan (Catatan 44) 979.282.895 941.064.989 Selling expenses (Note 44)
Beban lain-lain - bersih 7.900.768.947 5.828.883.409 Others - net

Jumlah 92.552.629.253 134.236.086.611 Total

Pada tanggal 31 Desember 2019, aset tetap
dalam pembangunan merupakan akumulasi biaya
pembangunan penambahan fasilitas arena
rekreasi dan biaya fasilitas pendukung gedung
Perusahaan, PT Duta Cakra Pesona, PT Sinar
Mas Teladan dan PT Wijaya Pratama Raya,
entitas-entitas anak. Akumulasi biaya konstruksi
bangunan pada tanggal 31 Desember 2019
masing-masing sebesar Rp 5.541.588.610,
Rp 3.898.800.000, Rp 300.000.000 dan
Rp 94.994.167 atau masing-masing sebesar 28%,
87%, 20% dan 7% dari nilai kontrak. Aset tetap
dalam pembangunan diperkirakan akan selesai
pada tahun 2020. Berdasarkan evaluasi
manajemen, Grup berpendapat bahwa tidak
terdapat hambatan kelanjutan penyelesaian
proyek.

As of December 31, 2019, construction in
progress represents accumulated costs of
construction of addition facilities in recreation
arena and costs of buildings facilities owned by
the Company, PT Duta Cakra Pesona,
PT Sinar Mas Teladan and PT Wijaya Pratama
Raya, subsidiaries. The Group’s construction in
progress as of December 31, 2019 with
accumulated costs of Rp 5,541,588,610,
Rp 3,898,800,000, Rp 300,00,000 and
Rp 94,994,167 or 28%, 87%, 20% and 7%,
respectively, of contract value is expected to be
completed in 2020. Based on management’s
evaluation, they believe that there will be no
obstacle in completing the construction in
progress on its expected date of completion.

Pada tanggal 31 Desember 2018, aset tetap
dalam pembangunan merupakan akumulasi biaya
pembangunan penambahan fasilitas arena
rekreasi dan biaya fasilitas pendukung gedung
Perusahaan. Akumulasi biaya konstruksi
bangunan pada tanggal 31 Desember 2018
adalah sebesar Rp 171.798.132 atau sebesar
99% dari nilai kontrak. Aset tetap dalam
pembangunan diperkirakan akan selesai pada
tahun 2019. Berdasarkan evaluasi manajemen,
grup berpendapat bahwa tidak terdapat hambatan
kelanjutan penyelesaian proyek.

As of December 31, 2018, construction in
progress represents accumulated costs of
construction of addition facilities in recreation
arena and costs of buildings facilities owned by
the Company. The Group’s construction in
progress as of December 31, 2018 with
accumulated costs of Rp 171,798,132 or 99% of
contract value is expected to be completed in
2019. Based on management’s evaluation, they
believe that there will be no obstacle in
completing the construction in progress on its
expected date of completion.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 101 -

Reklasifikasi pada tahun 2019 merupakan
reklasifikasi dari persediaan ke aset tetap sebesar
Rp 15.639.355.287 (Catatan 9), reklasifikasi dari
mesin-mesin ke peralatan kantor sebesar
Rp 46.792.399 dan reklasifikasi dari aset tetap
dalam pembangunan ke bangunan dan peralatan
kantor masing-masing sebesar Rp 2.952.598.132
dan Rp 1.051.188.000. Reklasifikasi dari
persediaan karena perubahan tujuan pemakaian.

Reclassification in 2019 represents
reclassification from inventories to property and
equipment amounting to Rp 15,639,355,287
(Note 9), reclassification from machinery to
office equipment amounting to Rp 46,792,399
and reclassification from property and
equipment - construction in progress to
buildings and office equipment amounting to
Rp 2,952,598,132 and Rp 1,051,188,000,
respectively. Reclassifications from inventories
was due to change in intended usage.

Reklasifikasi pada tahun 2018 termasuk
reklasifikasi dari aset tetap dalam pembangunan
ke bangunan, peralatan kantor dan mesin-mesin
masing-masing sebesar Rp 20.998.656.827,
Rp 2.383.203.800 dan Rp 931.000.000.

 Reclassification in 2018 represents
reclassification from property and equipment –
construction in progress to buildings, office
equipment and machinery amounting to
Rp 20,998,656,827, Rp 2,383,203,800 and
Rp 931,000,000, respectively.

Entitas anak memiliki beberapa bidang tanah
terletak di Balikpapan dan Jakarta dengan rincian
sebagai berikut:

The Company’s subsidiaries own several
parcels of land located in Jakarta and
Balikpapan with details as follows:

2019 dan/and 2018

Hotel Le Grandeur Balikpapan, Balikpapan 31.705.471.994 Hotel Le Grandeur Balikpapan, Balikpapan
Hotel Le Grandeur Mangga Dua, Jakarta 11.513.862.855 Hotel Le Grandeur Mangga Dua, Jakarta
Taman Permata Buana, Jakarta 695.693.880 Taman Permata Buana, Jakarta

Jumlah 43.915.028.729 Total

Kepemilikan entitas anak atas tanah Hotel Le
Grandeur Mangga Dua, Hotel Le Grandeur
Balikpapan dan Taman Permata Buana adalah
berupa hak guna bangunan yang jatuh tempo
pada tahun 2028, 2022 dan 2026.

The parcels of land where Le Grandeur Mangga
Dua Hotel, Le Grandeur Balikpapan Hotel and
Taman Permata Buana are situated are owned
by certain subsidiaries with Building Use Rights
(Hak Guna Bangunan or HGB) which will expire
in 2028, 2022 and 2026, respectively.

Pada tanggal 31 Desember 2019 dan 2018,
bangunan dan mesin Ocean Park dijadikan
jaminan atas utang bank Perusahaan dari
PT Bank Mandiri (Persero) Tbk (Catatan 30).

As of December 31, 2019 and 2018, Ocean Park
building and machines are pledged as collateral
for bank loan of the Company from PT Bank
Mandiri (Persero) Tbk (Note 30).

Aset tetap, kecuali tanah, diasuransikan kepada
PT Asuransi Sinar Mas (ASM), pihak berelasi
(Catatan 52) dengan jumlah pertanggungan
sebesar Rp 1.318.752.320.017 dan
US$ 117.400.037 terhadap risiko kebakaran,
kerusakan, pencurian dan risiko lainnya pada
tanggal 31 Desember 2019 dan sebesar
Rp 1.333.538.370.780 dan US$ 85.407.712 pada
tanggal 31 Desember 2018. Manajemen
berkeyakinan bahwa nilai pertanggungan
tersebut cukup untuk menutup kemungkinan
kerugian atas aset yang dipertanggungkan.

Property and equipment, except land, are
insured with PT Asuransi Sinar Mas (ASM),
a related party (Note 52), for
Rp 1,318,752,320,017 and US$ 117,400,037
against risks of fire, damages, theft and other
possible risks as of December 31, 2019 and
Rp 1,333,538,370,780 and US$ 85,407,712 as of
December 31, 2018. Management believes that
the insurance coverages are adequate to cover
possible losses on the assets insured.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 102 -

Pada tanggal 31 Desember 2019 dan 2018,
jumlah estimasi nilai wajar aset tetap berupa
tanah dan bangunan Hotel serta bangunan dan
mesin proyek Ocean Park dan Go Wet
masing-masing sebesar Rp 1.844.941.000.000
dan Rp 1.756.739.000.000 berdasarkan hasil
laporan oleh KJPP Rengganis, Hamid dan
Rekan, penilai independen, masing-masing
tertanggal 13 Desember 2019 dan 22 Desember
2017.

 As of December 31, 2019 and 2018, the
estimated fair value of land and buildings of Hotel
and building and machinery of Ocean Park and
Go Wet, totaling to Rp 1,844,941,000,000 and
Rp 1,756,739,000,000, respectively, was based
on report of KJPP Rengganis, Hamid and Rekan,
an independent appraiser, dated December 13,
2019 and December 22, 2017, respectively.

Manajemen berkeyakinan bahwa tidak terdapat
perubahan signifikan atas nilai wajar aset tetap
selama periode sejak tanggal laporan penilai
independen sampai dengan tanggal laporan
posisi keuangan konsolidasian dan tidak terdapat
penurunan nilai atas aset tersebut pada tanggal
31 Desember 2019 dan 2018.

 Management believes that there is no significant
change in the fair value of property and
equipment from the last valuation report date up
to consolidated statements of financial position
date and that there is no impairment in value of
the aforementioned assets as of
December 31, 2019 and 2018.

17. Properti Investasi 17. Investment Properties

Pada tanggal 31 Desember 2019 dan 2018
properti investasi kepemilikan langsung Grup
berlokasi di Jakarta, Depok, Bekasi, Semarang
dan Tangerang dan disewakan kepada pihak
ketiga berdasarkan perjanjian sewa (Catatan 54).

The Group’s directly acquired investment
properties are located in Jakarta, Depok, Bekasi,
Semarang and Tangerang as of December 31,
2019 and 2018 being leased out to third parties
(Note 54).

Mutasi properti investasi adalah sebagai berikut: The movement in this account is as follows:

Luas Area/ 1 Januari 2019/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 December 2019/
Area January 1, 2019 Additions Deductions Reclassifications December 31, 2019
m2

Biaya perolehan: At cost:
Kepemilikan langsung Direct acquisitions

Kuningan 26.154 956.482.152.762 - - - 956.482.152.762 Kuningan
Q-Big GSU (dahulu Q-Big GSU (formerly
 Courts BSD) 22.694 151.761.253.713 - - - 151.761.253.713 Courts BSD)
GS Retail Legenda Wisata 2.913 21.941.461.647 - - - 21.941.461.647 GS Retail Legenda Wisata
DP Mall Semarang 52.704 573.863.447.731 - - - 573.863.447.731 DP Mall Semarang
Grand Wisata 19.530 27.030.884.800 - - 7.239.270.000 34.270.154.800 Grand Wisata
Mall Fantasi 7.000 44.456.700.429 - - - 44.456.700.429 Mall Fantasi
Sinarmas Land Plaza Sinarmas Land Plaza
 Jakarta, Surabaya Jakarta, Surabaya
 dan Medan 57.264 168.224.270.035 - - 205.138.972 168.429.409.007 and Medan
Sinarmas Land Plaza 84.646 708.731.693.951 4.377.756.075 - - 713.109.450.026 Sinarmas Land Plaza
ITC BSD 13.950 94.438.318.469 - - - 94.438.318.469 ITC BSD
Mall The Breeze 29.040 379.342.245.063 - - - 379.342.245.063 Mall The Breeze
My Republic Plaza 29.738 232.441.827.353 - - - 232.441.827.353 My Republic Plaza
Dimo Space 2.585 53.352.535.100 40.000.000 - - 53.392.535.100 Dimo Space
Epicentrum Walk Kuningan 14.848 297.219.243.254 - - - 297.219.243.254 Epicentrum Walk Kuningan
Mega ITC Cempaka Mas 14.720 59.976.839.757 - - - 59.976.839.757 Mega ITC Cempaka Mas
ITC Kuningan 11.674 16.899.293.794 - - - 16.899.293.794 ITC Kuningan
ITC Depok 11.600 87.872.424.952 - - - 87.872.424.952 ITC Depok
Q-Big 64.893 606.849.372.378 - - - 606.849.372.378 Q-Big
Green Office Park 9 20.767 284.552.554.181 - - - 284.552.554.181 Green Office Park 9
Sinarmas MSIG Tower 72.864 2.566.065.492.515 - - - 2.566.065.492.515 Sinarmas MSIG Tower
Bakrie Tower 17.355 525.500.000.000 - - - 525.500.000.000 Bakrie Tower
Aeon Mall South Gate 27.086 45.127.758.307 - - 28.618.244.449 73.746.002.756 Aeon Mall South Gate
Sopo Del Tower 2.754 116.372.794.645 - - - 116.372.794.645 Sopo Del Tower
Green Office Park 1 59.089 - - - 499.652.688.659 499.652.688.659 Green Office Park 1
Kavling Com De Park 12.000 - - - 6.713.172.000 6.713.172.000 Kavling Com De Park

Aset tetap dalam perjanjian
rangka bangun, kelola Properties under build,
dan alih operate and transfer agreement
Jembatan - 58.798.736.994 - - - 58.798.736.994 Bridge
Kios - 1.488.082.168 - - - 1.488.082.168 Kiosk
Pusat jajan - 1.501.973.743 - - - 1.501.973.743 Food court
Parkir - 1.337.379.312 - - - 1.337.379.312 Parking
Terowongan - 6.215.378.136 - - - 6.215.378.136 Underground channel

Jumlah 677.868 8.087.844.115.189 4.417.756.075 - 542.428.514.080 8.634.690.385.344 Subtotal
Properti investasi dalam

pembangunan - 1.181.076.089.866 386.675.888.663 - (499.857.827.631) 1.067.894.150.898 Construction in progress

Jumlah 677.868 9.268.920.205.055 391.093.644.738 - 42.570.686.449 9.702.584.536.242 Total

Perubahan selama tahun 2019/
Changes during 2019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 103 -

Luas Area/ 1 Januari 2019/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 December 2019/
Area January 1, 2019 Additions Deductions Reclassifications December 31, 2019
m2

Akumulasi penyusutan: Accumulated depreciation:
Kepemilikan langsung Direct acquisitions

Q-Big GSU (dahulu Q-Big GSU (formerly
 Courts BSD) 20.646.728.586 6.890.387.658 - - 27.537.116.244 Courts BSD)
GS Retail Legenda Wisata 1.625.249.691 696.535.582 - - 2.321.785.273 GS Retail Legenda Wisata
DP Mall Semarang 91.804.782.973 11.494.961.211 - - 103.299.744.184 DP Mall Semarang
Mall Fantasi 20.166.450.636 1.511.549.850 - - 21.678.000.486 Mall Fantasi
Sinarmas Land Plaza Sinarmas Land Plaza
 Jakarta, Surabaya Jakarta, Surabaya
 dan Medan 140.955.326.719 2.430.840.441 - - 143.386.167.160 dan Medan
ITC BSD 64.532.851.104 4.721.915.901 - - 69.254.767.005 ITC BSD
Sinar Mas Land Plaza 310.855.014.630 27.046.910.005 - - 337.901.924.635 Sinar Mas Land Plaza
Mall The Breeze 76.371.435.857 19.130.764.473 - - 95.502.200.330 Mall The Breeze
My Republic Plaza 42.614.335.016 11.622.091.368 - - 54.236.426.384 My Republic Plaza
Dimo Space 7.581.989.443 2.210.757.551 - - 9.792.746.994 Dimo Space
Epicentrum Walk Kuningan 75.543.224.329 14.860.962.163 - - 90.404.186.492 Epicentrum Walk Kuningan
Mega ITC Cempaka Mas 51.889.773.753 - - - 51.889.773.753 Mega ITC Cempaka Mas
ITC Kuningan 13.167.366.393 844.964.700 - - 14.012.331.093 ITC Kuningan
ITC Depok 8.299.429.772 611.000.964 - - 8.910.430.736 ITC Depok
Q-Big 63.213.476.290 30.342.468.619 - - 93.555.944.909 Q-Big
Green Office Park 9 28.412.836.352 14.206.418.177 - - 42.619.254.529 Green Office Park 9
Sinarmas MSIG Tower 107.972.835.326 85.535.516.418 - - 193.508.351.744 Sinarmas MSIG Tower
Bakrie Tower 18.976.388.890 17.516.666.666 - - 36.493.055.556 Bakrie Tower
Sopo Del Tower - 5.818.639.728 - - 5.818.639.728 Sopo Del Tower
Green Office Park 1 - 6.552.343.498 - - 6.552.343.498 Green Office Park 1

Aset tetap dalam perjanjian
rangka bangun, kelola Properties under build,
dan alih operate and transfer agreement
Jembatan 32.094.076.445 2.204.406.410 - - 34.298.482.855 Bridge
Kios 1.190.465.666 74.404.104 - - 1.264.869.770 Kiosk
Pusat jajan 1.125.938.772 69.130.740 - - 1.195.069.512 Food court
Parkir 1.003.034.584 61.725.204 - - 1.064.759.788 Parking
Terowongan 3.894.970.278 248.615.124 - - 4.143.585.402 Underground channel
Jumlah 1.183.937.981.505 266.703.976.555 - - 1.450.641.958.060 Total

Nilai Tercatat 8.084.982.223.550 8.251.942.578.182 Net Carrying Value

Perubahan selama tahun 2019/
Changes during 2019

Luas Area/ 1 Januari 2018/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Desember 2018/
Area January 1, 2018 Additions Deductions Reclassifications December 31, 2018
m2

Biaya perolehan: At cost:
Kepemilikan langsung Direct acquisitions

Kuningan 26.154 956.482.152.762 - - - 956.482.152.762 Kuningan
Courts BSD 22.694 151.761.253.713 - - - 151.761.253.713 Courts BSD
GS Retail Legenda Wisata 2.913 21.941.461.647 - - - 21.941.461.647 GS Retail Legenda Wisata
DP Mall Semarang 52.704 573.863.447.731 - - - 573.863.447.731 DP Mall Semarang
Grand Wisata 13.454 16.108.200.800 - - 10.922.684.000 27.030.884.800 Grand Wisata
Mall Fantasi 7.000 44.456.700.429 - - - 44.456.700.429 Mall Fantasi
Sinarmas Land Plaza Sinarmas Land Plaza
 Jakarta, Surabaya Jakarta, Surabaya
 dan Medan 57.264 166.992.020.035 - - 1.232.250.000 168.224.270.035 and Medan
Sinarmas Land Plaza 84.646 703.001.992.076 5.729.701.875 - - 708.731.693.951 Sinarmas Land Plaza
ITC BSD 13.950 94.438.318.469 - - - 94.438.318.469 ITC BSD
Mall The Breeze 29.040 379.342.245.063 - - - 379.342.245.063 Mall The Breeze
My Republic Plaza 29.738 232.441.827.353 - - - 232.441.827.353 My Republic Plaza
Dimo Space 2.585 53.215.047.875 137.487.225 - - 53.352.535.100 Dimo Space
Epicentrum Walk Kuningan 14.848 297.219.243.254 - - - 297.219.243.254 Epicentrum Walk Kuningan
Mega ITC Cempaka Mas 14.720 59.976.839.757 - - - 59.976.839.757 Mega ITC Cempaka Mas
ITC Kuningan 11.674 16.899.293.794 - - - 16.899.293.794 ITC Kuningan
ITC Depok 11.600 87.872.424.952 - - - 87.872.424.952 ITC Depok
Q-Big 64.893 606.849.372.378 - - - 606.849.372.378 Q-Big
Green Office Park 9 20.767 284.552.554.181 - - - 284.552.554.181 Green Office Park 9
Sinarmas MSIG Tower 72.864 2.566.065.492.515 - - - 2.566.065.492.515 Sinarmas MSIG Tower
Bakrie Tower 17.355 525.500.000.000 - - - 525.500.000.000 Bakrie Tower
Aeon Mall South Gate 16.983 45.127.758.307 - - - 45.127.758.307 Aeon Mall South Gate
Sopo Del Tower 2.754 - 116.372.794.645 - - 116.372.794.645 Sopo Del Tower

Aset tetap dalam perjanjian
rangka bangun, kelola Properties under build,
dan alih operate and transfer agreement
Jembatan - 58.798.736.994 - - - 58.798.736.994 Bridge
Kios - 1.488.082.168 - - - 1.488.082.168 Kiosk
Pusat jajan - 1.501.973.743 - - - 1.501.973.743 Food court
Parkir - 1.337.379.312 - - - 1.337.379.312 Parking
Terowongan - 6.215.378.136 - - - 6.215.378.136 Underground channel

Jumlah 590.600 7.953.449.197.444 122.239.983.745 - 12.154.934.000 8.087.844.115.189 Subtotal
Properti investasi dalam

pembangunan - 343.464.634.135 812.564.969.500 - 25.046.486.231 1.181.076.089.866 Construction in progress

Jumlah 590.600 8.296.913.831.579 934.804.953.245 - 37.201.420.231 9.268.920.205.055 Total

Perubahan selama tahun 2018/
Changes during 2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 104 -

Luas Area/ 1 Januari 2018/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Desember 2018/
Area January 1, 2018 Additions Deductions Reclassifications December 31, 2018
m2

Akumulasi penyusutan: Accumulated depreciation:
Kepemilikan langsung Direct acquisitions

Courts BSD 13.756.340.928 6.890.387.658 - - 20.646.728.586 Courts BSD
GS Retail Legenda Wisata 928.714.109 696.535.582 - - 1.625.249.691 GS Retail Legenda Wisata
DP Mall Semarang 80.309.821.742 11.494.961.231 - - 91.804.782.973 DP Mall Semarang
Mall Fantasi 18.654.900.786 1.511.549.850 - - 20.166.450.636 Mall Fantasi
Sinarmas Land Plaza Sinarmas Land Plaza
 Jakarta, Surabaya Jakarta, Surabaya
 dan Medan 138.422.039.020 2.533.287.699 - - 140.955.326.719 dan Medan
ITC BSD 59.810.935.204 4.721.915.900 - - 64.532.851.104 ITC BSD
Sinar Mas Land Plaza 282.757.631.942 28.097.382.688 - - 310.855.014.630 Sinar Mas Land Plaza
Mall The Breeze 57.240.671.384 19.130.764.473 - - 76.371.435.857 Mall The Breeze
My Republic Plaza 30.992.243.648 11.622.091.368 - - 42.614.335.016 My Republic Plaza
Dimo Space 5.389.968.143 2.192.021.300 - - 7.581.989.443 Dimo Space
Epicentrum Walk Kuningan 60.682.262.166 14.860.962.163 - - 75.543.224.329 Epicentrum Walk Kuningan
Mega ITC Cempaka Mas 49.943.907.285 1.945.866.468 - - 51.889.773.753 Mega ITC Cempaka Mas
ITC Kuningan 12.322.401.705 844.964.688 - - 13.167.366.393 ITC Kuningan
ITC Depok 7.688.428.808 611.000.964 - - 8.299.429.772 ITC Depok
Q-Big 32.871.007.671 30.342.468.619 - - 63.213.476.290 Q-Big
Green Office Park 9 14.206.418.176 14.206.418.176 - - 28.412.836.352 Green Office Park 9
Sinarmas MSIG Tower 22.437.318.908 85.535.516.418 - - 107.972.835.326 Sinarmas MSIG Tower
Bakrie Tower 1.459.722.222 17.516.666.668 - - 18.976.388.890 Bakrie Tower

Aset tetap dalam perjanjian
rangka bangun, kelola Properties under build,
dan alih operate and transfer agreement
Jembatan 29.889.669.927 2.204.406.518 - - 32.094.076.445 Bridge
Kios 1.116.061.562 74.404.104 - - 1.190.465.666 Kiosk
Pusat jajan 1.056.808.032 69.130.740 - - 1.125.938.772 Food court
Parkir 941.309.380 61.725.204 - - 1.003.034.584 Parking
Terowongan 3.646.355.154 248.615.124 - - 3.894.970.278 Underground channel
Jumlah 926.524.937.902 257.413.043.603 - - 1.183.937.981.505 Total

Nilai Tercatat 7.370.388.893.677 8.084.982.223.550 Net Carrying Value

Perubahan selama tahun 2018/
Changes during 2018

Reklasifikasi pada tahun 2019 merupakan
reklasifikasi dari properti investasi dalam
pembangunan ke properti investasi sebesar
Rp 499.857.827.631 dan reklasifikasi dari
persediaan dan tanah yang belum dikembangkan
ke properti investasi masing-masing sebesar
Rp 13.952.442.000 dan Rp 28.618.244.449
(Catatan 9 dan 15). Reklasifikasi dari persediaan
dan tanah yang belum dikembangkan dilakukan
karena perubahan tujuan pemakaian.

Reclassification in 2019 represents
reclassification from construction in progress to
investment properties amounting to
Rp 499,857,827,631 and reclassification from
inventories and land for development to
investment properties amounting to
Rp 13,952,442,000 and Rp 28,618,244,449,
respectively (Notes 9 and 15). Reclassification
from inventories and land for development were
due to changes in intended usage of those
assets.

Reklasifikasi pada tahun 2018 merupakan
reklasifikasi dari properti investasi dalam
pembangunan ke properti investasi sebesar
Rp 1.232.250.000 dan reklasifikasi dari
persediaan ke properti investasi dan properti
investasi dalam pembangunan masing-masing
sebesar Rp 10.922.684.000 dan
Rp 26.278.736.231 (Catatan 9). Reklasifikasi dari
persediaan dilakukan karena perubahan tujuan
pemakaian.

Reclassification in 2018 represents
reclassification from construction in progress to
investment properties amounting to
Rp 1,232,250,000 and reclassification from
inventories to investment properties and
construction in progress amounting to
Rp 10,922,684,000 and Rp 26,278,736,231,
respectively (Note 9). Reclassification from
inventories were due to changes in intended
usage of those assets.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 105 -

Pada tanggal 31 Desember 2019 dan 2018,
properti investasi dalam pembangunan
merupakan akumulasi biaya konstruksi sebagai
berikut:

As of December 31, 2019 and 2018, construction
in progress represents accumulated costs of
construction follows:

Bangunan yang
sedang

dikonstruksi/Buildings
under construction

% nilai
terhadap nilai
kontrak/% to
the contract

amount

Bangunan yang
sedang

dikonstruksi/Buildings
under construction

% nilai
terhadap nilai
kontrak/% to
the contract

amount
% %

Aeon Mall South Gate 753.188.337.073 79 585.580.775.778 63 Aeon Mall South Gate
Sinarmas Land Plaza Jakarta, Sinarmas Land Plaza Jakarta,

Surabaya dan Medan 226.457.293.189 72 188.313.753.782 71 Surabaya and Medan
DP Mall Semarang 75.334.832.126 93 23.582.214.851 50 DP Mall Semarang
BSD Knowledge Hub 12.393.957.890 82 10.091.406.000 28 BSD Knowledge Hub
Courts BSD 519.730.620 25 - - Courts BSD
Green Office Park 1 - - 373.507.939.455 84 Green Office Park 1

Jumlah 1.067.894.150.898 1.181.076.089.866 Total

2019 2018

Properti investasi dalam pembangunan
diperkirakan akan selesai pada tahun 2020
sampai 2021. Berdasarkan evaluasi manajemen,
Perusahaan berpendapat bahwa tidak terdapat
hambatan kelanjutan penyelesaian proyek.

The Group’s construction in progress is expected
to be completed in 2020 to 2021. Based on
management’s evaluation, they believe that there
will be no obstacle in completing the construction
in progress on its expected date of completion.

Pendapatan properti investasi yang diakui pada
laba rugi masing-masing sebesar
Rp 1.037.071.440.558 dan Rp 967.559.488.488
pada tahun 2019 dan 2018 yang dilaporkan
sebagai bagian dari “Pendapatan usaha”
(Catatan 42) dalam laba rugi.

Income from investment properties in 2019 and
2018 amounted to Rp 1,037,071,440,558 and
Rp 967,559,488,488, respectively, which was
recorded as part of “Revenues” (Note 42) in the
profit or loss.

Beban penyusutan properti investasi untuk tahun
2019 dan 2018 masing-masing adalah sebesar
Rp 266.703.976.555 dan Rp 257.413.043.603
disajikan sebagai bagian dari “Beban pokok
penjualan” dalam laba rugi (Catatan 43).

Depreciation of investment properties in 2019
and 2018 amounted to Rp 266,703,976,555 and
Rp 257,413,043,603, respectively, which was
recorded as part of “Cost of revenues” in profit or
loss (Note 43).

Pada tanggal 31 Desember 2018, properti
investasi Perusahaan berupa bangunan ITC BSD
dijadikan jaminan atas utang Obligasi
Berkelanjutan I Bumi Serpong Damai Tahap I
Tahun 2012 (Catatan 32).

As of December 31, 2018, the building of ITC
BSD owned by the Company is pledged as
collateral for Bumi Serpong Damai Continuous
Bonds I Phase I Year 2012 (Note 32).

Pada tanggal 31 Desember 2019, tanah milik
PT Garwita Sentra Utama, entitas anak, seluas
22.694 m2 dijadikan jaminan atas utang bank
Perusahaan dari PT Bank Mandiri (Persero) Tbk
(Catatan 30).

As of December 31, 2019, land owned by
PT Garwita Sentra Utama, a subsidiary, with
a total area of 22,694 square meters is pldeged
as collateral for bank loan of the Company from
PT Bank Mandiri (Persero) Tbk (Note 30).

Pada tanggal 31 Desember 2019 dan 2018,
properti investasi Epicentrum Walk Kuningan
milik Perusahaan dan Bakrie Tower milik
PT Duta Cakra Pesona, entitas anak, dijadikan
jaminan atas utang bank Perusahaan dari
PT Bank Mandiri (Persero) Tbk (Catatan 30).

As of December 31, 2019 and 2018, the
Epicentrum Walk Kuningan owned by the
Company and the Bakrie Tower owned by
PT Duta Cakra Pesona, a subsidiary, are
pledged as collateral for bank loan of the
Company from PT Bank Mandiri (Persero) Tbk
(Note 30).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 106 -

Pada tanggal 31 Desember 2019 dan 2018,
tanah masing-masing seluas 27.086 m2 dan
16.983 m2 dijadikan jaminan atas utang bank
PT Duta Semesta Mas, entitas anak, dari
PT Bank Mandiri (Persero) Tbk (Catatan 30).

As of December 31, 2019 and 2018, land with
a total area of 27,086 square meters and 16,983
square meters, respectively, are pldeged as
collateral for bank loan obtainend by PT Duta
Semesta Mas, a subsidiary, from PT Bank
Mandiri (Persero) Tbk (Note 30).

Kepemilikan Perusahaan atas properti investasi
yang berlokasi di Serpong adalah berupa Hak
Milik atas Satuan Rumah Susun yang seluruhnya
atas nama PT Dian Swastatika Sentosa Tbk
(salah satu pemegang Surat Keputusan Ijin
Lokasi) yang berdiri diatas Hak Guna Bangunan
yang jatuh tempo pada tanggal 15 Juli 2027.
Manajemen berpendapat bahwa tidak terdapat
masalah dengan perpanjangan Hak Milik atas
Satuan Rumah Susun yang berdiri diatas Hak
Guna Bangunan tersebut, karena properti
investasi tersebut diperoleh secara sah dan
didukung dengan bukti kepemilikan yang
memadai.

The investment property which is located in
Serpong owned by the Company is in the form
of Strata Title Unit Owned Right, all of which is
under the name of PT Dian Swastatika Sentosa
Tbk (one of the holders of the Decision Letter on
Land Rights) and with a term until July 15, 2027.
Management believes that there will be no
difficulty in extending the Strata Title Unit Owned
Right since all the buildings were acquired legally
and are supported by sufficient evidence of
ownership.

Kepemilikan PT Sinar Mas Wisesa, entitas anak,
atas tanah Mall Fantasi berupa Hak Guna
Bangunan (HGB) berjangka waktu dua puluh (20)
tahun yang akan jatuh tempo pada tahun 2034,
dimana HGB tersebut masih dalam bentuk
sertifikat induk. Pada tanggal 31 Desember 2019,
sertifikat induk atas tanah tersebut masih dalam
proses pemecahan.

The ownership of PT Sinar Mas Wisesa, a
subsidiary, on the land where Mall Fantasi is
situated is included as part of Building Use
Rights (Hak Guna Bangunan or HGB) certificate
for a period of twenty (20) years, which will
expire in 2034. As of December 31, 2019, the
Company is still in the process of segregating the
certificate of the aforementioned Building Use
Rights into specific land area.

Kepemilikan PT Sinar Mas Teladan, entitas anak,
atas tanah di Medan, Jakarta dan Surabaya
berupa Hak Guna Bangunan (HGB) berjangka
waktu dua puluh (20) tahun yang akan jatuh
tempo antara tahun 2022 sampai dengan 2039.

The ownership of PT Sinar Mas Teladan, a
subsidiary, on land located in Medan, Jakarta
and Surabaya with Building Use Rights (Hak
Guna Bangunan or HGB) is for a period of twenty
(20) years which will expire between
2022 – 2039.

Pada tanggal 31 Desember 2019 dan 2018,
properti investasi Epicentrum Walk Kuningan
diasuransikan kepada PT Asuransi Jaya
Proteksi, pihak ketiga, terhadap risiko kebakaran,
kerusakan dan risiko lainnya dengan nilai
pertanggungan masing-masing sebesar
Rp 319.783.940.000.

As of December 31, 2019 and 2018, investment
property Epicentrum Walk Kuningan is insured
with PT Asuransi Jaya Proteksi, a third party,
against risks of fire, damages theft and other
possible risks with total insurance coverage of
Rp 319,783,940,000.

Properti investasi, selain dari Epicentrum Walk
Kuningan diasuransikan kepada PT Asuransi
Sinar Mas (ASM), pihak berelasi (Catatan 52)
terhadap risiko kebakaran, kerusakan dan risiko
lainnya dengan jumlah pertanggungan (yang
merupakan jumlah pertanggungan gabungan
dengan persediaan - Catatan 9) adalah sebesar
Rp 1.514.654.775.000 dan US$ 787.893.034
pada tanggal 31 Desember 2019 dan sebesar
Rp 3.965.170.559.730 dan US$ 1.190.497.816
pada tanggal 31 Desember 2018.

Investment properties, other than Epicentrum
Walk Kuningan, are insured with PT Asuransi
Sinar Mas (ASM), a related party (Note 52)
against risks of fire, damages, theft and other
possible risks with total insurance coverage of
(joint insurance coverage with inventories -
Note 9) Rp 1,514,654,775,000 and
US$ 787,893,034 as of December 31, 2019 and
Rp 3,965,170,559,730 and US$ 1,190,497,816
as of December 31, 2018.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 107 -

Jembatan dalam rangka bangun, kelola dan alih
antara Perusahaan dan Pemda Tangerang serta
PMS dan Pemda Jakarta diasuransikan kepada
PT Asuransi Sinar Mas (ASM), pihak berelasi
(Catatan 52), terhadap risiko kebakaran,
kerusakan, pencurian dan risiko lainnya dengan
jumlah pertanggungan gabungan dengan
asuransi persediaan (Catatan 9), sedangkan
jembatan dan terowongan dalam rangka bangun,
kelola dan alih antara DUTI dan Pemda Jakarta
diasuransikan kepada ASM, pihak berelasi
(Catatan 52), terhadap risiko kehilangan dan
kerusakan dengan jumlah pertanggungan
masing-masing sebesar US$ 34.950.000 pada
tanggal 31 Desember 2019 dan 2018.

The bridge under build, operate and transfer
agreement between the Company and Pemda
Tangerang, also PMS and Pemda Jakarta are
insured with PT Asuransi Sinar Mas (ASM),
a related party (Note 52), against risks of fire,
damages, theft and other possible risks, with joint
insurance coverage with inventories (Note 9)
while the bridge and underground channel under
build, operate and transfer agreement between
DUTI and Pemda Jakarta are insured with ASM,
related party (Note 52), against risks of physical
losses and damages, with insurance coverage of
US$ 34,950,000 as of December 31, 2019 and
2018.

Pada tanggal 31 Desember 2019 dan 2018,
biaya pinjaman yang dikapitalisasi ke properti
investasi dalam pembangunan masing-masing
adalah sebesar Rp 39.918.885.922 dan
Rp 61.878.317.254 (Catatan 30 dan 32).

As of December 31, 2019 and 2018, borrowing
costs capitalized to construction in progress
amounted to Rp 39,918,885,922 and
Rp 61,878,317,254, respectively (Notes 30
and 32).

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

 Management believes that the insurance
coverages are adequate to cover possible losses
on the assets insured.

Berikut adalah nilai wajar atas properti investasi
kepemilikan langsung Grup pada tanggal
31 Desember 2019 dan 2018:

 The following table sets forth the fair values of
the Group’s directly acquired investment
properties as of December 31, 2019 and 2018:

Penilai independen/
Nama proyek/Project name 2019 2018 Independent appraisal 2019 2018

Mall Fantasi 66.296.000.000 66.296.000.000 KJPP Rengganis, 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Hamid & Rekan
(Rengganis)

Dimo Space 62.807.000.000 62.807.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Sinarmas Land Plaza 790.803.000.000 790.803.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017

Jakarta, Surabaya dan Medan
ITC BSD 102.287.000.000 102.287.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017

Sinarmas Land Plaza 2.660.337.000.000 2.660.337.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
My Republic Plaza 392.298.000.000 392.298.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
DP Mall Semarang 763.566.000.000 763.566.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Mall The Breeze 1.188.887.000.000 1.188.887.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Epicentrum Walk Kuningan 335.783.000.000 335.223.000.000 Rengganis 13 Desember/December 13, 2019 22 Desember/December 22, 2017
Mega ITC Cempaka Mas 252.574.000.000 252.574.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
ITC Kuningan 86.617.000.000 86.617.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
ITC Depok 92.492.000.000 92.492.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Kuningan 986.192.000.000 986.192.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Grand Wisata 152.218.000.000 152.218.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Q-Big GSU (dahulu/formerly
 Courts BSD) 457.379.000.000 441.018.000.000 Rengganis 13 Desember/December 13, 2019 22 Desember/December 22, 2017
Q - Big 1.483.300.000.000 1.483.300.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
GS Retail Legenda Wisata 31.402.000.000 31.402.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Green Office Park 9 428.660.000.000 428.660.000.000 Rengganis 22 Desember/December 22, 2017 22 Desember/December 22, 2017
Sinarmas MSIG Tower 3.040.594.000.000 3.040.594.000.000 Rengganis 11 September/September 11, 2017 11 September/September 11, 2017

dan/and 14 November/ dan/and 14 November/
November 14, 2017 November 14, 2017

Bakrie Tower 568.824.000.000 562.273.000.000 Rengganis 13 Desember/December 13, 2019 14 Februari/February 14, 2018
Sopo Del Tower 116.373.000.000 *) 116.373.000.000 *) - - -
Green Office Park 1 499.653.000.000 *) - - - -
Kavling Com De Park 234.696.000.000 *) - - - -

*) Nilai wajar berdasarkan estimasi manajemen yang diperoleh dengan pendekatan biaya pengantian/
 The fair value is based on management estimation which was arrived at using the cost replacement approach

Nilai wajar/Fair value
Tanggal laporan penilai independen/

Date of independent appraisal's reports

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 108 -

Pada tanggal 31 Desember 2019 dan 2018
estimasi nilai wajar aset tetap dalam rangka
perjanjian bangun, kelola dan alih berupa
jembatan niaga BSD Junction adalah sebesar
Rp 87.607.000.000 berdasarkan laporan penilai
independen KJPP Rengganis, Hamid & Rekan
tertanggal 22 Desember 2017. Sementara, pada
tanggal 31 Desember 2019 dan 2018, estimasi
nilai wajar aset tetap dalam rangka perjanjian
bangun, kelola dan alih milik entitas anak, adalah
sebesar Rp 337.583.000.000 yang diperoleh
dengan pendekatan pendapatan yang
didiskontokan berdasarkan sisa jangka waktu
sewa yang masih berjalan, dengan
menggunakan tingkat diskonto yang
mencerminkan kondisi pasar saat ini.

As of December 31, 2019 and 2018, estimated
fair value of property under build, operate and
transfer agreement consisting of BSD Junction
bridge amounting to Rp 87,607,000,000, was
based on independent appraisal report,
KJPP Rengganis, Hamid & Rekan dated
December 22, 2017. While as of
December 31, 2019 and 2018, the fair value of
other properties under build, operate and transfer
agreement owned by subsidiary, amounted to
Rp 337,583,000,000, which were arrived at using
the discounted income approach, supported by
the terms of existing lease period and using
discount rates that reflect current market
condition.

Manajemen berkeyakinan bahwa tidak terdapat
penurunan nilai atas properti investasi pada
tanggal 31 Desember 2019 dan 2018.

 Management believes that there is no
impairment in value of the aforementioned
investment properties as of December 31, 2019
and 2018.

18. Goodwill 18. Goodwill

Merupakan goodwill yang diperoleh PT Duta
Pertiwi Tbk (DUTI), entitas anak, atas penyertaan
sahamnya pada entitas anak dengan rincian
sebagai berikut:

This represents goodwill from PT Duta Pertiwi
Tbk (DUTI), a subsidiary, investments in shares
of stock of the subsidiaries with details as
follows:

Bulan Perolehan/

Date of Acquisition 2019 dan/and 2018

PT Sinarwijaya Ekapratista Januari/January 1994 12.000.060
PT Royal Oriental Maret/March 1994 1.864.859.777
PT Mustika Karya Sejati Agustus/August 1995 551.308.980
PT Misaya Properindo Agustus/August 1997 272.779.285
PT Putra Alvita Pratama Desember/December 2004 6.590.129.125
PT Kembangan Permai Development Januari/January 2005 11.855.070

Jumlah/Total 9.302.932.297

Company's Name
Nama Perusahaan/

Uji Penurunan Nilai Goodwill Impairment Test for Goodwill

Goodwill yang diperoleh melalui kombinasi bisnis
dialokasikan ke dua (2) Unit Penghasil Kas
(UPK) Grup, yang juga merupakan segmen
dilaporkan, untuk uji penurunan nilai yaitu: UPK
Real Estat dan UPK Properti Investasi.

Goodwill acquired through business combination
have been allocated to two individual Cash
Generating Units (CGU), which are also
reportable segments, for impairment testing
namely: Real Estate CGU and Investment
Properties CGU.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 109 -

Nilai terpulihkan dari UPK-UPK diatas ditentukan
berdasarkan perhitungan nilai pakai. Nilai pakai
ditentukan dengan mendiskontokan arus kas
masa depan yang diharapkan akan dihasilkan
oleh unit-unit tersebut. Perhitungan nilai pakai
berdasarkan pada asumsi-asumsi berikut ini:

The recoverable amounts of the above CGUs
have been determined based on value-in-use
calculations. Value in use was determined by
discounting the future cash flows expected to be
generated from the continuing use of the units.
The calculation of the value in use was based on
the following key assumptions:

 Arus kas di masa mendatang ditentukan

berdasarkan proyeksi penjualan persediaan
real estat aset, tanah untuk dikembangkan,
estimasi aset yang dapat diperoleh dan
estimasi pendapatan sewa dari properti
investasi dengan asumsi tidak ada
penambahan investasi baru. Beban
operasional lainnya diestimasi berdasarkan
data historis.

 Future cash flows were based on the
projected sales of real estate inventories,
land for development, estimated cost of
assets to be acquired as well as from the
estimated rental income from investment
properties with the assumptions that there
was no new investment. Other operational
expenses were estimated based on
historical rate.

 Tingkat diskonto sebelum pajak

yang digunakan untuk menghitung jumlah
terpulihkan adalah sebesar 13,9% dan
9,00% masing-masing untuk tahun 2019
dan 2018. Tingkat diskonto ini diestimasi
berdasarkan rata-rata tertimbang biaya
modal yang dialokasikan Grup kepada
UPK-UPK tersebut.

 Pre-tax discount rates of 13.9% and 9.00%
in 2019 and 2018, respectively, was applied
in determining the recoverable amounts.
The discount rate used was determined
based on the weighted average cost of
capital allocated by the Group to these
units.

Asumsi utama sebagaimana dijelaskan di atas
dapat berubah sejalan dengan perubahan kondisi
ekonomi dan pasar. Grup memperkirakan bahwa
kemungkinan perubahan asumsi ini tidak akan
menyebabkan nilai tercatat dari masing-masing
UPK tersebut melebihi nilai terpulihkannya secara
material. Oleh karena itu manajemen
berkeyakinan bahwa tidak terdapat penurunan
nilai atas goodwill tersebut pada
tanggal 31 Desember 2019 dan 2018.

The key assumptions described above may
change as economic and market conditions
change. The Group estimates that reasonably
possible changes in these assumptions would
not cause the carrying value of each CGU to
materially exceed its recoverable amount. Thus,
as December 31, 2019 and 2018, management
believes that there is no impairment in the
carrying value of goodwill.

19. Aset Tak Berwujud 19. Intangible Assets

2019 2018

Aset konsesi pra-konstruksi 1.461.404.039.106 - Pre-construction concession assets
Aset konsesi dalam konstruksi (Catatan 42) 120.672.937.705 - Concession assets in construction (Note 42)
Selisih nilai wajar aset bersih yang Excess fair value of net assets on

diakuisisi 70.148.629.738 - acquisition

Jumlah 1.652.225.606.549 - Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 110 -

Pada tanggal 31 Desember 2019, aset konsesi
pra-konstruksi sebesar Rp 1.461.404.039.106
merupakan biaya perolehan untuk hak konsesi
jalan tol pada PT Trans Bumi Serbaraja (TBS),
entitas anak, termasuk area tanah yang proses
konstruksinya belum dimulai.

 As of December 31, 2019, pre-construction
concession assets amounting to
Rp 1,461,404,039,106 represent acquisition
cost related to the toll road concession rights of
PT Trans Bumi Serbaraja (TBS), a subsidiary,
includes the land area which construction has
not been started.

Pada tanggal 31 Desember 2019, aset konsesi
dalam konstruksi sebesar Rp 120.672.937.705
merupakan akumulasi biaya perolehan dan
konstruksi aset konsesi jalan tol pada TBS, yang
diakui sesuai dengan tingkat penyelesaian
konstruksi, ditambahkan dengan marjin tertentu.

 As of December 31, 2019, concession assets in
construction amounting to Rp 120,672,937,705
represent accumulated toll road concession
asets acquisition and construction cost of TBS,
which is recognized based on percentage of
completion of construction, added with a certain
margin.

Pada tanggal 31 Desember 2019, aset tak
berwujud sebesar Rp 70.148.629.738 merupakan
selisih nilai wajar aset bersih atas pembelian
75.000 lembar saham TBS oleh Perusahaan pada
bulan April 2019 (Catatan 14), sehingga
kepemilikan efektif Grup pada TBS meningkat dari
50 % ke 100%.

 As of December 31, 2019, intangible asset
amounting to Rp 70,148,629,738 represents the
excess fair value of net assets on aquisition of
75,000 shares of TBS by the Company in
April 2019 (Note 14), which increased the
effective ownership interest of the Group in TBS
from 50% to 100%.

Manajemen berkeyakinan bahwa tidak terdapat
penurunan nilai atas selisih nilai wajar aset bersih
tersebut pada tanggal 31 Desember 2019.

Management believes that there is no
impairment in the carrying value of excess fair
value of net assets as of December 31, 2019.

20. Aset Lain-lain 20. Other Assets

2019 2018

Lisensi perangkat lunak Software license
Nilai perolehan 4.120.703.537 4.120.703.537 At cost
Amortisasi (4.120.703.537) (4.120.703.537) Amortization

Nilai tercatat - - Net carrying value

Lain-lain 1.983.093.350 1.812.298.800 Others

Jumlah 1.983.093.350 1.812.298.800 Total

Aset lain-lain disajikan dalam laporan keuangan
konsolidasian sebagai:

Other assets are presented in the consolidated
statements of financial position as follows:

2019 2018

Aset lancar 242.000.000 200.000.000 Current assets
Aset tidak lancar 1.741.093.350 1.612.298.800 Noncurrent assets

Jumlah 1.983.093.350 1.812.298.800 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 111 -

21. Utang Bank Jangka Pendek 21. Short-Term Bank Loans

2019 2018

Rupiah Rupiah
Pihak ketiga Third party

PT Bank Mandiri (Persero) Tbk - 250.000.000.000 PT Bank Mandiri (Persero) Tbk

PT Bank Mandiri (Persero) Tbk (Mandiri) PT Bank Mandiri (Persero) Tbk (Mandiri)

PT Sinar Mas Teladan (SMT) PT Sinar Mas Teladan (SMT)

Pada tanggal 23 September 2013, SMT, entitas
anak, menerima fasilitas pinjaman dari Mandiri
sebesar Rp 400.000.000.000 dengan maksimum
pinjaman sebesar Rp 700.000.000.000 dan jatuh
tempo pada tanggal 22 September 2014. Pada
bulan Mei 2014, SMT melunasi sebagian
pinjaman sebesar Rp 100.000.000.000. Jatuh
tempo pinjaman ini diperpanjang sampai dengan
tanggal 22 September 2016. Pada bulan
Juli 2016, SMT melunasi sebagian pinjaman
sebesar Rp 100.000.000.000. Pada tanggal
13 September 2018, jumlah maksimum
pinjaman dari fasilitas ini mengalami penurunan
dari Rp 700.000.000.000 menjadi
Rp 500.000.000.000. Jatuh tempo pinjaman ini
diperpanjang sampai dengan 14 September 2020
dengan suku bunga pinjaman per tahun sebesar
0,625% di atas suku bunga deposito Mandiri.
Pada tanggal 30 Januari 2019, SMT melunasi
pinjaman ini sebesar Rp 200.000.000.000.

On September 23, 2013, SMT, a subsidiary,
obtained loan facilities from Mandiri amounting to
Rp 400,000,000,000 with maximum credit facility
of Rp 700,000,000,000 and mature on
September 22, 2014. In May 2014, SMT made
partial payment amounting to
Rp 100,000,000,000. The maturity date of the
loan was extended until September 22, 2016. In
July 2016, SMT made partial payment amounting
to Rp 100,000,000,000. On September 13, 2018,
the maximum credit facility of this loan
decreased from Rp 700,000,000,000 to
Rp 500,000,000,000. The maturity date of the
loan was extended until September 14, 2020 with
an annual interest rate of 0.625% above
Mandiri’s time deposit interest rate.
On January 30, 2019, SMT has fully settled this
loan amounting to Rp 200,000,000,000.

Pada tanggal 15 Desember 2015, SMT
memperoleh tambahan pinjaman dari Mandiri
sebesar Rp 50.000.000.000 dengan suku bunga
pinjaman per tahun sebesar 0,625% di atas suku
bunga deposito Mandiri dan jatuh tempo pada
tanggal 14 Desember 2016. Jatuh tempo
pinjaman ini diperpanjang dan yang terbaru
sampai dengan tanggal 14 Desember 2019.
Pada tanggal 23 Juli 2019, SMT melunasi
pinjaman ini sebesar Rp 50.000.000.000.

On December 15, 2015, SMT obtained another
loan facility from Mandiri amounting to
Rp 50,000,000,000 with an annual interest rate
of 0.625% above Mandiri’s time deposit interest
rate and will mature on December 14, 2016.
The maturity date of the loan was extended most
recently until December 14, 2019. On
July 23, 2019, SMT has fully settled this loan
amounting to Rp 50,000,000,000.

Pada tanggal 31 Desember 2018, pinjaman ini
dijamin dengan deposito berjangka di Mandiri
milik Perusahaan sebesar Rp 250.000.000.000
(Catatan 5a).

As of December 31, 2018, these loans with
Mandiri are secured by time deposits of the
Company in Mandiri amounting to
Rp 250,000,000,000 (Note 5a).

Pada tanggal 31 Desember 2019 dan 2018,
fasilitas pinjaman yang telah digunakan
masing-masing sebesar nihil dan
Rp 250.000.000.000.

As of December 31, 2019 and 2018, loan facility
that has been utilized amounted to nil and
Rp 250,000,000,000, respectively.

Beban bunga yang dibebankan pada
laba rugi pada tahun 2019 dan 2018 adalah
masing-masing sebesar Rp 2.913.020.833 dan
Rp 16.236.284.721 (Catatan 48).

Interest expense charged in 2019 and 2018
amounted to Rp 2,913,020,833 and
Rp 16,236,284,721, respectively (Note 48).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 112 -

22. Utang Usaha 22. Trade Accounts Payable

Merupakan utang Grup kepada kontraktor
pembangunan, pemasok atas pembelian
persediaan hotel, perlengkapan dan peralatan
operasi dengan rincian per masing-masing
segmen sebagai berikut:

This account consists of the Group’s payable to
contractors in relation to the development costs,
to suppliers in relation to the hotel operations and
operational supplies and equipment which are
classified per business segment as follows:

2019 2018

Real estat 692.109.724.840 1.159.480.620.003 Real estate
Hotel 3.191.371.644 3.157.724.336 Hotel

Jumlah 695.301.096.484 1.162.638.344.339 Total

Rincian umur utang usaha dihitung sejak tanggal
faktur adalah sebagai berikut:

The aging analysis of trade accounts payable
from the date of invoice follows:

2019 2018

Sampai dengan 1 bulan 309.408.935.720 242.773.365.903 Less than or equal to 1 month
More than 1 month but less

> 1 bulan - 3 bulan 53.471.610.309 49.599.609.423 than 3 months
More than 3 months but less

> 3 bulan - 6 bulan 3.460.637.131 44.319.223.542 than 6 months
More than 6 monhts but less

> 6 bulan - 12 bulan 4.946.580.009 4.877.694.482 than 12 months
> 12 bulan 324.013.333.315 821.068.450.989 More than 12 months

Jumlah 695.301.096.484 1.162.638.344.339 Total

Pada tanggal 31 Desember 2019 dan 2018,
utang usaha kepada pihak berelasi
masing-masing adalah sebesar nihil dan 53%
dari saldo utang usaha (Catatan 52).

 As of December 31, 2019 and 2018, trade
account payable to related parties represent nil
and 53%, respectively, of total trade account
payable (Note 52).

23. Utang Pajak 23. Taxes Payable

Akun ini terdiri dari: This account consists of:

2019 2018

Pajak kini (Catatan 50) 55.302.598.576 12.815.243.236 Corporate income tax (Note 50)
Pajak penghasilan Income taxes

Pasal 21 5.426.069.276 10.964.934.782 Article 21
Pasal 22 1.206.673.478 - Article 22
Pasal 23 1.230.043.260 1.634.618.174 Article 23
Pasal 25 73.229.887 350.012.478 Article 25
Pasal 26 3.099.312 - Article 26
Pasal 4 ayat 2 19.392.112.530 23.430.143.315 Article 4 paragraph 2

Pajak Pembangunan I 1.220.527.970 1.515.292.769 Development tax I
Pajak Pertambahan Nilai - bersih 24.811.267.222 74.511.208.086 Value Added Tax - net

Jumlah 108.665.621.511 125.221.452.840 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 113 -

24. Beban Akrual 24. Accrued Expenses

2019 2018

Bunga Interest
Utang obligasi 97.901.357.189 127.153.866.096 Bonds payable
Utang bank 10.223.225.316 6.733.374.715 Bank loans

Jasa keamanan dan kebersihan 26.552.637.247 18.913.811.347 Security and cleaning service
Listrik, air dan telepon 18.757.144.082 17.819.242.893 Electricity, water and telephone
Kontraktor 8.236.811.666 11.412.583.808 Contractor
Pemeliharaan dan perbaikan 4.851.972.947 1.548.968.630 Repairs and maintenance
Lain-lain 32.271.539.211 46.240.602.084 Others

Jumlah 198.794.687.658 229.822.449.573 Total

Lain-lain terutama terdiri dari beban akrual atas
asuransi tenaga kerja, perbaikan taman dan jasa
profesional.

 Others mainly consist of accruals for employees’
insurance, park maintenance and professional
fees.

25. Setoran Jaminan 25. Security Deposits

Berdasarkan jenis transaksi, setoran jaminan
terdiri dari:

 The details of security deposits by nature of
transactions follows:

2019 2018

Sewa 237.234.741.802 238.338.185.477 Rental
Jasa pelayanan 57.788.476.512 55.492.786.098 Service charge
Renovasi 19.745.754.054 19.056.501.304 Renovation
Telepon 11.107.836.107 12.032.195.940 Telephone
Lain-lain 9.994.749.696 11.117.588.797 Others

Jumlah 335.871.558.171 336.037.257.616 Total

Setoran jaminan disajikan dalam laporan
keuangan konsolidasian sebagai:

Security deposits are presented in the
consolidated statements of financial position as:

2019 2018

Liabilitas jangka pendek 235.649.116.437 197.583.540.340 Current liabilities
Liabilitas jangka panjang 100.222.441.734 138.453.717.276 Noncurrent liabilities

Jumlah 335.871.558.171 336.037.257.616 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 114 -

26. Uang Muka Diterima 26. Advances Received

Merupakan uang muka penjualan tanah dan
bangunan yang diterima oleh Grup akan tetapi
belum memenuhi syarat pengakuan penjualan.

This account pertains to advances received from
buyers for the sale of land and buildings, wherein
the criteria for revenue recognition have not yet
been fully met.

2019 2018

Uang muka penjualan Sales advances
Rumah tinggal 1.875.290.449.702 1.611.660.346.270 Houses
Kavling komersial 1.006.661.878.393 634.395.364.102 Commercial land
Rumah toko 626.114.153.193 885.145.780.541 Shophouses
Apartemen 601.836.452.487 477.717.363.191 Apartment
Tanah 403.186.300.571 459.080.179.788 Land
Bangunan industri 16.009.030.006 13.380.541.827 Industrial building
Pusat perbelanjaan 373.552.929 423.843.175 Shopping malls
Pusat pendidikan - 72.727.272.727 Education centre
Jumlah 4.529.471.817.281 4.154.530.691.621 Subtotal

Uang muka lain-lain 134.437.994.675 121.013.168.289 Other advances

Jumlah 4.663.909.811.956 4.275.543.859.910 Total

Uang muka diterima disajikan dalam laporan
keuangan konsolidasian sebagai:

Advances received are presented in the
consolidated statements of financial position as:

2019 2018

Liabilitas jangka pendek 3.823.018.465.816 2.984.663.163.388 Current liabilities
Liabilitas jangka panjang 840.891.346.140 1.290.880.696.522 Noncurrent liabilities

Jumlah 4.663.909.811.956 4.275.543.859.910 Total

Uang muka diterima lain-lain terutama berasal
dari penyewa dan atau pemilik kios atas
penggunaan fasilitas promosi yang disediakan
Grup serta uang titipan konsumen.

Others mainly pertain to receipts from the
lessees or kiosk owners for the facilities
promoted by the Group and deposits from
customers.

Rincian uang muka penjualan berdasarkan
persentase terhadap harga jual adalah sebagai
berikut:

Details of sales advances based on the
percentage of sales price is as follows:

2019 2018

2.191.638.430.743 1.725.285.843.635
50% - 99% 1.675.877.941.285 1.501.561.209.386 50% - 99%
20% - 49% 258.827.856.840 617.210.024.046 20% - 49%
<20% 403.127.588.413 310.473.614.554 <20%

Jumlah 4.529.471.817.281 4.154.530.691.621 Total

100% 100%

27. Sewa Diterima Dimuka 27. Rental Advances

Merupakan uang muka yang diterima atas sewa
ruang perkantoran, pertokoan dan lainnya dari
para pelanggan.

This account pertains to advance rentals
received by the Company from customers for
rental of office spaces, shophouses and among
others.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 115 -

28. Uang Muka Setoran Modal 28. Deposit for Future Stock Subscription

Pada tanggal 31 Desember 2019 dan 2018, akun
ini merupakan uang muka setoran modal
entitas-entitas anak yang merupakan bagian
kepentingan nonpengendali masing-masing
sebesar Rp 7.166.000.000 dan
Rp 7.592.400.000.

As of December 31, 2019 and 2018, this account
represents deposits from non-controlling
interests amounting to Rp 7,166,000,000 and
Rp 7,592,400,000, respectively, for subscription
of subsidiary’s shares of stock.

29. Dana Syirkah Temporer 29. Temporary Syirkah Fund

2019 2018

Rupiah Rupiah
Pihak ketiga Third party

PT Bank CIMB Niaga Tbk - 6.779.469.916 PT Bank CIMB Niaga Tbk

Dikurangi: bagian dana syirkah temporer
yang akan jatuh tempo dalam Less: current portion of temporary
waktu satu tahun - (6.779.469.916) syirkah fund

Bagian dana syirkah temporer yang Long-term portion of temporary
akan jatuh tempo lebih dari satu tahun - - syirkah fund

Berdasarkan Perjanjian Pembiayaan
No. 258/AMD/CB/JKT/2016 tanggal
28 Desember 2016, Perusahaan melakukan
konversi atas fasilitas pinjaman utang bank
jangka panjang dari PT Bank CIMB Niaga Tbk
beserta sisa pinjaman utang bank tersebut
sebesar Rp 6.779.469.916 menjadi fasilitas
pembiayaan atas dasar akad Musyarakah
Mutanaqishah.

Based on Financing Agreement Letters
No. 258/AMD/CB/JKT/2016 dated
December 28, 2016, the Company has converted
long-term bank loan facility from PT CIMB Niaga
Tbk and with the remaining outstanding balance
of bank loan amounting to Rp 6,779,469,916 to
be a financing loan facility on the basis of
Musyarakah Mutanaqishah.

Fasilitas pinjaman ini memiliki maksimum
pinjaman sebesar Rp 550.000.000.000 dan jatuh
tempo bertahap, dimulai dari tanggal 1 April 2019
sampai dengan tanggal 30 Maret 2022. Fasilitas
pinjaman ini dijamin dengan tanah seluas
6.384 m2 (Catatan 9) jaminan fidusia atas piutang
dan klaim asuransi apartemen The Elements.

This loan facility has a maximum credit facility of
Rp 550,000,000,000 and matures gradually,
starting from April 1, 2019 until March 30, 2022.
This loan is secured by land with total area of
6,384 square meters (Note 9) and fiducia
guarantee on receivable and insurance claim of
The Elements apartment.

Selain jaminan tersebut diatas, tanpa persetujuan
tertulis terlebih dahulu dari CIMB, Perusahaan
tidak diperkenankan, antara lain tetapi tidak
terbatas pada hal-hal sebagai berikut:

Aside from the collateral mentioned above,
without written permission from CIMB, the
Company is not allowed to do the following,
among others as follows:

a. Mengalihkan hak milik sebagian atau

seluruhnya kekayaan milik debitur baik
berupa barang bergerak atau tidak bergerak
dengan jumlah maksimum sebesar
USD 1.000.000.

a. Transfer partialy or fully the assets of debtor,
either movable and immovable assets, with
maximum amount of USD 1,000,000.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 116 -

b. Mengagunkan dengan cara bagaimanapun

kekayaan debitur kepada pihak lain.
b. Collateralize the assets of debtor to third

parties.

c. Mengadakan perjanjian yang dapat
menimbulkan kewajiban Debitur untuk
membayar kepada Pihak lain.

c. Have agreement with third parties which can
give rise to other liabilities.

d. Memberikan pinjaman kepada pihak lain;

dengan ketentuan pembatasan point a, b, c
berlaku pengecualian sebagai berikut:

d. Provide loan to third parties; with restrictions
on points a, b, c, except:

i. Dilakukan dalam rangka menjalankan

usaha Perusahaan sehari-hari yang tidak
mempengaruhi kemampuan Perusahaan
untuk melaksanakan perjanjian Kredit;
atau

i. It conducts in accordance with
Company’s daily operations, which
does not affect the Company’s ability to
implement the Credit Agreement’s
terms; or

ii. Tidak menyebabkan Perusahaan

melanggar ketentuan keuangan (financial
covenant) sebagaimana diatur dalam
Perjanjian Kredit ini.

ii. It does not make the Company to
violate the financial covenant, as set in
the Credit Agreement.

Pada bulan April 2019, Perusahaan melunasi
seluruh fasilitas pembiayaan dana syirkah
temporer.

In April 2019, the Company has fully settled the
loan from temporary syirkah fund loan facility.

Pada tanggal 31 Desember 2018, Perusahaan
telah memenuhi persyaratan rasio keuangan atas
utang bank, sebagai berikut:

As of December 31, 2018, the Company has
complied with the required financial ratios
relating to bank loan, as follows:

Persyaratan/
Requirement 2018

Utang berbunga terhadap ekuitas < 2,0 0,39 Debt to Equity Ratio
EBITDA terhadap beban bunga dan utang
 bank jangka panjang > 1,1 2,31 Debt service coverage ratio (DSCR)
Interest Service Coverage Ratio (ISCR) > 1,5 2,31 Interest Service Coverage Ratio (ISCR)

Beban bagi hasil yang dikapitalisasi ke bangunan
sedang dikonstruksi untuk tahun 2019 dan 2018
masing-masing sebesar Rp 191.096.308 dan
Rp 704.546.995 (Catatan 9).

Profit sharing expense capitalized to building
under construction in 2019 and 2018 each
amounted to Rp 191,096,308 and
Rp 704,546,995, respectively (Note 9).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 117 -

30. Utang Bank Jangka Panjang 30. Long-term Bank Loans

2019 2018

Rupiah Rupiah
Pihak ketiga Third parties

PT Bank Mandiri (Persero) Tbk 4.931.942.839.976 3.313.192.839.976 PT Bank Mandiri (Persero) Tbk
PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Jawa Barat dan Banten Tbk - 65.329.519.972 Jawa Barat dan Banten Tbk

Jumlah 4.931.942.839.976 3.378.522.359.948 Total

Dikurangi: bagian utang bank jangka
panjang yang akan jatuh tempo dalam Less: current portion of long-term
waktu satu tahun (640.663.650.000) (131.250.000.000) bank loans

Bagian utang bank jangka panjang yang
akan jatuh tempo lebih dari satu tahun 4.291.279.189.976 3.247.272.359.948 Long-term portion of long-term bank loans

PT Bank Mandiri (Persero) Tbk (Mandiri) PT Bank Mandiri (Persero) Tbk (Mandiri)

PT Duta Semesta Mas (DSM) PT Duta Semesta Mas (DSM)

Pada tanggal 18 April 2017, 6 Juli 2017,
28 November 2017 dan 27 Maret 2018, DSM,
entitas anak, menerima Fasilitas Kredit Investasi
dari Mandiri, pihak ketiga, masing-masing
sebesar Rp 39.752.386.190, Rp 73.690.453.786,
Rp 150.000.000.000 dan Rp 106.000.000.000
dengan limit sebesar Rp 980.000.000.000
dengan suku bunga pinjaman per tahun sebesar
9,6% (floating rate) dengan jangka waktu
delapan (8) tahun. DSM juga menerima Fasilitas
Non Cash Loan sebagai sublimit Fasilitas Kredit
Investasi dengan limit sebesar
Rp 100.000.000.000 dengan jangka waktu tiga
(3) tahun.

 On April 18, 2017, July 6, 2017, November 28,
2017 and March 27, 2018, DSM, a subsidiary,
obtained an Investment Credit Facility from
Mandiri, a third party, amounting to
Rp 39,752,386,190, Rp 73,690,453,786,
Rp 150,000,000,000 and Rp 106,000,000,000,
respectively, with a limit of Rp 980,000,000,000
with an annual interest rate of 9.6% (floating rate)
and a term of eight (8) years. DSM also obtained
Non Cash Loan Facility as a sublimit of
Investment Credit Facility with a limit of
Rp 100,000,000,000 and a term of three (3)
years.

Pada tanggal 31 Desember 2019 dan 2018,
pinjaman ini dijamin dengan jaminan berupa
tanah seluas 41.805 m2 (Catatan 9, 15 dan 17).

 As of December 31, 2019 and 2018, this loan is
secured by a parcel of land with total area of
41,805 square meters (Notes 9, 15 and 17).

Pada tanggal 31 Desember 2019 dan 2018,
fasilitas pinjaman yang telah digunakan adalah
sebesar Rp 369.442.839.976.

As of December 31, 2019 and 2018, the
outstanding loan on this facility each amounted
to Rp 369,442,839,976.

Beban bunga yang dikapitalisasi ke properti
investasi dalam pembangunan untuk tahun 2019
dan 2018 masing-masing adalah sebesar
Rp 35.875.978.450 dan Rp 32.325.263.071
(Catatan 17).

Interest expense capitalized to construction in
progress in 2019 and 2018 amounted to
Rp 35,875,978,450 and Rp 32,325,263,071,
respectively (Note 17).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 118 -

Perusahaan The Company

Pada tanggal 9 September 2016, Perusahaan
menerima fasilitas pinjaman dari Mandiri sebesar
Rp 400.000.000.000 dengan maksimum
pinjaman sebesar Rp 2.000.000.000.000 dengan
suku bunga pinjaman per tahun sebesar 8,0%
(floating rate) yang akan jatuh tempo pada
tanggal 9 September 2019.

On September 9, 2016, the Company obtained a
working capital loan facility from Mandiri
amounting to Rp 400,000,000,000 with a
maximum credit facility of
Rp 2,000,000,000,000, with an annual interest
rate of 8.0% (floating rate) and will mature on
September 9, 2019.

Pada bulan Oktober 2016, Perusahaan melunasi
seluruh pinjaman sebesar Rp 400.000.000.000.

In October 2016, the Company made full
principal payment amounting to
Rp 400,000,000,000.

Pada bulan Maret, Juni, September dan
Desember 2017, Perusahaan memperoleh
tambahan pinjaman masing-masing sebesar
Rp 200.000.000.000, Rp 200.000.000.000,
Rp 400.000.000.000 dan Rp 1.000.000.000.000.

In March, June, September and December 2017,
the Company obtained another loan facility
amounting to Rp 200,000,000,000,
Rp 200,000,000,000, Rp 400,000,000,000 and
Rp 1,000,000,000,000, respectively.

Pada tanggal 26 Maret 2018, Perusahaan
meningkatkan fasilitas pinjaman dari
Rp 2.000.000.000.000 menjadi
Rp 3.000.000.000.000 dengan suku bunga
pinjaman per tahun sebesar 8,66% (floating rate)
yang akan jatuh tempo secara bertahap, dimulai
pada tanggal 23 Juni 2018 sampai dengan
tanggal 26 Maret 2023. Seluruh fasilitas pinjaman
diterima oleh Perusahaan pada bulan Maret
2018.

On March 26, 2018, the Company has increased
the loan facility from Rp 2,000,000,000,000 to
Rp 3,000,000,000,000 with an annual interest
rate of 8.66% (floating rate) and will mature
partially, starting from June 23, 2018 until
March 26, 2023. In March 2018, the Company
has fully utilized all the facility.

Pada tanggal 11 April 2019, Perusahaan
menerima fasilitas pinjaman baru dari Mandiri
sebesar Rp 1.000.000.000.000 dengan suku
bunga pinjaman per tahun sebesar 8,66%
(floating rate) yang akan jatuh tempo secara
bertahap, dimulai pada bulan Januari 2020
sampai dengan April 2024. Seluruh fasilitas
pinjaman diterima oleh Perusahaan pada bulan
April 2019.

 On April 11, 2019, the Company obtained new
loan facility from Mandiri amounting to
Rp 1,000,000,000,000 with an annual interest
rate of 8.66% (floating rate) and will mature
partially, starting from January 2020 until
April 2024. In April 2019, the Company has fully
utilized all the facility.

Pada tanggal 18 Desember 2019, Perusahaan
menerima fasilitas pinjaman baru dari Mandiri
sebesar Rp 1.000.000.000.000 dengan suku
bunga pinjaman per tahun sebesar 8,66%
(floating rate) yang akan jatuh tempo secara
bertahap, dimulai pada bulan September 2020
sampai dengan Desember 2024. Fasilitas
pinjaman yang telah digunakan Perusahaan
adalah sebesar Rp 750.000.000.000 yang
diterima oleh Perusahaan pada bulan
Desember 2019.

 On December 18, 2019, the Company obtained
new loan facility from Mandiri amounting to
Rp 1,000,000,000,000 with an annual interest
rate of 8.66% (floating rate) and will mature
partially, starting from September 2020 until
December 2024. Loan facility which had been
utilized by the Company in December 2019
amounting to Rp 750,000,000,000.

Pada tahun 2019 dan 2018, Perusahaan telah
melunasi sebagian pinjaman masing-masing
sejumlah Rp 131.250.000.000 dan
Rp 1.056.250.000.000.

In 2019 and 2018, the Company made a partial
principal payment amounting to
Rp 131,250,000,000 and Rp 1,056,250,000,000,
respectively.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 119 -

Pada tanggal 31 Desember 2019 dan 2018
fasilitas pinjaman yang telah digunakan
masing-masing adalah sebesar
Rp 4.562.500.000.000 dan
Rp 2.943.750.000.000.

As of December 31, 2019 and 2018, loan facility
has been utilized amounting to
Rp 4,562,500,000,000 and
Rp 2,943,750,000,000, respectively.

Pada tanggal 31 Desember 2019 dan 2018,
pinjaman ini dijamin dengan jaminan sebagai
berikut:

As of December 31, 2019 and 2018, this loan is
secured by the collateral as follows:

Keterangan jaminan 2019 2018 Collaterals

Tanah (Catatan 15 dan 17) 740.517 579.854 Land (Notes 15 and 17)
Bangunan dan mesin Ocean Park's building and

Ocean Park (Catatan 16) 92.407 92.407 machine (Note 16)
Bangunan Bakrie Tower (Catatan 17) 17.353 17.353 Bakrie Tower building (Note 17)
Bangunan Epicentrum Walk Kuningan Epicentrum Walk Kuningan building

(Catatan 17) 14.848 14.848 (Note 17)

Total area (in square meters)
Luas area (m2)/

Beban bunga yang dibebankan pada
laba rugi pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 300.117.798.610 dan Rp 210.357.583.334
(Catatan 48).

Interest expense charged to operations in 2019
and 2018 amounted to
Rp 300,117,798,610 and Rp 210,357,583,334,
respectively (Note 48).

PT Bank Rakyat Indonesia (Persero) Tbk (BRI) PT Bank Rakyat Indonesia (Persero) Tbk (BRI)

PT Putra Tirta Wisata (PTW) PT Putra Tirta Wisata (PTW)

Pada tanggal 16 Desember 2013, PTW, entitas
anak, menandatangani perjanjian fasilitas
pinjaman modal kerja dengan BRI dengan
maksimum pinjaman sebesar
Rp 103.284.000.000 dengan suku bunga
pinjaman per tahun sebesar 11,5% (floating rate)
dengan jangka waktu enam puluh (60) bulan.

On December 16, 2013, PTW, a subsidiary,
entered a working capital loan facility agreement
with BRI for a maximum credit facility of
Rp 103,284,000,000 with an annual interest of
11.5% (floating rate) and a term of sixty (60)
months.

Pada tanggal 15 Maret 2018, PTW melunasi
seluruh pinjaman ini.

This loan has been fully paid by PTW on
March 15, 2018.

Pada tahun 2018, beban bunga sebesar
Rp 201.280.620 dibebankan ke laba rugi
(Catatan 48).

In 2018, interest expense charged to operations
amounted to Rp 201,280,620 (Note 48).

PT Bank Pembangunan Daerah Jawa Barat dan
Banten Tbk (BJB)

PT Bank Pembangunan Daerah Jawa Barat dan
Banten Tbk (BJB)

PT Bumi Megah Graha Asri (BMGA) PT Bumi Megah Graha Asri (BMGA)

Pada tanggal 23 November 2016, BMGA, entitas
anak, menerima fasilitas pinjaman modal kerja
dari BJB dengan maksimum pinjaman sebesar
Rp 220.000.000.000, suku bunga pinjaman per
tahun sebesar 9,75% (floating rate) dan akan
jatuh tempo pada tanggal 23 November 2021.

On November 23, 2016, BMGA, a subsidiary,
obtained a working caital loan facility from
BJB with maximum credit facility of
Rp 220,000,000,000. The annual interest rate is
9.75% (floating rate) and will mature on
November 23, 2021.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 120 -

Pada tanggal 31 Desember 2018, fasilitas
pinjaman yang telah digunakan adalah sebesar
Rp 65.329.519.972.

As of December 31, 2018, the outstanding loan
on this facility amounted to Rp 65,329,519,972.

Pada tahun 2019, BMGA melunasi seluruh
pinjaman sebesar Rp 65.329.519.972.

In 2019, BMGA has fully settled this loan
amounting to Rp 65,329,519,972.

Fasilitas ini dijamin dengan: The facility is collateralized with:

 Tanah dan bangunan apartemen
beserta sarana dan prasarana dalam
persediaan dan tanah yang belum
dikembangkan masing-masing seluas
21.788 m2 dan 6.314 m2

 Land building apartment including
facilities and infrastucture in inventories
and land for development with total area
of 21,788 square meters and 6,314
square meters, respectively.

 Letter of Undertaking (LoU) dari

PT Paraga Artamida dan PT Berkat
Subur Sejahtera

 Letter of Undertaking (LoU) from
PT Paraga Artamida and PT Berkat
Subur Sejahtera

Beban bunga yang dibebankan pada
laba rugi pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 1.809.969.291 dan Rp 6.458.095.253
(Catatan 48).

Interest expense charged to operations in 2019
and 2018 amounted to Rp 1,809,969,291 and
Rp 6,458,095,253, respectively (Note 48).

31. Liabilitas Sewa Pembiayaan 31. Lease Liabilities

Berikut adalah pembayaran sewa pembiayaan
minimum masa yang akan datang (future
minimum lease payment) berdasarkan perjanjian
sewa antara Grup dengan PT Hewlett-Packard
Finance Indonesia dan CISCO Systems Capital
Asia Pte Ltd:

 The following are the future minimum lease
payments based on the lease agreement
between the Group with PT Hewlett-Packard
Finance Indonesia and CISCO Systems Capital
Asia Pte Ltd:

2019 2018

Pembayaran yang jatuh tempo pada tahun: Payments due in:
- 3.631.533.885

Jumlah pembayaran sewa
pembiayaan minimum - 3.631.533.885 Total minimum lease liabilities

Bunga - (149.646.365) Interest
Nilai sekarang pembayaran sewa Present value of minimum lease

pembiayaan minimum - 3.481.887.520 liabilities
Bagian yang akan jatuh tempo

dalam satu tahun - 3.481.887.520 Less: Current portion

Bagian utang jangka panjang yang akan Long-term portion of lease
jatuh tempo lebih dari satu tahun - - liabilities - net of current portion

20192019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 121 -

Liabilitas sewa pembiayaan merupakan liabilitas
atas perolehan peralatan kantor oleh Perusahaan
dan PT Duta Pertiwi Tbk (DUTI), entitas anak.
Liabilitas sewa pembiayaan tidak memiliki jaminan
dan berjangka waktu tiga (3) sampai dengan
empat (4) tahun, dengan suku bunga efektif 3,00%
sampai dengan 4,50% per tahun.

 Lease liabilities represent liabilities for the
acquisition of office equipment by
the Company and PT Duta Pertiwi Tbk (DUTI),
a subsidiary. These liabilities are unsecured and
have terms of three (3) to four (4) years with
effective interest rates at 3.00% - 4.50% per
annum.

Pada tahun 2019, Perusahaan dan DUTI melunasi
seluruh liabilitas sewa pembiayaan ini.

 In 2019, these lease liabilities has been fully
paid by the Company and DUTI.

Beban bunga sewa pembiayaan yang dibebankan
pada laba rugi adalah masing-masing sebesar
Rp 145.793.668 dan Rp 2.627.912.910 pada
tahun 2019 dan 2018 (Catatan 48).

 The lease interest expense charged to
operations in 2019 and 2018 amounted to
Rp 145,793,668 and Rp 2,627,912,910,
respectively (Note 48).

32. Utang Obligasi 32. Bonds Payable

Rincian utang obligasi adalah sebagai berikut: The following are the details of bonds payable:

2019 2018

Obligasi BSD I - 436.000.000.000 BSD I Bonds
Obligasi BSD III 650.000.000.000 650.000.000.000 BSD III Bonds
Senior Notes - GPC I - 1.137.974.904.000 Senior Notes - GPC I
Senior Notes - GPC II 2.780.200.000.000 2.896.200.000.000 Senior Notes - GPC II
Senior Notes - GPC III 973.070.000.000 1.013.670.000.000 Senior Notes - GPC III
Senior Notes - GPC IV 3.475.250.000.000 3.620.250.000.000 Senior Notes - GPC IV
Senior Notes - GPC V 695.050.000.000 724.050.000.000 Senior Notes - GPC V

Jumlah penerbitan obligasi 8.573.570.000.000 10.478.144.904.000 Total bonds issued
Dikurangi: Less:

Biaya emisi obligasi yang belum
diamortisasi (98.375.720.881) (158.632.711.363) Unamortized bonds issuance costs

Bersih 8.475.194.279.119 10.319.512.192.637 Net

Bagian utang obligasi yang akan jatuh
tempo dalam waktu satu tahun Less: current portion
Obligasi BSD I - 436.000.000.000 BSD I Bonds
Biaya emisi obligasi yang belum

diamortisasi - (445.909.281) Unamortized bonds issuance costs
Bersih - 435.554.090.719 Net

Bagian utang obligasi yang akan jatuh
tempo lebih dari satu tahun 8.475.194.279.119 9.883.958.101.918 Long-term portion of bonds payable

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 122 -

Obligasi Berkelanjutan I Bumi Serpong Damai
Tahap I Tahun 2012 (BSD I)

Bumi Serpong Damai Continuous Bonds I
Phase I Year 2012 (BSD I)

Pada tanggal 4 Juli 2012, Perusahaan
menerbitkan Obligasi Berkelanjutan I Bumi
Serpong Damai Tahap I Tahun 2012
(BSD I) dengan nilai nominal sebesar
Rp 1.000.000.000.000 yang diterbitkan dalam
tiga (3) jenis seri obligasi, dengan PT Bank CIMB
Niaga Tbk (CIMB) sebagai Wali Amanat. Seluruh
obligasi dijual pada nilai nominal dan tercatat di
Bursa Efek Indonesia.

On July 4, 2012, the Company issued Bumi
Serpong Damai Continuous Bonds I Phase I
Year 2012 (BSD I) with nominal value of
Rp 1,000,000,000,000, which were divided into
three (3) bond series, with PT Bank CIMB
Niaga Tbk (CIMB) as Trustee. All the bonds were
sold at its nominal value and are listed in the
Indonesia Stock Exchange.

Berdasarkan Rapat Umum Pemegang Obligasi
yang diadakan pada tanggal 22 Agustus 2016,
para pemegang obligasi menyetujui penggantian
Wali Amanat Obligasi dari CIMB menjadi
PT Bank Permata Tbk.

Based on Bondholder’s General Meeting dated
August 22, 2016, the bondholders approved
replacement of land trustee from CIMB to
PT Bank Permata Tbk.

Rincian dari Obligasi BSD I adalah sebagai
berikut:

Details of BSD I bonds are as follows:

Suku Bunga Tetap/ Jatuh tempo/ Nilai nominal/
Fixed Interest Rate Maturity Date Nominal value

8,00% 4 Juli/July 4 , 2015 85.000.000.000
9,25% 4 Juli/July 4 , 2017 479.000.000.000
9,50% 4 Juli/July 4 , 2019 436.000.000.000

Jumlah/Total 1.000.000.000.000

Seri/Series

A
B
C

Pada bulan Juli 2015, Perusahaan melunasi
seluruh Obligasi BSD I seri A sejumlah
Rp 85.000.000.000.

In July 2015, the Company has fully redeemed
BSD I bonds Series A amounting to
Rp 85,000,000,000.

Pada bulan Juli 2017, Perusahaan melunasi
seluruh Obligasi BSD I seri B sejumlah
Rp 479.000.000.000.

In July 2017, the Company has fully redeemed
BSD I bonds Series B amounting to
Rp 479,000,000,000.

Pada bulan Juli 2019, Perusahaan melunasi
seluruh Obligasi BSD I seri C sejumlah
Rp 436.000.000.000.

In July 2019, the Company has fully redeemed
BSD I bonds Series C amounting to
Rp 436,000,000,000.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 123 -

Obligasi BSD I diterbitkan dengan kondisi
sebagai berikut:

The BSD I bonds have the following terms and
conditions:

 Bunga obligasi BSD I Seri A akan dibayar

setiap triwulan takwim mulai tanggal
4 Oktober 2012 dan berakhir tanggal 4 Juli
2015. Bunga obligasi BSD I Seri B akan
dibayar setiap triwulan takwim mulai tanggal
4 Oktober 2012 dan berakhir tanggal 4 Juli
2017. Bunga obligasi BSD I Seri C akan
dibayar setiap triwulan takwim mulai tanggal
4 Oktober 2012 dan berakhir tanggal 4 Juli
2019. Pembayaran bunga obligasi terakhir
sekaligus merupakan tanggal pelunasan
pokok obligasi.

 Interest on Series A BSD I bonds is payable
on quarterly basis from October 4, 2012 to
July 4, 2015. Interest on Series B BSD I
bonds is payable on quarterly basis from
October 4, 2012 to July 4, 2017. Interest on
Series C BSD I bonds is payable on
quarterly basis from October 4, 2012 to
July 4, 2019. The last interest payment will
be on the date of settlement of the bonds.

 Perusahaan dapat melakukan pembelian

kembali (Buy Back) obligasi yang ditujukan
sebagai pelunasan atau disimpan untuk
kemudian dijual kembali dengan harga
pasar, dengan ketentuan bahwa hal tersebut
hanya dapat dilakukan satu (1) tahun setelah
tanggal penjatahan.

 The Company has an option to buy back the
bonds principal as the payment or as deposit
in bond which can be sold back at market
price, with requirement that it only can be
done one (1) year after the date of allotment.

 Obligasi ini dijamin dengan jaminan aset

BSD berupa tanah dan bangunan serta
tagihan lancar dalam jumlah tidak kurang
dari 120% (seratus dua puluh persen) dari
jumlah pokok obligasi yang terutang,
sebagai berikut:

 The bonds are secured by the Company’s
properties which consist of land and building
and current bills with minimum value of one
hundred and twenty percent (120%) of
bonds’ nominal value, as follows:

(i) Tanah dan bangunan (i) Land and building

Luas tanah (m2)/

Land area (in square
meters) Lokasi/Location

ITC BSD (Catatan 17) 11.448 Tangerang ITC BSD (Note 17)
Tanah di Bogor (Catatan 15) 2.765.200 Bogor, Jawa Barat Land in Bogor (Note 15)

Keterangan Jaminan Collaterals

(ii) Tagihan lancar kurang lebih sebesar

Rp 600.000.000.000.
(ii) Current bills approximately totaling to

Rp 600,000,000,000.

 Perusahaan diharuskan untuk mematuhi
segala sesuatu yang tercantum dalam
perjanjian.

 The Company is required to comply with
certain covenants which are stated in the
agreement.

Berdasarkan pemeringkatan yang diterbitkan
oleh PT Pemeringkat Efek Indonesia pada
tanggal 12 Maret 2019, peringkat obligasi BSD I
di atas adalah idAA- (Double A minus, Stable
Outlook) untuk periode 11 Maret 2019 sampai
dengan 1 Maret 2020.

Based on the rating issued by PT Pemeringkat
Efek Indonesia as of March 12, 2019,
the abovementioned BSD I bonds were rated as
idAA- (Double A minus: Stable Outlook) from
March 11, 2019 to March 1, 2020.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 124 -

Pada tanggal 31 Desember 2018, Perusahaan
telah memenuhi persyaratan rasio keuangan atas
obligasi BSD I sebagai berikut:

As of December 31, 2018, the Company has
complied with the required financial ratios on
BSD I Bonds, as follows:

Persyaratan/
Requirement 2018

Utang berbunga terhadap ekuitas <= 2 0,53 Debt to equity ratio
EBITDA terhadap beban bunga >= 1,50 3,28 EBITDA to interest expense

Sekitar 29% dana yang diperoleh dari hasil emisi
setelah dikurangkan dengan biaya-biaya emisi
digunakan untuk pembebasan tanah, sekitar 41%
digunakan untuk pembangunan proyek
perumahan, komersial dan perkantoran, dan
sisanya sekitar 30% digunakan untuk modal
kerja.

Around 29% of the net proceeds obtained from
the issuance of BSD I bonds after deducting the
related issuance costs were used for land
acquisitions, around 41% were used for
development of housing, commercial and office
and the remaining 30% were used to finance
working capital requirements.

Amortisasi biaya emisi obligasi BSD I adalah
sebesar Rp 445.909.281 dan Rp 816.368.541
masing-masing untuk tahun 2019 dan 2018 dan
dicatat pada akun “Beban bunga dan keuangan
lainnya” pada laba rugi (Catatan 48).

Amortization of bonds issuance cost of BSD I in
2019 and 2018 amounted to Rp 445,909,281 and
Rp 816,368,541, respectively, and was included
as part of “Interest and other financial charges” in
profit or loss (Note 48).

Beban bunga pada tahun 2019 dan 2018,
masing-masing adalah sebesar
Rp 21.055.166.666 dan Rp 41.420.000.000 yang
disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
bonds amounted to Rp 21,055,166,666 and
Rp 41,420,000,000, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Obligasi Berkelanjutan I Bumi Serpong Damai
Tahap II Tahun 2013 (BSD II)

Bumi Serpong Damai Continuous Bonds I
Phase II Year 2013 (BSD II)

Pada tanggal 5 Juni 2013, Perusahaan
menerbitkan Obligasi Berkelanjutan I Bumi
Serpong Damai Tahap II Tahun 2013
(BSD II) dengan nilai nominal sebesar
Rp 1.750.000.000.000, dengan PT Bank CIMB
Niaga Tbk (CIMB) sebagai Wali Amanat. Seluruh
obligasi dijual pada nilai nominal dan tercatat di
Bursa Efek Indonesia.

On June 5, 2013, the Company issued Bumi
Serpong Damai Continuous Bonds I Phase II
Year 2013 (BSD II) with nominal value of
Rp 1,750,000,000,000, with PT Bank CIMB
Niaga Tbk (CIMB) as Trustee. All the bonds were
sold at its nominal value and are listed in the
Indonesia Stock Exchange.

Berdasarkan Rapat Umum Pemegang Obligasi
yang diadakan pada tanggal 22 Agustus 2016,
para pemegang obligasi menyetujui penggantian
Wali Amanat Obligasi dari CIMB menjadi
PT Bank Permata Tbk.

Based on Bondholder’s General Meeting dated
August 22, 2016, the bondholders approved
replacement of land trustee from CIMB to
PT Bank Permata Tbk.

Pada bulan Juni 2018, Perusahaan melunasi
seluruh Obligasi BSD II sejumlah
Rp 1.750.000.000.000.

In June 2018, the Company has fully
redeemed BSD II bonds amounting to
Rp 1,750,000,000,000.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 125 -

Amortisasi biaya emisi obligasi BSD II adalah
sebesar Rp 1.321.838.089 pada tahun 2018 dan
dicatat pada akun “Beban bunga dan keuangan
lainnya” pada laba rugi (Catatan 48).

Amortization of bonds issuance cost of BSD II in
2018 amounted to Rp 1,321,838,089, and was
included as part of “Interest and other financial
charges” in profit or loss (Note 48).

Beban bunga untuk tahun 2018 adalah sebesar
Rp 62.696.180.556 yang disajikan dalam akun
“Beban bunga dan keuangan lainnya” pada laba
rugi (Catatan 48).

In 2018, interest expense on these bonds
amounted to Rp 62,696,180,556, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Obligasi Berkelanjutan II Bumi Serpong
Damai Tahap I Tahun 2016 (BSD III)

Bumi Serpong Damai Continuous Bonds II
Phase I Year 2016 (BSD III)

Pada tanggal 16 Juni 2016, Perusahaan
menerbitkan Obligasi Berkelanjutan II Bumi
Serpong Damai Tahap I Tahun 2016
(BSD III) dengan nilai nominal sebesar
Rp 650.000.000.000 yang diterbitkan dalam dua
(2) jenis seri obligasi, dengan PT Bank Permata
Tbk sebagai Wali Amanat. Seluruh obligasi dijual
pada nilai nominal dan tercatat di Bursa Efek
Indonesia.

On June 16, 2016, the Company issued Bumi
Serpong Damai Continuous Bonds II Phase I
Year 2016 (BSD III) with nominal value of
Rp 650,000,000,000, which were divided into two
(2) bond series, with PT Bank Permata Tbk as
Trustee. All the bonds were sold at its nominal
value and are listed in the Indonesia Stock
Exchange.

Rincian dari Obligasi BSD III adalah sebagai
berikut:

Details of BSD III bonds are as follows:

Suku Bunga Tetap/ Jatuh tempo/ Nilai nominal/
Fixed Interest Rate Maturity Date Nominal value

9,00% 16 Juni/June 16 , 2021 625.000.000.000
9,25% 16 Juni/June 16 , 2023 25.000.000.000

Jumlah/Total 650.000.000.000

Seri/Series

A
B

Obligasi BSD III diterbitkan dengan kondisi
sebagai berikut:

The BSD III bonds have the following terms and
conditions:

 Bunga obligasi BSD III Seri A akan dibayar
setiap triwulan takwim mulai tanggal
16 September 2016 dan berakhir tanggal
16 Juni 2021. Bunga obligasi BSD III Seri B
akan dibayar setiap triwulan takwim mulai
tanggal 16 September 2016 dan berakhir
tanggal 16 Juni 2023. Pembayaran bunga
obligasi terakhir sekaligus merupakan
tanggal pelunasan pokok obligasi.

 Interest on Series A BSD III bonds is
payable on quarterly basis from
September 16, 2016 to June 16, 2021.
Interest on Series B BSD III bonds is
payable on quarterly basis from
September 16, 2016 to June 16, 2023. The
last interest payment will be on the date of
settlement of the bonds.

 Perusahaan dapat melakukan pembelian

kembali (Buy Back) obligasi yang ditujukan
sebagai pelunasan atau disimpan untuk
kemudian dijual kembali dengan harga
pasar, dengan ketentuan bahwa hal tersebut
hanya dapat dilakukan satu (1) tahun setelah
tanggal penjatahan.

 The Company has an option to buy back the
bonds principal as the payment or as deposit
in bond which can be sold back at market
price, with requirement that it only can be
done one (1) year after the date of allotment.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 126 -

 Obligasi ini dijamin dengan jaminan aset

BSD berupa tanah dalam jumlah tidak
kurang dari 100% (seratus persen) dari
jumlah pokok obligasi yang terutang,
sebagai berikut:

 The bonds are secured by the Company’s
land with minimum value of one hundred
percent (100%) of bonds’ nominal value, as
follows:

(i) Tanah dan bangunan (i) Land and building

Luas tanah (m2)/

Land area (in square
meters) Lokasi/Location

Tanah di Tangerang (Catatan 15) 682.459 Tangerang, Banten Land in Tangerang (Note 15)

Keterangan Jaminan Collaterals

 Perusahaan diharuskan untuk mematuhi

segala sesuatu yang tercantum dalam
perjanjian.

 The Company is required to comply with
certain covenants which are stated in the
agreement.

Berdasarkan pemeringkatan yang diterbitkan
oleh PT Pemeringkat Efek Indonesia pada
tanggal 12 Maret 2019, peringkat obligasi BSD III
di atas adalah idAA- (Double A minus, Stable
Outlook) untuk periode 11 Maret 2019 sampai
dengan 1 Maret 2020.

Based on the rating issued by PT Pemeringkat
Efek Indonesia as of March 12, 2019, the
abovementioned BSD III bonds were rated as
idAA- (Double A minus: Stable Outlook) from
March 11, 2019 to March 1, 2020.

Pada tanggal 31 Desember 2019 dan 2018,
Perusahaan telah memenuhi persyaratan rasio
keuangan atas obligasi BSD III sebagai berikut:

As of December 31, 2019 and 2018, the
Company has complied with the required
financial ratios on BSD III Bonds, as follows:

Persyaratan/
Requirement 2019 2018

Utang berbunga terhadap ekuitas <= 2 0,46 0,53 Debt to equity ratio
EBITDA terhadap beban bunga >= 1,50 3,20 3,28 EBITDA to interest expense

Amortisasi biaya emisi obligasi BSD III adalah
sebesar Rp 1.638.360.092 dan Rp 1.494.248.623
masing-masing pada tahun 2019 dan 2018 dan
dicatat pada akun “Beban bunga dan keuangan
lainnya” pada laba rugi (Catatan 48).

Amortization of bonds issuance cost of BSD III in
2019 and 2018 amounted to Rp 1,638,360,092
and Rp 1,494,248,623, respectively, and was
included as part of “Interest and other financial
charges” in profit or loss (Note 48).

Beban bunga pada tahun 2019 dan 2018 adalah
sebesar Rp 58.562.500.000 yang disajikan dalam
akun “Beban bunga dan keuangan lainnya” pada
laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
bonds each amounted to Rp 58,562,500,000 and
was presented as part of “Interest and other
financial charges” in profit or loss (Note 48).

Senior Notes Global Prime Capital (GPC) I Senior Notes Global Prime Capital (GPC) I

Pada tanggal 27 April 2015, Global Prime Capital
Pte. Ltd., entitas anak, menerbitkan “Senior
Notes” dengan nilai nominal sebesar
US$ 225.000.000. Seluruh “Senior Notes” dijual
pada nilai nominal dan tercatat di Singapore
Exchange Securities Trading Limited.

On April 27, 2015, Global Prime Capital Pte. Ltd.,
a subsidiary, issued “Senior Notes” with nominal
value of US$ 225,000,000. All “Senior Notes”
were sold at nominal value and were listed in
Singapore Exchange Securities Trading Limited.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 127 -

Senior Notes GPC I diterbitkan dengan kondisi
sebagai berikut:

The GPC I Senior Notes have the following terms
and conditions:

 Jatuh tempo tanggal 27 April 2020.  Maturity date on April 27, 2020.
 Suku bunga “Senior Notes” adalah tetap

sebesar 6,75% per tahun untuk tahun
pertama sampai dengan tahun kelima.

 Bunga “Senior Notes” GPC I akan dibayar
setiap semester mulai tanggal 27 Oktober
2015 dan berakhir pada tanggal 27 April
2020.

 Interest of the “Senior Notes” is at a fixed
rate of 6.75% per annum for the first year
until the fifth year.

 Interest on GPC I “Senior Notes” is payable
on semi-annually from October 27, 2015 to
April 27, 2020.

Berdasarkan pemeringkatan yang diterbitkan
oleh Moody’s dan Fitch, peringkat “Senior Notes”
di atas masing-masing adalah Ba3 dan BB-
(non-investment grade dan memiliki karakteristik
spekulatif).

Based on the rating issued by Moody’s and Fitch,
the abovementioned “Senior Notes” were rated
as Ba3 and BB- (non-investment grade and
speculative in nature).

Dana yang diperoleh dari hasil emisi setelah
dikurang dengan biaya-biaya emisi digunakan
untuk pembebasan tanah, pembangunan properti
investasi, pembangunan infrastruktur dan
pengembangan real estat lainnya.

The net proceeds obtained from the issuance
after deducting the related issuance costs were
used for land acquisitions, development of
investment properties, development of
infrastructure and other real estate development.

Pada tanggal 18 Oktober 2016, Global Prime
Capital Pte. Ltd., entitas anak, melakukan
pelunasan sebagian Senior Notes lebih awal
sebesar Rp 1.909.850.304.000 atau senilai
US$ 146.416.000.

 On October 18, 2016, Global Prime Capital Pte.
Ltd., a subsidiary, has redeemed portion of
Senior Notes amounting to
Rp 1,909,850,304,000 or equivalent to
US$ 146,416,000.

Pada tanggal 22 April 2019, Global Prime Capital
Pte. Ltd., entitas anak, melakukan pelunasan
seluruh Senior Notes lebih awal sebesar
Rp 1.117.071.560.000 atau senilai
US$ 78.584.000 dengan harga penebusan
sebesar Rp 1.135.922.142.575, kerugian atas
pelunasan obligasi sebesar Rp 18.850.582.575
dicatat pada laba rugi tahun 2019.

 On April 22, 2019, Global Prime Capital Pte. Ltd.,
a subsidiary, has fully redeemed Senior Notes
amounting to Rp 1,117,071,560,000 or
equivalent to US$ 78,584,000 with a redemption
price of Rp 1,135,922,142,575 and a loss on
redemption on this bond amounting to
Rp 18,850,582,575 which was charged to 2019
profit or loss.

Amortisasi biaya emisi Senior Notes GPC I
masing-masing adalah sebesar
Rp 6.049.236.996 dan Rp 29.490.176.109 pada
tahun 2019 dan 2018 dan dicatat pada akun
“Beban bunga dan keuangan lainnya” pada laba
rugi (Catatan 48).

Amortization of issuance cost of GPC I Senior
Notes in 2019 and 2018 amounted to
Rp 6,049,236,996 and Rp 29,490,176,109,
respectively, and was included as part of
“Interest and other financial charges” in profit or
loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 45.290.577.227 dan Rp 5.959.830.468 yang
disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
notes amounted to Rp 45,290,577,227 and
Rp 5,959,830,468, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing sebesar Rp 6.171.667.993 dan
Rp 78.809.403.300 dikapitalisasi ke uang muka
(Catatan 10). Beban bunga pada tahun 2019 dan
2018 masing-masing sebesar Rp 4.042.907.472
dan Rp 29.553.054.183 dikapitalisasi ke properti
investasi dalam pembangunan (Catatan 17).

In 2019 and 2018, interest expense amounting to
Rp 6,171,667,993 and Rp 78,809,403,300,
respectivey, were capitalized to advances
(Note 10). While, interest expense amounting to
Rp 4,042,907,472 and Rp 29,553,054,183, were
capitalized to investment properties -
construction in progress in 2019 and 2018,
respectively (Note 17).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 128 -

Senior Notes Global Prime Capital (GPC) II Senior Notes Global Prime Capital (GPC) II

Pada tanggal 18 Oktober 2016, Global Prime
Capital Pte. Ltd., entitas anak, menerbitkan
“Senior Notes” dengan nilai nominal sebesar
US$ 200.000.000. Seluruh “Senior Notes” dijual
pada nilai nominal dan tercatat di Singapore
Exchange Securities Trading Limited.

On October 18, 2016, Global Prime Capital Pte.
Ltd., a subsidiary, issued “Senior Notes” with
nominal value of US$ 200,000,000. All “Senior
Notes” were sold at nominal value and were
listed in Singapore Exchange Securities Trading
Limited.

Senior Notes GPC II diterbitkan dengan kondisi
sebagai berikut:

The GPC II Senior Notes have the following
terms and conditions:

 Jatuh tempo tanggal 18 Oktober 2023.  Maturity date on October 18, 2023.
 Suku bunga “Senior Notes” adalah tetap

sebesar 5,50% per tahun untuk tahun
pertama sampai dengan tahun kelima.

 Bunga “Senior Notes” GPC II akan dibayar
setiap semester mulai tanggal 18 April 2017
dan berakhir pada tanggal 18 Oktober 2023.

 Interest of the “Senior Notes” is at a fixed
rate of 5.50% per annum for the first year
until the fifth year.

 Interest on GPC II “Senior Notes” is payable
on semi-annually from April 18, 2017 to
October 18, 2023.

Berdasarkan pemeringkatan yang diterbitkan
oleh Moody’s dan Fitch, peringkat “Senior Notes”
GPC II di atas masing-masing adalah Ba-3 dan
BB- (non-investment grade dan memiliki
karakteristik spekulatif).

Based on the rating issued by Moody’s and Fitch,
the abovementioned GPC II “Senior Notes” were
rated as BA-3 and BB- (non-investment grade
and speculative in nature).

Dana yang diperoleh dari hasil emisi setelah
dikurang dengan biaya-biaya emisi digunakan
untuk pembebasan tanah, pembangunan properti
investasi, pembangunan infrastruktur dan
pengembangan real estat lainnya.

The net proceeds obtained from the issuance
after deducting the related issuance costs were
used for land acquisitions, development of
investment properties, development of
infrastructure and other real estate development.

Amortisasi biaya emisi Senior Notes GPC II
masing-masing adalah sebesar
Rp 13.161.960.918 dan Rp 12.306.287.315 pada
tahun 2019 dan 2018 dan dicatat pada akun
“Beban bunga dan keuangan lainnya” pada laba
rugi (Catatan 48).

Amortization of issuance cost of GPC II Senior
Notes in 2019 and 2018 amounted to
Rp 13,161,960,918 and Rp 12,306,287,315,
respectively, and was included as part of
“Interest and other financial charges” in profit or
loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 165.099.062.293 dan Rp 156.940.666.667
yang disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
notes amounted to Rp 165,099,062,293 and
Rp 156,940,666,667, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Senior Notes Global Prime Capital (GPC) III Senior Notes Global Prime Capital (GPC) III

Pada tanggal 17 Mei 2017, Global Prime Capital
Pte. Ltd., entitas anak, menerbitkan “Senior
Notes” dengan nilai nominal sebesar
US$ 70.000.000. Seluruh “Senior Notes” dijual
pada nilai nominal dan tercatat di Singapore
Exchange Securities Trading Limited.

On May 17, 2017, Global Prime Capital Pte. Ltd.,
a subsidiary, issued “Senior Notes” with nominal
value of US$ 70,000,000. All “Senior Notes” were
sold at nominal value and were listed in
Singapore Exchange Securities Trading Limited.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 129 -

Senior Notes GPC III diterbitkan dengan kondisi
sebagai berikut:

The GPC III Senior Notes have the following
terms and conditions:

 Jatuh tempo tanggal 18 Oktober 2023.  Maturity date on October 18, 2023.
 Suku bunga “Senior Notes” adalah tetap

sebesar 5,50% per tahun untuk tahun
pertama sampai dengan tahun kelima.

 Bunga “Senior Notes” GPC III akan dibayar
setiap semester mulai tanggal 18 Oktober
2017 dan berakhir pada tanggal 18 Oktober
2023.

 Interest of the “Senior Notes” is at a fixed
rate of 5.50% per annum for the first year
until the fifth year.

 Interest on GPC III “Senior Notes” is payable
on semi-annually from October 18, 2017 to
October 18, 2023.

Berdasarkan pemeringkatan yang diterbitkan
oleh Moody’s dan Fitch, peringkat “Senior Notes”
GPC III di atas masing-masing adalah Ba-3 dan
BB- (non-investment grade dan memiliki
karakteristik spekulatif).

Based on the rating issued by Moody’s and Fitch,
the abovementioned GPC III “Senior Notes” were
rated as Ba-3 and BB- (non-investment grade
and speculative in nature).

Dana yang diperoleh dari hasil emisi setelah
dikurang dengan biaya-biaya emisi digunakan
untuk pembebasan tanah, pembangunan properti
investasi, pembangunan infrastruktur dan
pengembangan real estat lainnya.

The net proceeds obtained from the issuance
after deducting the related issuance costs were
used for land acquisitions, development of
investment properties, development of
infrastructure and other real estate development.

Amortisasi biaya emisi Senior Notes GPC III
masing-masing adalah sebesar Rp 902.902.266
dan Rp 848.162.811 pada tahun 2019 dan 2018
dan dicatat pada akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

Amortization of issuance cost of GPC III Senior
Notes in 2019 and 2018 amounted to
Rp 902,902,266 and Rp 848,162,811,
respectively, and was included as part of
“Interest and other financial charges” in profit or
loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 57.784.671.802 dan Rp 54.929.233.333 yang
disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
notes amounted to Rp 57,784,671,802 and
Rp 54,929,233,333, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Senior Notes Global Prime Capital (GPC) IV Senior Notes Global Prime Capital (GPC) IV

Pada tanggal 26 April 2018, Global Prime Capital
Pte. Ltd., entitas anak, menerbitkan “Senior
Notes” dengan nilai nominal sebesar
US$ 250.000.000. Seluruh “Senior Notes” dijual
pada nilai nominal dan tercatat di Singapore
Exchange Securities Trading Limited.

On April 26, 2018, Global Prime Capital Pte. Ltd.,
a subsidiary, issued “Senior Notes” with nominal
value of US$ 250,000,000. All “Senior Notes”
were sold at nominal value and were listed in
Singapore Exchange Securities Trading Limited.

Senior Notes GPC IV diterbitkan dengan kondisi
sebagai berikut:

The GPC IV Senior Notes have the following
terms and conditions:

 Jatuh tempo tanggal 26 April 2021.  Maturity date on April 26, 2021.
 Suku bunga “Senior Notes” adalah tetap

sebesar 7,25% per tahun untuk tahun
pertama sampai dengan tahun ketiga.

 Bunga “Senior Notes” GPC IV akan dibayar
setiap semester mulai tanggal 26 Oktober
2018 dan berakhir pada tanggal 26 April
2021.

 Interest of the “Senior Notes” is at a fixed
rate of 7.25% per annum for the first year
until the third year.

 Interest on GPC IV “Senior Notes” is
payable on semi-annually from October 26,
2018 to April 26, 2021.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 130 -

Berdasarkan pemeringkatan yang diterbitkan
oleh Moody’s dan Fitch, peringkat “Senior Notes”
GPC IV di atas masing-masing adalah Ba-3 dan
BB- (non-investment grade dan memiliki
karakteristik spekulatif).

Based on the rating issued by Moody’s and Fitch,
the abovementioned GPC IV “Senior Notes”
were rated as Ba-3 and BB- (non-investment
grade and speculative in nature).

Dana yang diperoleh dari hasil emisi setelah
dikurang dengan biaya-biaya emisi digunakan
untuk pembebasan tanah, pembangunan properti
investasi, pembangunan infrastruktur dan
pengembangan real estat lainnya.

The net proceeds obtained from the issuance
after deducting the related issuance costs were
used for land acquisitions, development of
investment properties, development of
infrastructure and other real estate development.

Amortisasi biaya emisi Senior Notes GPC IV
masing-masing adalah sebesar
Rp 21.487.470.020 dan Rp 13.844.088.439 pada
tahun 2019 dan 2018 dan dicatat pada akun
“Beban bunga dan keuangan lainnya” pada laba
rugi (Catatan 48).

Amortization of issuance cost of GPC IV Senior
Notes in 2019 and 2018 amounted to
Rp 21,487,470,020 and Rp 13,844,088,439,
respectively, and was included as part of
“Interest and other financial charges” in profit or
loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 272.038.227.641 dan Rp 178.690.246.528
yang disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
notes amounted to Rp 272,038,227,641 and
Rp 178,690,246,528, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Senior Notes Global Prime Capital (GPC) V Senior Notes Global Prime Capital (GPC) V

Pada tanggal 26 April 2018, Global Prime Capital
Pte. Ltd., entitas anak, menerbitkan “Senior
Notes” dengan nilai nominal sebesar
US$ 50.000.000. Seluruh “Senior Notes” dijual
0,125% di atas nilai nominal dan tercatat di
Singapore Exchange Securities Trading Limited.

On April 26, 2018, Global Prime Capital Pte. Ltd.,
a subsidiary, issued “Senior Notes” with nominal
value of US$ 50,000,000. All “Senior Notes” were
sold at 0.125% above nominal value and were
listed in Singapore Exchange Securities Trading
Limited.

Senior Notes GPC V diterbitkan dengan kondisi
sebagai berikut:

The GPC V Senior Notes have the following
terms and conditions:

 Jatuh tempo tanggal 26 April 2021.  Maturity date on April 26, 2021.
 Suku bunga “Senior Notes” adalah tetap

sebesar 7,25% per tahun untuk tahun
pertama sampai dengan tahun ketiga.

 Bunga “Senior Notes” GPC V akan dibayar
setiap semester mulai tanggal 26 Oktober
2018 dan berakhir pada tanggal 26 April
2021.

 Interest of the “Senior Notes” is at a fixed
rate of 7.25% per annum for the first year
until the third year.

 Interest on GPC V “Senior Notes” is payable
on semi-annually from October 26, 2018 to
April 26, 2021.

Berdasarkan pemeringkatan yang diterbitkan
oleh Moody’s dan Fitch, peringkat “Senior Notes”
GPC V di atas masing-masing adalah Ba-3 dan
BB- (non-investment grade dan memiliki
karakteristik spekulatif).

Based on the rating issued by Moody’s and Fitch,
the abovementioned GPC V “Senior Notes” were
rated as Ba-3 and BB- (non-investment grade
and speculative in nature).

Dana yang diperoleh dari hasil emisi setelah
dikurang dengan biaya-biaya emisi digunakan
untuk pembebasan tanah, pembangunan properti
investasi, pembangunan infrastruktur dan
pengembangan real estat lainnya.

The net proceeds obtained from the issuance
after deducting the related issuance costs were
used for land acquisitions, development of
investment properties, development of
infrastructure and other real estate development.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 131 -

Amortisasi biaya emisi Senior Notes GPC V
masing-masing adalah sebesar
Rp 4.200.668.764 dan Rp 2.707.007.834 pada
tahun 2019 dan 2018 dan dicatat pada akun
“Beban bunga dan keuangan lainnya” pada laba
rugi (Catatan 48).

Amortization of issuance cost of GPC V Senior
Notes in 2019 and 2018 amounted to
Rp 4,200,668,764 and Rp 2,707,007,834,
respectively, and was included as part of
“Interest and other financial charges” in profit or
loss (Note 48).

Beban bunga pada tahun 2019 dan 2018
masing-masing adalah sebesar
Rp 54.407.645.529 dan Rp 35.741.231.250 yang
disajikan dalam akun “Beban bunga dan
keuangan lainnya” pada laba rugi (Catatan 48).

In 2019 and 2018, interest expense on these
notes amounted to Rp 54,407,645,529 and
Rp 35,741,231,250, respectively, and was
presented as part of “Interest and other financial
charges” in profit or loss (Note 48).

Perusahaan, bersama dengan PT Sinar Usaha
Mahitala, PT Pastika Candra Pertiwi, PT Sentra
Selaras Lestari, PT Bumi Sentra Selaras,
PT Bumi Paramudita Mas, PT Garwita Sentra
Utama, PT Praba Selaras Pratama, PT Sentra
Talenta Utama, PT Sinar Mas Teladan, PT Sinar
Mas Wisesa, PT Sinar Usaha Marga,
PT Mustika Candraguna dan PT Duta Cakra
Pesona, entitas-entitas anak, secara
bersama-sama menjamin pembayaran secara
tepat waktu atas pokok, premium jika ada,
bunga, dan semua jumlah terhutang lainnya yang
jatuh tempo berdasarkan Surat Sanggup dan
Kontrak Obligasi.

The Company, together with PT Sinar Usaha
Mahitala, PT Pastika Candra Pertiwi, PT Sentra
Selaras Lestari, PT Bumi Sentra Selaras,
PT Bumi Paramudita Mas, PT Garwita Sentra
Utama, PT Praba Selaras Pratama, PT Sentra
Talenta Utama, PT Sinar Mas Teladan, PT Sinar
Mas Wisesa, PT Sinar Usaha Marga,
PT Mustika Candraguna and PT Duta Cakra
Pesona, subsidiaries, guarantee the timely
payment of the principal, premium, if any,
interest, and all other amounts due on the Notes
and the Indenture.

33. Taksiran Liabilitas untuk Pengembangan

Prasarana
 33. Estimated Liabilities for Future Improvements

Akun ini merupakan estimasi dari biaya yang
harus dikeluarkan oleh Grup di masa mendatang
untuk pembuatan jalan dan saluran, jembatan,
pertamanan, fasilitas listrik, air minum, land
grading dan lain-lain atas bagian tanah yang
telah terjual.

This account represents the estimated costs
which will be incurred by the Group in future
periods for road paving, bridge, landscaping,
electricity and water installation, land grading and
other costs on the sold land.

Mutasi akun ini adalah sebagai berikut: The movement in this account is as follows:

2019 2018

Saldo awal 74.134.832.465 108.633.285.822 Beginning balance
Pengurangan karena realisasi pembayaran Realization through payment

atas pengembangan prasarana (11.856.432.465) (34.498.453.357) on future improvements

Saldo akhir 62.278.400.000 74.134.832.465 Ending balance

Pada tanggal 31 Desember 2019 dan 2018,
manajemen berkeyakinan bahwa jumlah taksiran
telah mencukupi estimasi biaya yang akan terjadi
di masa mendatang.

As of December 31, 2019 and 2018, the
management believes that the balance is
adequate to cover the estimated costs to be
incurred in the future.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 132 -

34. Liabilitas Lain-lain 34. Other Liabilities

2019 2018

Utang konsumen atas pembatalan Payable to customers arising on sale
penjualan 35.718.403.335 82.183.003.350 cancellations

Utang pengurusan sertifikat 34.127.579.577 40.168.125.917 Payable for processing of land certificate
Uang titipan 8.561.599.723 5.222.508.071 Deposits
Utang setoran modal 4.900.000.000 200.000.000.000 Paid-up capital payable
Utang pengurusan BPHTB 1.547.898.845 1.596.403.376 Payable for processing of BPHTB
Lain-lain 94.573.690.381 58.542.548.635 Others

Jumlah 179.429.171.861 387.712.589.349 Total

Pada tanggal 31 Desember 2019, utang setoran
modal merupakan utang setoran modal
PT Syandana Berkat Usaha, ventura bersama,
sebesar RP 4.900.000.000.

As of December 31, 2019, paid-up capital
payable represent paid-up capital payable of
PT Syandana Berkat Usaha, a joint venture,
amounting to Rp 4,900,000,000.

Pada tanggal 31 Desember 2018, utang setoran
modal merupakan utang setoran modal
PT Sahabat Kota Wisata, entitas asosiasi,
sebesar Rp 200.000.000.000, yang telah
dibayarkan pada tanggal 9 Januari 2019.

As of December 31, 2018, paid-up capital
payable represent paid-up capital payable of
PT Sahabat Kota Wisata, an associate,
amounting to Rp 200,000,000,000, which has
been paid on January 9, 2019.

35. Pengukuran Nilai Wajar 35. Fair Value Measurement

Tabel berikut menyajikan pengukuran nilai wajar
aset dan liabilitas tertentu Grup:

The following table provides the fair value
measurement of the Group’s certain assets and
liabilities:

Input signifikan Input signifikan
Harga kuotasian yang dapat di yang tidak dapat
dalam pasar aktif/ observasi diobservasi/

(Level 1)/ (Level 2)/ Significant
Quoted prices Significant unobservable

Nilai Tercatat/ in active markets observable inputs inputs
Carrying Values (Level 1) (Level 2) (Level 3)

Aset yang diukur pada nilai wajar: Assets measured at fair value:
Aset keuangan yang diukur pada

nilai wajar melalui laba rugi Financial assets af FVPL
Redeemable note RMDV Fund I L.P. (Catatan 5) 1.390.100.000.000 - 1.390.100.000.000 - Redeemable note RMDV Fund I L.P. (Note 5)
Reksadana - Bank of Singapore (Catatan 5) 440.945.711.331 - 440.945.711.331 - Mutual fund - Bank of Singapore (Note 5)
Reksadana - Morgan Stanley Singapore (Catatan 5) 29.172.040.855 - 29.172.040.855 - Mutual fund - Morgan Stanley Singapore (Note 5)

Aset keuangan tersedia untuk dijual AFS financial assets
Investasi: Investments:

Credit Linked Note (Catatan 5) 479.584.500.000 - 479.584.500.000 - Credit Linked Note (Note 5)
Reksadana Mandiri Dana Investa Utama (Catatan 5) 250.363.168.357 250.363.168.357 - - Mandiri Dana Investa Utama mutual fund (Note 5)
Reksadana Danamas Stabil (Catatan 5) 208.874.016.120 208.874.016.120 - - Danamas Stabil mutual fund (Note 5)
Reksadana Simas Satu (Catatan 5) 14.600.875.882 14.600.875.882 - - Simas Satu mutual fund (Note 5)

Investasi pada entitas asosiasi Investment in associate
DIRE Simas Plaza Indonesia (Catatan 14) 4.121.433.316.164 - 4.121.433.316.164 - DIRE Simas Plaza Indonesia (Note 14)

Aset yang nilai wajarnya disajikan: Assets for which fair values are disclosed:
Aset tetap yang dicatat pada biaya Property and equipment

perolehan carried at cost
Tanah, bangunan dan Land, buildings and machinery

mesin-mesin (Catatan 16) 334.349.746.021 - 1.844.941.000.000 - (Note 16)
Properti investasi yang dicatat Investment properties

pada biaya perolehan carried at cost
Tanah dan bangunan (Catatan 17) 7.082.927.641.502 - 15.219.228.002.019 - Land and buildings (Note 17)

Liabilitas yang nilai wajarnya disajikan
(termasuk bagian yang akan jatuh
tempo dalam waktu satu tahun Liabilities for which fair values are disclosed:
dan lebih dari satu tahun) (including current and noncurrent portion)
Utang bank jangka panjang (Catatan 30) 4.931.942.839.976 - 4.931.942.839.976 - Long-term bank loans (Note 30)
Setoran jaminan (Catatan 25) 335.871.558.171 - 335.090.185.420 - Security deposits (Note 25)
Utang obligasi (Catatan 32) 8.475.194.279.119 8.642.804.356.500 - - Bonds payable (Note 32)

Fair value measurement using:
Pengukuran nilai wajar menggunakan:/

2019

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 133 -

Input signifikan Input signifikan
Harga kuotasian yang dapat di yang tidak dapat
dalam pasar aktif/ observasi diobservasi/

(Level 1)/ (Level 2)/ Significant
Quoted prices Significant unobservable

Nilai Tercatat/ in active markets observable inputs inputs
Carrying Values (Level 1) (Level 2) (Level 3)

Aset yang diukur pada nilai wajar: Assets measured at fair value:
Aset keuangan yang diukur pada

nilai wajar melalui laba rugi Financial assets af FVPL
Reksadana - Bank of Singapore (Catatan 5) 911.242.121.940 - 911.242.121.940 - Mutual fund - Bank of Singapore (Note 5)
Reksadana - Absolute Investment Fund Mutual fund - Absolute Investment Fund

(Catatan 5) 438.601.324.455 - 438.601.324.455 - (Note 5)

Aset keuangan tersedia untuk dijual AFS financial assets
Investasi: Investments:

Reksadana Simas Satu (Catatan 5) 14.197.729.104 14.197.729.104 - - Simas Satu mutual fund (Note 5)
Reksadana Danamas Dolar Danamas Dolar mutual fund

(Catatan 5) 207.263.635.079 207.263.635.079 - - (Note 5)

Aset yang nilai wajarnya disajikan: Assets for which fair values are disclosed:
Aset tetap yang dicatat pada biaya Property and equipment

perolehan carried at cost
Tanah, bangunan dan Land, buildings and machinery

mesin-mesin (Catatan 16) 252.786.599.645 - 1.756.739.000.000 - (Note 16)
Properti investasi yang dicatat Investment properties

pada biaya perolehan carried at cost
Tanah dan bangunan (Catatan 17) 6.858.778.375.377 - 14.461.407.000.000 - Land and buildings (Note 17)

Liabilitas yang nilai wajarnya disajikan
(termasuk bagian yang akan jatuh
tempo dalam waktu satu tahun Liabilities for which fair values are disclosed:
dan lebih dari satu tahun) (including current and noncurrent portion)
Utang bank jangka panjang (Catatan 30) 3.378.522.359.948 - 3.378.522.359.948 - Long-term bank loans (Note 30)
Setoran jaminan (Catatan 25) 336.037.257.616 - 334.755.002.041 - Security deposits (Note 25)
Utang obligasi (Catatan 32) 10.319.512.192.637 10.150.318.132.820 - - Bonds payable (Note 32)

Fair value measurement using:
Pengukuran nilai wajar menggunakan:/

2018

Nilai wajar instrumen keuangan yang
diperdagangkan di pasar aktif adalah
berdasarkan kuotasi harga pasar pada tanggal
pelaporan. Pasar dianggap aktif apabila kuotasi
harga tersedia sewaktu-waktu dan dapat
diperoleh secara rutin dari bursa, pedagang efek,
perantara efek, kelompok industri atau badan
penyedia jasa penentuan harga, atau badan
pengatur, dan harga tersebut mencerminkan
transaksi pasar yang aktual dan rutin dalam
suatu transaksi yang wajar. Kuotasi harga pasar
yang digunakan untuk aset keuangan yang
dimiliki oleh Grup adalah harga penawaran (bid
price) terkini. Instrumen ini termasuk dalam
hirarki Level 1. Nilai wajar investasi dalam
reksadana tertentu dan utang obligasi diukur
menggunakan harga kuotasian terakhir yang
dipublikasikan pada tanggal 31 Desember 2019
dan 2018.

 The fair value of financial instruments traded in
active markets is based on quoted market prices
at the reporting date. A market is regarded as
active if quoted prices are readily and regularly
available from an exchange, dealer, or broker,
industry group pricing service, or regulatory
agency, and those prices represent actual and
regularly occurring market transaction on an
arm’s lengths basis. The quoted market price
used for financial assets held by the Group is the
current bid price. These instruments are included
in Level 1. The fair value of investments in
certain mutual funds and bonds payable are
measured based on the latest quoted price as of
December 31, 2019 and 2018.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 134 -

Nilai wajar instrumen keuangan yang tidak
diperdagangkan di pasar aktif ditentukan
menggunakan teknik penilaian. Teknik penilaian
ini memaksimalkan penggunaan data pasar yang
dapat diobservasi yang tersedia dan sesedikit
mungkin mengandalkan estimasi spesifik yang
dibuat oleh entitas. Jika seluruh input signifikan
yang dibutuhkan untuk menentukan nilai wajar
dapat diobservasi, maka instrumen tersebut
termasuk dalam hirarki Level 2. Nilai wajar
investasi dalam reksadana tertentu, redeemable
note dan Credit Linked Note diukur
menggunakan harga kuotasian untuk aset yang
identik atau serupa di pasar aktif dan pasar yang
tidak aktif. Nilai wajar setoran jaminan dan utang
bank jangka panjang diestimasi berdasarkan
arus kas yang didiskontokan menggunakan suku
bunga pasar yang dapat diobservasi.

The fair value of financial instruments that are
not traded in an active market is determined by
using valuation techniques. These valuation
techniques maximize the use of observable
market data where it is available and rely as little
as possible on entity’s specific estimates. If all
significant inputs required to fair value an
instrument are observable, the instrument is
included in Level 2. The fair value of investments
in certain mutual funds, redeemable note and
Credit Linked Note are measured based on
quoted price for identical or similar assets in
active and inactive market. The fair value of
security deposits and long-term bank loans are
estimated based on discounted cash flows using
interest rate which is market observable.

Informasi tentang pengukuran nilai wajar untuk
aset non-keuangan yang termasuk hirarki
Level 2 adalah sebagai berikut:

The information about fair value measurements
of non-financial assets categorized as Level 2
follows:

Rentang

Tehnik penilaian/ Input yang tidak (Rata-rata tertimbang)/
Keterangan/ Valuation dapat diobservasi/ Range
Description Technique Unobservable Input (Weighted Average)

Investasi pada entitas asosiasi/ Pendekatan - -
 Investment in an associate pasar pembanding/

Market-comparable
approach

Pendekatan biaya - -
pengganti/Replacement

cost approach

Properti investasi/ Arus kas diskonto/ Tingkat pertumbuhan laba bersih 12,98% - 14,00%
 Investment properties Discounted cash flows jangka panjang/

Long-term net operating income
Pendekatan Estimasi harga jual per meter persegi/ Rp 7 900.000

pasar pembanding/ Estimated selling price per square meters Rp 55.000.000
Market-comparable

approach

Pendekatan biaya Estimasi biaya penggantian -
pengganti/Replacement setelah dikurangi depresiasi/

cost approach Estimated replacement cost
net of depreciation

Aset tetap/ Arus kas diskonto/ Tingkat pertumbuhan laba bersih 13,30%
 Property and equipment Discounted cash flow jangka panjang/

Long-term net operating income

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 135 -

36. Modal Saham 36. Capital Stock

Susunan kepemilikan saham Perusahaan
berdasarkan data dari Biro Administrasi Efek
adalah sebagai berikut:

The Company’s stockholders based on
“Securities Administration Agency” follows:

Jumlah Persentase Jumlah
Saham/ Kepemilikan/ Modal Disetor/

Number of Percentage of Total Paid-up
Shares Ownership Capital Stock

%
PT Paraga Artamida 5.113.851.730 26,93% 511.385.173.000
PT Ekacentra Usahamaju 4.813.031.900 25,34% 481.303.190.000
PT Serasi Niaga Sakti 598.396.090 3,15% 59.839.609.000
PT Simas Tunggal Centre 375.941.470 1,98% 37.594.147.000
PT Metropolitan Transcities Indonesia 256.923.130 1,35% 25.692.313.000
PT Aneka Karya Amarta 160.712.230 0,85% 16.071.223.000
PT Pembangunan Jaya 97.029.010 0,51% 9.702.901.000
PT Dian Swastatika Sentosa Tbk 44.686.140 0,23% 4.468.614.000
PT Bhineka Karya Pratama 43.271.010 0,23% 4.327.101.000
PT Anangga Pertiwi Megah 30.000.000 0,16% 3.000.000.000
PT Nirmala Indah Sakti 30.000.000 0,16% 3.000.000.000
PT Apta Citra Universal 12.514.670 0,07% 1.251.467.000
Masyarakat/Public 7.412.368.112 39,04% 741.236.811.200
Jumlah saham beredar/Total shares outstanding 18.988.725.492 100,00% 1.898.872.549.200
Saham treasuri /Treasury shares 257.970.700 25.797.070.000

Jumlah/Total 19.246.696.192 1.924.669.619.200

Name of Stockholder

2019

Pemegang Saham/

Pada tahun 2019, PT Pembangunan Jaya
menjual sebagian saham yang mereka miliki
sebesar 8.839.100 saham.

In 2019, PT Pembangunan Jaya sold their
investments in the Company amounting to
8,839,100 shares.

Jumlah Persentase Jumlah
Saham/ Kepemilikan/ Modal Disetor/

Number of Percentage of Total Paid-up
Shares Ownership Capital Stock

%
PT Paraga Artamida 5.113.851.730 26,93% 511.385.173.000
PT Ekacentra Usahamaju 4.813.031.900 25,34% 481.303.190.000
PT Serasi Niaga Sakti 598.396.090 3,15% 59.839.609.000
PT Simas Tunggal Centre 375.941.470 1,98% 37.594.147.000
PT Metropolitan Transcities Indonesia 256.923.130 1,35% 25.692.313.000
PT Aneka Karya Amarta 160.712.230 0,85% 16.071.223.000
PT Pembangunan Jaya 105.868.110 0,56% 10.586.811.000
PT Dian Swastatika Sentosa Tbk 44.686.140 0,23% 4.468.614.000
PT Bhineka Karya Pratama 43.271.010 0,23% 4.327.101.000
PT Anangga Pertiwi Megah 30.000.000 0,16% 3.000.000.000
PT Nirmala Indah Sakti 30.000.000 0,16% 3.000.000.000
PT Apta Citra Universal 12.514.670 0,07% 1.251.467.000
Masyarakat/Public 7.403.529.012 38,99% 740.352.901.200
Jumlah saham beredar/Total shares outstanding 18.988.725.492 100,00% 1.898.872.549.200
Saham treasuri /Treasury shares 257.970.700 25.797.070.000
Jumlah/Total 19.246.696.192 1.924.669.619.200

Name of Stockholder

2018

Pemegang Saham/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 136 -

Pada tahun 2018, PT Pembangunan Jaya dan
PT Dian Swastatika Sentosa Tbk menjual
sebagian saham yang mereka miliki
masing-masing sebesar 69.632.200 saham dan
4.050.400 saham.

In 2018, PT Pembangunan Jaya and PT Dian
Swastatika Sentosa Tbk sold their investments
in the Company amounting to 69,632,200
shares and 4,050,400 shares, respectively.

Pada tanggal 27 Juni 2018, melalui Rapat Umum
Pemegang Saham Luar Biasa, para pemegang
saham Perusahaan menyetujui pembelian kembali
saham Perusahaan (saham treasuri) dengan
jumlah sebanyak-banyaknya 10% (sepuluh
persen) atau sebesar 1.924.669.600 saham dari
modal ditempatkan dan disetor dalam jangka
waktu delapan belas (18) bulan. Alasan
dilakukannya pembelian kembali saham
Perusahaan adalah untuk meningkatkan nilai
pemegang saham. Pada tanggal 31 Desember
2019 dan 2018, saham treasuri Perusahaan
adalah sebesar 257.970.700 saham dengan
jumlah harga perolehan sebesar
Rp 288.001.650.093. Perusahaan memiliki hak
untuk menerbitkan kembali saham-saham tersebut
di kemudian hari.

On June 27, 2018, through the Extraordinary
Stockholders’ Meeting, the Company’s
shareholders agreed to buy back the Company
shares (treasury shares) for a maximum of ten
percent (10%) or amounting to 1,924,669,600
shares of the issued and paid-up capital within a
period of eighteen (18) months. The reason of
the buy back is to increase the shares value for
shareholders. As of December 31, 2019 and
2018, the Company’s treasury shares totaled to
257,970,700 shares with purchase price
amounting to Rp 288,001,650,093. The
Company has the right to re-issue these shares
at a later date.

Pada tanggal 27 Juni 2018, melalui Rapat Umum
Pemegang Saham Luar Biasa, para pemegang
saham Perusahaan menyetujui Penambahan
Modal Tanpa Memberikan Hak Memesan Efek
Terlebih Dahulu sebanyak-banyaknya
1.924.669.600 saham dari saham dalam
simpanan (portepel) Perusahaan dalam jangka
waktu dua (2) tahun.

On June 27, 2018, through the Extraordinary
Stockholders’ Meeting, the Company’s
shareholders agreed to the Capital Increase
Without Pre-emptive Rights for not more than
1,924,669,600 shares of the Company’s shares
in portepel within a period of two (2) years.

Pada tanggal 31 Desember 2019 dan 2018,
Perusahaan telah mencatatkan seluruh sahamnya
pada Bursa Efek Indonesia. Seluruh saham yang
diterbitkan oleh Perusahaan telah disetor penuh.

As of December 31, 2019 and 2018, all of the
shares of the Company are listed in the
Indonesia Stock Exchange and all of the issued
shares are fully paid.

Manajemen Permodalan Capital Management

Tujuan utama dari pengelolaan modal Grup
adalah untuk memastikan bahwa Grup
mempertahankan rasio modal yang sehat dalam
rangka mendukung bisnis dan memaksimalkan
nilai pemegang saham. Grup tidak diwajibkan
untuk memenuhi syarat-syarat modal tertentu.

The primary objective of the Group’s capital
management is to ensure that it maintains
healthy capital ratios in order to support its
business and maximize shareholder value. The
Group is not required to meet any capital
requirements.

Grup mengelola struktur modal dan membuat
penyesuaian terhadap struktur modal sehubungan
dengan perubahan kondisi ekonomi. Grup
memantau modalnya dengan menggunakan
analisa gearing ratio (rasio utang terhadap modal),
yakni membagi utang bersih terhadap jumlah
modal. Struktur modal Grup terdiri dari ekuitas dan
pinjaman diterima dikurangi dengan kas dan
setara kas.

The Group manages its capital structure and
makes adjustments to it, in light of changes in
economic conditions. The Group monitors its
capital using gearing ratios, by dividing net debt
by total capital. The Group’s capital structure
consists of equity and loans received reduced
by cash and cash equivalents.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 137 -

Rasio utang bersih terhadap modal pada tanggal
31 Desember 2019 dan 2018 adalah sebagai
berikut:

Ratio of net debt to capital as of December 31,
2019 and 2018 follows:

2019 2018

Jumlah utang 13.407.137.119.095 13.954.814.022.501 Total borrowings
Dikurangi: kas dan setara kas 6.860.252.636.474 8.139.323.593.710 Less: cash and cash equivalents
Utang bersih 6.546.884.482.621 5.815.490.428.791 Net debt
Jumlah ekuitas 33.547.505.881.845 30.286.897.950.250 Total equity

Rasio utang terhadap modal 19,52% 19,20% Gearing ratio

37. Tambahan Modal Disetor 37. Additional Paid-in Capital

Akun ini merupakan tambahan modal disetor
sehubungan dengan penerbitan modal saham,
selisih nilai restrukturisasi entitas sepengendali
dan dampak program pengampunan pajak.

This account represents additional paid-in capital
in connection with the issuance of shares,
difference in value of restructruing transactions
among entites under common control and impact
of tax amnesty program.

38. Selisih Nilai Transaksi dengan Kepentingan

Nonpengendali
 38. Difference in Value Arising from Transactions

with Non-controlling Interests

2019 2018

Saldo awal tahun (138.832.791.854) (162.073.744.852) Balance at the beginning of the year
Mutasi tahun berjalan 13.141.721.480 23.240.952.998 Movement during the year

Saldo akhir tahun (125.691.070.374) (138.832.791.854) Balance at the end of the year

Pada tanggal 18 Desember 2019, PT Wijaya
Pratama Raya (WPR), entitas anak PT Duta
Pertiwi Tbk (DUTI), melakukan peningkatan
modal ditempatkan dan disetor sebesar
Rp 20.000.000.000 yang disetor penuh oleh
DUTI. Transaksi ini meningkatkan persentase
kepemilikan DUTI pada WPR dari 70,15%
menjadi 73,48%. Atas perubahan tersebut, DUTI
membukukan keuntungan sebesar
Rp 14.842.005.981. Bagian Perusahaan atas
transaksi tersebut adalah sebesar
Rp 13.143.879.929 yang dibukukan pada akun
“Selisih Nilai Transaksi dengan Kepentingan
Nonpengendali”.

On December 18, 2019, PT Wijaya Pratama
Raya (WPR), a subsidiary of PT Duta Pertiwi Tbk
(DUTI), increased its paid-up capital amounting
to Rp 20,000,000,000 which have been fully paid
for by DUTI. This transaction increased the
ownership interest of DUTI in WPR from 70.15%
to 73.48%. As a result, the DUTI’s ownership in
WPR increased which is equivalent to
Rp 14,842,005,981. The Company’s interest in
relation to this transaction amounting to
Rp 13,143,879,929 was recorded as “Difference
in Value Arising from Transactions with
Non-controlling Interests”.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 138 -

Pada tanggal 8 Oktober 2019, PT Sinar Usaha
Marga (SUM), entitas anak PT Sinar Mas Wisesa
(SMW), melakukan penambahan modal
ditempatkan dan disetor sebesar Rp 500.000.000
terdiri dari 500.000 saham yang disetor penuh
oleh SMW. Transaksi ini meningkatkan
persentase kepemilikan SMW pada SUM dari
59,99% menjadi 60,09%. Atas perubahan
tersebut, SMW membukukan kerugian sebesar
Rp 3.126.980. Bagian Perusahaan atas transaksi
tersebut adalah sebesar Rp 1.719.549 yang
dibukukan pada akun “Selisih Nilai Transaksi
dengan Kepentingan Nonpengendali”.

On October 8, 2019, PT Sinar Usaha Marga
(SUM), a subsidiary of PT Sinar Mas Wisesa
(SMW), increased its issued and paid-up capital
amounting to Rp 500,000,000 consisting of
500,000 shares which have been fully paid for by
SMW. This transaction increased the ownership
interest of SMW in SUM from 59.99% to 60.09%.
As a result, the SMW’s ownership in SUM
decreased which is equivalent to Rp 3,126,980.
The Company’s interest in relation to this
transaction amounting to Rp 1,719,549 was
recorded as “Difference in Value Arising from
Transactions with Non-controlling Interests”.

Pada tanggal 12 Maret 2019, PT Bumi Karawang
Damai (BKD) melakukan penambahan modal
ditempatkan dan disetor sebesar Rp 50.000.000
terdiri dari 50 saham yang disetor penuh oleh
Perusahaan. Transaksi ini meningkatkan
persentase kepemilikan Perusahaan pada BKD
dari 98,00% menjadi 99,00%. Atas perubahan
tersebut, Perusahaan membukukan kerugian
sebesar Rp 438.900, yang dibukukan pada akun
“Selisih Nilai Transaksi dengan Kepentingan
Nonpengendali”.

On March 12, 2019, PT Bumi Karawang Damai
(BKD) increased its issued and paid-up capital
amounting to Rp 50,000,000 consisting of 50
shares which have been fully paid for by the
Company. This transaction increased the
ownership interest of the Company in BKD from
98.00% to 99.00%. As a result, the the
Company’s interest in BKD decreased which is
equivalent to Rp 438,900, which was recorded as
“Difference in Value Arising from Transactions
with Non-controlling Interests”.

Pada tanggal 25 Juni 2018, PT Mustika
Candraguna (MCG) melakukan penurunan modal
ditempatkan dan disetor sebesar
Rp 35.000.000.000 yang dibayarkan ke PT Sinar
Mas Teladan (SMT), entitas anak. Hal ini
menyebabkan penyertaan SMT pada MCG
berkurang. Atas perubahan tersebut, SMT
membukukan kerugian sebesar Rp 22.449.093.
Bagian Perusahaan atas transaksi tersebut
adalah sebesar Rp 6.133.882 yang dibukukan
pada akun “Selisih Nilai Transaksi dengan
Kepentingan Nonpengendali”.

On June 25, 2018, PT Mustika Candraguna
(MCG) decreased the issued and paid-up capital
amounting to Rp 35,000,000,000 which has been
paid to PT Sinar Mas Teladan (SMT),
a subsidiary. As a result, the SMT’s ownership in
MCG decreased which is equivalent to
Rp 22,449,093. The Company’s interest in
relation to this transaction amounting to
Rp 6,133,882 was recorded as “Difference in
Value Arising from Transactions with
Non-controlling Interests”.

Berdasarkan Akta Pernyataan Keputusan
Sirkuler Pemegang Saham No. 16 tanggal
13 Februari 2018 dari Hannywati Susilo, S.H.,
M.Kn., notaris di Tangerang Selatan, SMT dan
PT Bumi Paramudita Mas (BPM), entitas-entitas
anak, membeli kepemilikan saham MCG dari
PT Sinar Mas Tunggal, pihak berelasi, dengan
harga pembelian masing-masing sebesar
Rp 2.327.000.000 dan Rp 1.000.000. Selisih
antara nilai pembelian dengan jumlah aset bersih
atas penyertaan saham SMT dan BPM di MCG
adalah masing-masing sebesar
Rp 3.440.235.622 dan Rp 2.413.240. Bagian
Perusahaan atas transaksi tersebut adalah
sebesar Rp 2.514.919.731 yang dibukukan pada
akun “Selisih Nilai Transaksi dengan
Kepentingan Nonpengendali”.

Based on Notarial Deed of Statement of
Stockholders’ Decision No. 16 dated
February 13, 2018 of Hannywati Susilo, S.H.,
M.Kn, a public notary in South Tangerang,
SMT and PT Bumi Paramudita Mas (BPM),
subsidiaries, purchased shares of MCG from
PT Sinar Mas Tunggal, a related party, with
purchased price of Rp 2,327,000,000 and
Rp 1,000,000, respectively. The difference
between the purchase price and total net assets
acquired by SMT and BPM in MCG amounting to
Rp 3,440,235,622 and Rp 2,413,240,
respectively. The Company’s interest in relation
to this transaction amounting to
Rp 2,514,919,731, was recorded as “Difference
in Value Arising from Transactions with
Non-controlling Interests”.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 139 -

Pada tanggal 2 Februari 2018, WPR, entitas
anak DUTI, melakukan peningkatan modal dasar
sebesar Rp 342.000.000.000 dan penambahan
modal ditempatkan dan disetor sebesar
Rp 24.000.000.000 terdiri dari 24.000.000 saham
yang disetor penuh oleh DUTI. Transaksi ini
meningkatkan persentase kepemilikan DUTI
pada WPR dari 64,84% menjadi 70,15%. Atas
perubahan tersebut, DUTI membukukan
keuntungan sebesar Rp 23.410.663.403. Bagian
Perusahaan atas transaksi tersebut adalah
sebesar Rp 20.732.167.149 yang dibukukan
pada akun “Selisih Nilai Transaksi dengan
Kepentingan Nonpengendali”.

On February 2, 2018, WPR, a subsidiary of
DUTI, increased its authorized capital stock
amounting to Rp 342,000,000,000 and increased
its issued and paid-up capital amounting to
Rp 24,000,000,000 consisting of 24,000,000
shares which have been fully paid for by DUTI.
This transaction increased the ownership interest
of DUTI in WPR from 64.84% to 70.15%. As
a result, the DUTI’s ownership in WPR increased
which is equivalent to Rp 23,410,663,403. The
Company’s interest in relation to this transaction
amounting to Rp 20,732,167,149 was recorded
as “Difference in Value Arising from Transactions
with Non-controlling Interests”.

39. Ekuitas pada Keuntungan Belum Direalisasi

Atas Kenaikan Nilai Investasi Tersedia untuk
Dijual

 39. Share in Unrealized Gain on Increase in Fair
Value of Available for Sale Investments

2019 2018

Saldo awal tahun 6.778.455.642 5.560.808.829 Balance at the beginning of the year
Mutasi selama tahun berjalan: Movement during the year:

Obligasi (Catatan 5) - (1.089.300.000) Bonds (Note 5)
Reksadana (Catatan 5) 187.843.286 2.306.946.813 Mutual fund (Note 5)

Saldo akhir tahun 6.966.298.928 6.778.455.642 Balance at the end of the year

40. Saldo Laba Ditentukan Penggunaannya 40. Appropriated Retained Earnings

Berdasarkan Undang-undang Perseroan
Terbatas (Undang-undang), perusahaan
diwajibkan untuk membentuk cadangan
sekurang-kurangnya sebesar 20% dari jumlah
modal ditempatkan dan disetor.

 Under the Indonesian Limited Company Law
(Law), companies are required to set up a
statutory reserve amounting to at least 20% of
the Company’s issued and paid-up capital.

Saldo laba ditentukan penggunaannya pada
tanggal 31 Desember 2019 dan 2018 terkait
dengan Undang-undang tersebut
masing-masing adalah sebesar
Rp 41.812.873.217 dan Rp 39.812.873.217.

 The balance of appropriated retained earnings as
of December 31, 2019 and 2018 in connection
with this Law amounted to Rp 41,812,873,217
and Rp 39,812,873,217, respectively.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 140 -

41. Kepentingan Nonpengendali 41. Non-Controlling Interests

Merupakan bagian kepemilikan nonpengendali
atas aset bersih entitas anak, dengan rincian
sebagai berikut:

 This account represents the share of
non-controlling stockholders on the net assets of
the subsidiaries, with details as follows:

2019

Penyesuaian Nilai Selisih Transaksi
Pasar Wajar Saham Penghasilan (Rugi) Perubahan Ekuitas

Tambahan Modal Entitas Anak/ Saldo Laba Laba (Rugi) Komprehensif Lain/ Entitas Anak/
Disetor/ Adjustment on Fair (Defisit)/ Tahun Berjalan/ Other Difference Due to

Modal Saham/ Additional Value Market of a Retained Earnings Share in Profit (Loss) Comprehensive Change in Equity
Capital Stock Paid-in Capital Subsidiary Shares (Deficit) For The Year Dividen/Dividends Income (Loss) of a Subsidiary Jumlah/Total

PT Duta Pertiwi Tbk 105.832.500.000 53.205.903.166 - 715.578.821.299 126.181.391.008 - (586.053.179) (2.866.978.268) 997.345.584.026
PT Putra Alvita Pratama 191.959.275.382 4.159.694.367 - 408.878.822.044 94.772.161.672 (34.939.587.046) (853.083.032) (146.805.298) 663.830.478.089
PT Sinar Mas Teladan 13.979.800.000 194.335.331.968 - 236.499.882.352 15.849.146.602 (31.664.600.000) (29.253.429) 134.068.015.294 563.038.322.787
PT Sinar Mas Wisesa 89.989.024.200 151.681.228.124 - 148.650.443.640 10.836.831.473 (42.178.500.000) (299.968.488) 6.567.777.653 365.246.836.602
PT Mekanusa Cipta 328.264.945.980 - - - - - - - 328.264.945.980
PT Mitrakarya Multiguna 242.061.000.000 17.999.991 - 3.390.732.419 (1.323.639.094) - - - 244.146.093.316
PT Royal Oriental 12.621.375.000 25.890.000 - 828.218.507.311 75.753.480.206 (746.597.373.375) (167.862.924) 2.321.211.950 172.175.228.168
PT Wijaya Pratama Raya 47.468.904.000 35.162.151 124.140.037.294 29.879.770.100 2.398.173.983 - 27.653.326 (38.486.849.311) 165.462.851.543
PT Aneka Griya Buminusa 151.832.488.970 - - - - - - - 151.832.488.970
PT Phinisi Multi Properti 75.616.000.000 58.429.955.039 - (1.059.463.954) (398.283.721) - - - 132.588.207.364
PT Bumi Samarinda Damai 128.450.000.000 35.000.000 - 1.797.399.050 460.155.943 - - - 130.742.554.993
PT Duta Dharma Sinarmas 106.771.000.000 - - (5.668.114.817) (306.946.378) - 1.056.263 - 100.796.995.068
PT Bumi Megah Graha Asri 42.750.000.000 - - 51.877.866.695 2.842.338.622 (6.754.500.000) (16.466.406) - 90.699.238.911
PT Sinar Usaha Marga 84.825.500.000 40.008.488 - (915.135.650) (501.128.088) - - 3.126.519 83.452.371.269
PT Kembangan Permai Development 2.000.000.000 20.000.000 - 149.068.134.319 10.821.253.233 (90.000.000.000) (22.333.732) - 71.887.053.820
PT Bumi Megah Graha Utama 66.960.000.000 - - (1.431.299.367) (3.412.436.225) - (1.403.532) - 62.114.860.876
PT Phinisindo Zamrud Nusantara 399.000.000 22.516.930 24.832.020.843 57.855.927.039 4.712.743.671 (49.146.825.000) (126.213.724) - 38.549.169.759
PT Putra Prabu Karya 18.035.951.780 - - - - - - - 18.035.951.780
PT Kanaka Grahaasri 17.675.438.845 - - - - - - - 17.675.438.845
PT Putra Tirta Wisata 325.380.000 - - (278.616.516) (25.121.680) - (112.441) 145.323.069 166.852.432
PT Bumi Karawang Damai 1.000.000 1.000.000 - (2.253.797) (344.154) - - 926.060 328.109
PT Praba Selaras Pratama 1.000 - - (88) (2) - - - 910
PT Graha Dipta Wisesa 1.000 45 - (4.024) (18) - - - (2.997)

Jumlah/Total 1.727.818.586.157 504.547.824.307 148.972.058.137 2.619.785.026.058 338.659.777.053 (1.001.281.385.421) (2.074.041.298) 61.624.005.627 4.398.051.850.620

Nama Entitas Anak/
Name of Subsidiary

2018

Penyesuaian Nilai Selisih Transaksi
Pasar Wajar Saham Penghasilan (Rugi) Perubahan Ekuitas

Tambahan Modal Entitas Anak/ Saldo Laba Laba (Rugi) Komprehensif Lain/ Entitas Anak/
Disetor/ Adjustment on Fair (Defisit)/ Tahun Berjalan/ Other Difference Due to

Modal Saham/ Additional Value Market of a Retained Earnings Share in Profit (Loss) Comprehensive Change in Equity
Capital Stock Paid-in Capital Subsidiary Shares (Deficit) For The Year Dividen/Dividends Income (Loss) of a Subsidiary Jumlah/Total

PT Duta Pertiwi Tbk 105.832.500.000 53.205.903.165 - 610.223.169.425 104.287.073.577 - 1.068.578.298 (4.565.104.316) 870.052.120.149
PT Sinar Mas Teladan 13.979.800.000 194.335.331.968 - 189.401.249.205 47.015.163.897 (31.664.600.000) 83.469.249 134.068.015.294 547.218.429.613
PT Putra Alvita Pratama 191.959.275.382 4.159.694.367 - 304.006.506.610 104.334.382.527 - 537.932.907 (141.907.865) 604.855.883.928
PT Mekanusa Cipta 328.264.945.980 - - - - - - - 328.264.945.980
PT Sinar Mas Wisesa 89.989.024.200 151.681.228.124 - 121.367.272.762 26.960.392.933 (42.178.500.000) 322.777.945 6.569.184.622 354.711.380.586
PT Mitrakarya Multiguna 242.061.000.000 17.999.991 - (2.749.164.306) 6.139.896.725 - - - 245.469.732.410
PT Wijaya Pratama Raya 47.468.904.000 35.162.151 124.140.037.294 31.112.210.041 (1.294.112.688) - 61.672.747 (23.644.843.330) 177.879.030.215
PT Royal Oriental 12.621.375.000 25.890.000 - 744.512.893.748 82.973.022.359 (679.325.444.625) 732.591.204 2.321.211.950 163.861.539.636
PT Aneka Griya Buminusa 151.832.488.970 - - - - - - - 151.832.488.970
PT Phinisi Multi Properti 75.104.000.000 58.429.955.039 - (880.034.244) (179.429.709) - - - 132.474.491.086
PT Bumi Samarinda Damai 128.450.000.000 35.000.000 - 1.403.000.286 394.398.764 - - - 130.282.399.050
PT Duta Dharma Sinarmas 106.477.000.000 - - (5.361.046.550) (311.743.597) - 4.675.330 - 100.808.885.183
PT Bumi Megah Graha Asri 42.750.000.000 - - 35.451.724.648 16.404.979.774 (4.488.750.000) 21.162.273 - 90.139.116.695
PT Sinar Usaha Marga 84.825.500.000 40.008.488 - (565.940.431) (349.195.220) - - - 83.950.372.837
PT Kembangan Permai Development 2.000.000.000 20.000.000 - 131.232.900.582 17.779.130.723 (90.000.000.000) 56.103.014 - 61.088.134.319
PT Bumi Megah Graha Utama 60.210.000.000 - - (1.326.361) (1.429.973.006) - - - 58.778.700.633
PT Phinisindo Zamrud Nusantara 399.000.000 22.516.930 24.832.020.843 52.507.986.514 5.257.961.693 (43.510.950.000) 89.978.832 - 39.598.514.812
PT Putra Prabu Karya 18.035.951.780 - - - - - - - 18.035.951.780
PT Kanaka Grahaasri 17.675.438.845 - - - - - - - 17.675.438.845
PT Putra Tirta Wisata 325.380.000 - - (253.146.679) (25.569.364) - 99.527 140.425.636 187.189.120
PT Bumi Karawang Damai 1.000.000 1.000.000 - (1.792.097) (461.700) - - 487.160 233.363
PT Praba Selaras Pratama 1.000 - - (90) - - - - 910
PT Mustika Candraguna - 42.538.134.038 - (2.567.948.012) 11.556.015 - - (39.981.742.041) -
PT Duta Virtual Dot Com - - - 1.325 (1.325) - - - -
PT Graha Dipta Wisesa 1.000 45 - (4.010) (14) - - - (2.979)

Jumlah/Total 1.720.262.586.157 504.547.824.306 148.972.058.137 2.208.838.512.366 407.967.472.364 (891.168.244.625) 2.979.041.326 74.765.727.110 4.177.164.977.141

Nama Entitas Anak/
Name of Subsidiary

Pada bulan Oktober 2019, para pemegang saham
PT Phinisi Multi Properti (PMP) setuju untuk
meningkatkan modal ditempatkan dan disetor.
Bagian kepentingan nonpengendali atas
peningkatan modal ini adalah sebesar
Rp 512.000.000.

In January 2019, shareholders of PT Phinisi
Multi Properti (PMP) agreed to increase the
paid-up capital. The non-controlling interest in
relation to this transaction amounted to
Rp 512,000,000.

Pada bulan Desember 2019, para pemegang
saham PT Duta Dharma Sinarmas (DDSM)
setuju untuk meningkatkan modal ditempatkan
dan disetor. Bagian kepentingan nonpengendali
atas peningkatan modal ini adalah sebesar
Rp 294.000.000.

 In December 2019, shareholders of PT Duta
Dharma Sinarmas (DDSM) agreed to increase
the paid-up capital. The non-controlling interest
in relation to this transaction amounted to
Rp 294,000,000.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 141 -

Pada bulan Januari 2019, para pemegang saham
PT Bumi Megah Graha Utama setuju untuk
meningkatkan modal ditempatkan dan disetor.
Bagian kepentingan nonpengendali atas
peningkatan modal ini adalah sebesar
Rp 6.750.000.000.

In January 2019, shareholders of PT Bumi
Megah Graha Utama agreed to increase the
paid-up capital. The non-controlling interest in
relation to this transaction amounted to
Rp 6,750,000,000.

Pada bulan Oktober 2018, para pemegang saham
PMP setuju untuk meningkatkan modal
ditempatkan dan disetor. Bagian kepentingan
nonpengendali atas peningkatan modal ini adalah
sebesar Rp 96.000.000.

In October 2018, shareholders of PMP agreed
to increase the paid-up capital. The non-
controlling interest in relation to this transaction
amounted to Rp 96,000,000.

Berdasarkan Pernyataan Keputusan Sirkuler Para
Pemegang Saham PT Mitrakarya Multiguna
(MKM) yang didokumentasikan dalam Akta
No. 13 tanggal 30 April 2018 dari Hannywati
Susilo, S.H., M.Kn., notaris di Tangerang Selatan,
para pemegang saham menyetujui untuk
meningkatkan modal ditempatkan dan disetor dari
Rp 1.311.959.000.000 terdiri dari 2.623.918
saham menjadi Rp 1.344.784.000.000 terdiri dari
2.689.568 saham atau peningkatan sebesar
Rp 32.825.000.000 terdiri dari 65.650 saham.
Bagian kepemilikan nonpengendali atas kenaikan
modal ini adalah sebesar Rp 5.908.500.000.
Perubahan ini telah mendapat penerimaan
pemberitahuan dari Kementerian Hukum dan Hak
Asasi Manusia Republik Indonesia dengan Surat
Penerimaan No. AHU-AH.01.03-0170877 tanggal
30 April 2018.

Based on Stockholders’ Circular Decision
Statement of PT Mitrakarya Multiguna (MKM)
which was documented in Notarial Deed No. 13
dated April 30, 2018 of Hannywati Susilo, S.H.,
M.Kn., a public notary in South Tangerang, the
stockholders agreed to increase its paid-up
capital from Rp 1,311,959,000,000 consisting of
2,623,918 shares to Rp 1,344,784,000,000
consisting of 2,689,568 shares or an increase of
Rp 32,825,000,000 consisting of 65,650 shares.
The non-controlling interest in relation to this
transaction amounted to Rp 5,908,500,000.
These changes has received notification of
acceptance from the Minister of Law and
Human Rights of the Republic of Indonesia
based on his Acceptance Letter
No. AHU-AH.01.03-0170877 dated
April 30, 2018.

Pada bulan April 2018, para pemegang saham
DDSM setuju untuk meningkatkan modal
ditempatkan dan disetor. Bagian kepentingan
nonpengendali atas peningkatan modal ini adalah
sebesar Rp 392.000.000.

 In April 2018, shareholders of DDSM agreed to
increase the paid-up capital. The non-controlling
interest in relation to this transaction amounted
to Rp 392,000,000.

Pada tanggal 13 Februari 2018, PT Sinar Mas
Teladan dan PT Bumi Paramudita Mas
mengakuisisi seluruh kepemilikan saham
PT Mustika Candraguna dari pihak
nonpengendali.

On February 13, 2018, PT Sinar Mas Teladan
and PT Bumi Paramudita Mas, acquired all
ownership interest of PT Mustika Candraguna
from non-controlling interest.

Pada tanggal 9 Februari 2018, PT Duta Pertiwi
Tbk menjual seluruh kepemilikan sahamnya di
PT Duta Virtual Dotkom (Catatan 1c). Bagian
nonpengendali pada saat pelepasan adalah
sebesar Rp 2.262.186.

On February 9, 2018, PT Duta Pertiwi Tbk sold
all its ownership interest in PT Duta Virtual
Dotkom (Note 1c). The non-controlling interest
portion on the disposal amounted to Rp
2,262,186.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 142 -

42. Pendapatan Usaha 42. Revenues

Rincian dari pendapatan usaha Grup berdasarkan
kelompok produk utama adalah sebagai berikut:

The details of the Group’s revenues based on
its product line follows:

2019 2018

Penjualan Sales
Tanah dan bangunan 5.007.968.826.416 4.474.386.065.126 Land and buildings
Tanah dan bangunan strata title 351.909.554.628 638.823.002.551 Land and strata title

5.359.878.381.044 5.113.209.067.677

Sewa (Catatan 17) 1.042.302.120.356 972.661.635.756 Rental (Note 17)

Konstruksi (Catatan 19) 120.672.937.705 - Construction (Note 19)

Hotel 67.282.897.212 73.749.588.746 Hotel

Arena rekreasi 67.275.411.287 70.315.405.598 Recreation area

Pengelola gedung Building management
Jasa pelayanan 200.500.802.516 185.725.213.758 Service charge
Prasarana 74.500.937.655 72.928.687.395 Utilities
Promosi 55.319.649.678 68.517.625.966 Promotion
Parkir 52.685.684.697 46.292.662.747 Parking
Pekerjaan dan perbaikan 863.710.298 428.116.535 Work and repairs

383.870.784.844 373.892.306.401
Lain-lain 43.581.506.126 24.954.180.830 Others

Jumlah 7.084.864.038.574 6.628.782.185.008 Total

Pada tahun 2019, terdapat penjualan kepada
pihak ketiga dengan nilai penjualan sejumlah
Rp 1.166.204.944.952 yang melebihi 10% dari
jumlah pendapatan usaha. Sedangkan pada
tahun 2018 tidak terdapat penjualan kepada
pihak tertentu dengan nilai penjualan melebihi
10% dari jumlah pendapatan usaha.

In 2019, sales to third parties totaling to
Rp 1,166,204,944,952, exceeded 10% of the
total revenues. While in 2018, there were no
sales to certain parties that exceeded 10% of the
total revenues.

43. Beban Pokok Penjualan 43. Cost of Revenues

2019 2018

Beban pokok penjualan Cost of sales
Tanah dan bangunan 1.368.791.758.493 1.230.512.252.980 Land and buildings
Tanah dan bangunan strata title 216.813.075.758 333.991.042.887 Land and strata title

1.585.604.834.251 1.564.503.295.867

Beban langsung Direct costs
Sewa (Catatan 17) 266.703.976.555 257.413.043.603 Rental (Note 17)
Konstruksi 115.677.567.984 - Construction
Hotel 26.706.921.457 28.912.411.369 Hotel
Arena rekreasi 24.104.788.201 23.445.440.449 Recreation area

433.193.254.197 309.770.895.421

Jumlah 2.018.798.088.448 1.874.274.191.288 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 143 -

Mutasi beban pokok penjualan adalah sebagai
berikut:

Inventories recognized in cost of revenues
follows:

2019 2018

Persediaan awal 3.222.193.839.621 2.805.800.571.377 Beginning balance:
Beban produksi: Production cost:

Bahan baku 1.654.346.689.618 1.890.571.354.447 Raw materials
Tenaga kerja 117.970.956.443 51.053.379.375 Labour
Overhead 90.746.889.139 39.271.830.289 Overhead

Jumlah beban produksi 1.863.064.535.200 1.980.896.564.111 Total cost of production
Persediaan akhir (3.499.653.540.570) (3.222.193.839.621) Ending balance

Jumlah 1.585.604.834.251 1.564.503.295.867 Total

Pada tahun 2019 dan 2018, tidak terdapat
pembelian dari pihak pemasok dengan nilai
pembelian lebih dari 10% dari jumlah pendapatan
usaha.

In 2019 and 2018, there were no purchases from
an individual supplier which has a purchase
value of more than 10% of the total revenues.

44. Beban Penjualan 44. Selling Expenses

2019 2018

Iklan, promosi dan komisi 265.516.767.943 367.289.031.130 Advertising, promotions and commissions
Gaji karyawan 183.459.411.963 174.645.008.199 Salaries
Listrik, telepon dan perlengkapan kantor 168.524.760.606 162.019.348.058 Electricity, telephone and office equipment
Jasa alih daya 156.611.841.919 161.778.690.211 Outsourcing
Perbaikan dan pemeliharaan 87.562.161.243 69.351.854.997 Repairs and maintenance
Pajak Bumi dan Bangunan 35.249.866.872 33.089.706.353 Land and building tax
Asuransi 20.140.560.111 20.089.543.662 Insurance
Konsultan dan perijinan 2.815.249.430 5.418.066.877 Consultancy fees and licences
Penyusutan (Catatan 16) 979.282.895 941.064.989 Depreciation (Note 16)
Jamuan 438.094.531 513.004.331 Entertainment
Lain-lain 27.682.582.892 19.855.697.681 Others

Jumlah 948.980.580.405 1.014.991.016.488 Total

Lain-lain merupakan perjalanan dinas dan
operasional lainnya.

Others consist of business rental and other
operating expenses.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 144 -

45. Beban Umum dan Administrasi 45. General and Administrative Expenses

2019 2018

Gaji karyawan 725.739.673.409 684.660.401.749 Salaries
Pajak Bumi dan Bangunan 74.122.727.031 62.139.865.088 Land and building tax
Listrik, telepon dan perlengkapan kantor 72.854.384.188 78.898.406.905 Electricity, telephone and office supplies
Perbaikan dan pemeliharaan 61.699.255.728 70.432.533.950 Repairs and maintenance
Penyusutan (Catatan 16) 60.381.983.618 104.373.738.103 Depreciation (Note 16)
Imbalan kerja jangka panjang - Long-term employee benefits

bersih (Catatan 46) 58.944.750.034 55.714.577.776 expense - net (Note 46)
Jasa alih daya 46.004.381.745 41.655.382.278 Outsourcing
Teknologi informasi 45.618.530.378 30.852.914.233 Information technology
Konsultan dan perijinan 38.850.183.377 46.584.362.559 Consultancy fees and licenses
Perjalanan dinas 16.667.161.730 15.075.526.244 Business related travels
Jamuan 10.012.420.793 7.888.522.812 Entertainment
Corporate social responsibilities 9.197.257.362 6.889.112.537 Corporate social responsibilities
Asuransi 5.832.341.943 13.535.531.363 Insurance
Lain-lain 98.302.596.077 82.974.693.840 Others

Jumlah 1.324.227.647.413 1.301.675.569.437 Total

46. Imbalan Kerja Jangka Panjang 46. Long-term Employee Benefits

Besarnya imbalan pasca-kerja dihitung
berdasarkan peraturan yang berlaku, yakni
Undang-undang No. 13 Tahun 2003 tanggal
25 Maret 2003. Tidak terdapat pendanaan
khusus yang disisihkan sehubungan dengan
imbalan kerja jangka panjang tersebut.

The amount of post-employment benefits is
determined based on Law No. 13 Year 2003,
dated March 25, 2003. No funding of the
long-term employee benefits has been made to
date.

Perhitungan aktuaria terakhir atas liabilitas
imbalan kerja jangka panjang untuk Perusahaan
dilakukan oleh PT Kis Aktuaria, aktuaris
independen, tertanggal 4 Februari 2020.
Sedangkan untuk perhitungan aktuaria terakhir
atas liabilitas imbalan kerja jangka panjang untuk
entitas anak dilakukan oleh PT Padma Radya
Aktuaria, aktuaris independen, tertanggal
4 Februari 2020.

The latest actuarial valuation report, dated
February 4, 2020, on the long-term employee
benefits liability of the Company was from PT Kis
Aktuaria, an independent actuary. Meanwhile,
the latest actuarial valuation report, dated
February 4, 2020, on the long-term employee
benefits liability of Company’s subsidiaries was
from PT Padma Radya Aktuaria, an independent
actuary.

Jumlah karyawan yang berhak atas imbalan kerja
jangka panjang tersebut masing-masing
sebanyak 2.759 karyawan dan 2.909 karyawan
pada tahun 2019 dan 2018.

Number of eligible employees is 2,759 and 2,909
in 2019 and 2018, respectively.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 145 -

Jumlah-jumlah yang diakui di Iaporan laba rugi
dan penghasilan komprehensif lain konsolidasian
sehubungan dengan imbalan pasti adalah
sebagai berikut:

Amount recognized in the consolidated
statement of profit or loss and other
comprehensive income in respect of this benefit
plans follows:

2019 2018

Biaya jasa kini 33.850.896.545 31.457.101.391 Current service costs
Penghasilan jasa lalu (1.483.459.177) (6.254.601.998) Past service income
Biaya bunga neto 28.929.101.749 31.611.785.280 Net interest expense

Komponen biaya imbalan pasti Component of defined benefit costs
yang diakui di laba rugi 61.296.539.117 56.814.284.673 recognized in profit or loss

Pengukuran kembali liabilitas imbalan pasti - Remeasurement of the defined benefit liability -
kerugian (keuntungan) aktuarial yang diakui actuarial loss (gain) recognized in other
dalam penghasilan komprehensif lain 17.196.250.369 (53.048.904.991) comprehensive income

Jumlah 78.492.789.486 3.765.379.682 Total

Mutasi liabilitas imbalan kerja jangka panjang
yang diakui di laporan posisi keuangan
konsolidasian adalah sebagai berikut:

Movements of long-term employee benefits
liability recognized in the consolidated
statements of financial position follows:

2019 2018

Saldo awal tahun 377.573.429.675 406.045.104.321 Balance at the beginning of the year
Saldo liabilitas imbalan kerja jangka panjang pada Balance of long-term employee benefts

tanggal akuisisi dari entitas anak yang diakuisisi liability at the acquisition date of
(Catatan 1c) 85.795.571 - the acquired subsidiary (Note 1c)

Beban imbalan kerja jangka panjang Long-term employee benefits
tahun berjalan 61.296.539.117 56.814.284.673 expense during the year

Pembayaran imbalan kerja jangka panjang (19.634.270.149) (32.237.054.328) Benefits payments during the period
Rugi (penghasilan) komprehensif lain 17.196.250.369 (53.048.904.991) Other comprehensive loss (income)

Saldo akhir tahun 436.517.744.583 377.573.429.675 Balance at the end of the year

Pada tahun 2019, beban imbalan kerja jangka
panjang sebesar Rp 58.944.750.034 dan
Rp 606.064.389 masing-masing disajikan
sebagai bagian dari “Beban umum dan
administrasi” (Catatan 45) dan “Beban penjualan”
(Catatan 44), dan sisanya sebesar
Rp 1.745.724.694 disajikan sebagai bagian dari
“Lain-lain bersih” (Catatan 49). Sedangkan pada
tahun 2018, beban imbalan kerja jangka panjang
sebesar Rp 55.714.577.776 dan Rp 320.906.065
masing-masing disajikan sebagai bagian dari
“Beban umum dan administrasi” (Catatan 45) dan
“Beban penjualan” (Catatan 44), dan sisanya
sebesar Rp 778.800.832 disajikan sebagai
bagian dari “Lain-lain bersih” (Catatan 49).

In 2019, long-term employee benefits expense
amounting to Rp 58,944,750,034 and
Rp 606,064,389 are included in “General and
administrative expenses” (Note 45) and “Selling
expenses” (Note 44), respectively, and amounted
to Rp 1,745,724,694 is included in “Others –
Net” (Note 49). While in 2018, long-term
employee benefits expense amounting to
Rp 55,714,577,776 and Rp 320,906,065 are
included in “General and administrative
expenses” (Note 45) and “Selling expenses”
(Note 44), respectively, and amounted to
Rp 778,800,832 is included in “Others – Net”
(Note 49).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 146 -

Asumsi-asumsi aktuarial utama yang digunakan
dalam perhitungan imbalan kerja jangka panjang
adalah sebagai berikut:

Principal actuarial assumptions used in the
valuation of the long-term employee benefits
follows:

2019 2018

Tingkat diskonto 7,50% 8,25% Discount rate
Tingkat kenaikan gaji 7,00% 7,00% Future salary increases
Tingkat perputaran karyawan 2,00% - 2,88% per tahun sampai dengan Level of employee turnover

usia 20 - 35 tahun dan menurun secara
linear menjadi 0% pada usia 55 tahun/

2.00% - 2.88% per annum until age
20 - 35 years, then decrease

linearly to 0% until age 55

Analisa sensitivitas liabilitas imbalan pasti di
bawah ini ditentukan berdasarkan kemungkinan
perubahan asumsi yang terjadi pada akhir
periode pelaporan, dengan asumsi lainnya
dianggap tetap:

The sensitivity analysis on the defined benefit
obligation set out below have been determined
based on reasonably possible changes of the
respective assumptions occuring at the end of
the reporting period, while holding all other
consumption constant:

Perubahan asumsi/ Kenaikan dari asumsi/ Penurunan asumsi/
Change in Assumptions Increase in Assumptions Decrease in Assumptions

Bunga diskonto 1% (30.601.486.073) 34.697.210.032 Discount rate
Tingkat kenaikan gaji 1% 31.672.443.285 (28.356.438.558) Salary growth rate

Kenaikan (Penurunan) Liabilitas Imbalan Pasti/
2019

Defined Benefit Liability Increase (Decrease)

Perubahan asumsi/ Kenaikan dari asumsi/ Penurunan asumsi/
Change in Assumptions Increase in Assumptions Decrease in Assumptions

Bunga diskonto 1% (26.396.647.225) 29.802.473.285 Discount rate
Tingkat kenaikan gaji 1% 27.689.638.177 (24.814.443.613) Salary growth rate

Kenaikan (Penurunan) Liabilitas Imbalan Pasti/
2018

Defined Benefit Liability Increase (Decrease)

47. Pendapatan Bunga dan Investasi 47. Interest and Investment Income

2019 2018

Pendapatan bunga atas: Interest income from:
Deposito berjangka 335.401.860.758 250.360.674.214 Time deposits
Obligasi dan reksadana 72.829.130.250 71.285.260.011 Investments in bonds and mutual fund
Jasa giro 36.267.819.033 21.656.903.425 Current accounts
Pinjaman 15.150.198.630 26.535.949.096 Loan
Sewa pembiayaan (Catatan 7) 470.618.433 14.210.983.885 Finance lease (Note 7)

Amortisasi dampak pendiskontoan Amortization of effect of discounting of
aset keuangan 1.833.415.549 2.615.247.087 financial assets

Jumlah 461.953.042.653 386.665.017.718 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 147 -

48. Beban Bunga dan Keuangan Lainnya 48. Interest and Other Financial Charges

2019 2018

Beban bunga atas: Interest expense:
Utang obligasi (Catatan 32) 674.237.851.158 594.939.888.802 Bonds payable (Note 32)
Utang bank jangka panjang (Catatan 30) 301.927.767.901 217.016.959.207 Long-term bank loans (Note 30)
Amortisasi biaya emisi obligasi Amortization of bonds issuance cost

(Catatan 32) 47.886.508.337 62.828.177.761 (Note 32)
Utang bank jangka pendek (Catatan 21) 2.913.020.833 16.236.284.721 Short-term bank loans (Note 21)
Sewa (Catatan 31) 145.793.668 2.627.912.910 Lease (Note 31)

Amortisasi dampak pendiskontoan Amortization of effect of discounting
liabilitas keuangan 16.242.066.909 19.057.645.624 financial liabilities

Jumlah 1.043.353.008.806 912.706.869.025 Total

49. Lain-lain – Bersih 49. Others – Net

2019 2018

Jasa manajemen 50.344.005.622 65.166.455.940 Management fees
Keuntungan dari kegiatan

pengelolaan - bersih 31.881.412.635 41.500.560.742 Gain from estate management - net
Penghapusan investasi sewa neto Write-off of net investment in finance

pembiayaan (Catatan 7) - (143.771.852.146) lease (Note 7)
Lain-lain 16.691.687.845 27.788.500.203 Others - net

Jumlah - bersih 98.917.106.102 (9.316.335.261) Total

50. Perpajakan 50. Taxation

a. Pajak Kini a. Current Tax

Rekonsiliasi antara laba sebelum pajak
menurut laporan laba rugi dan penghasilan
komprehensif lain konsolidasian dengan
laba kena pajak adalah sebagai berikut:

 A reconciliation between profit before
tax per consolidated statements of profit or
loss and other comprehensive income and
taxable income follows:

2019 2018

Laba sebelum pajak menurut laporan Profit before tax per consolidated
laba rugi dan penghasilan statements of profit or loss
komprehensif lain konsolidasian 3.165.097.516.458 1.760.420.645.427 and other comprehensive income

Ditambah beban pajak final Perusahaan 94.437.629.411 119.898.481.886 Add final tax expense of the Company
Penyesuaian untuk beban (pendapatan) Add (deduct) expenses (income)

yang bersifat final - bersih (1.904.746.268.825) (226.934.966.597) already subjected to final tax - net
Laba sebelum pajak 1.354.788.877.044 1.653.384.160.716 Profit before tax
Laba entitas anak sebelum pajak (1.337.398.683.518) (1.635.172.555.571) Profit before tax of the subsidiaries

Laba kena pajak 17.390.193.526 18.211.605.145 Taxable income

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 148 -

Perhitungan beban pajak kini dan utang
pajak adalah sebagai berikut:

 The details of current tax expense and
taxes payable follows:

2019 2018

Perusahaan 3.478.038.600 3.642.321.000 Company

Entitas anak Subsidiaries
Global Prime Capital Pte. Ltd. 22.918.093.656 42.111.313.598 Global Prime Capital Pte. Ltd.
PT Kembangan Permai Development 3.341.058.000 2.560.236.500 PT Kembangan Permai Development
PT Perwita Margasakti 1.731.571.000 1.796.850.000 PT Perwita Margasakti
PT Duta Semesta Mas 1.140.817.000 318.156.072 PT Duta Semesta Mas
PT Duta Pertiwi Tbk 980.460.500 615.699.750 PT Duta Pertiwi Tbk
PT Phinisindo Zamrud Nusantara 704.994.750 608.925.000 PT Phinisindo Zamrud Nusantara
PT Putra Alvita Pratama 345.269.750 336.396.500 PT Putra Alvita Pratama
PT Royal Oriental 166.410.750 204.554.000 PT Royal Oriental
PT Sinarwijaya Ekapratista 100.012.500 84.540.000 PT Sinarwijaya Ekapratista
PT Sinar Mas Teladan 52.788.250 6.236.266.500 PT Sinar Mas Teladan
PT Duta Cakra Pesona 29.732.500 87.659.080 PT Duta Cakra Pesona
PT Garwita Sentra Utama 21.818.000 - PT Garwita Sentra Utama
PT Bumi Paramudita Mas 10.347.750 32.500 PT Bumi Paramudita Mas
Jumlah 31.543.374.406 54.960.629.500 Subtotal

Jumlah beban pajak 35.021.413.006 58.602.950.500 Total current tax expense

Pajak penghasilan dibayar dimuka Less prepaid income taxes
Perusahaan 3.346.194.096 3.517.523.028 Company
Entitas anak 28.520.442.506 42.270.184.236 Subsidiaries

Jumlah 31.866.636.602 45.787.707.264 Total prepaid income taxes

Provisi pajak kini - Global Prime Current tax provision - Global
Capital Pte. Ltd. 52.147.822.172 - Prime Capital Pte. Ltd.

Utang pajak 55.302.598.576 12.815.243.236 Taxes payable

Terdiri dari: Details:
Utang pajak Taxes payable

Perusahaan 131.844.504 124.797.972 Company
Entitas anak 55.170.754.072 12.690.445.264 Subsidiaries

Jumlah (Catatan 23) 55.302.598.576 12.815.243.236 Total (Note 23)

Laba kena pajak tahun 2018 Perusahaan
telah sesuai dengan Surat Pemberitahuan
Tahunan (SPT) yang disampaikan oleh
Perusahaan kepada Kantor Pelayanan
Pajak.

 The taxable income in 2018 of the
Company is in accordance with the
corporate income tax returns filed with the
Tax Service Office.

Perusahaan menerapkan Peraturan
Pemerintah tentang penurunan tarif pajak
penghasilan sebesar 5% dari tarif pajak
untuk perusahaan terbuka apabila
syarat-syarat tertentu mengenai komposisi
pemegang saham terpenuhi.

 The Company applied the government
regulation relating to a further tax rate
reduction of 5% from the applicable tax
rates for publicly listed entities, if they
comply with certain requirement relating to
the share holdings composition.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 149 -

b. Pajak Final b. Final Tax

Perhitungan beban pajak final dan pajak
dibayar dimuka adalah sebagai berikut:

 The final tax expense and prepaid taxes are
computed follows:

2019 2018

Pajak penghasilan final: Final income tax
Perusahaan The Company

Penjualan 58.676.652.319 88.001.285.836 Sales
Sewa dan jasa pelayanan 35.760.977.092 31.897.196.050 Rental and service charge
Jumlah 94.437.629.411 119.898.481.886 Subtotal

Entitas anak Subsidiaries
PT Royal Oriental 44.539.827.396 46.641.597.099 PT Royal Oriental
PT Duta Pertiwi Tbk 22.979.829.598 17.722.948.021 PT Duta Pertiwi Tbk
PT Duta Cakra Pesona 16.408.155.509 13.864.924.475 PT Duta Cakra Pesona
PT Putra Alvita Pratama 12.669.107.423 11.794.736.678 PT Putra Alvita Pratama
PT Sinar Mas Teladan 12.108.858.764 6.904.939.088 PT Sinar Mas Teladan
PT Perwita Margasakti 9.501.294.240 9.855.164.148 PT Perwita Margasakti
PT Mekanusa Cipta 7.599.772.253 354.434.589 PT Mekanusa Cipta
PT Garwita Sentra Utama 7.457.896.294 3.321.437.112 PT Garwita Sentra Utama
PT Prima Sehati 6.624.938.444 4.775.539.502 PT Prima Sehati
PT Wijaya Pratama Raya 6.511.483.869 5.284.618.015 PT Wijaya Pratama Raya
PT Sinarwijaya Ekapratista 5.546.373.957 5.817.925.678 PT Sinarwijaya Ekapratista
PT Phinisindo Zamrud Nusantara 4.244.038.483 4.368.554.163 PT Phinisindo Zamrud Nusantara
PT Sinar Mas Wisesa 3.642.561.490 5.547.661.609 PT Sinar Mas Wisesa
PT Duta Semesta Mas 3.254.787.193 - PT Duta Semesta Mas
PT Misaya Properindo 3.062.730.465 3.014.623.231 PT Misaya Properindo
PT Kembangan Permai PT Kembangan Permai

Development 1.322.610.964 3.116.877.615 Development
PT Bumi Megah Graha Asri 1.219.383.263 3.388.076.658 PT Bumi Megah Graha Asri
PT Saranapapan Ekasejati 173.470.872 248.582.661 PT Saranapapan Ekasejati
PT Sinarwisata Lestari 99.931.818 106.244.166 PT Sinarwisata Lestari
PT Putra Tirta Wisata 2.400.000 2.800.000 PT Putra Tirta Wisata
PT Mustika Karya Sejati 1.147.098 2.552.852 PT Mustika Karya Sejati
PT Kanaka Grahaasri 1.095.037 62.856.694 PT Kanaka Grahaasri
PT Anekagriya Buminusa 280.133 405.575.001 PT Anekagriya Buminusa
PT Mustika Candraguna - 6.165.125.000 PT Mustika Candraguna
PT Putra Prabu Karya - 312.100 PT Putra Prabu Karya
Jumlah 168.971.974.563 152.768.106.155 Subtotal

Jumlah 263.409.603.974 272.666.588.041 Total

Pajak penghasilan dibayar dimuka Less prepaid income taxes
Final Final

Perusahaan 187.765.874.414 212.313.311.399 The Company
Entitas anak 276.910.952.054 257.108.059.263 Subsidiaries
Jumlah 464.676.826.468 469.421.370.662 Total

Pajak dibayar dimuka (201.267.222.494) (196.754.782.621) Prepaid taxes

Terdiri dari: Details:
Perusahaan Company

Pasal 4 ayat 2 93.328.245.003 92.414.829.513 Article 4 paragraph 2
Entitas anak Subsidiaries

Pasal 4 ayat 2 107.938.977.491 104.339.953.108 Article 4 paragraph 2

Jumlah (Catatan 11) 201.267.222.494 196.754.782.621 Total (Note 11)

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 150 -

c. Surat Ketetapan Pajak c. Tax Assessment Letter

Selama tahun 2019, Perusahaan menerima
Surat Ketetapan Pajak Kurang Bayar
(SKPKB) atas Pajak Badan, serta Surat
Tagihan Pajak (STP) atas PPh Pasal 4
ayat 2 dan PPh Pasal 21 untuk tahun fiskal
2016, 2018 dan 2019 yang telah dilunasi
oleh Perusahaan pada tahun 2019.

In 2019, the Company received Tax
Assessment Underpayment Letter for
Corporate Income Tax, and Tax Invoice for
Income Tax Art 4 paragraph 2 and Tax
Art 21 for fiscal year 2016, 2018 and 2019,
which had been settled by the Company in
2019.

Selama tahun 2018, Perusahaan menerima
Surat Ketetapan Pajak Kurang Bayar
(SKPKB) atas Pajak Badan dan Pajak
Penghasilan (PPh) Pasal 21, serta Surat
Tagihan Pajak (STP) atas PPh Pasal 21,
Pasal 25 dan Pajak Pertambahan Nilai
untuk tahun fiskal 2014, 2015, 2017 dan
2018 yang telah dilunasi oleh Perusahaan
pada tahun 2018.

In 2018, the Company received Tax
Assessment Underpayment Letter for
Corporate Income Tax and Income Tax Art
21, and Tax Invoice for Income Tax Art 21,
Income Tax Art 25 and Value Added Tax for
fiscal year 2014, 2015, 2017 and 2018,
which had been settled by the Company in
2018.

Berdasarkan SKPKB tertanggal
20 Desember 2018, rugi fiskal PT Duta
Pertiwi Tbk (DUTI), entitas anak, tahun
2017 menjadi laba kena pajak dengan
jumlah kurang bayar sebesar
Rp 13.402.145.700. DUTI telah melakukan
pembayaran atas SKPKB tersebut pada
tanggal 27 Desember 2018 dan
mencatatnya sebagai pajak dibayar dimuka
(Catatan 11). DUTI telah menyampaikan
surat keberatan atas SKPKB tersebut pada
tanggal 18 Februari 2019. Berdasarkan
Surat Keputusan Direktur Jenderal Pajak
No. KEP-01953/KEB/WPJ.19/2019 tanggal
19 Desember 2019, keberatan atas SKPKB
tersebut ditolak. DUTI berencana untuk
melakukan banding atas keputusan
tersebut.

Based on Tax Assessment Underpayment
Letter dated December 20, 2018, fiscal loss
of PT Duta Pertiwi Tbk (DUTI), a subsidiary,
for 2017 become taxable income with the
amount of underpayment amounting to
Rp 13,402,145,700. DUTI has paid for the
underpayment on December 27, 2018 and
recorded as prepaid tax (Note 11). DUTI
has submitted an objection letter for
the aforementioned Tax Assessment
Underpayment Letter on February 18, 2019.
Based on the Decision Letter of the
Director of General of Tax
No. KEP-01953/KEB/WPJ.19/2019 dated
December 19, 2019, the aforementioned
objection letter was rejected. DUTI is
planning to file an appeal of that decision
letter.

51. Laba Per Saham Dasar 51. Basic Earnings Per Share

Perhitungan laba per saham dasar adalah
sebagai berikut:

The calculation of basic earnings per share
follows:

2019 2018

Jumlah laba yang digunakan dalam Profit for computation of basic earnings
perhitungan laba per saham dasar: per share:
Jumlah laba bersih yang diatribusikan Profit attributable to owners of

kepada pemilik entitas induk 2.791.416.326.399 1.293.850.222.563 the Company

Jumlah rata-rata tertimbang saham Weighted average number of shares
(dalam lembar saham penuh) 18.988.725.492 19.188.236.509 outstanding (in full number of shares)

Laba per saham dasar 147,00 67,43 Basic earnings per share

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 151 -

52. Sifat dan Transaksi Hubungan Berelasi 52. Nature of Relationship and Transactions with

Related Parties

Rincian sifat hubungan dan jenis transaksi yang
material dengan pihak berelasi adalah sebagai
berikut

 The details of the nature of relationship and the
significant transactions with related parties
follows:

Sifat Pihak Berelasi Nature of Relationship

a. PT Paraga Artamida, PT Ekacentra

Usahamaju, PT Serasi Niaga Sakti,
PT Metropolitan Transcities Indonesia,
PT Simas Tunggal Centre, PT Pembangunan
Jaya, PT Aneka Karya Amarta, PT Apta Citra
Universal, PT Dian Swastatika Sentosa Tbk,
PT Bhineka Karya Pratama, PT Anangga
Pertiwi Megah dan PT Nirmala Indah Sakti
merupakan pemegang saham Perusahaan.

 a. PT Paraga Artamida, PT Ekacentra
Usahamaju, PT Serasi Niaga Sakti,
PT Metropolitan Transcities Indonesia,
PT Simas Tunggal Centre,
PT Pembangunan Jaya, PT Aneka Karya
Amarta, PT Apta Citra Universal, PT Dian
Swastatika Sentosa Tbk, PT Bhineka Karya
Pratama, PT Anangga Pertiwi Megah and
PT Nirmala Indah Sakti are stockholders of
the Company.

b. Entitas yang sebagian pemegang saham dan

pengurus atau manajemennya sama dengan
Grup yaitu:

 b. The companies which have partly the same
stockholders and management as the
Group are as follows:

 PT Arara Abadi
 PT Asuransi Sinarmas

  PT Pindo Deli Pulp and Paper Mills
 PT Puradelta Lestari Tbk

 PT Asuransi Jiwa Sinarmas MSIG
 PT Bank Sinarmas Tbk
 PT Bumi Permai Lestari
 PT Cakrawala Mega Indah

  PT Purinusa Ekapersada
 PT Purimakmur Sinar Globalindo
 PT Samakta Mitra
 PT Sinarmas Asset Management

 PT Damai Indah Golf Tbk
 PT DSSP Power Kendari
 PT DSSP Power Mas Utama

  PT Sinar Mas Agro Resources
and Technology Tbk

 PT Sinarmas Cakrawala Persada
 PT DSSP Power Sumsel
 PT DSSP Power Utama
 PT Global Media Telekomindo
 PT Golden Energy Mines Tbk
 PT Gunung Munara
 PT Indah Kiat Pulp & Paper Tbk
 PT Ivo Mas Tunggal

  PT Sinar Mas Multiartha Tbk
 PT Sinarmas Multifinance
 PT Sinarmas Sentra Cipta
 PT Sinar Mas Specialty Minerals
 PT Sinar Mas Tunggal
 PT Sinarmas Tjipta
 PT Sinarmas Rendranusa

 PT KB Insurance Indonesia  PT Sinarmas Sekuritas
 PT Lontar Papyrus Pulp & Paper

Industry
 PT Pabrik Kertas Tjiwi Kimia Tbk

  PT Sumber Indah Perkasa
 PT Smart Telecom
 PT Smartfren Telecom Tbk

 PT Pembangunan Deltamas  PT Tarunacipta Kencana

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 152 -

c. Pada tanggal 31 Desember 2019, entitas

yang dicatat dengan menggunakan metode
ekuitas yaitu PT Matra Olahcipta (MOC),
PT Dutakarya Propertindo (DKP),
PT Citraagung Tirta Jatim (CTJ),
PT AMSL Indonesia (AMSLI), PT AMSL Delta
Mas (AMSLD), PT Binamaju Mitra Sejati
(BMS), PT Indonesia International Expo (IIE),
BKS Pasar Pagi – ITC Mangga Dua (BKS),
PT Bumi Parama Wisesa (BPW),
PT Indonesia Internasional Graha (IIG),
PT Itomas Kembangan Perdana (IKP),
PT BSD Diamond Development (BDD),
PT Karawang Bukit Golf (KBG), PT Keikyu
Itomas Indonesia (KII), PT Sahabat Kota
Wisata (SKW), PT Plaza Indonesia Mandiri,
PT Sinar Artotel Indonesia, PT Sahabat Duta
Wisata, PT Duti Diamond Development dan
PT Syandana Berkat Usaha.

 c. As of December 31, 2019, investments in
PT Matra Olahcipta (MOC), PT Dutakarya
Propertindo (DKP), PT Citraagung Tirta
Jatim (CTJ), PT AMSL Indonesia (AMSLI),
PT AMSL Delta Mas (AMSLD),
PT Binamaju Mitra Sejati (BMS),
PT Indonesia International Expo (IIE), BKS
Pasar Pagi – ITC Mangga Dua (BKS),
PT Bumi Parama Wisesa (BPW),
PT Indonesia Internasional Graha (IIG),
PT Itomas Kembangan Perdana (IKP),
PT BSD Diamond Development (BDD),
PT Karawang Bukit Golf (KBG), PT Keikyu
Itomas Indonesia (KII), PT Sahabat Kota
Wisata (SKW), PT Plaza Indonesia Mandiri,
PT Sinar Artotel Indonesia, PT Sahabat
Duta Wisata, PT Duti Diamond
Development and PT Syandana Berkat
Usaha are accounted for using the equity
method.

Pada tanggal 31 Desember 2019, entitas
asosiasi, DIRE Simas Plaza Indonesia,
dicatat dengan metode nilai wajar melalui
laba rugi.

 As of December 31, 2019, investment in
an associate, DIRE Simas Plaza Indonesia,
is accounted using fair value through profit
or loss.

Sedangkan pada tanggal 31 Desember 2018,
entitas yang dicatat dengan menggunakan
metode ekuitas yaitu MOC, DKP,
CTJ, AMSLI, AMSLD, BMS, IIE, BKS, BPW,
IIG, IKP, PT Plaza Indonesia Realty Tbk,
PT Trans Bumi Serbaraja, BDD, KBG,
PT Hermina Sinar Medikamas, KII dan SKW.

 While as of December 31, 2018,
investments in MOC, DKP, CTJ, AMSLI,
AMSLD, BMS, IIE, BKS, BPW, IIG, IKP,
 PT Plaza Indonesia Realty Tbk, PT Trans
Bumi Serbaraja, BDD, KBG, PT Hermina
Sinar Medikamas, KII and SKW are
accounted for using the equity method.

Transaksi dengan Pihak Berelasi Transactions with Related Parties

Ikhtisar transaksi dengan pihak-pihak berelasi
pada adalah sebagai berikut:

 A summary of transactions with related parties
follows:

a. Akun-akun berikut merupakan transaksi

dengan pihak berelasi:
 a. The accounts involving transactions with

related parties are as follows:

2019 2018 2019 2018
% %

Aset Assets
Kas dan setara kas Cash and cash equivalents

Bank Cash in banks
PT Bank Sinarmas Tbk PT Bank Sinarmas Tbk

Rupiah 23.092.409.695 19.062.821.819 0,04 0,04 Rupiah
Dolar Amerika Serikat 251.244.311 592.615.299 0,00 0,00 U.S. Dollar

PT Bank Sinarmas Tbk - PT Bank Sinarmas Tbk -
unit usaha Syariah Syariah unit
Rupiah - 87.168.086 - 0,00 Rupiah
Dolar Amerika Serikat - 15.958.496 - 0,00 U.S. Dollar

Deposito berjangka Time deposits
PT Bank Sinarmas Tbk PT Bank Sinarmas Tbk

Rupiah - 8.500.000.000 - 0,02 Rupiah
Jumlah 23.343.654.006 28.258.563.700 0,04 0,06 Total

Percentage to Total Assets/Liabilities

Persentase Terhadap
Jumlah Aset/Liabilitas/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 153 -

2019 2018 2019 2018
% %

Aset Assets
Investasi Investments

Surat berharga - bersih Investment in securities - net
Reksadana Mutual fund

Dikelola oleh manager investasi - Managed by investment manager -
PT Sinarmas Asset Management 223.474.892.002 221.461.364.183 0,41 0,43 PT Sinarmas Asset Management

Piutang usaha Trade accounts receivable
PT Indah Kiat Pulp & Paper Tbk 6.454.410.997 3.817.407.219 0,01 0,01 PT Indah Kiat Pulp & Paper Tbk
PT Sinar Mas Agro Resources PT Sinar Mas Agro Resources

and Technology Tbk 2.720.073.118 5.902.051.019 0,01 0,01 and Technology Tbk
PT Golden Energy Mines Tbk 1.163.041.798 47.007.180 0,00 0,00 PT Golden Energy Mines Tbk
PT Cakrawala Mega Indah 1.148.447.792 3.497.790.278 0,00 0,01 PT Cakrawala Mega Indah
PT Sinarmas Sentra Cipta 163.673.157 143.386.412 0,00 0,00 PT Sinarmas Sentra Cipta
PT Pabrik Kertas Tjiwi Kimia Tbk 145.126.245 136.385.166 0,00 0,00 PT Pabrik Kertas Tjiwi Kimia Tbk
PT Bank Sinarmas Tbk 106.248.772 453.372.165 0,00 0,00 PT Bank Sinarmas Tbk
PT Smartfren Telecom Tbk - 580.901.498 - 0,00 PT Smartfren Telecom Tbk
PT Purimakmur Sinar Globalindo - 247.055.970 - 0,00 PT Purimakmur Sinar Globalindo
Lain-lain (masing-masing Others (below

di bawah Rp 100 juta) 244.948.423 532.874.185 - 0,00 Rp 100 million)
Jumlah 12.145.970.302 15.358.231.092 0,02 0,03 Total

Piutang lain-lain Other accounts receivable
PT Itomas Kembangan Perdana 25.701.520.871 14.440.764.538 0,05 0,03 PT Itomas Kembangan Perdana
PT Keikyu Itomas Indonesia 1.989.000.000 372.087.500 0,00 0,00 PT Keikyu Itomas Indonesia
PT Sinar Mas Tunggal 352.756.780 352.756.780 0,00 0,00 PT Sinar Mas Tunggal
PT Gunung Munara - 2.033.422.886 - 0,00 PT Gunung Munara
Lain-lain (masing-masing Others (below

di bawah Rp 100 juta) - 166.420.383 - 0,00 Rp 100 million)
Jumlah 28.043.277.651 17.365.452.087 0,05 0,03 Total

Biaya dibayar dimuka Prepaid expenses
PT Asuransi Sinar Mas 226.989.290 154.707.296 0,00 0,00 PT Asuransi Sinar Mas

Piutang pihak berelasi non-usaha Due from related parties
PT Itomas Kembangan Perdana 216.050.000.000 130.050.000.000 0,40 0,25 PT Itomas Kembangan Perdana
PT Keikyu Itomas Indonesia 27.500.000.000 17.000.000.000 0,05 0,03 PT Keikyu Itomas Indonesia
PT Indonesia International Expo 18.572.500.286 30.020.562.417 0,03 0,06 PT Indonesia International Expo

Jumlah 262.122.500.286 177.070.562.417 0,48 0,34 Total

Investasi dalam saham Investments in shares
Pada nilai wajar melalui laba rugi At FVPL

DIRE Simas Plaza Indonesia 4.121.433.316.164 - 7,57 - DIRE Simas Plaza Indonesia

Metode ekuitas Equity method
PT Plaza Indonesia Mandiri 793.940.213.211 - 1,46 - PT Plaza Indonesia Mandiri
PT Bumi Parama Wisesa 628.747.410.165 643.586.511.446 1,16 1,24 PT Bumi Parama Wisesa
PT Karawang Bukit Golf 472.060.572.368 473.730.085.536 0,87 0,91 PT Karawang Bukit Golf
PT Indonesia International Expo 290.382.303.996 333.259.120.297 0,53 0,64 PT Indonesia International Expo
PT AMSL Delta Mas 233.390.519.175 234.223.535.772 0,43 0,45 PT AMSL Delta Mas
PT Sahabat Kota Wisata 133.938.917.410 200.000.000.000 0,25 0,38 PT Sahabat Kota Wisata
PT BSD Diamond Development 121.699.407.117 142.319.004.818 0,22 0,27 PT BSD Diamond Development
PT Binamaju Mitra Sejati 75.747.921.226 73.818.689.423 0,14 0,14 PT Binamaju Mitra Sejati
PT Matra Olahcipta 68.471.751.268 64.949.855.904 0,13 0,12 PT Matra Olahcipta
PT Sahabat Duta Wisata 36.854.934.919 - 0,07 - PT Sahabat Duta Wisata
PT Duti Diamond Development 28.468.890.326 - 0,05 - PT Duti Diamond Development
PT Keikyu Itomas Indonesia 15.450.745.643 16.509.013.705 0,03 0,03 PT Keikyu Itomas Indonesia
PT Itomas Kembangan Perdana 12.249.860.006 10.730.865.979 0,02 0,02 PT Itomas Kembangan Perdana
PT Citraagung Tirta Jatim 9.109.601.653 8.334.538.462 0,02 0,02 PT Citraagung Tirta Jatim
PT Syandana Berkat Usaha 4.900.000.000 - - PT Syandana Berkat Usaha
BKS Pasar Pagi - ITC Mangga Dua 2.436.572.222 2.862.894.324 0,00 0,01 BKS Pasar Pagi - ITC Mangga Dua
PT Sinar Artotel Indonesia 139.639.891 - 0,00 - PT Sinar Artotel Indonesia
PT Indonesia International Graha 84.296 261.346 - 0,00 PT Indonesia International Graha
PT Plaza Indonesia Realty Tbk - 5.178.044.473.511 - 9,94 PT Plaza Indonesia Realty Tbk
PT Trans Bumi Serbaraja - 77.844.685.130 - 0,15 PT Trans Bumi Serbaraja
PT Hermina Sinar Medikamas - 28.533.565 - 0,00 PT Hermina Sinar Medikamas

Jumlah 2.927.989.344.892 7.460.242.069.218 5,38 14,32 Total

Metode biaya Cost method
PT Damai Indah Golf Tbk 11.010.000.000 11.010.000.000 0,02 0,02 PT Damai Indah Golf Tbk
PT Bintaro Serpong Damai 4.850.000.000 4.850.000.000 0,01 0,01 PT Bintaro Serpong Damai
PT Karawang Bukit Golf 589.087.800 589.087.800 0,00 0,00 PT Karawang Bukit Golf

Jumlah 16.449.087.800 16.449.087.800 0,03 0,03 Total

Percentage to Total Assets/Liabilities

Persentase Terhadap
Jumlah Aset/Liabilitas/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 154 -

2019 2018 2019 2018
% %

Liabilitas Liabilities

Utang usaha Trade accounts payable
PT Purimas Sasmita - 555.492.994.881 - 2,55 PT Purimas Sasmita
PT Asuransi Jiwa Sinarmas MSIG - 56.781.512.193 - 0,26 PT Asuransi Jiwa Sinarmas MSIG
Lain-lain (masing-masing Others (below

di bawah Rp 100 juta) - 27.901.030 - 0,00 Rp 100 million)
Jumlah - 612.302.408.104 - 2,81 Total

Uang muka diterima Advances received
PT Keikyu Itomas Indonesia 400.400.000.000 286.692.000.000 1,92 1,31 PT Keikyu Itomas Indonesia
PT Arara Abadi 3.241.392.700 2.793.360.600 0,02 0,01 PT Arara Abadi
PT Smart Telecom 2.158.215.716 - 0,01 - PT Smart Telecom
PT Asuransi Jiwa Sinarmas MSIG 1.247.185.475 1.246.602.145 0,01 0,01 PT Asuransi Jiwa Sinarmas MSIG
PT Sinarmas Sentra Cipta 908.192.020 787.816.000 0,00 0,01 PT Sinarmas Sentra Cipta
PT Bank Sinarmas Tbk 564.882.570 556.852.388 0,00 0,00 PT Bank Sinarmas Tbk
PT BSD Diamond Development 360.667.024 3.027.450 0,00 0,00 PT BSD Diamond Development
PT Tarunacipta Kencana 327.772.862 643.911.662 0,00 0,01 PT Tarunacipta Kencana
PT Sinarmas Cakrawala Persada 300.253.950 300.185.900 0,00 0,00 PT Sinarmas Cakrawala Persada
PT Bumi Parama Wisesa 200.750.831 205.988.831 0,00 0,00 PT Bumi Parama Wisesa
Lain-lain (masing-masing

di bawah Rp 100 juta) 123.164.517 271.611.236 0,00 0,00 Others (below Rp 100 million)
Jumlah 409.832.477.665 293.501.356.212 1,96 1,35 Total

Sewa diterima dimuka Rental advances
PT Indah Kiat Pulp & Paper Tbk 17.296.999.068 25.357.069.176 0,08 0,12 PT Indah Kiat Pulp & Paper Tbk
PT Bank Sinarmas Tbk 8.639.601.145 7.540.641.180 0,04 0,03 PT Bank Sinarmas Tbk
PT Arara Abadi 4.828.515.732 220.996.177 0,02 0,00 PT Arara Abadi
PT Golden Energy Mines Tbk 4.744.450.753 - 0,02 - PT Golden Energy Mines Tbk
PT KB Insurance Indonesia 4.173.749.249 4.310.782.062 0,02 0,02 PT KB Insurance Indonesia
PT Pabrik Kertas Tjiwi Kimia Tbk 3.822.949.210 4.481.865.435 0,02 0,02 PT Pabrik Kertas Tjiwi Kimia Tbk
PT Smart Telecom 2.977.704.309 46.857.215 0,02 0,00 PT Smart Telecom
PT Asuransi Jiwa Sinarmas MSIG 2.579.887.803 2.579.887.803 0,01 0,02 PT Asuransi Jiwa Sinarmas MSIG
PT Sinar Mas Agro Resources PT Sinar Mas Agro Resources

and Technology Tbk 1.836.489.019 3.097.623.202 0,01 0,01 and Technology Tbk
PT DSSP Power Kendari 1.802.945.599 1.803.026.597 0,01 0,01 PT DSSP Power Kendari
PT Sinarmas Asset Management 1.504.351.114 716.078.135 0,01 0,00 PT Sinarmas Asset Management
PT Sinarmas Sentra Cipta 1.481.786.980 1.285.384.000 0,01 0,01 PT Sinarmas Sentra Cipta
PT Dian Swastatika Sentosa Tbk 1.356.401.615 4.871.236.130 0,01 0,02 PT Dian Swastatika Sentosa Tbk
PT Lontar Papyrus Pulp & PT Lontar Papyrus Pulp &

Paper Industry 1.342.473.159 1.906.946.797 0,01 0,01 Paper Industry
PT Pindo Deli Pulp and Paper Mills 1.342.473.160 1.936.106.808 0,01 0,01 PT Pindo Deli Pulp and Paper Mills
PT Bumi Parama Wisesa 496.520.028 569.863.673 0,00 0,00 PT Bumi Parama Wisesa
PT Purinusa Ekapersada 459.367.126 475.645.674 0,00 0,00 PT Purinusa Ekapersada
PT Sinarmas Specialty Mineral 459.367.126 475.645.674 0,00 0,00 PT Sinarmas Specialty Mineral
PT Tarunacipta Kencana 366.334.375 719.665.975 0,00 0,01 PT Tarunacipta Kencana
PT BSD Diamond Development 360.598.933 476.662.200 0,00 0,00 PT BSD Diamond Development
PT Sinarmas Sekuritas 259.402.701 230.890.709 0,00 0,00 PT Sinarmas Sekuritas
PT Ivo Mas Tunggal 246.563.088 767.769.488 0,00 0,01 PT Ivo Mas Tunggal
PT Pembangunan Deltamas 237.095.747 237.095.747 0,00 0,00 PT Pembangunan Deltamas
PT DSSP Power Utama 237.087.756 236.374.962 0,00 0,00 PT DSSP Power Utama
PT DSSP Power Sumsel 225.816.334 225.816.332 0,00 0,00 PT DSSP Power Sumsel
PT Sinarmas Multiartha Tbk 148.855.138 148.855.138 0,00 0,00 PT Sinarmas Multiartha Tbk
Lain-lain (masing-masing

di bawah Rp 100 juta) 232.624.964 325.536.249 0,00 0,00 Others (below Rp 100 million)
Jumlah 63.460.411.231 65.044.322.538 0,30 0,30 Total

Percentage to Total Assets/Liabilities

Persentase Terhadap
Jumlah Aset/Liabilitas/

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 155 -

2019 2018 2019 2018
% %

Liabilitas Liabilities
Setoran jaminan Security deposits

PT Sinar Mas Agro Resources PT Sinar Mas Agro Resources
and Technology Tbk 45.646.874.781 44.659.764.312 0,22 0,20 and Technology Tbk

PT Indah Kiat Pulp & Paper Tbk 28.180.557.942 25.477.983.052 0,13 0,12 PT Indah Kiat Pulp & Paper Tbk
PT Bank Sinarmas Tbk 20.552.360.577 20.342.581.486 0,10 0,09 PT Bank Sinarmas Tbk
PT Pabrik Kertas Tjiwi Kimia Tbk 8.306.081.528 8.182.946.450 0,04 0,04 PT Pabrik Kertas Tjiwi Kimia Tbk
PT Sinarmas Sentra Cipta 5.690.165.900 5.115.485.800 0,03 0,02 PT Sinarmas Sentra Cipta
PT Sinarmas Sekuritas 5.629.037.181 4.345.329.408 0,03 0,02 PT Sinarmas Sekuritas
PT Asuransi Jiwa Sinarmas MSIG 5.450.769.055 5.150.477.617 0,03 0,02 PT Asuransi Jiwa Sinarmas MSIG
PT Smart Telecom 5.084.059.258 5.314.721.176 0,02 0,03 PT Smart Telecom
PT Sinarmas Asset Management 4.895.900.900 3.437.888.174 0,02 0,02 PT Sinarmas Asset Management
PT Arara Abadi 3.234.846.749 3.543.803.964 0,02 0,02 PT Arara Abadi
PT Cakrawala Mega Indah 2.972.419.442 5.424.523.839 0,01 0,03 PT Cakrawala Mega Indah
PT Ivo Mas Tunggal 2.836.506.425 2.856.872.433 0,01 0,01 PT Ivo Mas Tunggal
PT Sinarmas Multiartha Tbk 2.285.171.809 2.235.953.366 0,01 0,01 PT Sinarmas Multiartha Tbk
PT Golden Energy Mines Tbk 2.256.452.219 1.747.162.042 0,01 0,01 PT Golden Energy Mines Tbk
PT Smartfren Telecom Tbk 2.182.468.512 314.531.105 0,01 0,00 PT Smartfren Telecom Tbk
PT Dian Swastatika Sentosa Tbk 1.651.675.662 3.139.620.805 0,01 0,01 PT Dian Swastatika Sentosa Tbk
PT DSSP Power Sumsel 1.521.124.754 1.496.770.135 0,01 0,01 PT DSSP Power Sumsel
PT Lontar Paypyrus Pulp & PT Lontar Paypyrus Pulp &

Paper Industry 1.420.868.118 812.235.179 0,01 0,00 Paper Industry
PT KB Insurance Indonesia 1.345.293.148 2.191.610.547 0,01 0,01 PT KB Insurance Indonesia
PT Pindo Deli Pulp and Paper Mills 1.340.778.300 1.313.777.381 0,01 0,01 PT Pindo Deli Pulp and Paper Mills
PT Sumber Indah Perkasa 920.160.961 830.482.333 0,00 0,01 PT Sumber Indah Perkasa
PT Bumi Permai Lestari 909.153.559 819.591.758 0,00 0,01 PT Bumi Permai Lestari
PT Sinarmas Cakrawala Persada 814.043.000 814.043.000 0,00 0,00 PT Sinarmas Cakrawala Persada
Lain-lain (masing-masing

di bawah Rp 600 juta) 3.969.749.321 3.503.763.703 0,02 0,02 Others (below Rp 600 million)
Jumlah 159.096.519.101 153.071.919.065 0,76 0,71 Total

Liabilitas lain-lain Other liabilities
PT Syandana Berkat Usaha 4.900.000.000 - 0,02 - PT Syandana Berkat Usaha
PT Sahabat Kota Wisata - 200.000.000.000 - 0,92 PT Sahabat Kota Wisata

Jumlah 4.900.000.000 200.000.000.000 0,02 0,92 Total

Percentage to Total Assets/Liabilities

Persentase Terhadap
Jumlah Aset/Liabilitas/

Sedangkan ikhtisar pendapatan dan
pembelian dengan pihak-pihak berelasi untuk
tahun 2019 dan 2018 adalah sebagai berikut:

 A summary of revenues and purchases and
other transactions with related parties in 2019
and 2018 are as follows:

2019 2018 2019 2018
% %

Pendapatan Usaha Revenues
PT Sahabat Kota Wisata 172.407.000.000 - 2,43 - PT Sahabat Kota Wisata
PT Duti Diamond Development 168.000.000.000 - 2,37 - PT Duti Diamond Development
PT Sinar Mas Agro Resources PT Sinar Mas Agro Resources

and Technology Tbk 123.691.716.774 156.938.690.373 1,75 2,37 and Technology Tbk
PT Sahabat Duta Wisata 108.612.150.000 - 1,53 - PT Sahabat Duta Wisata
PT Indah Kiat Pulp & Paper Tbk 63.845.822.776 52.028.246.218 0,90 0,78 PT Indah Kiat Pulp & Paper Tbk
PT Bank Sinarmas Tbk 44.247.895.166 43.768.371.766 0,63 0,66 PT Bank Sinarmas Tbk
PT Bumi Parama Wisesa 40.486.755.823 21.887.473.305 0,57 0,33 PT Bumi Parama Wisesa
PT Sinarmas Sentra Cipta 25.749.049.738 22.734.871.003 0,36 0,34 PT Sinarmas Sentra Cipta
PT Asuransi Jiwa Sinar Mas MSIG 24.784.056.605 26.291.576.039 0,35 0,40 PT Asuransi Jiwa Sinar Mas MSIG
PT Sinarmas Asset Management 15.325.273.102 10.448.149.748 0,22 0,16 PT Sinarmas Asset Management
PT Golden Energy Mines Tbk 13.258.747.452 5.136.915.275 0,19 0,08 PT Golden Energy Mines Tbk
PT Pabrik Kertas Tjiwi Kimia Tbk 12.459.836.463 13.002.960.189 0,18 0,20 PT Pabrik Kertas Tjiwi Kimia Tbk
PT Smart Telecom 8.620.673.219 7.943.921.243 0,12 0,12 PT Smart Telecom
PT Sinarmas Sekuritas 8.573.935.857 8.708.460.368 0,12 0,13 PT Sinarmas Sekuritas
PT Arara Abadi 6.253.973.026 11.571.163.923 0,09 0,17 PT Arara Abadi
PT Dian Swastatika Sentosa Tbk 5.679.518.762 5.759.604.021 0,08 0,09 PT Dian Swastatika Sentosa Tbk
PT KB Insurance Indonesia 5.590.749.731 5.791.271.706 0,08 0,09 PT KB Insurance Indonesia
PT Smartfren Telecom Tbk 5.465.347.629 5.499.557.753 0,08 0,08 PT Smartfren Telecom Tbk
PT DSSP Power Kendari 5.427.052.260 5.164.312.798 0,08 0,08 PT DSSP Power Kendari
PT Sinar Mas Multiartha Tbk 5.039.357.562 5.138.010.032 0,07 0,08 PT Sinar Mas Multiartha Tbk
PT Cakrawala Mega Indah 5.018.523.471 9.441.322.073 0,07 0,14 PT Cakrawala Mega Indah
PT Sinarmas Tjipta 4.516.680.703 - 0,07 - PT Sinarmas Tjipta
PT Bumi Permai Lestari 4.101.061.452 4.059.265.043 0,06 0,06 PT Bumi Permai Lestari
PT Sumber Indah Perkasa 3.809.083.844 3.826.549.444 0,05 0,06 PT Sumber Indah Perkasa
PT Sinarmas Cakrawala Persada 3.313.046.122 2.093.344.629 0,05 0,03 PT Sinarmas Cakrawala Persada

Revenues/Expenses

Persentase Terhadap
Jumlah Pendapatan/Beban/

Percentage to Total Respective

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 156 -

2019 2018 2019 2018
% %

Pendapatan Usaha Revenues
PT Pindo Deli Pulp and Paper Mills 3.062.750.693 3.802.286.120 0,04 0,06 PT Pindo Deli Pulp and Paper Mills
PT Lontar Papyrus Pulp & Paper Industry 3.024.670.093 3.694.294.570 0,04 0,06 PT Lontar Papyrus Pulp & Paper Industry
PT Ivo Mas Tunggal 2.967.395.805 4.067.820.065 0,04 0,06 PT Ivo Mas Tunggal
PT BSD Diamond Development 2.425.156.628 1.324.423.585 0,03 0,02 PT BSD Diamond Development
PT AMSL Indonesia 2.006.571.818 - 0,03 - PT AMSL Indonesia
PT Global Media Telekomindo 1.948.298.287 1.819.382.400 0,03 0,03 PT Global Media Telekomindo
PT Pembangunan Delta Mas 955.893.040 879.919.452 0,01 0,01 PT Pembangunan Delta Mas
PT Purimakmur Sinar Globalindo 883.336.417 827.440.376 0,01 0,01 PT Purimakmur Sinar Globalindo
PT Purinusa Ekaspersada 851.050.487 834.879.360 0,01 0,01 PT Purinusa Ekaspersada
PT Sinar Mas Specialy Minerals 851.050.487 834.879.360 0,01 0,01 PT Sinar Mas Specialy Minerals
PT Tarunacipta Kencana 713.101.272 682.637.899 0,01 0,01 PT Tarunacipta Kencana
PT DSSP Power Mas Utama 686.859.258 696.110.296 0,01 0,01 PT DSSP Power Mas Utama
PT DSSP Power Sumsel 679.118.965 461.201.086 0,01 0,01 PT DSSP Power Sumsel
PT Ekamas International Hospital - 246.605.000.000 - 3,72 PT Ekamas International Hospital
PT Karawang Bukit Golf - 624.655.353 - 0,01 PT Karawang Bukit Golf
Lain-lain (masing-masing

dibawah Rp 500 juta) 995.106.712 1.313.168.132 0,01 0,02 Others (below Rp 500 million)
Jumlah 906.327.667.499 695.702.135.003 12,79 10,50 Total

Beban penjualan Selling expenses
Beban asuransi Insurance expense

PT Asuransi Sinar Mas 20.140.560.111 20.089.543.662 2,12 1,98 PT Asuransi Sinar Mas

Beban umum dan administrasi General and administrative expenses
Beban asuransi Insurance expense

PT Asuransi Sinar Mas 5.832.341.943 13.535.531.363 0,44 1,04 PT Asuransi Sinar Mas

Penghasilan (beban) lain-lain Other income (expense)
Pendapatan bunga dan investasi Interest and investment income

PT Itomas Kembangan Perdana 15.150.198.630 10.112.867.917 3,28 2,62 PT Itomas Kembangan Perdana
PT Indonesia International Expo 2.143.993.679 1.587.798.482 0,46 0,16 PT Indonesia International Expo
PT Bank Sinarmas Tbk 808.498.648 1.501.256.215 0,18 0,38 PT Bank Sinarmas Tbk

Jumlah 18.102.690.957 13.201.922.614 3,92 3,16 Total

Pendapatan dividen Dividend income
PT Damai Indah Golf Tbk 3.701.500.344 3.371.973.246 79,30 79,70 PT Damai Indah Golf Tbk
PT Bintaro Serpong Damai 966.135.458 858.787.074 20,70 20,30 PT Bintaro Serpong Damai

Jumlah 4.667.635.802 4.230.760.320 100,00 100,00 Total

Revenues/Expenses

Persentase Terhadap
Jumlah Pendapatan/Beban/

Percentage to Total Respective

a. Pada tanggal 31 Desember 2019 dan
2018, Grup mengasuransikan asetnya
(persediaan, aset tetap dan properti
investasi) kepada PT Asuransi Sinar
Mas masing-masing sebesar 99,99%
dari jumlah premi asuransi yang
dibayarkan (Catatan 9, 16 dan 17).

 a. As of December 31, 2019 and 2018, the
Group insured some of its assets
(inventories, property and equipment
and investment properties) to
PT Asuransi Sinar Mas representing
99.99%, of the total insurance premiums
paid, for each year (Notes 9, 16 and
17).

b. Pada tanggal 1 Juni 2006,

Perusahaan mempunyai perjanjian
sewa dengan PT Bintaro Serpong
Damai atas pemakaian lahan seluas
2.125 m2 yang terletak di Jalan Rawa
Buntu untuk akses jalan masuk
perumahan “The Green”. Periode
sewa adalah sejak tahun 2006 sampai
dengan 2023.

 b. On June 1, 2006, the Company has a
rental agreement with PT Bintaro
Serpong Damai for lease of land
measuring 2,125 square meters which
is located at Jalan Rawa Buntu as
access road to “The Green” housing.
The term of this agreement is from 2006
until 2023.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 157 -

c. Pada tahun 2019, 85,58% dari

pendapatan jasa manajemen diterima
dari PT Samakta Mitra (SM), PT Trans
Bumi Serbaraja (TBS), PT BSD
Diamond Development (BDD),
PT Sinarmas Rendranusa (SR),
PT Citraagung Tirta Jatim (CTJ),
PT Indonesia International Expo (IIE)
dan PT Keikyu Itomas Indonesia (KII)
(Catatan 49). Sedangkan pada tahun
2018, 82,83% dari pendapatan jasa
manajemen diterima SM, TBS, BDD,
IIE, SR, CTJ, PT Itomas Kembangan
Perdana dan KII (Catatan 49).

 c. In 2019, 85.58% of the management
fees earned were received from
PT Samakta Mitra (SM), PT Trans Bumi
Serbaraja (TBS), PT BSD Diamond
Development (BDD), PT Sinarmas
Rendranusa (SR), PT Citraagung Tirta
Jatim (CTJ), PT Indonesia International
Expo (IIE) and PT Keikyu Itomas
Indonesia (KII) (Note 49). While in 2018,
82.83% of the management fees earned
were received from SM, TBS, BDD,
IIE, SR, CTJ, PT Itomas Kembangan
Perdana and KII (Note 49).

d. Pada tanggal 31 Desember 2019 dan

2018, Perusahaan dan PT Royal
Oriental, entitas anak, menempatkan
dana pada reksa dana yang dikelola
oleh Manajer Investasi PT Sinarmas
Asset Management (Catatan 5).

 d. As of December 31, 2019 and 2018,
Company and PT Royal Oriental, a
subsidiary, placed investments in
mutual funds with PT Sinarmas Asset
Management as an investment manager
(Note 5).

e. Grup memberikan kompensasi kepada

karyawan kunci. Imbalan yang
diberikan kepada Dewan Komisaris
dan Direksi pada tahun 2019 dan
2018 adalah sebagai berikut:

 e. The Group provides compensation to
the key management personnel. The
remuneration of Board of
Commissioners and Directors in 2019
and 2018 follows:

% %

Gaji dan imbalan kerja Salaries and other short-term
jangka pendek 5,66 53.666.500.000 6,00 53.714.450.000 employee benefits

Imbalan pasca-kerja 1,51 1.899.834.988 3,37 1.917.186.545 Long-term employee benefits

Jumlah 7,17 55.566.334.988 9,37 55.631.636.545 Total

20182019

53. Tujuan dan Kebijakan Manajemen Risiko

Keuangan
 53. Financial Risk Management Objectives and

Policies

Risiko-risiko utama yang timbul dari instrumen
keuangan yang dimiliki Grup adalah risiko pasar
(termasuk risiko suku bunga dan risiko mata
uang asing), risiko kredit dan risiko likuiditas.
Kegiatan operasional Grup dijalankan secara
berhati-hati dengan mengelola risiko-risiko
tersebut agar tidak menimbulkan potensi
kerugian bagi Grup.

The main risks arising from the Group’s financial
instruments are market risk (including interest
rate risk and foreign exchange risk), credit risk
and liquidity risk. The operational activities of the
Group are managed in a prudential manner by
managing those risks to minimize potential
losses.

Direksi bertugas menentukan prinsip dasar
kebijakan manajemen risiko Grup secara
keseluruhan serta kebijakan pada area tertentu
seperti risiko mata uang asing, risiko suku bunga,
risiko kredit, dan risiko likuiditas.

The Directors have the responsibility to
determine the basic principles of the Group’s risk
management as well as principles covering
specific areas, such as foreign exchange risk,
interest rate risk, credit risk, and liquidity risk.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 158 -

Risiko Pasar Market Risk

a. Risiko Suku Bunga a. Interest Rate Risk

Risiko suku bunga adalah risiko dimana nilai
wajar atau arus kas kontraktual masa datang
dari suatu instrumen keuangan akan
terpengaruh akibat perubahan suku bunga
pasar. Eksposur utama Grup yang terkait
dengan risiko suku bunga adalah utang bank.

Interest rate risk is the risk that the fair value
or contractual future cash flows of a financial
instrument will be affected due to changes in
market interest rates. The Group’s exposure
relates to the interest rate risk relates
primarily to bank loans.

Untuk meminimalkan risiko suku bunga, Grup
mengelola beban bunga melalui kombinasi
utang dengan suku bunga tetap dan suku
bunga variabel, dengan mengevaluasi
kecenderungan suku bunga pasar.
Manajemen juga melakukan penelaahan
berbagai suku bunga yang ditawarkan oleh
kreditur untuk mendapatkan suku bunga yang
menguntungkan sebelum mengambil
keputusan untuk melakukan perikatan utang.

To minimize interest rate risk, the Group
manages interest cost through a mix of fixed-
rate and variable-rate debts, by evaluating
market rate trends. Management also
conducts assessment among interest rates
offered by creditors to obtain the most
favorable interest rate before taking any
decision to enter a new loan agreement.

Tabel berikut adalah nilai tercatat,
berdasarkan jatuh temponya, atas aset dan
liabilitas keuangan Grup yang terkait risiko
suku bunga:

The following table sets out the carrying
amount, by maturity, of the Group’s financial
assets and liabilities that are exposed to
interest rate risk:

Jatuh Tempo Jatuh Tempo Jatuh Tempo Jatuh Tempo Jatuh Tempo

Suku Bunga/ dalam Satu Tahun/ Pada Tahun ke - 2/ Pada Tahun ke - 3/ Pada Tahun ke - 4/ Pada Tahun ke - 5/ Jumlah/
Interest Rate Within One Year In the 2 nd Year In the 3 rd Year In the 4 th Year In the 5 th Year Total

%
Liabilitas/Liabilities
Utang bank jangka panjang/
 Long-term bank loans 8,66 - 9,60 640.663.650.000 810.468.200.000 2.155.810.989.976 1.050.000.000.000 275.000.000.000 4.931.942.839.976

2019

Jatuh Tempo Jatuh Tempo Jatuh Tempo Jatuh Tempo Jatuh Tempo

Suku Bunga/ dalam Satu Tahun/ Pada Tahun ke - 2/ Pada Tahun ke - 3/ Pada Tahun ke - 4/ Pada Tahun ke - 5/ Jumlah/
Interest Rate Within One Year In the 2 nd Year In the 3 rd Year In the 4 th Year In the 5 th Year Total

%
Liabilitas/Liabilities
Utang bank jangka pendek/
 Short-term bank loans 6,38 250.000.000.000 - - - - 250.000.000.000
Utang bank jangka panjang/
 Long-term bank loans 8,56 - 9,75 131.250.000.000 262.500.000.000 421.579.519.972 1.668.750.000.000 894.442.839.976 3.378.522.359.948

381.250.000.000 262.500.000.000 421.579.519.972 1.668.750.000.000 894.442.839.976 3.628.522.359.948

2018

Pada tanggal 31 Desember 2019 dan 2018,
jika suku bunga atas pinjaman yang
didenominasikan dalam Rupiah masing-
masing lebih tinggi/rendah 1% dan variabel
lain dianggap tetap, laba bersih untuk tahun
berjalan masing-masing akan lebih
rendah/tinggi sebesar Rp 49.319.428.400 dan
Rp 36.285.223.599, terutama sebagai akibat
tingginya/rendahnya beban bunga dari
pinjaman dengan suku bunga mengambang.

 As of December 31, 2019 and 2018, if
interest rates on Rupiah-denominated
borrowings had been 1% higher/lower with all
other variables held constant, net profit for
the year would have been lower/higher by
Rp 49,319,428,400 and Rp 36,285,223,599,
respectively, mainly as a result of
higher/lower interest expense on floating rate
borrowings.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 159 -

b. Risiko Mata Uang Asing b. Foreign Exchange Risk

Risiko nilai tukar adalah risiko usaha dalam
nilai instrumen keuangan akibat
berfluktuasinya perubahan nilai tukar.

Foreign exchange rate risk is the risk that the
fair value or future contractual cash flows of a
financial instrument will fluctuate because of
changes in foreign exchange rates.

Grup dalam melakukan kegiatan usahanya
sebagian besar mempergunakan mata uang
Rupiah dalam hal transaksi penjualan,
pembelian bahan baku dan beban usaha.
Transaksi usaha dalam mata uang asing
hanya dilakukan untuk hal-hal khusus, dan
jika hal tersebut terjadi manajemen akan
melakukan reviu berkala atas eksposur mata
uang asing tersebut.

The Group’s major transactions (i.e. sale,
purchases and operating expenses) are
mostly denominated in Indonesian currency.
Transaction in foreign currency only done for
special purpose, and the management
regularly reviews its foreign currency
exposure.

Eksposur aset dan liabilitas moneter Grup
dalam mata uang asing diungkapkan pada
Catatan 57.

The Group’s exposure of monetary assets
and liabilities exposed to foreign exchange
risk are set out in Note 57.

Pada tanggal 31 Desember 2019 dan 2018,
jika mata uang melemah/menguat sebesar
Rp 1.000 terhadap Dolar Amerika Serikat
dengan variabel lain konstan, jumlah
penghasilan komprehensif untuk tahun
berjalan akan lebih rendah/tinggi
masing-masing sebesar Rp 367.848.112.000
dan Rp 334.860.326.000.

As of December 31, 2019 and 2018, if the
Rupiah currency hadweakened/strengthened
by Rp 1,000 against the U.S. Dollar with
all other variables held constant, total
comprehensive income in 2019 and 2018
would have been lower/higher by
Rp 367,848,112,000 and
Rp 334,860,326,000, respectively.

Risiko Kredit Credit Risk

Resiko kredit timbul dari kemungkinan
ketidakmampuan pelanggan untuk memenuhi
kewajibannya sesuai dengan syarat normal
transaksi pada saat jatuh tempo pembayaran.

Credit risk is the risk that the Group will incur a
loss arising from the customers or counterparties’
failure to fulfill their contractual obligations.

Risiko kredit timbul dari kas dan setara kas,
investasi dalam reksadana, saham, redeemable
note dan deposito berjangka, piutang usaha,
piutang lain-lain, investasi sewa neto pembiayaan
dan piutang pihak berelasi non-usaha.
Manajemen menempatkan kas, deposito
berjangka, investasi dalam reksadana dan
redeemable note hanya pada bank dan lembaga
keuangan yang bereputasi baik dan terpercaya.
Untuk meminimalisasi risiko kredit atas piutang
usaha yang berasal dari penjualan properti,
manajemen mengenakan denda atas
keterlambatan pembayaran serta melakukan
serah terima unit pada saat pelunasan. Untuk
penyewaan properti, pelanggan diminta
membayar uang sewa dimuka dan memberikan
uang jaminan atas service charge dan utilitas.
Untuk piutang kamar hotel, manajemen
melakukan hubungan usaha dengan pihak agen
perjalanan yang memiliki kredibilitas,
menetapkan kebijakan verifikasi dan otorisasi
kredit.

Credit risk arises from cash and cash
equivalents, investments in mutual funds, shares,
redeemable note and time deposits, trade
accounts receivable, other receivables, net
investment in finance lease and due from related
parties. Management placed cash, time deposits,
investments in mutual funds and redeemable
note only to banks and financial institutions which
are reputable and reliable. To minimize credit risk
on receivable from sale of real estate properties,
management imposes fines for the late payment
and hand over the unit as the time of redemption.
For assets for lease, the customers are asked to
pay the rent in advance and provide a security
deposits on service charge and utilities. For the
hotel rooms, management are having business
relationship with travel agents who have the
credibility, establish verification policy and credit
authorization.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 160 -

Berdasarkan evaluasi tersebut pihak manajemen
akan menentukan perkiraan jumlah yang tidak
dapat ditagih atas piutang tersebut serta
menentukan pembentukan akun cadangan
kerugian penurunan nilai atas piutang usaha
tersebut.

Based on that evaluation, management will
determine the approximate uncollectible amount
as well as determine the amount of impairment
losses on trade accounts receivable.

Tidak ada limit kredit yang dilampaui selama
periode pelaporan dan manajemen tidak
mengharapkan kerugian dari kegagalan pihak-
pihak dalam melunasi utangnya.

No credit limits were exceeded during the
reporting period, and management does not
expect any losses from non-performance by
these counterparties.

Lihat Catatan 6 untuk informasi jumlah piutang
usaha berdasarkan umur (hari) dihitung sejak
tanggal faktur.

Refer to Note 6 for the information regarding the
aging analysis of trade accounts receivable from
the date of invoice.

Kualitas kredit dari aset keuangan Grup berupa
kas dan setara kas, investasi dalam reksadana,
saham, redeemable note dan deposito berjangka,
piutang usaha, investasi sewa neto pembiayaan,
piutang pihak berelasi non-usaha dan piutang
lain-lain adalah lancar, yang ditelaah dengan
mengacu pada kredibilitas dan reputasi pihak
rekanan serta informasi historis mengenai
penerimaan pembayaran. Tidak terdapat
peringkat eksternal yang tersedia atas aset-aset
keuangan milik Grup pada tanggal 31 Desember
2019 dan 2018.

The credit quality of the Group’s financial assets
of cash and cash equivalents, investments in
mutual funds, shares, redeemable note and time
deposits, trade accounts receivable, net
investment in finance lease, due from related
parties and other receivables are current, which
are examined with reference to the credibility and
reputation of the partners as well as historical
information about the receipt of payment. No
external rates available for Group’s financial
assets as of December 31, 2019 and 2018.

Berikut adalah eksposur maksimal Grup yang
terkait risiko kredit pada tanggal 31 Desember
2019 dan 2018:

The table below shows the Group’s
maximum exposure related to credit risk as of
December 31, 2019 and 2018:

2019 2018

Diukur pada nilai wajar melalui laba rugi Financial assets at FVPL
Investasi dalam redeemable note 1.390.100.000.000 - Investment in redeemable note
Investasi dalam reksadana 470.117.752.186 1.349.843.446.395 Investment in mutual funds

Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 6.854.356.444.255 8.133.490.053.944 Cash and cash equivalents
Investasi - deposito berjangka 544.687.681.051 713.666.526.329 Investments - time deposits
Piutang usaha 180.936.200.292 292.949.765.731 Trade accounts receivable
Piutang lain-lain 99.554.793.715 54.179.720.468 Other accounts receivable
Investasi sewa neto pembiayaan - 88.729.979.489 Net investment in finance lease
Piutang pihak berelasi non-usaha 262.122.500.286 177.070.562.417 Due from related parties non-trade

Tersedia untuk dijual Available for sale
Investasi dalam reksadana 953.422.560.361 221.461.364.183 Investment in mutual funds
Investasi dalam saham 16.449.087.800 16.449.087.800 Investment in shares

Jumlah 10.771.747.019.946 11.047.840.506.756 Total

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 161 -

Risiko Likuiditas Liquidity Risk

Risiko likuiditas adalah risiko kerugian yang
timbul karena Grup tidak memiliki arus kas yang
cukup untuk memenuhi liabilitasnya.

Liquidity risk is a risk arising when the cash flow
position of the Group are not enough to cover the
liabilities which become due.

Dalam pengelolaan risiko likuiditas, manajemen
memantau dan menjaga jumlah kas dan setara
kas yang dianggap memadai untuk membiayai
operasional Grup dan untuk mengatasi dampak
fluktuasi arus kas. Manajemen juga melakukan
evaluasi berkala atas proyeksi arus kas dan arus
kas aktual, termasuk jadwal jatuh tempo utang,
dan terus-menerus melakukan penelaahan pasar
keuangan untuk mendapatkan sumber
pendanaan yang optimal.

In the management of liquidity risk, management
monitors and maintains a level of cash and cash
equivalents deemed adequate to finance the
Group operations and to mitigate the effects of
fluctuation in cash flows. Management also
regularly evaluates the projected and actual cash
flows and continuously assess conditions in the
financial markets for opportunities to obtain
optimal funding sources.

Tabel di bawah ini menganalisa liabilitas
keuangan Grup yang diselesaikan secara neto
yang dikelompokkan berdasarkan periode yang
tersisa sampai dengan tanggal jatuh tempo
kontraktual. Jumlah yang diungkapkan dalam
tabel merupakan arus kas kontraktual yang tidak
didiskontokan:

The table below analyzes the Group’s financial
liabilities into relevant maturity groupings based
on the remaining period to the contractual
maturity date. The amounts disclosed in the table
are the contractual undiscounted cash flows.

<= 1 tahun/ 1-2 tahun/ 2-5 tahun/ > 5 tahun/ Jumlah/ Nilai Tercatat/
<= 1 year 1-2 years 2-5 years > 5 years Total As Reported

Liabilitas Keuangan Lainnya Other Financial Liabilities
Utang usaha 695.301.096.484 - - - 695.301.096.484 695.301.096.484 Trade accounts payable
Setoran jaminan 236.417.740.895 79.723.581.300 18.902.234.132 3.390.481.251 338.434.037.578 335.871.558.171 Security deposits
Beban akrual 198.794.687.658 - - - 198.794.687.658 198.794.687.658 Accrued expenses
Utang bank jangka panjang 640.663.650.000 810.468.200.000 3.480.810.989.976 - 4.931.942.839.976 4.931.942.839.976 Long-term bank loans
Utang obligasi - 4.795.300.000.000 3.778.270.000.000 - 8.573.570.000.000 8.475.194.279.119 Bonds payable
Liabilitas lain-lain 179.429.171.861 - - - 179.429.171.861 179.429.171.861 Other liabilities

Jumlah 1.950.606.346.898 5.685.491.781.300 7.277.983.224.108 3.390.481.251 14.917.471.833.557 14.816.533.633.269 Total

2019

<= 1 tahun/ 1-2 tahun/ 2-5 tahun/ > 5 tahun/ Jumlah/ Nilai Tercatat/
<= 1 year 1-2 years 2-5 years > 5 years Total As Reported

Liabilitas Keuangan Lainnya Other Financial Liabilities
Utang bank jangka pendek 250.000.000.000 - - - 250.000.000.000 250.000.000.000 Short-term bank loans
Utang usaha 1.162.638.344.339 - - - 1.162.638.344.339 1.162.638.344.339 Trade accounts payable
Setoran jaminan 197.592.040.340 109.583.576.685 35.170.672.794 773.277.738 343.119.567.557 336.037.257.616 Security deposits
Beban akrual 229.822.449.573 - - - 229.822.449.573 229.822.449.573 Accrued expenses
Utang bank jangka panjang 131.250.000.000 262.500.000.000 2.615.329.519.972 369.442.839.976 3.378.522.359.948 3.378.522.359.948 Long-term bank loans
Liabilitas sewa pembiayaan 3.481.887.520 - - - 3.481.887.520 3.481.887.520 Lease liabiliities
Utang obligasi 436.000.000.000 1.137.974.904.000 8.904.170.000.000 - 10.478.144.904.000 10.319.512.192.637 Bonds payable
Liabilitas lain-lain 387.712.589.349 - - - 387.712.589.349 387.712.589.349 Other liabilities

Jumlah 2.798.497.311.121 1.510.058.480.685 11.554.670.192.766 370.216.117.714 16.233.442.102.286 16.067.727.080.982 Total

2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 162 -

54. Perjanjian 54. Agreements

Perjanjian Pembangunan dengan Kontraktor Construction Agreements

a. Grup telah menandatangani perjanjian

dengan beberapa kontraktor untuk
pembangunan lebih lanjut proyek Grup
sebagai berikut:

 a. The Group entered into agreements with
several contractors for the development of
real estate projects, as follows:

Nama Perusahaan / Lokasi Proyek/ Nama Proyek/
Company Name Project Location Project Name

PT Kirana Kurnia Karya, PT Putra Alvita Pratama Bekasi Grand Wisata
PT Okta Duta Inti Perkasa,
PT Alvindo Bangun Sarana Mandiri,
PT Sarana Bangun Griya dan/and
PT Nugraha Laju Kencana

PT Tatamulia Nusantara Indah, PT Duta Semesta Mas Jakarta South Gate
PT Wiratman Cipta Manggala.
PT Trocon Indah Perkasa dan/and
PT Indonesia Pondasi Jaya

PT Juta Kharisma Mandiri, Perusahaan Serpong BSD City
PT Bina Sarana Inti Sejahtera,
PT Cakra Usaha Mandiri,
PT Anugerah Mandiri
dan/and PT Bangun Menara Abadi

CV Bangun Sejahtera Utama dan/and PT Sinarwijaya Ekapratista Tangerang Banjar Wijaya
PT Putra Lintang Cemerlang

PT Mitralanggeng Jaya Konstruksi PT Duta Pertiwi Tbk Surabaya Klaska Residence
dan/and PT Borland Nusantara

Nama Kontraktor/
Contractor Name

b. Perusahaan menandatangani perjanjian

dengan bank pemberi Kredit Pemilikan
Rumah (KPR) dimana dinyatakan apabila
konsumen yang memiliki KPR di bank
tersebut tidak mampu melanjutkan
kreditnya, sementara sertifikat tanah yang
dibeli oleh konsumen tersebut masih dalam
proses, maka Perusahaan berkewajiban
untuk membeli kembali (buy back) KPR
dari konsumen yang penyelesaiannya
bermasalah tersebut sejumlah saldo KPR
yang tersisa dengan maksimum sebesar
jumlah KPR yang diterima oleh konsumen
dari bank pemberi KPR. KPR tersebut
dijamin dengan rumah yang dibeli oleh
konsumen (Catatan 6).

b. The Company has entered into an
agreement with certain banks, which
provides that in the event the customers
having housing loans (KPR) with the banks
fail to pay their obligations while the land
titles are still being processed, the
Company is obliged to buy back from the
bank the receivables from the customers
who are in default in their obligations. Such
receivables will be bought back by the
Company from the banks at its outstanding
balance or at a maximum, at the amount of
housing loan facility received by the
customer. The receivables are secured by
the related houses purchased by the
customers (Note 6).

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 163 -

Perjanjian Kerjasama Bangun, Kelola dan Alih
(Build, Operate and Transfer / BOT)

Build, Operate and Transfer (BOT)
Agreements

c. Pada tanggal 15 Januari 1993, PT Duta

Pertiwi Tbk (DUTI), entitas anak,
menandatangani perjanjian kerjasama
bangun, kelola dan alih (Build, Operate and
Transfer atau BOT) dengan PT Sinarwisata
Lestari (SWL), entitas anak, untuk
membangun dan mengelola gedung hotel
dan sarana penunjangnya yang dibangun di
Jalan Mangga Dua, Jakarta, untuk jangka
waktu dua puluh (20) tahun sejak hotel
beroperasi secara komersial. Pada tahun
2015, jangka waktu perjanjian kerjasama
BOT diubah menjadi empat puluh (40)
tahun berdasarkan addendum perjanjian.

c. On January 15, 1993, PT Duta Pertiwi Tbk
(DUTI), a subsidiary, entered into a Build,
Operate and Transfer (BOT) agreement
with PT Sinarwisata Lestari (SWL), a
subsidiary, to build and operate a hotel
building with its facility located in Jalan
Mangga Dua, Jakarta for a period of twenty
(20) years from the commencement of the
hotel’s commercial operations. In 2015, the
term of BOT agreement changed to forty
(40) years based on amended agreement.

Pada waktu masa perjanjian berakhir, SWL
akan menyerahkan gedung tersebut kepada
DUTI.

Upon expiration of the forty-year period,
SWL will transfer the hotel building to DUTI.

d. Pada tanggal 13 September 1999, DUTI

menandatangani perjanjian kerjasama
bangun, kelola dan alih (Build, Operate and
Transfer atau BOT) dengan Pemerintah
Daerah (Pemda) Jakarta untuk membangun
jembatan penyeberangan orang seluas
4.199 m2 beserta fasilitas pertokoan
sebanyak 141 unit atau 1.527 m2 yang
menghubungkan gedung ITC dengan Mal
Mangga Dua untuk jangka waktu tiga puluh
(30) tahun sejak jembatan selesai dibangun
dan layak beroperasi.

d. On September 13, 1999, DUTI signed a
joint operations agreement with the Local
Government (Pemda) Jakarta under Build,
Operate, and Transfer (BOT), to build a
bridge measuring 4,199 square meters,
including its shop facility of 141 units or
1,527 square meters, which will connect
ITC Mangga Dua building and Mall Mangga
Dua building. This agreement is valid for
thirty (30) years starting from the date when
the bridge is ready for use.

Selama masa BOT, DUTI dapat
menyewakan fasilitas pertokoan kepada
pihak lain. Pada waktu masa BOT berakhir,
DUTI akan menyerahkan jembatan dan
fasilitas pertokoan tersebut kepada Pemda
Jakarta.

During the BOT period, DUTI can rent out,
transfer its rights or lend the shop facility to
third parties. At the end of the BOT period,
DUTI will transfer the bridge and the shop
facility to Pemda, Jakarta.

e. Pada tanggal 25 April 2002, DUTI

menandatangani perjanjian kerjasama
bangun, kelola dan alih (Build, Operate and
Transfer atau BOT) dengan pihak ketiga,
yaitu Perhimpunan Penghuni Rumah Susun
Bukan Hunian Jakarta International Trade
Center untuk mendirikan bangunan kios
sebanyak 77 unit di atas Area Umum
dengan luas 418,50 m2 yang dilengkapi
fasilitas dan berikut sarana penunjangnya
untuk jangka waktu dua puluh (20) tahun
sejak Juli 2003 sampai dengan Juli 2023.

e. On April 25, 2002, DUTI signed a joint
operations agreement to Build, Operate and
Transfer (BOT) with third parties the
Association of Low Cost Shophouses
Jakarta International Trade Center (“the
Association”) to build kiosks totaling
77 units in a public area of 418.50 square
meters, which includes supporting facilities,
for twenty (20) years starting July 2003, the
date of the agreement, until July 2023.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 164 -

Selama masa BOT, DUTI berhak
menyewakan kios tersebut kepada pihak
lain. Jangka waktu perjanjian ini dapat
diperpanjang untuk jangka waktu tertentu
dengan ketentuan-ketentuan dan syarat-
syarat yang akan ditetapkan kemudian oleh
kedua belah pihak secara mufakat. Pada
waktu masa BOT berakhir, DUTI akan
menyerahkan kios tersebut kepada pihak
ketiga tersebut di atas.

During the BOT period, DUTI can rent out,
transfer its rights or lend the kiosks to the
Association. The agreement can be
extended for a certain period with the
consent of both parties. At the end of the
BOT period, DUTI will transfer the kiosks to
the Association.

f. Pada tanggal 14 Mei 2003, DUTI

menandatangani perjanjian kerjasama
bangun, kelola dan alih (Build, Operate and
Transfer atau BOT) dengan Pemerintah
Daerah (Pemda) Jakarta untuk membangun
jembatan dan terowongan seluas 3.041 m2
yang melintas di atas dan di bawah Jalan
Aquarium dilengkapi dengan fasilitas 196
toko seluas 1.559,80 m2 yang
menghubungkan Gedung Harcomas dan
Gedung Mal Mangga Dua untuk jangka
waktu dua puluh lima (25) tahun sejak
jembatan dan terowongan selesai dibangun
dan layak beroperasi.

f. On May 14, 2003, DUTI signed a joint
operations agreement with the Local
Government (Pemda) in Jakarta under
Build, Operate, and Transfer (BOT), to build
a bridge and an underground channel
totaling 3,041 square meters in Jalan
Aquarium, including its shop facility of 196
units or 1,559.80 square meters, which will
connect Harcomas building and Mall
Mangga Dua building. This agreement is
valid for twenty five (25) years starting from
the date when the bridge and underground
channel are ready for use.

Selama masa BOT, DUTI dapat
menyewakan, meminjamkan atau
memberikan hak fasilitas pertokoan kepada
pihak lain. Pada waktu masa BOT berakhir,
DUTI akan menyerahkan jembatan dan
terowongan tersebut kepada Pemda
Jakarta.

During the BOT period, DUTI can rent out,
transfer its rights or lend the shop facility to
third parties. At the end of the BOT period,
DUTI will transfer the bridge, underground
channel and the shop facility to Pemda,
Jakarta.

g. Pada tanggal 8 Oktober 2003, PT Perwita

Margasakti (PMS), entitas anak,
menandatangani perjanjian kerjasama
bangun, kelola dan alih (Build, Operate and
Transfer atau BOT) dengan Pemerintah
Daerah (Pemda) Jakarta, dimana
PMS akan membangun jembatan dan
terowongan yang berisi kios, yang akan
menghubungkan Gedung Superblok
Ambasador Kuningan dan ITC Kuningan
yang berlokasi di Jalan Prof. Dr. Satrio,
Jakarta Selatan.

g. On October 8, 2003, PT Perwita Margasakti
(PMS), a subsidiary, entered into a Build,
Operate and Transfer (BOT) Agreement
with the Local Government (Pemda) in
Jakarta, wherein PMS will build a bridge
and a tunnel, each consisting of kiosks,
which will connect Superblok Ambasador
Kuningan and ITC Kuningan located at
Jalan Prof. Dr. Satrio, South Jakarta.

PMS mempunyai hak untuk
mengoperasikan jembatan dan terowongan
bersama dengan kios yang berada
didalamnya selama dua puluh lima (25)
tahun, sejak penandatanganan perjanjian.
Setelah berakhirnya masa tersebut, PMS
akan menyerahkan sebagian kios dari
jembatan dan terowongan kepada Pemda.

PMS has the right to operate the bridge
and tunnel together with the kiosks for
twenty-five (25) years commencing from the
signing of the agreement. Upon expiration
of the twenty-five year period, PMS will
transfer a portion of the kiosks from the
bridge and the tunnel to Pemda.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 165 -

h. Pada tanggal 26 Desember 2005,

Perusahaan menandatangani perjanjian
Bangun, Kelola dan Alih dengan
Pemerintah Daerah Tangerang (Pemda),
dimana Perusahaan akan membangun
jembatan niaga BSD Junction yang berisi
kios, yang akan menghubungkan BSD
Junction dan ITC BSD (Catatan 17).

h. On December 26, 2005, the Company
entered into a Build, Operate and Transfer
(BOT) Agreement with the Provincial
Government of Tangerang (Pemda),
wherein the Company will build a bridge,
which will be known as BSD Junction
bridge consisting of kiosks, which will
connect BSD Junction and ITC BSD
(Note 17).

Perusahaan mempunyai hak untuk
mengoperasikan jembatan bersama dengan
kios yang berada didalamnya selama
dua puluh (20) tahun, sejak 1 Januari 2007
sampai dengan 31 Desember 2027. Setelah
berakhirnya masa tersebut, Perusahaan
akan menyerahkan pemanfaatan dan
pengelolaan jembatan niaga BSD Junction
kepada Pemda.

The Company has the right to operate the
bridge together with the kiosks for twenty
(20) years commencing from January 1,
2007 until December 31, 2027. Upon
expiration of the twenty year period, the
Company will transfer the rights of usage
and operations of BSD Junction bridge to
Pemda.

Perjanjian Kerjasama Joint Operations Agreements

i. Pada tanggal 8 Oktober 1999, DUTI

menandatangani perjanjian kerjasama
dalam bentuk Badan Kerja Sama (BKS
Pasar Pagi – ITC Mangga Dua) dengan
PT Praja Puri Indah Real Estate dan
individu untuk membangun jembatan
penyeberangan orang beserta fasilitas
pertokoan yang menghubungkan gedung
Pasar Pagi Mangga Dua dan gedung ITC
Mangga Dua. Bagian partisipasi DUTI pada
BKS Pasar Pagi – ITC Mangga Dua adalah
sebesar 40%.

i. On October 8, 1999, DUTI signed a joint
operations agreement “Badan Kerja Sama”
(BKS Pasar Pagi - ITC Mangga Dua) with
PT Praja Puri Indah Real Estate and
individual to build a bridge, including shop
facility, which will connect the Pasar Pagi
Mangga Dua building and ITC Mangga Dua
building. DUTI’s share in BKS Pasar Pagi –
ITC Mangga Dua is 40%.

Pada tanggal 30 September 2005, DUTI
menandatangani pembaharuan perjanjian
kerjasama BKS Pasar Pagi - ITC Mangga
Dua dengan PT Praja Puri Indah Real
Estate dan individu. Berdasarkan perjanjian
tersebut, para pihak akan bekerja sama
melaksanakan pembangunan, mengelola
dan menggunausahakan kios-kios yang
terdapat pada Jembatan Pasar Pagi - ITC
Mangga Dua tersebut secara bersama-
sama. Perjanjian ini akan berlangsung sejak
tanggal 8 Oktober 1999 sampai dengan
diserahkannya jembatan Pasar Pagi - ITC
Mangga Dua dan dengan berakhirnya hak
pengelolaan atas jembatan Pasar Pagi -
ITC Mangga Dua kepada Pemerintah
Daerah Jakarta, dan para pihak telah
memenuhi seluruh liabilitasnya serta telah
melakukan perhitungan dan pembagian
keuntungan atau kerugian.

On September 30, 2005, DUTI signed a
renewal of the aforementioned joint
operation agreement on the BKS Pasar
Pagi – ITC Mangga Dua with
PT Praja Puri Indah Real Estate and
individuals. Based on the agreement, the
parties will develop, manage and use
together the kiosks in Pasar Pagi-ITC
Mangga Dua Bridge. This agreement is
valid since October 8, 1999 until the rights
to manage the bridge expires, the bridge
had been transferred to Pemda DKI, and all
parties already met all their obligations,
calculated and distributed profit and losses.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 166 -

Hak dan kewajiban para pihak dalam
kerjasama ini adalah sebagai berikut:

The rights and obligations of the parties in
the joint operations agreement are as
follows:

 Melakukan penyetoran dengan jumlah

dan jangka waktu yang telah
ditetapkan;

 Mengurus perijinan, pembangunan,
pemasaran serta pengelolaan proyek;
dan

 Distribusi hasil pendapatan sesuai
prioritas yang telah ditentukan.

 Pay the agreed amount on the agreed
date;

 Handle the retribution, construction,

marketing and project management;
and

 Distribute income based on pre-
determined priority.

j. Pada tanggal 23 Mei 2002, DUTI telah

mengadakan perjanjian kerjasama dengan
PT Matra Olahcipta (MOC), entitas asosiasi,
sebagaimana yang tercantum dalam Surat
Perjanjian Kerjasama No. 65 dari Buntario
Tigris Darmawa Ng, S.H., S.E., notaris di
Jakarta. Kerjasama tersebut meliputi
pembangunan pusat perdagangan dengan
atau tanpa hunian berikut dengan fasilitas
prasarana ataupun sarana-sarana lainnya
diatas tanah milik MOC seluas ±37.060 m2
yang terletak di Jalan Arteri Permata Hijau,
Jakarta Selatan. DUTI akan membiayai
pembangunan proyek tersebut dan
memasarkan serta menjualnya kepada
pihak lain. Bagian partisipasi DUTI pada
kerjasama ini adalah sebesar 50%.

j. On May 23, 2002, DUTI entered into an
agreement with PT Matra Olahcipta (MOC),
an associated company, based on
Agreement No. 65 of Buntario Tigris
Darmawa Ng, S.H., S.E., a public notary in
Jakarta. The purpose of the agreement is to
build a shopping center, with or without
residential areas, and other facilities on
MOC’s land, with total area of about
37,060 square meters, located in Jalan
Arteri Permata Hijau, South Jakarta. DUTI
will fund the project and will do marketing
and sales of the project to other parties.
The DUTI’s share in this joint operations
agreement is 50%.

Dalam melaksanakan kerjasama ini, kedua
belah pihak sepakat dan setuju bahwa
manajemen proyek pembangunan akan
dilakukan secara bersama-sama dan untuk
itu kedua belah pihak setuju membentuk
badan pelaksana proyek pembangunan
yang pengurusnya merupakan perwakilan
dari masing-masing pihak.

DUTI and the other stockholders of MOC
agreed that project management will be
performed jointly by both parties through
establishment of a project committee
consisting of representatives from both
parties.

Hak dan kewajiban para pihak dalam
kerjasama ini adalah sebagai berikut:

The rights and obligations of the parties in
the joint operations agreement are as
follows:

 Menyediakan aset berupa tanah;
 Melaksanakan proyek pembangunan

sesuai dengan jadwal pelaksanaan
proyek; dan

 Distribusi hasil pendapatan sesuai
prioritas yang telah ditentukan.

 Provide the land;
 Develop the project on scheduled

date; and

 Distribute income based on pre-

determined priority.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 167 -

k. Pada tanggal 1 November 2004,

PT Saranapapan Ekasejati, entitas anak,
menandatangani perjanjian kerjasama
pemakaian lokasi arena fantasi dan Little
Venice Kota Bunga – Puncak dengan
PT Fun World Prima (FWP), dimana FWP
wajib membayar sejumlah biaya secara
bertahap mulai dari tanggal 1 November
2004 sampai dengan 1 Agustus 2006.
Perjanjian tersebut berakhir pada tanggal
1 November 2006 dan telah beberapa kali
diperpanjang terakhir sampai dengan
31 Desember 2021.

k. On November 1, 2004, PT Saranapapan
Ekasejati, a subsidiary, signed another
agreement with PT Fun World Prima (FWP)
for using the Arena Fantasi and Little
Venice which are located at Kota Bunga –
Puncak. Based on the agreement, FWP
has an obligation to pay certain amount for
using the place, building and facilities for
the period covered in the agreement, with
the installment payment starting from
November 1, 2004 until August 1, 2006.
This agreement is originally until
November 1, 2006 but was extended for
several times, most recently valid until
December 31, 2021.

l. Pada tanggal 29 Oktober 2012, Perusahaan

menandatangani perjanjian kerjasama
dengan By All Investments Ltd. dengan
tujuan untuk mengembangkan proyek real
estat di BSD City. Berdasarkan Akta
Pendirian PT Bumi Parama Wisesa (BPW)
No. 02 tanggal 14 November 2012 dari
Hannywati Susilo, S.H., M.Kn., notaris di
Tangerang, Perusahaan dan By All
Investment Ltd. mendirikan BPW. Bagian
kepemilikan Perusahaan pada BPW adalah
sebesar 51%.

l. On October 29, 2012, the Company signed
a joint venture agreement with By All
Investments Ltd. to develop real estate
project in BSD City area. Based on Deed of
Establishment of PT Bumi Parama Wisesa
(BPW) No. 02 dated November 14, 2012 of
Hannywati Susilo, S.H., M.Kn., a public
notary in Tangerang, the Company and
By All Investment Ltd. established BPW.
The Company’s interest in BPW is 51%.

m. Berdasarkan Akta Perjanjian Pemegang

Saham No. 84 tanggal 24 Agustus 2011
dari Aloysius M. Jasin, S.H., notaris di kota
Tangerang Selatan, Perusahaan dan
PT Medialand International Exhibition akan
membentuk PT Indonesia International
Expo (IIE) yang bertujuan untuk
membangun dan mengembangkan
exhibition dan convention center di BSD
City. Bagian kepemilikan Perusahaan pada
IIE adalah sebesar 49%.

m. Based on Deed of Shareholder Agreement
No. 84 dated August 24, 2011 of Aloysius
M. Jasin, S.H., a public notary in South
Tangerang, the Company and
PT Medialand Internation Exhibition
established PT Indonesia International
Expo (IIE) to build and develop exhibition
and convention center in BSD City area.
The Company’s interest in IIE is 49%.

n. Pada tanggal 10 Desember 2013,

PT Kembangan Permai Development
(KPD), entitas anak, menandatangani
perjanjian kerjasama dengan Itochu
Corporation dan Shimizu Corporation
dengan tujuan untuk mengembangkan
proyek real estat di Jakarta Barat.
Berdasarkan Akta Pendirian Itomas
Kembangan Perdana (IKP) No. 7 tanggal
17 Januari 2014 dari Hannywati Susilo,
S.H., M.Kn., notaris di Tangerang, KPD,
Itochu Corporation dan TPB Development
Pte. Ltd. mendirikan IKP. Bagian
kepemilikan KPD pada IKP adalah sebesar
51%.

n. On December 10, 2013, PT Kembangan
Permai Development (KPD), a subsidiary,
signed a joint venture agreement with
Itochu Corporation and Shimizu Corporation
to develop real estate project in West
Jakarta area. Based on Deed of
Establishment of PT Itomas Kembangan
Perdana (IKP) No. 7 dated Januari 17, 2014
of Hannywati Susilo, S.H., M.Kn., a public
notary in Tangerang, KPD, Itochu
Corporation and TPB Development Pte.
Ltd. established IKP. KPD’s interest in IKP
is 51%.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 168 -

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham yang didokumentasikan
dalam Akta No. 1 tanggal 6 Juni 2014 dari
Hannywati Susilo, S.H., M.Kn., notaris di
Tangerang Selatan, para pemegang saham
IKP menyetujui untuk menjual seluruh
saham milik Itochu Corporation kepada
PT JCREAL.

Based on the Statement of Shareholders’
Decision which was documented in Notarial
Deed No. 1 date June 6, 2014 of Hannywati
Susilo, S.H., M.Kn., a public notary in South
Tangerang, the stockholders of IKP agreed
to sell all Itochu Corporation’s share of
stock to PT JCREAL.

o. Pada tanggal 27 Oktober 2016,

Perusahaan menandatangani perjanjian
kerjasama dengan Tangerang Realty
Investment Inc. (TRI) dengan tujuan untuk
mengembangkan proyek real estat di
Serpong, Tangerang. Berdasarkan Akta
Pendirian PT BSD Diamond Development
(BDD) No. 8 tanggal 7 November 2016 dari
Mina NG, S.H., M.Kn., notaris di Jakarta,
Perusahaan dan TRI mendirikan BDD.
Bagian kepemilikan Perusahaan pada BDD
adalah sebesar 40%.

o. On October 27, 2016, the Company signed
a joint venture agreement with Tangerang
Realty Investment Inc. (TRI) to develop real
estate project in Serpong, Tangerang area.
Based on Deed of Establishment of
PT BSD Diamond Development (BDD)
No. 8 dated November 7, 2016 of Mina NG,
S.H., M.Kn., a public notary in Jakarta, the
Company and TRI established BDD. The
Company’s interest in BDD is 40%.

p. Pada tanggal 23 November 2018,

PT Mekanusa Cipta (MNC), entitas anak,
menandatangani perjanjian kerjasama
dengan PT Inti Gemilang Bangun Perkasa
(IGBP) dengan tujuan untuk
mengembangkan proyek real estat di
Cibubur, Jawa Barat. Berdasarkan Akta
Pendirian PT Sahabat Kota Wisata (SKW)
No. 30 tanggal 30 November 2018 dari
Amelia Jonatan, S.H., M.Kn., notaris
pengganti dari Ira Sudjono S.H., M.Hum.,
M.Kn., MM., M.Si., notaris di Jakarta, MNC
dan IGBP mendirikan SKW. Bagian
kepemilikan MNC pada SKW adalah
sebesar 40%.

p. On November 23, 2018, PT Mekanusa
Cipta (MNC), a subdiary, signed a joint
venture agreement with PT Inti Gemilang
Bangun Perkasa (IGBP) to develop real
estate project in Cibubur, West Java. Based
on Deed of Establishment of
PT Sahabat Kota Wisata (SKW)
No. 30 dated November 30, 2018 of Amelia
Jonatan, S.H., M.Kn., a substitute notary of
Ira Sudjono S.H., M.Hum., M.Kn., MM.,
M.Si., a public notary in Jakarta, MNC and
IGBP established SKW. MNC’s interest in
SKW is 40%.

q. Pada tanggal 28 Mei 2018, PT Duta

Semesta Mas (DSM), entitas anak,
menandatangani perjanjian dengan Keikyu
Corporation (KC) dan PT JCREAL
(JCREAL) dengan tujuan untuk
mengembangkan proyek Apartemen
Southgate. Berdasarkan Akta Pendirian
PT Keikyu Itomas Indonesia (KII) No. 20
tanggal 29 Juni 2018 dari Mina Ng, S.H.,
notaris di Jakarta, DSM, KC dan JCREAL
mendirikan KII. Bagian kepemilikan DSM
pada KII adalah sebesar 10%.

q. On May 28, 2018, PT Duta Semesta Mas
(DSM), a subsidiary, signed an agreement
with Keikyu Corporation (KC) and
PT JCREAL (JCREAL) to develop project
Southgate Apartment. Based on Deed of
Establishment of PT Keikyu Itomas
Indonesia (KII) No. 20 dated June 29, 2018
of Mina Ng, S.H., a public notary in Jakarta,
DSM, KC and JCREAL established KII.
DSM’s interest in KII is 10%.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 169 -

r. Pada tanggal 8 Januari 2019,

Perusahaan menandatangani perjanjian
kerjasama dengan PT Artotel Indonesia (AI)
dengan tujuan untuk kerjasama dalam
bidang perhotelan. Berdasarkan Akta
Pendirian PT Sinar Artotel Indonesia (SAI)
No. 33 tanggal 22 Maret 2019 dari Khrisna
Sanjaya, S.H., M.Kn., notaris di Tangerang
Selatan, Perusahaan dan AI mendirikan
SAI. Bagian kepemilikan Perusahaan pada
SAI adalah sebesar 40%.

r. On January 8, 2019, the Company signed
a joint venture agreement with PT Artotel
Indonesia (AI) to develop partnership in
hotel industry. Based on Deed of
Establishment of PT Sinar Artotel Indonesia
(SAI) No. 33 dated March 22, 2019 of
Khrisna Sanjaya, S.H., M.Kn., a public
notary in South Tangerang, the Company
and AI established SAI. The Company’s
interest in SAI is 40%.

s. Pada tanggal 29 Agustus 2019,

PT Putra Alvita Pratama (PAP), entitas
anak, menandatangani perjanjian
kerjasama dengan IGBP dengan tujuan
untuk mengembangkan proyek real estat di
Grand Wisata, Bekasi. Berdasarkan Akta
Pendirian PT Sahabat Duta Wisata (SDW)
No. 51 tanggal 29 Agustus 2019 dari Amelia
Jonatan, S.H., M.Kn., notaris pengganti dari
Ira Sudjono S.H., M.Hum., M.Kn., MM.,
M.Si., notaris di Jakarta, PAP dan IGBP
mendirikan SDW. Bagian kepemilikan PAP
pada SDW adalah sebesar 40%.

s. On August 29, 2019, PT Putra Alvita
Pratama (PAP), a subsidiary, signed a joint
venture agreement with IGBP to develop
real estate project in Grand Wisata, Bekasi.
Based on Deed of Establishment of
PT Sahabat Duta Wisata (SDW)
No. 51 dated August 29, 2019 of Amelia
Jonatan, S.H., M.Kn., a substitute notary of
Ira Sudjono S.H., M.Hum., M.Kn., MM.,
M.Si., a public notary in Jakarta, PAP and
IGBP established SDW. PAP’s interest in
SDW is 40%.

t. Pada tanggal 27 Agustus 2019,

DUTI menandatangani perjanjian kerjasama
dengan PT Diamond Development
Indonesia (DDI) dengan tujuan untuk
mengembangkan proyek real estat di
Jakarta. Berdasarkan Akta Pendirian
PT DUTI Diamond Development (DDD)
No. 122 tanggal 20 September 2019 dari
Jose Dima Satria, S.H., M.Kn., notaris di
Jakarta, DUTI dan DDI mendirikan DDD.
Bagian kepemilikan DUTI pada DDD adalah
sebesar 30%.

t. On August 27, 2019, DUTI signed a joint
venture agreement with PT Diamond
Development Indonesia (DDI) to develop
real estate project in Jakarta. Based on
Deed of Establishment of PT DUTI
Diamond Development (DDD) No. 122
dated September 20, 2019 of Jose Dima
Satria, S.H., M.Kn., a public notary in
Jakarta, DUTI and DDI established DDD.
DUTI’s interest in DDD is 30%.

u. Pada tanggal 18 Desember 2019,

PT Garwita Sentra Utama (GSU), entitas
anak, menandatangani perjanjian
kerjasama dengan PT Berkat Keluarga
Maju (BKM) dengan tujuan untuk
mengembangkan proyek real estat di
Serpong, Tangerang. Berdasarkan Akta
Pendirian PT Syandana Berkat Usaha
(SBU) No. 27 tanggal 18 Desember 2019
dari Khrisna Sanjaya, S.H., M.Kn., notaris di
Tangerang Selatan, GSU dan BKM
mendirikan SBU. Bagian kepemilikan GSU
pada SBU adalah sebesar 49%.

u. On December 18, 2019, PT Garwita Sentra
Utama (GSU), a subsidiary, signed a joint
venture agreement with PT Berkat Keluarga
Maju (BKM) to develop real estate project in
Serpong, Tangerang. Based on Deed of
Establishment of PT Syandana Berkat
Usaha (SBU) No. 27 dated December 18,
2019 of Khrisna Sanjaya, S.H., M.Kn., a
public notary in South Tangerang, GSU and
BKM established SBU. GSU’s interest in
SBU is 49%.

Perjanjian Sewa Jangka Panjang Long–term Lease Agreements

v. Pada tanggal 7 April 1997, DUTI

menandatangani perjanjian sewa dengan
PT Carrefour Indonesia untuk jangka waktu
tiga puluh (30) tahun.

v. On April 7, 1997, DUTI entered into a lease
agreement with PT Carrefour Indonesia
with lease period for thirty (30) years.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 170 -

w. Pada tanggal 15 April 2002, PT Perwita

Margasakti (PMS), entitas anak,
menandatangani perjanjian sewa dengan
PT Carrefour Indonesia untuk jangka waktu
dua puluh (20) tahun, yang dimulai sejak
1 Juni 2003.

w. On April 15, 2002, PT Perwita Margasakti, a
subsidiary, entered into a lease agreement
with PT Carrefour Indonesia for a period of
twenty (20) years effective from
June 1, 2003.

x. Pada tanggal 27 Januari 2004, Perusahaan

dan PT Carrefour Indonesia
menandatangani perjanjian sewa tempat
seluas 13.950 m2 di ITC BSD untuk jangka
waktu selama dua puluh lima (25) tahun.

x. On January 27, 2004, the Company
entered into a lease agreement with
PT Carrefour Indonesia for the lease of
13,950 square meters at ITC BSD, for a
period of twenty five (25) years.

Perjanjian Lain Other Agreements

y. Pada tanggal 16 Desember 2016, PT Trans

Bumi Serbaraja (TBS), entitas anak,
memperoleh fasilitas kredit sindikasi dari
PT Bank Negara Indonesia (Persero) Tbk,
PT Bank Mandiri (Persero) Tbk dan
PT Sarana Multi Infrastruktur (Persero)
dengan total maksimum fasilitas kredit
sebesar Rp 4.340.798.000.000, suku bunga
pinjaman per tahun sebesar 10,00% dan
jangka waktu penarikan pertama adalah 12
bulan dengan pengembalian pinjaman
maksimum 15 tahun terhitung sejak tanggal
perjanjian. Fasilitas tersebut akan
digunakan untuk pembiayaan
pembangunan proyek jalan tol Serpong -
Balaraja. Fasilitas pinjaman ini dijamin
dengan Hak Konsesi Pengusahaan Jalan
Tol, seluruh pendapatan jalan tol dan
pendapatan lain yang berhubungan dengan
pengusahaan jalan tol. Pada tanggal 9 Juni
2017, jangka waktu penarikan pertama
diperpanjang untuk 12 bulan kedepan sejak
tanggal amandemen. Berdasarkan risalah
rapat tanggal 8 Juni 2018 antara TBS
dengan para kreditur, fasilitas kredit yang
telah berakhir akan diajukan kembali
apabila pembebasan lahan telah selesai
dan siap dibangun.

y. On December 16, 2016, PT Trans Bumi
Serbaraja (TBS), a subsidiary, obtained
a syndicated loan facility from PT Bank
Negara Indonesia (Persero) Tbk, PT Bank
Mandiri (Persero) Tbk and PT Sarana Multi
Infrastruktur (Persero) with a maximum total
credit facility of Rp 4,340,798,000,000, an
annual interest rate at 10.00% and first loan
withdrawal period of 12 months and
repayment period of a maximum 15 years
from the date of the agreement. This facility
will be used for financing the construction of
the Serpong – Balaraja toll road project.
The loan facility is secured with Toll Road
Concession Rights, the whole toll road
revenue and other income related to toll
road concession. On June, 9, 2017, the first
withdrawal period was extended for 12
months from the date of amendment. Based
on Deed of Meeting beetwen TBS and the
creditors dated June 8, 2018, the credit
facility which has been expired will be
reproposed after land clearing has been
completed and ready to build.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 171 -

z. TBS ditunjuk oleh konsorsium Perusahaan,

PT Astra Tol Nusantara (ATN),
PT Transindo Karya Investama (TKI) dan
PT Sinar Usaha Mahitala (SUMT) sebagai
pemenang pada pelelangan pengusahaan
jalan tol Serpong – Balaraja berdasarkan
Surat Penetapan yang dikeluarkan oleh
Menteri Pekerjaan Umum dan Perumahan
Rakyat Republik Indonesia Nomor
KU.03.01-Mn/300 tanggal 8 April 2016,
untuk menandatangani Perjanjian
Pengusahaan Jalan Tol untuk proyek jalan
tol Serpong – Balaraja dengan Pemerintah
Republik Indonesia pada tanggal
9 Juni 2016. Dalam perjanjian tersebut,
antara lain ditetapkan masa konsesi
TBS adalah selama 40 tahun, terhitung
mulai sejak dikeluarkannya Surat Perintah
Mulai Kerja oleh Pemerintah/Badan
Pengatur Jalan Tol (BPJT). Pada saat
berakhirnya masa konsensi, TBS harus
mengembalikan dan menyerahkan jalan tol
kepada Pemerintah/melalui BPJT tanpa
kompensasi apapun. Berdasarkan
Amandemen Perjanjian Pengusahaan Jalan
Tol tanggal 30 April 2019, para pihak
menyetujui perubahan pemegang saham
TBS yang sebelumnya terdiri dari
Perusahaan, ATN, TKI, dan SUMT menjadi
Perusahaan dan SUMT.

z. TBS has been assigned by the consortium
of the Company, PT Astra Tol Nusantara
(ATN), PT Transindo Karya Investama (TKI)
and PT Sinar Usaha Mahitala (SUMT) as
the tender winner of toll road concession
Serpong – Balaraja based on Decision
Letter issued by the Ministry of Public
Works and Public Housing of Republic
Indonesia No KU.03.01-Mn/300 dated
April 8, 2016, to sign the Agreement of Toll
Road Concession Agreement of Serpong –
Balaraja toll road project with the
Government of Republic Indonesia on
June 9, 2016. The agreement stipulates,
among other matters, TBS’ consession
rights period of 40 years starting from the
date of issuance of Command Letter to
Start the Work issued by Government/Toll
Road Regulatory Agency (BPJT). At the
end of the consession period, TBS will
transfer the toll road to the Government or
through BPJT without any compensation.
Based on Amandement of Toll Road
Concession Agreement dated April 30,
2019, all parties agreed to conduct change
on shareholder of TBS, from previously
consisted of the Company, ATN, TKI and
SUMT became the Company and SUMT.

55. Perkara Hukum dan Kewajiban Bersyarat 55. Legal Matters and Contingencies

a. PT Mustika Candraguna (MCG), entitas
anak, menghadapi gugatan perdata oleh
pihak ketiga mengenai tanah seluas
7.995 m2 di M.T. Haryono pada tanggal
23 Mei 2017 di Pengadilan Negeri Jakarta
Barat dan sudah diputus bahwa
dimenangkan oleh MCG pada tanggal
5 Juni 2018. Atas putusan tersebut, pihak
ketiga menyatakan banding dan telah
diputuskan pada tanggal 4 September 2019
yang dimenangkan oleh MCG.

 a. PT Mustika Candraguna (MCG),
a subsidiary, is involved in a lawsuit filed by
a third party in District Court of Jakarta
Barat related to land certificate for a total
area of 7,995 square meters located in
M. T. Haryono dated May 23, 2017 and has
been decided in favor of MCG on June 5,
2018. Based on the aforementioned
decision, third party filed an appeal and has
been decided in favor of MCG based on
decision dated September 4, 2019.

b. PT Duta Pertiwi Tbk (DUTI), entitas anak,

menghadapi gugatan dari pihak ketiga pada
tanggal 3 Oktober 2018 di Pengadilan
Negeri Jakarta Pusat mengenai tanah yang
terletak di Jakarta dan telah diputus pada
tanggal 2 Juli 2019 yang dimenangkan oleh
DUTI. Kemudian DUTI menghadapi
gugatan dari pihak ketiga lainnya pada
tanggal 16 Agustus 2019. Sampai dengan
tanggal penyelesaian laporan keuangan
konsolidasian, perkara tersebut masih
dalam proses persidangan di Pengadilan
Negeri Jakarta Pusat.

 b. PT Duta Pertiwi Tbk (DUTI), a subsidiary,
involved in lawsuit filed by a third party on
October 3, 2018 in District Court of Central
Jakarta related to land certificate located in
Jakarta and had been decided in favor of
DUTI on July 2, 2019. Then DUTI involved
in another lawsuit filed by another third
party on August 16, 2019. As of the date of
the completion of the consolidated financial
statements, the case is still in process in
District Court of Central Jakarta.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 172 -

c. DUTI menghadapi enam (6) gugatan oleh

pihak ketiga, mengenai sertifikat HGB.
DUTI telah memenangkan seluruh perkara
tersebut ditingkat banding di Pengadilan
Tinggi DKI Jakarta dengan putusan tanggal
16 Maret 2009, 14 September 2009,
15 September 2009, 9 Maret 2010,
9 Agustus 2010 dan 11 Mei 2012. Di tingkat
kasasi, enam (6) perkara telah
dimenangkan oleh DUTI dengan putusan
tanggal 7 September 2010, 26 April 2011,
20 Oktober 2011, 8 November 2011, 14
Agustus 2012 dan 21 Oktober 2014.
Sampai dengan tanggal penyelesaian
laporan keuangan konsolidasian, tiga (3)
perkara di tingkat Mahkamah Agung
Republik Indonesia (MARI) telah diputus
pada tanggal 10 Oktober 2013, 28 Mei 2015
dan 1 September 2016 yang dimenangkan
oleh DUTI dan tiga (3) perkara belum ada
pemberitahuan apakah pihak ketiga akan
mengajukan peninjauan kembali.

 c. DUTI is a party to six (6) lawsuits in
connection with the Building Use Rights
Certificate. DUTI has won all the cases in
the High Court of DKI Jakarta dated March
16, 2009, September 14, 2009, September
15, 2009, March 9, 2010, August 9, 2010
and May 11, 2012. Six (6) cases have been
decided in favor of DUTI based on
Supreme Court decision dated September
7, 2010, April 26, 2011, October 20, 2011,
November 8, 2011, August 14, 2012 and
October 21, 2014. As of date of completion
of the consolidated financial statements,
three (3) cases in the Supreme Court of
Republic of Indonesia were settled on
October 10, 2013, May 28, 2015, and
September 1, 2016 and have been decided
in favor of DUTI and three (3) cases have
not been announced whether or not the
third parties will appeal for re-evaluation.

d. DUTI menghadapi delapan (8) perkara

mengenai HGB. DUTI telah memenangkan
perkara tersebut dengan putusan tanggal
8 Mei 2012 (1 perkara), 29 Maret 2012
(1 perkara), 7 Juni 2012 (5 perkara) dan
18 Juni 2013 (1 perkara). Pihak penggugat
dari seluruh perkara tersebut mengajukan
banding dan sudah diputus pada tanggal
2 April 2013, 25 April 2013, 3 Juli 2013,
17 September 2013, 2 Oktober 2013,
18 Maret 2014, 12 Juni 2014 dan 5 Februari
2015 dan dimenangkan oleh DUTI. Dari
delapan (8) perkara banding yang telah
putus, tujuh (7) perkara naik ke tingkat
kasasi dan satu (1) perkara sudah memiliki
kekuatan hukum tetap, karena pihak ketiga
tidak melakukan upaya hukum kasasi ke
MARI. Pada perkara di tingkat kasasi sudah
diputus tujuh (7) perkara oleh MARI pada
tanggal 27 November 2014, 2 Desember
2014, 21 April 2015, 8 Juli 2015, 10 Juli
2015, 27 Januari 2016 dan 9 Juni 2016
yang dimenangkan oleh DUTI. Dari tujuh (7)
perkara ditingkat kasasi tersebut, terdapat
tiga (3) perkara yang sedang dalam proses
peninjauan kembali di MARI.

 d. DUTI is a party in eight (8) lawsuits in
connection with the Building Use Rights
Certificate. DUTI has won those cases
dated May 8, 2012 (1 case), March 29,
2012 (1 case), June 7, 2012 (5 cases) and
June 18, 2013 (1 case). The plaintiff of all
those lawsuits filed for appeal. All cases
were settled in appeal process on April 2,
2013, April 25, 2013, July 3, 2013,
September 17, 2013, October 2, 2013,
March 18, 2014, June 12, 2014 and
February 5, 2015 and had been decided in
favor of the DUTI. Whereas, those eight (8)
cases were settled, seven (7) cases enters
appeal process and one (1) case already
had permanent legal force, because a third
party did not file an appeal to Supreme
Court of Republic of Indonesia. In Supreme
Court, seven (7) cases were settled by the
Supreme Court of Republic of Indonesia
dated November 27, 2014, December 2,
2014, April 21, 2015, July 8, 2015, July 10,
2015, January 27, 2016 and June 9, 2016
have been decided in favor of DUTI. From
that seven (7) cases at the cassation level,
three (3) cases are appealing for re-
evaluation in the Supreme Court of the
Republic of Indonesia.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 173 -

e. PT Phinisi Multi Properti (PMP), entitas

anak, menghadapi gugatan dari pihak
ketiga di Pengadilan Negeri Makassar pada
tanggal 25 Februari 2016 terhadap tanah
yang dimiliki PMP dengan luas 50.200 m2
yang terletak di Desa Karuwisi. Perkara ini
sudah diputus di Pengadilan Tinggi
Makassar pada tanggal 29 Juni 2016 dan
21 Maret 2017 dan dimenangkan oleh PMP.
Atas putusan tanggal 21 Maret 2017, pihak
ketiga mengajukan kasasi dan sudah
diputus pada tanggal 22 Desember 2017
dan PMP memenangkan perkara tersebut.
Atas putusan kasasi, pihak ketiga
mengajukan peninjauan kembali pada
tanggal 24 April 2019. Sampai dengan
tanggal penyelesaian laporan keuangan
konsolidasian, perkara tersebut masih
dalam proses di MARI.

 e. PT Phinisi Multi Properti (PMP),
a subdsidiary, is involved in a lawsuit filed
by a third party in District Court South
Sulawesi dated February 25, 2016 in
relation to the ownership on the land of
PMP for a total area of 50,200 square
meters located in Desa Karuwisi. The case
has been decided in favor of PMP based on
decision of District Court of Makassar dated
June 29, 2016 and have been decided in
favour of PMP. Based on the decision
dated March 21, 2017, the third party filled
an appeal to Supreme Court of Republic of
Indonesia and on December 22, 2017 have
been decided in favour of PMP. Based on
the decision, a third party filed re-evaluation
on April 24, 2019. As of the date of the
completion of the consolidated financial
statements, the case is still in process in
the Supreme Court of Republic of
Indonesia.

f. PT Prima Sehati (PS), entitas anak DUTI,

menghadapi gugatan dari pihak ketiga pada
tanggal 2 November 2016 di Pengadilan
Negeri Cibinong mengenai tanah seluas
15.560 m2, yang terletak di Desa
Ciangsana, dimana PS telah memenangkan
perkara tersebut dengan putusan tanggal
13 April 2017. Atas keputusan tersebut,
pihak ketiga mengajukan banding dan telah
diputuskan pada tanggal 12 Desember
2017 yang dimenangkan oleh PS. Atas
keputusan tersebut, pihak ketiga
mengajukan kasasi ke MARI pada tanggal
1 Februari 2018. Sampai dengan tanggal
penyelesaian laporan keuangan
konsolidasian, perkara tersebut masih
dalam proses kasasi di MARI.

 PT Prima Sehati (PS), a subsidiary of DUTI,
is involved in a lawsuit filed by a third party
on November 2, 2016 in District Court of
Cibinong related to land certificate for a
total area of 15,560 square meters located
at Desa Ciangsana, and have been decided
in favor of PS based on decision dated
April 13, 2017. Based on the
aforementioned decision, the third party
filed an appeal and has been decided in
favor of PS based on decision dated
December 12, 2017. Based on the
aforementioned decision, the third party
filed an appeal to Supreme Court of
Republic of Indonesia on February 1, 2018.
As of the date of the completion of the
consolidated financial statements, the case
is still in process in Supreme Court of
Republic of Indonesia.

g. PT Sinar Mas Wisesa (SMW), entitas anak,

menghadapi gugatan dari pihak ketiga
mengenai tanah seluas 50.000 m2 yang
terletak di Desa Batu Ampar pada tanggal
10 April 2018 di Pengadilan Negeri
Balikpapan. Perkara ini sudah diputus di
Pengadilan Negeri Balikpapan pada tanggal
13 Desember 2018 dan dimenangkan oleh
pihak ketiga. Atas keputusan tersebut,
SMW mengajukan banding pada tanggal
19 Desember 2018 dan dimenangkan oleh
SMW. Atas putusan tersebut, pihak ketiga
mengajukan kasasi ke MARI. Sampai
dengan tanggal penyelesaian laporan
keuangan konsolidasian perkara tersebut
masih dalam proses kasasi di MARI.

 f. PT Sinar Mas Wisesa (SMW), a subsidiary,
is involved in a lawsuit filed by a third party
in District Court of Balikpapan related to
land certificate for a total area of 50,000
square meters located in Desa Batu Ampar
dated April 10, 2018. The case has been
decided in favour of the third party, based
on decision of District Court of Balikpapan
dated December 13, 2018. Based on the
aforementioned decision, SMW has filed an
appeal on December 19, 2018 and has
been decided in favor of SMW. Based on
the aforementioned decision, the third party
filed an appeal to Supreme Court of
Republic of Indonesia. As of the date of the
completion of the consolidated financial
statements, the case is still in process in
Supreme Court of Republic of Indonesia.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 174 -

Selain kasus tersebut diatas, Grup tidak
mempunyai perkara hukum yang signifikan pada
tanggal 31 Desember 2019. Manajemen Grup
berkeyakinan bahwa kewajiban yang mungkin
timbul atas gugatan hukum atau tuntutan dari
pihak ketiga, jika ada, tidak akan mempengaruhi
posisi keuangan dan hasil operasi masa yang
akan datang secara signifikan.

 As of December 31, 2019, the Group is not
involved in any other significant legal matters.
The Group’s management believes that the
eventual liabilities under these lawsuits or claims,
if any, will not have a material adverse effect on
the Group’s future financial position and
operating results.

56. Informasi Segmen 56. Segment Information

Grup dikelola dan dikelompokkan dalam divisi
usaha yang terdiri dari real estat, properti, hotel,
dan lain-lain.

The Group’s operating segment information is
presented based on their business activities,
namely, real estate, property, hotel and others.

Informasi bentuk segmen operasi yang berupa
segmen usaha Grup adalah sebagai berikut:

The Group’s operating segment information are
presented bellow:

Real Estat/ Properti/ Hotel/ Lain-lain/ Konsolidasi/
Real Estate Property Hotel Others Consolidated

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

Pendapatan usaha Revenues
Pendapatan usaha segmen - pihak eksternal 6.086.471.530.819 566.485.768.888 50.472.907.017 381.433.831.850 7.084.864.038.574 Segment revenues - external parties

Hasil segmen Segment results
Laba kotor segmen 4.377.854.107.077 528.978.621.163 27.344.319.260 131.888.902.626 5.066.065.950.126 Segment gross profit

Laba (rugi) usaha 2.194.779.707.336 337.929.609.574 (14.471.770.664) 11.210.572.088 2.529.448.118.334 Operating profit (loss)
Ekuitas pada laba bersih entitas asosiasi dan Share in net income of associates and

ventura bersama 147.595.504.995 - 17.331.463.769 (1.365.099.056) 163.561.869.708 joint ventures
Pendapatan (beban) lain-lain - bersih 509.035.454.667 12.892.302.358 3.181.909.086 (53.022.137.695) 472.087.528.416 Other income (expenses) - net

Laba sebelum pajak 2.851.410.666.998 350.821.911.932 6.041.602.191 (43.176.664.663) 3.165.097.516.458 Profit before tax
Beban pajak (11.822.222.100) (219.199.000) - (22.979.991.906) (35.021.413.006) Tax expense

Laba (rugi) tahun berjalan 2.839.588.444.898 350.602.712.932 6.041.602.191 (66.156.656.569) 3.130.076.103.452 Profit for the year

Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position

Aset segmen *) 34.674.796.101.772 3.057.153.991.124 187.840.888.731 16.069.636.750.429 53.989.427.732.056 Segment Assets *)

Liabilitas segmen **) 11.636.682.865.393 336.811.612.398 25.719.890.371 8.789.463.180.929 20.788.677.549.091 Segment Liabilities **)

Informasi Lainnya Other information

Beban penyusutan 214.732.959.904 31.268.110.836 2.205.747.858 111.049.787.210 359.256.605.808 Depreciation

*) Tidak termasuk pajak dibayar dimuka/Excludes prepaid taxes
**) Tidak termasuk utang pajak/Excludes taxes payable

2019

Real Estat/ Properti/ Hotel/ Lain-lain/ Konsolidasi/
Real Estate Property Hotel Others Consolidated

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

Pendapatan usaha Revenues
Pendapatan usaha segmen - pihak eksternal 5.479.821.921.145 843.739.505.441 62.482.535.799 242.738.222.623 6.628.782.185.008 Segment revenues - external parties

Hasil segmen Segment results
Laba kotor segmen 3.974.549.494.753 677.952.591.121 36.274.047.792 65.731.860.054 4.754.507.993.720 # Segment gross profit

Laba (rugi) usaha 1.711.430.329.006 490.365.440.209 (7.737.482.872) (28.883.466.589) 2.165.174.819.754 # Operating profit (loss)
Ekuitas pada laba bersih entitas asosiasi dan # Share in net income of associates and

ventura bersama 55.535.842.116 - 6.853.038.855 476.139.372 62.865.020.343 joint ventures
Pendapatan (beban) lain-lain - bersih (435.553.814.661) 8.667.416.133 1.602.446.379 (42.335.242.521) (467.619.194.670) # Other income (expenses) - net

Laba sebelum pajak 1.331.412.356.461 499.032.856.342 718.002.362 (70.742.569.738) 1.760.420.645.427 Profit before tax
Beban pajak (9.963.124.822) (6.440.820.500) - (42.199.005.178) (58.602.950.500) Tax expense

Laba (rugi) tahun berjalan 1.321.449.231.639 492.592.035.842 718.002.362 (112.941.574.916) 1.701.817.694.927 # Profit for the year

Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position

Aset segmen *) 32.178.872.369.618 3.230.463.125.300 178.298.271.601 16.007.137.152.699 51.594.770.919.218 # Segment Assets *)

Liabilitas segmen **) 10.750.886.253.193 599.480.955.149 6.913.823.522 10.332.091.769.598 21.689.372.801.462 # Segment Liabilities **)

Informasi Lainnya Other information

Beban penyusutan 238.717.545.341 37.296.730.477 4.720.703.888 110.914.150.508 391.649.130.214 Depreciation

*) Tidak termasuk pajak dibayar dimuka/Excludes prepaid taxes
**) Tidak termasuk utang pajak/Excludes taxes payable

2018

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 175 -

57. Aset dan Liabilitas Moneter Bersih dalam

Mata Uang Asing
57. Net Monetary Assets and Liabilities

Denominated in Foreign Currency

Tabel berikut mengungkapkan jumlah aset dan
liabilitas moneter konsolidasian:

 The following table shows consolidated monetary
assets and liabilities:

Mata Uang Mata Uang
Asing Asing
US$/ Ekuivalen US$/ Ekuivalen

Original Rupiah/ Original Rupiah/
Currency Equivalent in Currency Equivalent in

in U.S. Dollar Rupiah in U.S. Dollar Rupiah

Aset Assets

Aset Lancar Current Assets
Kas dan setara kas Cash and cash equivalents

Bank Cash in banks
Pihak berelasi 18.074 251.244.311 42.026 608.573.795 Related parties
Pihak ketiga 23.431.445 325.720.519.950 198.000.515 2.867.245.453.096 Third parties

Deposito berjangka Time deposits
Pihak ketiga 11.776.285 163.702.137.232 18.566.796 268.865.776.286 Third parties

Investasi Investment
Redeemable note 100.000.000 1.390.100.000.000 - - Redeemable note
Reksa dana 36.598.557 508.756.540.855 14.312.799 207.263.635.079 Mutual funds

Piutang usaha - - 11.034 159.786.105 Trade accounts receivable
Piutang lain-lain 16.738 232.674.938 17.155 248.416.393 Other accounts receivable

Aset Tidak Lancar Noncurrent Assets
Investasi Investment

Reksa dana 31.720.431 440.945.711.331 93.214.795 1.349.843.446.395 Mutual funds

Jumlah Aset 203.561.530 2.829.708.828.617 324.165.120 4.694.235.087.149 Total Assets

Liabilitas Liabilities

Liabilitas Jangka Pendek Current Liabilities
Utang usaha 4.440.089 61.721.682.749 16.495.275 238.868.075.248 Trade accounts payable
Liabilitias sewa pembiayaan - - 240.445 3.481.887.520 Lease liabilities
Setoran jaminan 3.846.107 53.464.739.715 4.320.620 62.566.903.287 Security deposits

Liabilitas Jangka Panjang Noncurrent Liabilities
Utang obligasi 563.123.446 7.827.979.025.624 637.965.694 9.238.381.208.515 Bonds payable
Setoran jaminan - - 3.412 49.409.172 Security deposits

Jumlah Liabilitas 571.409.642 7.943.165.448.088 659.025.446 9.543.347.483.742 Total Liabilities

Jumlah liabilitas - bersih (367.848.112) (5.113.456.619.471) (334.860.326) (4.849.112.396.593) Net liabilities

20182019

Pada tanggal 31 Desember 2019 dan 2018, kurs
konversi yang digunakan Grup diungkapkan pada
Catatan 2 atas laporan keuangan konsolidasian.

As of December 31, 2019 and 2018, the
conversion rates used by the Group were
disclosed in Note 2 to consolidated financial
statements.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 176 -

58. Ketidakpastian Kondisi Ekonomi 58. Economic Environment Uncertainty

Perlambatan perekonomian global dan dampak
negatif yang terjadi pada pasar finansial utama di
dunia yang diakibatkan oleh penyebaran
pandemi virus Corona (Covid-19) telah
menimbulkan volatilitas yang tinggi pada nilai
wajar instrumen keuangan, terhentinya
perdagangan, gangguan operasional
perusahaan, pasar saham yang tidak stabil,
volatilitas nilai tukar mata uang asing dan
likuiditas yang ketat pada sektor-sektor ekonomi
tertentu di Indonesia, termasuk industri real estat,
yang dapat berkelanjutan dan berdampak
terhadap keuangan dan operasional Grup.
Kemampuan Indonesia untuk meminimalkan
dampak perlambatan perekonomian global
terhadap perekonomian nasional sangat
tergantung pada tindakan pemberantasan
ancaman Covid-19 tersebut, selain kebijakan
fiskal dan kebijakan lainnya yang diterapkan oleh
Pemerintah. Kebijakan tersebut, termasuk
pelaksanaannya dan kejadian yang timbul,
berada di luar kontrol Grup.

 The global economic slowdown and negative
impact on major financial market caused by the
pandemic spread of coronavirus (Covid-19) has
resulted to increased volatility in the value of
financial instruments, trading interruptions,
disruptions to operations of companies, unstable
stock market, volatility of foreign currency
exchange rates and tight liquidity in certain
sectors in Indonesia, including the real estate
industry, which may continue and result to
unfavorable financial and operating impact to the
Group. Indonesia’s ability to minimize the impact
of the global economic slowdown on the
country’s economy is largely dependent on the
eradication of Covid-19 threat, as well as the
fiscal and other measures that are being taken
and will be undertaken by the government
authorities. These measures, actions and events
are beyond the Group’s control.

59. Peristiwa Setelah Periode Pelaporan 59. Events After the Reporting Date

a. Pada tanggal 23 Januari 2020, Global Prime
Capital Pte. Ltd., entitas anak, menerbitkan
“Senior Notes” dengan nilai nominal sebesar
US$ 300.000.000. Perusahaan, bersama
dengan PT Sinar Usaha Mahitala,
PT Pastika Candra Pertiwi, PT Sentra
Selaras Lestari, PT Bumi Sentra Selaras,
PT Bumi Paramudita Mas, PT Garwita
Sentra Utama, PT Praba Selaras Pratama,
PT Sentra Talenta Utama, PT Sinar Mas
Teladan, PT Sinar Mas Wisesa, PT Sinar
Usaha Marga, PT Mustika Candraguna,
PT Duta Cakra Pesona dan PT Trans Bumi
Serbaraja, entitas-entitas anak, secara
bersama-sama menjamin pembayaran
secara tepat waktu atas pokok, premium jika
ada, bunga, dan semua jumlah terhutang
lainnya yang jatuh tempo berdasarkan Surat
Sanggup dan Kontrak Obligasi.

a. On January 23, 2020, Global Prime Capital
Pte. Ltd., a subsidiary, issued “Senior Notes”
with nominal value of US$ 300,000,000. The
Company, together with PT Sinar Usaha
Mahitala, PT Pastika Candra Pertiwi,
PT Sentra Selaras Lestari, PT Bumi Sentra
Selaras, PT Bumi Paramudita Mas,
PT Garwita Sentra Utama, PT Praba Selaras
Pratama, PT Sentra Talenta Utama,
PT Sinar Mas Teladan, PT Sinar Mas
Wisesa, PT Sinar Usaha Marga, PT Mustika
Candraguna, PT Duta Cakra Pesona and
PT Trans Bumi Serbaraja, subsidiaries,
guarantee the timely payment of the
principal, premium, if any, interest, and all
other amounts due on the Notes and the
Indenture.

b. Pada tanggal 23 Januari 2020, Perusahaan

melakukan pembayaran sebagian pokok
pinjaman utang bank kepada PT Bank
Mandiri (Persero) Tbk (Mandiri) sebesar
Rp 50.000.000.000.

b. On January 23, 2020, the Company made
partial principal payment of loan from
PT Bank Mandiri (Persero) Tbk (Mandiri)
amounting to Rp 50,000,000,000.

c. Pada tanggal 21 Februari 2020, PT Duta

Semesta Mas, entitas anak, melakukan
pelunasan pokok pinjaman utang
bank kepada Mandiri sebesar
Rp 369.442.839.976.

c. On February 21, 2020, PT Duta Semesta
Mas, a subsidiary, has fully settled loan from
Mandiri amounting to Rp 369,442,839,976.

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 177 -

60. Reklasifikasi Akun 60. Reclassification of Accounts

Beberapa akun dalam laporan keuangan
konsolidasian tahun 2018 telah direklasifikasi
agar sesuai dengan penyajian laporan keuangan
konsolidasian tahun 2019, sebagai berikut:

Certain accounts in the 2018 consolidated
financial statements have been reclassified to
conform with the 2019 consolidated financial
statement presentation. A summary of such
accounts is as follows:

Sesudah Sebelum

Reklasifikasi/After Reklasifikasi/Before
Reclassification Reclassification

Laporan laba rugi dan penghasilan Consolidated statement of profit or loss
 komprehensif lain konsolidasian and other comprehensive income

Keuntungan dari perubahan nilai wajar investasi Gain on change in fair value of investments
yang diukur pada nilai wajar melalui laba rugi 17.798.260.072 (15.317.760.928) at fair value through profit and loss

Keuntungan direalisasi dari penjualan Realized gain on sale of
investasi 25.038.760.264 58.154.781.264 investments

Reklasifikasi diatas tidak mempengaruhi laporan
perubahan ekuitas konsolidasian Grup tahun
2018.

The above reclassifications did not affect
the 2018 consolidated statement of changes in
equity of the Group.

61. Pengungkapan Tambahan Laporan Arus Kas

Konsolidasian
61. Supplemental Disclosures for Consolidated

Statements of Cash Flows

Aktivitas investasi dan pendanaan Grup yang
tidak mempengaruhi kas dan setara kas:

 The following are the noncash investing and
financing activities of the Group:

2019 2018

Penempatan investasi dengan penukaran saham Placement of investment through swap with share
entitas asosiasi (Note 14) 3.025.065.957.100 - in an associate (Note 14)

Kapitalisasi biaya pinjaman dan beban bunga pada
properti investasi dalam pembangunan Borrowing cost and Interest expense capitalized to
(Catatan 17) 39.918.885.922 61.878.317.254 construction in progress (Note 17)

Realisasi uang muka setoran modal menjadi Application of deposit for future stock
peningkatan modal saham entitas anak subscription to issuance of shares of
yang menjadi bagian kepentingan subsidiaries to non-controlling
nonpengendali (Catatan 28) 6.750.000.000 144.000.000 interests (Note 28)

Realisasi uang muka menjadi penambahan Application of advances to
properti investasi (Catatan 17) 3.119.736.475 108.062.801.523 investment properties (Note 17)

Biaya yang masih harus dibayar atas Liabilities arising from acquisition of
perolehan aset tetap (Catatan 16) 1.012.416.493 150.465.000 property and equipment (Note 16)

Ekuitas pada keuntungan belum direalisasi dari
kenaikan nilai investasi tersedia Share in unrealized gain on increase in value of
untuk dijual (Catatan 5) 326.401.549 1.716.423.149 available for sale investments (Note 5)

Biaya yang masih harus dibayar atas Liabilities arising from acquisition of
perolehan properti investasi (Catatan 17) 303.294.145 13.065.860.445 investment properties (Note 17)

Realisasi uang muka menjadi Application of advances to
penambahan aset tetap (Catatan 16) - 43.050.000 property and equipment (Note 16)

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 178 -

62. Rekonsiliasi Liabilitas Konsolidasian yang

Timbul dari Aktivitas Pendanaan
62. Reconciliation of Consolidated Liabilities

Arising from Financing Activities

Tabel berikut menjelaskan perubahan pada
liabilitas Grup yang timbul dari aktivitas
pendanaan, yang meliputi perubahan terkait kas
dan nonkas:

 The table below details changes in the Group’s
liabilities arising from financing activities,
including both cash and non-cash changes:

Pergerakan valuta 31 Desember/

1 Januari/January 1 , Arus kas pendanaan/ asing/Changes in Perubahan lainnya/ December 31,
2019 Financing cash flows foreign exchange Other changes 2019

Utang bank jangka pendek 250.000.000.000 (250.000.000.000) - - - Short-term bank loans

Liabilitas sewa pembiayaan 3.481.887.520 (3.403.296.451) (78.591.069) - - Lease liabilities

Utang bank jangka panjang 3.378.522.359.948 1.553.420.480.028 *) - - 4.931.942.839.976 Long-term bank loans

Utang obligasi 10.319.512.192.637 (1.559.216.435.880) (351.838.568.550) 66.737.090.912 **) 8.475.194.279.119 Bonds payable

Jumlah 13.951.516.440.105 (259.199.252.303) (351.917.159.619) 66.737.090.912 13.407.137.119.095 Total

*) Arus kas dari utang bank jangka panjang merupakan jumlah bersih dari penerimaan dan pembayaran pinjaman pada laporan arus kas konsolidasian/
The cash flows from long-term bank loans make up the net amount of proceeds and repayments of borrowing in the consolidated statements of cash flows

**) Merupakan amortisasi biaya emisi obligasi dan kerugian atas pelunasan obligasi/Represent the amortization of bonds issuance cost and loss on redemption of bonds payable

Perubahan Nonkas/Non-cash Changes

Pergerakan valuta 31 Desember/

1 Januari/January 1 , Arus kas pendanaan/ asing/Changes in Perubahan lainnya/ December 31,
2018 Financing cash flows foreign exchange Other changes 2018

Utang bank jangka pendek 250.000.000.000 - - - 250.000.000.000 Short-term bank loans

Liabilitas sewa pembiayaan 46.989.593.273 (45.966.253.548) 2.458.547.795 - 3.481.887.520 Lease liabilities

Utang bank jangka panjang 1.337.290.359.948 2.041.232.000.000 *) - - 3.378.522.359.948 Long-term bank loans

Utang obligasi 7.443.792.372.744 2.539.866.122.141 *) 273.025.519.991 62.828.177.761 **) 10.319.512.192.637 Bonds payable

Jumlah 9.078.072.325.965 4.535.131.868.593 275.484.067.786 62.828.177.761 13.951.516.440.105 Total

*) Arus kas dari utang bank jangka panjang dan utang obligasi merupakan jumlah bersih dari penerimaan dan pembayaran pinjaman pada laporan arus kas konsolidasian/
The cash flows from long-term bank loans and bonds payable make up the net amount of proceeds and repayments of borrowing in the consolidated statements of cash flows

**) Merupakan amortisasi biaya emisi obligasi/Represent the amortization of bonds issuance cost

Perubahan Nonkas/Non-cash Changes

63. Pernyataan Standar Akuntansi Keuangan

(PSAK) Baru dan Revisi dan Interpretasi
Standar Akuntansi Keuangan (ISAK)

63. New and Revised Statements of Financial
Accounting Standards (PSAK) and
Interpretation of Financial Accounting
Standards (ISAK)

a. Diterapkan pada Tahun 2019 a. Adopted During 2019

Pada tahun berjalan, Grup telah menerapkan
sejumlah amandemen dan interpretasi PSAK
yang relevan dengan operasinya dan efektif
untuk periode akuntansi yang dimulai pada
atau setelah 1 Januari 2019:

In the current year, the Group has applied
a number of amendments and interpretations
to PSAK that are relevant to its operation and
effective for accounting period beginning on
or after January 1, 2019:

PSAK PSAK

1. PSAK No. 24 (amandemen), Imbalan

Kerja, tentang Amandemen, Kurtailmen,
atau Penyelesaian Program

 1. PSAK No. 24 (amendment), Employee
Benefits, regarding Plan Amendment,
Curtailment, or Settlement

2. PSAK No. 26 (penyesuaian), Biaya

Pinjaman
 2. PSAK No. 26 (improvement), Borrowing

Cost

3. PSAK No. 46 (penyesuaian), Pajak
Penghasilan

 3. PSAK No. 46 (improvement), Income
Tax

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 179 -

ISAK ISAK

1. ISAK No. 33, Transaksi Valuta Asing

dan Imbalan Di Muka
 1. ISAK No. 33, Foreign Currency

Transaction and Advance
Consideration

2. ISAK No. 34, Ketidakpastian Perlakuan

Pajak Penghasilan
 2. ISAK No. 34, Uncertainty Over Income

Tax Treatments

Penerapan amandemen dan interpretasi
PSAK tersebut tidak menimbulkan dampak
material terhadap pengungkapan atau jumlah
yang diakui dalam laporan keuangan
konsolidasian tahun berjalan dan tahun
sebelumnya.

The application of these amendments and
interpretations to PSAK have not resulted to
material impact to disclosures or amounts
recognized in the current and prior year
consolidated financial statements.

b. Telah Diterbitkan Namun Belum Berlaku

Efektif
 b. Issued but Not Yet Effective

Ikatan Akuntan Indonesia telah menerbitkan
PSAK baru dan amandemen PSAK yang
berlaku efektif pada periode yang dimulai
1 Januari 2020:

 The Institute of Indonesia Chartered
Accountants has issued the following new
PSAKs and amendments of PSAKs which
will be effective for annual period beginning
January 1, 2020:

PSAK PSAK

1. PSAK No. 1 (amandemen), Penyajian

Laporan Keuangan tentang Definisi
Material

 1. PSAK No. 1 (amendment), Presentation
of Financial Statements regarding
Definition of Material

2. PSAK No. 2 (amandemen), Laporan

Arus Kas: Prakarsa Pengungkapan
 2. PSAK No. 2 (amendment), Statement

of Cash Flow: Disclosure Initiative

3. PSAK No. 15 (amandemen), Investasi
pada Entitas Asosiasi dan Ventura
Bersama: Kepentingan Jangka Panjang
pada Entitas Asosiasi dan Ventura
Bersama

 3. PSAK No. 15 (amendment),
Investments in Associates and Joint
Ventures: Long-Term Interests in
Associates and Joint Ventures

4. PSAK No. 25 (amandemen), Kebijakan

Akuntansi, Perubahan Estimasi
Akuntansi, dan Kesalahan tentang
Definisi Material

 4. PSAK No. 25 (amendment), Accounting
Policies, Change in Accounting
Estimates, and Errors regarding
Definition of Material

5. PSAK No. 71, Instrumen Keuangan 5. PSAK No. 71, Financial Instruments

6. PSAK No. 71 (amandemen), Instrumen

Keuangan: Fitur Percepatan Pelunasan
dengan Kompensasi Negatif

 6. PSAK No. 71 (amendment), Financial
Instruments: Prepayment Features with
Negative Compensation

7. PSAK No. 72, Pendapatan dari Kontrak

dengan Pelanggan
 7. PSAK No. 72, Revenues from

Contracts with Customers

8. PSAK No. 73, Sewa 8. PSAK No. 73, Leases

PT BUMI SERPONG DAMAI Tbk
DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
31 Desember 2019 dan 2018
(Angka-angka Disajikan dalam Rupiah,
kecuali Dinyatakan Lain)

PT BUMI SERPONG DAMAI Tbk
AND ITS SUBSIDIARIES

Notes to Consolidated Financial Statements
For the Years Ended

December 31, 2019 and 2018
(Figures are Presented in Rupiah,

unless Otherwise Stated)

 - 180 -

Grup telah mengevaluasi dampak penerapan
PSAK baru dan amandemen tersebut diatas
terhadap laporan keuangan konsolidasian.
Mempertimbangkan bahwa Grup memiliki
beberapa kontrak pendapatan jangka
panjang, penerapan PSAK No. 72 dapat
berdampak signifikan terhadap laporan
keuangan konsolidasian. Penerapan PSAK
lainnya tidak menimbulkan dampak material
terhadap laporan keuangan konsolidasian.

 The Group has evaluated the impact of the
application of the above mentioned new and
amended PSAKs on the consolidated
financial statements. Considering that the
Group has several long-term revenue
contracts, the application of PSAK No. 72 is
estimated to have significant impact on the
consolidated financial statements. The
application of other PSAKs are not expected
to result to material impact on the
consolidated financial statements.
