

***PT GARUDA INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/
AND ITS SUBSIDIARIES***

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

***30 SEPTEMBER 2015 (TIDAK DIAUDIT) DAN 31 DESEMBER 2014, 2013
DAN UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR 30 SEPTEMBER 2015 DAN 2014/
SEPTEMBER 30, 2015 (UNAUDITED) AND DECEMBER 31, 2014, 2013
AND FOR THE NINE-MONTH PERIODS
ENDED SEPTEMBER 30, 2015 AND 2014***

	<u>Halaman/ Page</u>	
SURAT PERNYATAAN DIREKSI		DIRECTORS'S STATEMENT LETTER
LAPORAN KEUANGAN KONSOLIDASIAN . Pada tanggal 30 September 2015 dan 31 Desember 2014, 2013 serta untuk periode sembilan bulan yang berakhir 30 September 2015 dan 2014		CONSOLIDATED FINANCIAL STATEMENTS . As of September 30, 2015 and December 31, 2014, 2013 and for the nine-month periods ended September 30, 2015 and 2014
Laporan Posisi Keuangan Konsolidasian	3	Consolidated Statements of Financial Position
Laporan Laba Rugi Komprehensif Konsolidasian	5	Consolidated Statements of Profit or Loss and Other Comprehensive Income
Laporan Perubahan Ekuitas Konsolidasian	6	Consolidated Statements of Changes in Equity
Laporan Arus Kas Konsolidasian	7	Consolidated Statements of Cash Flows
Catatan Atas Laporan Keuangan Konsolidasian	8	Notes to Consolidated Financial Statements

SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB
ATAS LAPORAN KEUANGAN KONSOLIDASIAN 30
SEPTEMBER 2015 DAN 31 DESEMBER 2014 SERTA
UNTUK SEMBILAN BULAN YANG BERAKHIR 30
SEPTEMBER 2015 DAN 2014

DIRECTOR'S STATEMENT LETTER
RELATING TO THE RESPONSIBILITY ON THE
CONSOLIDATED FINANCIAL STATEMENTS AS OF
SEPTEMBER 30, 2015 AND DECEMBER 31, 2014 AND
FOR THE NINE-MONTHS PERIOD ENDED SEPTEMBER
30, 2015 AND 2014

**PT GARUDA INDONESIA (PERSERO) Tbk DAN ENTITAS ANAK/
PT GARUDA INDONESIA (PERSERO) Tbk AND ITS SUBSIDIARIES**

Kami yang bertanda tangan di bawah ini/ *We the undersigned:*

- | | | | |
|----|--|---|--|
| 1. | Nama/ <i>Name</i>
Alamat kantor/ <i>Office address</i> | : | M. Arif Wibowo
Gd. Garuda Indonesia
Jl. Kebon Sirih No. 44
Jakarta – 10110, Indonesia |
| | Alamat domisili sesuai KTP atau kartu indentitas lain/
<i>Domicile as stated in ID card</i>
Nomor telepon/ <i>Phone number</i>
Jabatan/ <i>Position</i> | : | Jl. Vanda XI No. 10, Palem Semi RT 004/RW 011
Kel. Panunggan Barat, Kec. Cibodas, Tangerang
+62 21 55915671
Direktur Utama/President & CEO |
| 2. | Nama/ <i>Name</i>
Alamat kantor/ <i>Office address</i> | : | IG. N. Askhara Danadiputra
Gd. Garuda Indonesia
Jl. Kebon Sirih No. 44
Jakarta – 10110, Indonesia |
| | Alamat domisili sesuai KTP atau kartu indentitas lain/
<i>Domicile as stated in ID card</i>
Nomor telepon/ <i>Phone number</i>
Jabatan/ <i>Position</i> | : | Jl. Sunan Derajat No. 52, RT 008/RW 005
Kel. Jati, Kec. Pulogadung, Jakarta Timur
+62 21 25601306
Direktur Keuangan & Manajemen Risiko/
<i>Director of Finance & Risk Management</i> |

menyatakan bahwa/ *state that:*

- | | | | |
|----|---|----|---|
| 1. | Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian; | 1. | <i>Responsible for the preparation and presentation of the consolidated financial statements;</i> |
| 2. | Laporan keuangan konsolidasian telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan (SAK) di Indonesia; | 2. | <i>The consolidated financial statements have been prepared and presented in accordance with Indonesian Financial Accounting Standards (SAK);</i> |
| 3. | a. Semua informasi dalam laporan keuangan konsolidasian telah dimuat secara lengkap dan benar; | 3. | a. <i>All information contained in the consolidated financial statements is complete and correct;</i> |
| | b. Laporan keuangan konsolidasian tidak mengandung informasi atau fakta material yang tidak benar; dan tidak menghilangkan informasi atau fakta material; | b. | <i>The consolidated financial statements do not contain misleading material information or facts, and do not omit material information and facts;</i> |
| 4. | Bertanggung jawab atas sistem pengendalian intern dalam Perusahaan. | 4. | <i>Responsible for the Company's internal control system.</i> |

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement letter is made truthfully.

Atas nama dan mewakili Direksi/For and on behalf of the Board of Directors
Jakarta, **23** Oktober/ *October* 2015

Direktur Utama/ *President & CEO*

Direktur Keuangan & Manajemen Risiko/
Director of Finance & Risk Management

0 1 5 1 3 4 7

1 5 1 5 5 3

		30 September/ September 30, 2015 (Tidak Diaudit/ Unaudited)	31 Desember/ December 31, 2014	1 Januari/ January 1, 2014 31 Desember/ December 31, 2013	
	Catatan/ Notes	USD	USD	USD	
ASET					ASSETS
ASET LANCAR					CURRENT ASSETS
Kas dan setara kas	6,46	409,459,928	434,327,498	480,429,053	Cash and cash equivalents
Piutang usaha					Trade accounts receivables
Pihak berelasi	7,46	10,187,807	2,747,485	3,895,720	Related parties
Pihak ketiga - setelah dikurangi cadangan kerugian penurunan nilai sebesar USD 5.493.854 pada 30 September 2015 dan USD 6.599.637 pada 31 Desember 2014 dan USD 2.844.443 pada 1 Januari 2014/ 31 Desember 2013		155,954,739	117,876,342	141,661,109	Third parties - net of allowance for impairment loss of USD 5,493,854 in September 30, 2015 and USD 6,599,637 in December 31, 2014 and USD 2,844,443 in January 1, 2014/ December 31, 2013
Piutang lain-lain	8	14,739,238	8,349,932	9,158,363	Other receivables
Persediaan - bersih	9	90,503,079	85,204,399	91,325,429	Inventories - net
Uang muka dan biaya dibayar dimuka	10	137,821,386	134,765,800	90,118,503	Advances and prepaid expenses
Pajak dibayar di muka	11	24,850,453	27,243,487	19,934,137	Prepaid taxes
Jumlah Aset Lancar		843,516,630	810,514,943	836,522,314	Total Current Assets
ASET TIDAK LANCAR					NON CURRENT ASSETS
Dana perawatan pesawat dan uang jaminan	12	987,351,447	786,933,317	617,623,057	Maintenance reserve fund and security deposits
Uang muka pembelian pesawat	13	245,617,470	388,883,491	500,366,435	Advances for purchase of aircraft
Investasi pada entitas asosiasi	14	354,972	545,647	972,087	Investments in associates
Aset pajak tangguhan	11	104,260,274	119,650,511	34,850,834	Deferred tax assets
Aset tetap - setelah dikurangi akumulasi penyusutan sebesar USD 1.256.769.569 pada 30 September 2015, USD 1.188.605.633 pada 31 Desember 2014 dan USD 1,058,880,732 pada 1 Januari 2014/ 31 Desember 2013	15	823,061,479	922,994,362	895,017,840	Property and equipment - net of accumulated depreciation of USD 1,256,769,569 in September 30, 2015, USD 1,188,605,633 in December 31, 2014 and USD 1,058,880,732 in January 1, 2014/December 31, 2014
Properti investasi	16	26,584,351	26,818,510	22,020,790	Investment properties
Aset takberwujud - bersih	17	4,496,330	6,047,329	6,822,881	Intangible assets - net
Beban tangguhan - bersih		3,318,315	5,411,785	7,275,144	Deferred charges - net
Aset lain-lain - bersih	18	43,442,394	45,279,420	76,167,174	Other assets - net
Jumlah Aset Tidak Lancar		2,238,487,032	2,302,564,372	2,161,116,242	Total Non Current Assets
JUMLAH ASET		3,082,003,662	3,113,079,315	2,997,638,556	TOTAL ASSETS

Lihat catatan laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

See accompanying notes to consolidated financial statements which are an integral part of the consolidated financial statements.

Catatan/ Notes	30 September/ September 30, 2015	31 Desember/ December 31, 2014	1 Januari/ January 1, 2014/ 31 Desember/ December 31, 2013	
	(Tidak Diaudit/ Unaudited)			
	USD	USD	USD	
LIABILITAS DAN EKUITAS				
LIABILITAS JANGKA PENDEK				
Utang bank dan lembaga keuangan	19,46	240,803,802	75,312,110	45,222,668
Utang usaha				
Pihak-pihak berelasi	20,46	87,356,255	111,563,071	120,771,564
Pihak ketiga		104,845,832	104,026,360	86,179,810
Utang lain-lain	21	85,814,317	24,196,608	20,988,151
Utang pajak	11	27,068,457	18,458,721	18,002,338
Beban akrual	22	164,800,659	224,597,949	169,670,785
Pendapatan diterima dimuka	23	174,329,821	210,488,910	169,265,396
Uang muka diterima		17,020,184	29,581,017	20,593,426
Liabilitas jangka panjang yang jatuh tempo dalam satu tahun:				
Pinjaman jangka panjang	24,46	140,438,988	368,945,183	280,075,641
Liabilitas sewa pembiayaan	25	13,169,553	12,933,174	53,268,680
Liabilitas estimasi biaya pengembalian dan pemeliharaan pesawat	26	48,039,859	39,262,253	15,060,990
Jumlah Liabilitas Jangka Pendek		1,103,687,727	1,219,365,356	999,099,449
LIABILITAS JANGKA PANJANG				
Liabilitas jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun:				
Pinjaman jangka panjang	24,46	94,772,347	446,699,347	327,040,065
Liabilitas sewa pembiayaan	25	96,491,510	105,965,183	138,482,264
Liabilitas estimasi biaya pengembalian dan pemeliharaan pesawat	26	70,503,985	73,526,187	55,191,260
Utang obligasi	27	626,984,344	159,758,003	162,850,383
Liabilitas pajak tangguhan	11	2,161,533	2,531,137	11,632,923
Liabilitas imbalan kerja	29	171,172,347	190,327,180	183,337,325
Liabilitas tidak lancar lainnya	28	45,105,535	35,439,331	25,871,293
Jumlah Liabilitas Jangka Panjang		1,107,191,601	1,014,246,368	904,405,513
EKUITAS				
Modal saham -				
Nilai nominal Rp 459 per saham masing-masing untuk saham Seri A Dwiwarna dan saham Seri B				
Modal dasar - 1 saham seri A Dwiwarna dan 29.999.999.999 saham Seri B				
Modal ditempatkan dan disetor - 1 saham Seri A Dwiwarna dan 25.868.926.632 saham Seri B pada 30 September 2015, 31 Desember 2014 dan 1 Januari 2014/ 31 Desember 2013	30	1,309,433,569	1,309,433,569	1,146,031,889
Tambahan modal disetor	31	(33,948,489)	(33,948,489)	4,548,037
Opsi saham	33	2,770,970	2,770,970	2,770,970
Saldo laba				
- Dicadangkan	34	6,081,861	6,081,861	5,529,919
- Belum dicadangkan		(247,716,746)	(293,955,127)	83,242,722
Pendapatan komprehensif lainnya	15,32	(183,263,831)	(126,884,816)	(165,090,777)
Ekuitas yang dapat diatribusikan kepada pemilik		853,357,334	863,497,968	1,077,032,760
Kepentingan non pengendali	35	17,767,000	15,969,623	17,100,834
Jumlah Ekuitas		871,124,334	879,467,591	1,094,133,594
JUMLAH LIABILITAS DAN EKUITAS				
		3,082,003,662	3,113,079,315	2,997,638,556

LIABILITIES AND EQUITY

CURRENT LIABILITIES

Loan from banks and financial institution	45,222,668
Trade accounts payables	
Related parties	120,771,564
Third parties	86,179,810
Other payables	20,988,151
Taxes payable	18,002,338
Accrued expenses	169,670,785
Unearned revenues	169,265,396
Advances received	20,593,426
Current maturities of long term liabilities	
Long-term loans	280,075,641
Lease liabilities	53,268,680
Estimated liability for aircraft return and maintenance cost	15,060,990

Total Current Liabilities

NON CURRENT LIABILITIES

Non current maturities of long-term liabilities:	
Long-term loans	327,040,065
Lease liabilities	138,482,264
Estimated liability for aircraft return and maintenance cost	55,191,260
Bonds payable	162,850,383
Deferred tax liabilities	11,632,923
Employment benefits obligation	183,337,325
Other non current liabilities	25,871,293

Total Non Current Liabilities

EQUITY

Capital stock -	
Rp 459 par value per share for Series A Dwiwarna share and Series B shares	
Authorized - 1 of Series A Dwiwarna share and 29,999,999,999 Series B shares	
Issued and paid-up capital - 1 Series A Dwiwarna shares and 25,868,926,632 Series B share at September 30, 2015, December 31, 2014 and January 1, 2014/ December 31, 2013	1,146,031,889
Additional paid-in capital	4,548,037
Stock option	2,770,970
Retained earnings	
- Appropriated	5,529,919
- Unappropriated	83,242,722
Other comprehensive income	(165,090,777)
Equity attributable to owners of the company	1,077,032,760
Non controlling interest	17,100,834

Total Equity

TOTAL LIABILITIES AND EQUITY

Lihat catatan laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

See accompanying notes to consolidated financial statements which are an integral part of the consolidated financial statements.

PT GARUDA INDONESIA (PERSERO) Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI KOMPREHENSIF
KONSOLIDASIAN
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT)

PT GARUDA INDONESIA (PERSERO) Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER
COMPREHENSIVE INCOME
FOR THE NINE-MONTH PERIODS ENDED
SEPTEMBER 30, 2015 AND 2014 (UNAUDITED)

		2015 (Sembilan bulan/ nine months) (Tidak Diaudit/ Unaudited) USD	2014* (Sembilan bulan/ nine months) (Tidak Diaudit/ Unaudited) USD	
PENDAPATAN USAHA				OPERATING REVENUES
Penerbangan berjadwal	36	2,407,546,143	2,474,170,234	Scheduled airline services
Penerbangan tidak berjadwal	36	176,369,349	107,124,044	Non-scheduled airline services
Lainnya	36	261,817,984	250,033,356	Others
Jumlah Pendapatan Usaha		<u>2,845,733,476</u>	<u>2,831,327,634</u>	Total Operating Revenues
BEBAN USAHA				OPERATING EXPENSES
Operasional penerbangan	37	1,640,480,866	1,878,514,542	Flight operations
Pemeliharaan dan perbaikan	39	276,529,544	260,104,677	Maintenance and overhaul
Tiket, penjualan dan promosi	38	232,358,672	260,342,093	Ticketing, sales and promotion
Bandara	41	224,350,497	225,944,705	User charges and station
Pelayanan penumpang	40	202,356,251	225,022,247	Passenger services
Administrasi dan umum	42	164,071,927	173,763,271	General and administrative
Operasional hotel		22,244,228	25,387,975	Hotel operation
Operasional transportasi		13,321,149	13,653,241	Transportation operation
Operasional jaringan		7,568,693	12,103,808	Network operation
Jumlah Beban Usaha		<u>2,783,281,827</u>	<u>3,074,836,559</u>	Total Operating Expenses
BEBAN (PENDAPATAN) USAHA LAINNYA				OTHER OPERATING (INCOME) CHARGES
Kerugian (keuntungan) selisih kurs		(33,978,013)	14,515,112	Loss (gain) on foreign exchange
Lain-lain	43	(31,661,186)	(8,726,695)	Others
Bersih		<u>(65,639,199)</u>	<u>5,788,417</u>	Net
LABA (RUGI) USAHA		<u>128,090,848</u>	<u>(249,297,342)</u>	PROFIT FROM OPERATIONS
Bagian laba (rugi) bersih asosiasi		(152,803)	118,346	Equity in net income (loss) of associates
Pendapatan keuangan		4,909,905	9,016,413	Finance income
Beban keuangan	44	(51,516,509)	(58,152,534)	Finance cost
LABA (RUGI) SEBELUM PAJAK		81,331,441	(298,315,117)	PROFIT (LOSS) BEFORE TAX
MANFAAT (BEBAN) PAJAK	11	<u>(29,897,570)</u>	<u>78,201,955</u>	TAX BENEFITS (EXPENSE)
LABA (RUGI) BERSIH PERIODE BERJALAN		<u>51,433,871</u>	<u>(220,113,162)</u>	PROFIT (LOSS) FOR THE CURRENT PERIOD
LABA (RUGI) KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME (LOSS)
HAL YANG TIDAK DIREKLASIFIKASI PADA PERIODE SUBSEQUEN KE LABA DAN RUGI				ITEM THAT WILL NOT BE RECLASSIFIED SUBSEQUENTLY TO PROFIT AND LOSS
Peningkatan revaluasi aset tetap - bersih		(34,591)	15,955,458	Gain on revaluation of property and equipment - net
Pengukuran kembali kewajiban imbalan pasti		(5,234,145)	5,781,385	Remeasurement of defined benefit obligation
Pajak penghasilan terkait atas item yang tidak direklasifikasi		1,308,536	(2,581,046)	Income tax relating to items that will not be reclassified
Subjumlah		<u>(3,960,200)</u>	<u>19,155,797</u>	Subtotal
HAL YANG MUNGKIN DIREKLASIFIKASI PADA PERIODE SUBSEQUEN KE LABA DAN RUGI				ITEM THAT MAY BE RECLASSIFIED SUBSEQUENTLY TO PROFIT AND LOSS
Kerugian instrumen keuangan atas transaksi lindung nilai arus kas		(35,717,909)	(101,282)	Unrealized gain on cash flows hedge transaction
Selisih kurs karena penjabaran laporan keuangan		(20,099,019)	(15,259,497)	Exchange differences on translating foreign operations
Subjumlah		<u>(55,816,928)</u>	<u>(15,360,779)</u>	Subtotal
Jumlah laba (rugi) komprehensif lain-lain		<u>(59,777,128)</u>	<u>3,795,018</u>	Total other comprehensive income (loss)
JUMLAH LABA (RUGI) KOMPREHENSIF		<u>(8,343,257)</u>	<u>(216,318,144)</u>	TOTAL COMPREHENSIVE INCOME (LOSS)
LABA (RUGI) YANG DAPAT DIATRIBUSIKAN KEPADA:				PROFIT (LOSS) ATTRIBUTABLE TO:
Pemilik entitas induk		50,129,402	(222,300,111)	Owners of the Company
Kepentingan non pengendali	35	1,304,469	2,186,950	Non controlling interest
LABA (RUGI) BERSIH PERIODE BERJALAN		<u>51,433,871</u>	<u>(220,113,162)</u>	PROFIT (LOSS) FOR THE PERIOD
JUMLAH LABA (RUGI) KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN KEPADA:				TOTAL COMPREHENSIVE INCOME (LOSS) ATTRIBUTABLE TO:
Pemilik entitas induk		(10,140,634)	(213,106,479)	Owners of the Company
Kepentingan non pengendali	35	1,797,377	(3,211,664)	Non controlling interest
JUMLAH LABA (RUGI) KOMPREHENSIF		<u>(8,343,257)</u>	<u>(216,318,144)</u>	TOTAL COMPREHENSIVE INCOME (LOSS)
LABA (RUGI) PER SAHAM DASAR - diatribusikan kepada pemilik entitas induk	45	0.00194	(0.00919)	EARNINGS (LOSS) PER SHARE - BASIC attributable to owner of the parent company

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

Lihat catatan laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

See accompanying notes to consolidated financial statements which are an integral part of the consolidated financial statements.

Catatan/ Notes	Modal saham/ Capital stock USD	Tambahkan Modal Disetor/ Additional paid-up capital USD	Opsi saham/ Stock option USD	Saldo laba/Retained Earning		Surplus revaluasi/ Revaluation Surplus USD	Selisih penjabaran laporan keuangan/ Translation adjustments USD	Keuntungan belum direalisasi atas transaksi lindung nilai arus kas/ Unrealized gain on cash flows hedge transaction USD	Total pendapatan komprehensif lainnya/ Total other comprehensive income USD	Sub jumlah/ Sub total USD	Kepentingan non pengendali/ Non controlling interest USD	Jumlah Ekuitas/ Total equity USD		
				Dicadangkan/ Appropriated USD	Belum dicadangkan/ Unappropriated USD									
Saldo 1 Januari 2014	1,146,031,889	4,548,037	2,770,970	5,529,919	83,242,722	52,373,880	(217,464,657)	-	(165,090,777)	1,077,032,760	17,100,834	1,094,133,594	Balance as of January 1, 2014	
Penerbitan saham baru melalui penawaran umum terbatas	31	163,401,680	283,152	-	-	-	-	-	-	163,684,832	-	163,684,832	Issuance of new share through Right Issue	
Selisih kurs setoran modal penawaran umum terbatas	31	-	(33,197,028)	-	-	-	-	-	-	(33,197,028)	-	(33,197,028)	Exchange change rate differences on right issue	
Cadangan wajib perusahaan	34	-	-	-	551,942	(551,942)	-	-	-	-	-	-	The Company's mandatory reserve	
Biaya emisi penerbitan saham penawaran umum terbatas	31	-	(3,077,327)	-	-	-	-	-	-	(3,077,327)	-	(3,077,327)	Share issuance cost	
Jumlah pendapatan komprehensif		-	-	-	(215,777,123)	11,929,195	(9,157,270)	(101,282)	2,670,643	(213,106,479)	(3,211,664)	(216,318,144)	Total comprehensive income	
Saldo 30 September 2014* (Tidak diaudit)		1,309,433,569	(31,443,165)	2,770,970	6,081,861	(133,086,343)	64,303,073	(226,621,925)	(101,282)	(162,420,134)	991,336,757	13,889,170	1,005,225,927	Balance as of September 30, 2014* (Unaudited)
Saldo 1 Januari 2015		1,309,433,569	(33,948,489)	2,770,970	6,081,861	(293,955,127)	99,066,192	(225,921,238)	(29,770)	(126,884,816)	863,497,968	15,969,623	879,467,591	Balance as of January 1, 2015
Jumlah pendapatan komprehensif		-	-	-	46,203,790	-	(20,626,515)	(35,717,909)	(56,344,424)	(10,140,633)	1,797,377	(8,343,257)	Total comprehensive income	
Dipindahkan ke laba ditahan		-	-	-	34,591	(34,591)	-	-	(34,591)	-	-	-	Transferred to retained earning	
Saldo 30 September 2015 (Tidak diaudit)		1,309,433,569	(33,948,489)	2,770,970	6,081,861	(247,716,746)	99,031,601	(246,547,753)	(35,747,679)	(183,263,831)	853,357,334	17,767,000	871,124,334	Balance as of September 30, 2015 (Unaudited)

*) Disajikan kembali - Catatan 5

Lihat catatan laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

*) As restated - Note 5

See accompanying notes to consolidated financial statements which are an integral part of the consolidated financial statements.

	2015 (Sembilan bulan/ nine months) (Tidak Diaudit/ Unaudited) USD	2014* (Sembilan bulan/ nine months) (Tidak Diaudit/ Unaudited) USD	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan	2,842,559,970	3,019,943,306	Cash receipts from customers
Pengeluaran kas kepada pemasok	(2,405,902,747)	(2,812,260,998)	Cash paid to suppliers
Pengeluaran kas kepada karyawan	(330,460,670)	(329,200,253)	Cash paid to employees
Kas dihasilkan dari operasi	106,196,553	(121,517,946)	Cash generated from operations
Pembayaran bunga dan beban keuangan	(45,247,899)	(51,308,689)	Interest and financial charges paid
Pembayaran pajak penghasilan	(4,998,142)	(8,088,590)	Income taxes paid
Kas Bersih Diperoleh dari (Digunakan untuk) dari Aktivitas Operasi	<u>55,950,512</u>	<u>(180,915,225)</u>	Net Cash Provided from (Used in) from Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penerimaan pengembalian uang muka pembelian pesawat	184,466,257	208,639,112	Refund of advance payments for purchase of aircraft
Penerimaan pengembalian dana pemeliharaan pesawat	31,695,083	26,924,745	Receipts of aircraft maintenance reimbursements
Penerimaan uang jaminan	8,995,210	14,793,995	Receipts of security deposit
Penerimaan bunga	10,778,151	11,286,737	Interest received
Hasil pelepasan aset tetap	1,498,150	3,384,141	Proceeds from disposal of property and equipment
Penerimaan dividen	9,873,626	434,258	Dividend received
Pengeluaran untuk dana pemeliharaan pesawat	(246,810,430)	(216,349,395)	Payments for aircraft maintenance reserve fund
Uang muka pembelian pesawat	(56,558,343)	(154,948,840)	Advance payments for aircrafts
Pengeluaran untuk perolehan aset tetap	(17,535,400)	(28,476,163)	Acquisition of property and equipment
Pengeluaran untuk perolehan aset pemeliharaan dan aset sewa pesawat	(10,033,205)	(14,173,356)	Payments for aircraft maintenance and aircraft leased asset
Pembayaran uang jaminan	(11,096,949)	(30,822,815)	Payments for security deposit
Uang muka perolehan aset tetap	(12,115,837)	(10,038,832)	Advance payments for property & equipment
Penerimaan (pembayaran) lainnya dari aktivitas investasi	<u>2,735,156</u>	<u>(262,739)</u>	Proceeds (payment) from other investing activities
Kas Bersih Digunakan untuk Aktivitas Investasi	<u>(104,108,531)</u>	<u>(189,609,150)</u>	Net Cash Used in Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan pinjaman jangka panjang	239,777,222	478,945,938	Proceeds of long-term loan
Penerimaan dari penawaran saham - bersih	-	130,361,351	Proceeds from issuance of common stock - net
Penerimaan dari tambahan modal disetor - bersih	-	684,725	Proceeds from additional paid-in capital - net
Penerimaan utang bank dan lembaga keuangan	648,164,406	123,924,347	Proceeds of bank loans and financial institution
Penerimaan sukuk - bersih	496,280,000	-	Proceeds of sukuk - net
Pembayaran pinjaman jangka panjang	(590,903,840)	(334,808,796)	Payments of long-term loan
Pembayaran utang bank dan lembaga keuangan	(750,532,261)	(121,871,470)	Payments of bank loans and financial institution
Kenaikan (penurunan) kas yang dibatasi penggunaannya	2,820,878	(2,844,540)	Increase (decrease) in restricted cash
Pembayaran biaya pengembalian pesawat	(60,372)	(2,882,789)	Payments for aircraft return and maintenance
Penerimaan (pembayaran) untuk aktivitas pendanaan lainnya	<u>(722,384)</u>	<u>(308,487)</u>	Receipts (payments) for other financing activities
Kas Bersih Diperoleh dari Aktivitas Pendanaan	<u>44,823,648</u>	<u>271,200,279</u>	Net Cash Provided from Financing Activities
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS	(3,105,488)	(99,324,095)	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL PERIODE	434,327,498	480,429,053	CASH AND CASH EQUIVALENTS AT BEGINNING OF THE PERIOD
Efek perubahan kurs mata uang asing	<u>(21,762,081)</u>	<u>15,532,515</u>	Effect of foreign exchange rate changes
KAS DAN SETARA KAS AKHIR PERIODE	<u>409,459,928</u>	<u>396,637,473</u>	CASH AND CASH EQUIVALENTS AT END OF THE PERIOD

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

Lihat catatan laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

See accompanying notes to consolidated financial statements which are an integral part of the consolidated financial statements.

1. UMUM

a. Pendirian dan Informasi Umum

PT Garuda Indonesia (Persero) Tbk (~~Perusahaan~~) didirikan berdasarkan akta No. 137 tanggal 31 Maret 1950 dari notaris Raden Kadiman. Akta pendirian tersebut telah disahkan oleh Menteri Kehakiman Republik Indonesia dalam surat keputusannya No. J.A.5/12/10 tanggal 31 Maret 1950 serta diumumkan dalam Berita Negara Republik Indonesia Serikat No. 30 tanggal 12 Mei 1950, tambahan No. 136. Perusahaan yang awalnya berbentuk Perusahaan Negara, berubah menjadi Persero berdasarkan Akta No. 8 tanggal 4 Maret 1975 dari Notaris Soeleman Ardjasmita, S.H., sebagai realisasi Peraturan Pemerintah No. 67 tahun 1971. Perubahan ini telah diumumkan dalam Berita Negara Republik Indonesia No. 68 tanggal 26 Agustus 1975, tambahan No. 434.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 4 tanggal 12 Desember 2014 dari Aulia Taufani, S.H., notaris di Kabupaten Tangerang, mengenai perubahan Pasal 5 ayat 2a dan Pasal 15 ayat 2.b.4 sehubungan dengan hak-hak istimewa Saham Seri A Dwiwarna dan kewajiban Dewan Komisaris. Perubahan ini telah diterima dan dicatat Kementerian Hukum dan Asasi Manusia Republik Indonesia melalui Surat Penerimaan Pemberitahuan Perubahan Anggaran Dasar No. AHU-10385.40.21.2014 tanggal 30 Desember 2014

Perusahaan berkantor pusat di Jl. Kebon Sirih No. 44, Jakarta.

Sesuai dengan pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama adalah sebagai berikut:

1. Angkutan udara niaga berjadwal untuk penumpang, barang dan pos dalam negeri dan luar negeri;
2. Angkutan udara niaga tidak berjadwal untuk penumpang, barang dan pos dalam negeri dan luar negeri;
3. Reparasi dan pemeliharaan pesawat udara, baik untuk keperluan sendiri maupun untuk pihak ketiga;
4. Jasa penunjang operasional angkutan udara niaga, meliputi *catering* dan *ground handling* baik untuk keperluan sendiri maupun untuk pihak ketiga;
5. Jasa layanan sistem informasi yang berkaitan dengan industri penerbangan, baik untuk keperluan sendiri maupun untuk pihak ketiga;
6. Jasa layanan konsultasi yang berkaitan dengan industri penerbangan;

1. GENERAL

a. Establishment and General Information

PT Garuda Indonesia (Persero) Tbk (~~the Company~~) was established based on Notarial Deed No. 137 dated March 31, 1950 of Raden Kadiman. The deed was approved by the Minister of Law of the Republic of Indonesia in his Decision Letter No. J.A.5/12/10 dated March 31, 1950 and published in the State Gazette of the Republic of Indonesia No. 30 dated May 12, 1950, Supplement No. 136. The Company was previously a State Company, based on Deed No. 8 dated March 4, 1975 of Notary Soeleman Ardjasmita, S.H., and has changed into a state-owned limited liability company pursuant to Government Regulation No. 67 in 1971. This change was published in the State Gazette of the Republic of Indonesia No. 68 dated August 26, 1975, supplement No. 434.

The Company's Articles of Association has been amended several times, most recently by Deed No. 4 dated December 12, 2014 of Aulia Taufani, S.H., notary in Tangerang, concerning with the amendment of Article 5, paragraph 2a and article 15 paragraph 2.b.4 of the Articles of Association of the Company's issued related to privilege of ~~Series A~~ share and Commissioners obligation. The amendment deed was approved by the Ministry of Justice and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-10385.40.21.2014 dated December 30, 2014.

The Company's head office is located at Jl. Kebon Sirih No. 44, Jakarta.

In accordance with article 3 of the Company's Articles of Association, the scope of its activities comprises of the following:

1. Undertaking scheduled commercial air transportation of domestic or international passengers, cargoes and mails;
2. Undertaking non-scheduled commercial air transportation of domestic or international passengers, cargoes and mails;
3. Providing aircraft repair and maintenance, to satisfy own needs and the needs of third party;
4. Rendering support services for commercial air transportation operation, such as catering services and ground handling services, to satisfy own needs and the needs of third party;
5. Providing information systems services relating to aviation industry, to satisfy own needs and the needs of third party;
6. Providing consulting services relating to aviation industry;

7. Jasa layanan pendidikan dan pelatihan yang berkaitan dengan industri penerbangan, baik untuk keperluan sendiri maupun untuk pihak ketiga;
8. Jasa layanan kesehatan personil penerbangan, baik untuk keperluan sendiri maupun pihak ketiga.

7. Providing education and training services relating to aviation industry, to satisfy own needs and the needs of third party;
8. Providing health care services for aircrew to satisfy own needs and the needs of third party.

Saat ini Perusahaan telah menjalankan seluruh ruang lingkup kegiatannya kecuali jasa layanan konsultasi yang berkaitan dengan industri penerbangan.

The Company currently operates all its scope of activities except for providing consulting services relating to aviation industry.

Perusahaan mulai beroperasi komersial pada tahun 1950. Jumlah karyawan Perusahaan dan entitas anak (%Grup+) per 30 September 2015 dan 31 Desember 2014 masing-masing adalah 16.539 dan 17.197 orang.

The Company started commercial operations in 1950. The Company and subsidiaries (the %Group+) total employees as of September 30, 2015 and December 31, 2014 were 16,539 and 17,197, respectively.

Pembukuan Perusahaan sejak tahun 2012 telah menggunakan bahasa Inggris dan dalam mata uang Dolar Amerika Serikat (USD) dan telah disetujui oleh Direktorat Jendral Pajak dengan keputusan No. KEP-289/WPJ.19/2012.

Starting in 2012, the Company has maintained their accounting records in English language and in United States Dollar (USD) which have been approved by the Directorate General of Tax No. KEP-289/WPJ.19/2012.

b. Dewan Komisaris dan Direksi

Susunan pengurus Perusahaan per 30 September 2015 berdasarkan hasil Rapat Umum Pemegang Saham Tahunan (RUPST) tanggal 15 Mei 2015 yang dinyatakan dalam akta No. 1 yang dibuat oleh Aulia Taufani, S.H., M.Kn., notaris di Tangerang. Susunan pengurus Perusahaan per 31 Desember 2014 adalah berdasarkan Surat Keterangan tanggal 18 Desember 2014 dari Aulia Taufani, S.H., M.Kn., notaris di Tangerang, adalah sebagai berikut:

b. Board of Commissioners and Directors

The Company's management at September 30, 2015 as stated Annual General Meeting of Shareholders dated May 15, 2015 as stated in Deed No.1 of Aulia Taufani, S.H., M.Kn., notary in Tangerang District. The Company's management at December 31, 2014 as stated in reference letter dated December 18, 2014 of Aulia Taufani, S.H., M.Kn., notary in Tangerang District, are as follows:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
Komisaris Utama	Jusman Syafii Djamal	Jusman Syafii Djamal	President Commissioner
Komisaris	Isa Rachmatarwata Muzaffar Ismail Dony Oskaria Chairal Tanjung	Isa Rachmatarwata Muzaffar Ismail Dony Oskaria Chairal Tanjung	Commissioners
Komisaris Independen	Jusman Syafii Djamal Hasan M. Soedjono	Jusman Syafii Djamal Hasan M. Soedjono	Independent Commissioners
Direktur Utama	M. Arif Wibowo	M. Arif Wibowo	President & CEO
Direktur Keuangan & Manajemen Resiko	IGN Askhara Danadiputra	IGN Askhara Danadiputra	EVP Finance & Risk Management
Direktur Niaga	Handayani	Handayani	EVP Commercial
Direktur Teknik & Pengelolaan Armada	Iwan Joeniarto	Iwan Joeniarto	EVP Maintenance & Fleet Management
Direktur Layanan	Nicodemus P. Lampe	-	EVP Services
Direktur Operasi	Novijanto Herupratomo	Novijanto Herupratomo	EVP Operations
Direktur Sumber Daya Manusia & Umum	Heriyanto Agung Putra	Heriyanto Agung Putra	EVP Human Capital & Corporate Affairs

c. Komite Audit, Sekretaris Perusahaan dan Audit Internal

Susunan Komite Audit, Sekretaris Perusahaan dan Audit Internal pada tanggal 30 September 2015 dan 31 Desember 2014 adalah sebagai berikut:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
Komite Audit			Audit Committee
Ketua *)	Hasan M. Sudjono	-	Chairman *)
Anggota	Regina Jansen Arsjah Prasetyo Suhardi	Regina Jansen Arsjah Prasetyo Suhardi	Members
Sekretaris Perusahaan Audit Internal	Heri Akhyar Sri Mulyati	Ike Andriani Sri Mulyati	Corporate Secretary Internal Audit

*) Berdasarkan SK No: JKTDW/SKEP/038/2012 atas Penunjukan Komite Audit sebagai komisioner pendukung tanggal 1 Juni 2012 dan efektif pada tanggal 12 Desember 2014, Betty S. Alisjahbana diganti sebagai Ketua Komite Audit. Berdasarkan keputusan tersebut, sejak tanggal efektif Betty S. Alisjahbana akan berperan sebagai Komisaris Independen Perusahaan pada rapat Pemegang Saham; Bapak Hasan M Sudjono sebagai Ketua Komite Audit baru yang diangkat berdasarkan SK No: JKTDW/SKEP/001/2015 tanggal 6 Januari 2015

c. Audit Committee, Corporate Secretary and Internal Audit

The Company's Audit Committee, Corporate Secretary and Internal Audit as of September 30, 2015 and December 31, 2014 are the following:

*) Based on Decision Letter No. JKTDW/SKEP/038/2012 on Appointment of Audit Committee as supporting commissioner dated on June 1, 2012 and effective as of December 12, 2014, Betty S. Alisjahbana will be replaced as Chairman of Audit Committee. Based on this decision, until effective date Betty S. Alisjahbana will serve as Independent Corporate Commissioner at Shareholders meeting; Mr. Hasan M Sudjono as the new chairman of audit committee was appointed based on decision letter No. JKTDW/SKEP/001/2015 dated on January 6, 2015.

d. Penawaran Umum Efek Grup

1. Pada tanggal 1 Februari 2011, Perusahaan memperoleh surat pernyataan efektif dari Badan Pengawas Pasar Modal dan Lembaga Keuangan (BAPEPAM-LK) melalui Surat No. S-325/BL/2011 untuk penawaran umum perdana atas 6.335.738.000 saham Perusahaan kepada masyarakat. Saham tersebut telah dicatatkan pada Bursa Efek Indonesia pada tanggal 11 Februari 2011.
2. Pada tanggal 21 Maret 2014, Perusahaan mendapatkan surat pernyataan efektif dari Otoritas Jasa Keuangan (OJK) (sebelumnya BAPEPAM-LK), melalui Surat No. S-171/D.04/2014 sehubungan dengan penawaran umum terbatas Perusahaan atas 3.227.930.663 lembar saham kepada pemegang saham melalui Right Issue, setiap pemegang 701.409 saham lama yang namanya tercatat di daftar pemegang saham Perusahaan pada 4 April 2014 pukul 16.00 berhak atas 100.000 saham dengan harga Rp 460 per lembar. Pada tanggal 8 April 2014, seluruh tambahan saham telah tercatat di Bursa Efek Indonesia.

d. Initial Public Offering of Share of the Group

1. On February 1, 2011, the Company obtained the Notice of Effectivity from the Capital Market and Financial Institutions Supervisory Board (BAPEPAM-LK) in its Letter No. S-325 /BL/2011 for the offering to the public of 6,335,738,000 shares. On February 11, 2011, all of these shares are listed on the Indonesia Stock Exchange.
2. On March 21, 2014, the Company obtained the Notice of Effectivity from Financial Service Authority/Otoritas Jasa Keuangan (also known as OJK) (formerly BAPEPAM-LK) in its Letter No. S-171/D.04/2014 regarding the limited public offering of the Company's 3,227,930,663 shares to the shareholder through Rights Issue. Each holder of 701,409 old shares whose names are recorded in the Company's register of shareholder on April 4, 2014 at 04:00 PM is entitled to 100,000 rights with exercise price of Rp 460 per share. On April 8, 2014, all additional shares have been listed on Indonesia Stock Exchange.

Pada tanggal 30 September 2015 seluruh saham Perusahaan atau sejumlah 25.868.926.633 lembar saham telah dicatatkan pada Bursa Efek Indonesia.

As of September 30, 2015, all of the Company's share or 25,868,926,633 shares have been listed on the Indonesia Stock Exchange.

e. Entitas Anak

Perusahaan memiliki, baik langsung maupun tidak langsung, lebih dari 50% saham entitas anak berikut:

e. Consolidated Subsidiaries

The Company has ownership interest of more than 50%, directly or indirectly, in the following subsidiaries:

Entitas anak/ Subsidiary	Lokasi/ Domicile	Kegiatan usaha utama/ Main business activities	Persentase kepemilikan/ Percentage of ownership %	Tahun operasi komersial/ Start of commercial operations	Jumlah aset sebelum eliminasi/ Total assets before elimination	
					30 September/ September 30, 2015	31 Desember/ December 31, 2014 USD
PT Abacus Distribution Systems Indonesia (ADSI)**	Jakarta	Penyedia jasa sistem komputerisasi reservasi/ Computerize reservation system services provider	95.00	1996	7,812,593	6,644,616
PT Garuda Maintenance Facility Aero Asia (GM FAA)**	Jakarta	Perbaikan dan pemeliharaan pesawat terbang/ Aircraft maintenance and overhaul	99.99	2002	282,982,982	254,002,027
PT Aero Systems Indonesia (ASI)**	Jakarta	Penyedia jasa teknologi informasi/ Information technology services	99.99	2005	27,129,524	28,769,085
PT Citilink Indonesia (CT)**	Jakarta	Jasa transportasi udara/ Air transportation services	99.99	2012	218,420,413	166,784,668
Garuda Indonesia Holiday France S.A.S (GHF)**	Paris	Biro perjalanan wisata, penjualan tiket, dan jasa penyewaan pesawat/ Travel agent, ticketing service and aircraft rental service	100.00	2014	172,044,134	68,107,036
PT Gapura Angkasa (GA)**	Jakarta	Jasa Groundhandling/ Groundhandling services	58.75	1998	57,815,700	62,536,995
PT Aero Wisata dan entitas anak/ and subsidiaries (AWS)	Jakarta	Hotel, jasa boga, penjualan tiket/ Hotel, catering, ticketing services	99.99	1973	194,008,276	219,855,992
PT Mirtasari Hotel Development (MHD)**	Denpasar	Hotel	99.99	1974	217,80,806	25,402,334
PT Aero food Indonesia (ACS)**	Jakarta	Jasa boga pesawat/ Aircraft catering services	99.99	1974	85,822,862	93,621,341
PT Aero Globe Indonesia (AGI)**	Jakarta	Biro perjalanan wisata/ Travel agent	99.99	1967	5,870,693	6,952,243
PT Aerotrans Services Indonesia (ATS)**	Jakarta	Jasa transportasi/ Transportation services	99.99	1989	22,651,113	27,336,691
PT Aerojasa Perkasa (AJP)**	Jakarta	Penjualan tiket/ Ticketing	99.87	1989	1,970,253	2,848,649
PT Senggigi Pratama Internasional (SPI)**	Lombok	Hotel	99.99	1988	8,894,699	10,362,933
Garuda Orient Holidays, Pty, Limited (GOHA)**	Sydney	Biro perjalanan wisata/ Travel agent	99.99	1981	4,134,643	5,598,666
Garuda Orient Holidays Korea Co., Limited (GOHK)**	Korea	Biro perjalanan wisata/ Travel agent	60.00	2008	541,144	611,706
Garuda Orient Holidays Japan Co., Ltd (GOHJ)**	Jepang/ Japan	Biro perjalanan wisata/ Travel agent	60.00	2009	4,405,811	4,671,514
PT Bina Inti Dinamika (BID)**	Bandung	Hotel	61.89	1989	3,067,903	4,181,068
PT Aero Hotel Management (AHM)**	Jakarta	Manajemen hotel/ Hotel management	99.99	2010	826,608	1,098,480
PT GIH Indonesia**	Jakarta	Biro perjalanan wisata/ Travel agent	60.00	2012	1,052,866	1,425,816
PT Belitung Intipermali (BIP)**	Jakarta	Hotel	99.99	Dalam tahap pengembangan/ Under development stage	1,909,008	2,249,240
PT Aerojasa Cargo ("AJC")**	Jakarta	Jasa Kargo / Cargo Services	99.99	2003	1216,424	976,954
PT.Citra Lintas Angkasa ("CLA")**	Jakarta	Keagenan dan biro perjalanan/ Regulated Agent and Cargo Services	60.00	2013	662,472	369,511

*) Kepemilikan tidak langsung/ Indirect ownership

**) Kepemilikan langsung dan tidak langsung/ Direct and Indirect ownership

Pada tanggal 10 Desember 2014, Perusahaan melakukan pembelian saham GA yang dimiliki oleh PT Angkasa Pura I. Jumlah lembar saham yang diperoleh dalam transaksi tersebut sebesar 456.960 lembar saham atau sebesar 21,25% dari jumlah modal saham ditempatkan dan disetor GA dengan rincian sebagai berikut:

	31 Desember/ December 31, 2014
	USD
Nilai Aset Bersih GA Per 10 Desember 2014/ <i>Net Asset Balance of GA as of December 2014</i>	28,703,595
Jumlah Prosentase Transaksi Pembelian Saham/ <i>Percentage of shares acquired</i>	21.25%
Nilai Aset Bersih GA yang dibeli <i>Net Asset Balance of GA acquired</i>	6,099,514
Harga Beli/ <i>Investment Proceed</i>	8,606,558
Selisih Transaksi Restrukturisasi Entitas Sepengendali/ <i>Differences Restructuring Transactions Entities Under Common Control</i>	<u>(2,507,044)</u>

Transaksi pembelian saham ini dicatat sesuai standar akuntansi keuangan PSAK 38. Selisih antara harga pembelian dan jumlah penambahan kepemilikan atas saham GA dicatat pada akun selisih transaksi antar entitas sepengendali dalam kelompok tambahan modal disetor.

Jumlah persentase kepemilikan saham Perusahaan di GA setelah transaksi tersebut adalah sebesar 58,75% atau setara dengan 1.263.360 lembar saham.

Pada tahun 2014, Perusahaan mendirikan Garuda Indonesia Holiday France (GIHF) yang berkedudukan di Paris, Prancis.

2. PENERAPAN STANDAR AKUNTANSI KEUANGAN BARU DAN REVISI (PSAK) AND INTERPRETASI STANDAR AKUNTANSI KEUANGAN (ISAK)

Dalam periode berjalan Grup telah menerapkan standar dan interpretasi baru dan revisi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan dari Ikatan Akuntan Indonesia yang relevan dengan operasinya dan efektif untuk periode akuntansi yang dimulai pada tanggal 1 Januari 2015.

a. Standar yang berlaku efektif pada tahun berjalan

Dalam periode berjalan Grup telah menerapkan standar dan interpretasi baru dan revisi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan dari Ikatan Akuntan Indonesia yang relevan dengan operasinya dan efektif untuk periode akuntansi yang dimulai pada tanggal 1 Januari 2015.

On December 10, 2014, PT Garuda Indonesia (Persero) Tbk acquired shares of PT Gapura Angkasa owned by PT Angkasa Pura I. The amount of shares acquired in the transaction amounted 456,960 or by 21.25% of the total issued and paid up share capital of PT Gapura Angkasa with details as follows:

	31 Desember/ December 31, 2014
	USD
Nilai Aset Bersih GA Per 10 Desember 2014/ <i>Net Asset Balance of GA as of December 2014</i>	28,703,595
Jumlah Prosentase Transaksi Pembelian Saham/ <i>Percentage of shares acquired</i>	21.25%
Nilai Aset Bersih GA yang dibeli <i>Net Asset Balance of GA acquired</i>	6,099,514
Harga Beli/ <i>Investment Proceed</i>	8,606,558
Selisih Transaksi Restrukturisasi Entitas Sepengendali/ <i>Differences Restructuring Transactions Entities Under Common Control</i>	<u>(2,507,044)</u>

This share acquisition is recorded in accordance with PSAK 38. The difference between the purchase price and the amount of additional ownership of GA shares is recorded as business combination transaction of entities under common control in additional paid-in capital.

Total percentage of the Company's shareholding in GA after acquisition amounted to 58.75% or equivalent to 1,263,360 shares.

In 2014, the Company established Garuda Indonesia Holiday France (GIHF) based in Paris, France.

2. ADOPTION OF NEW AND REVISED STATEMENTS OF FINANCIAL ACCOUNTING STANDARDS (%PSAK+) AND INTERPRETATIONS OF PSAK (%ISAK+)

In the current period, the Group adopted the following new and revised standards and interpretations issued by the Financial Accounting Standard Board of the Indonesian Institute of Accountants that are relevant to its operations and effective for accounting period beginning on January 1, 2015.

a. Standards effective in the current year

In the current period, the Group adopted the following new and revised standards and interpretations issued by the Financial Accounting Standard Board of the Indonesian Institute of Accountants that are relevant to its operations and effective for accounting period beginning on January 1, 2015.

- PSAK 1 (revisi 2013), Penyajian Laporan Keuangan

Amandemen terhadap PSAK 1 memperkenalkan terminologi baru untuk laporan laba rugi komprehensif. Berdasarkan amandemen terhadap PSAK 1, laporan laba rugi komprehensif telah diubah namanya menjadi laporan laba rugi dan penghasilan komprehensif lain. Amandemen terhadap PSAK 1 mempertahankan opsi untuk menyajikan laba rugi dan penghasilan komprehensif lain baik sebagai suatu laporan tunggal atau disajikan dalam dua laporan terpisah tetapi berturut-turut. Namun, amandemen terhadap PSAK 1, mengharuskan tambahan pengungkapan dalam bagian penghasilan komprehensif lain dimana pos-pos dari penghasilan komprehensif lain dikelompokkan menjadi dua kategori: (1) Tidak akan direklasifikasi lebih lanjut ke laba rugi; dan (2) akan direklasifikasi lebih lanjut ke laba rugi ketika kondisi tertentu terpenuhi. Pajak penghasilan di dalam komponen pendapatan komprehensif lainnya perlu dialokasikan dengan dasar yang sama . amandemen tidak mengubah opsi untuk menyajikan komponen-komponen dari pendapatan komprehensif lainnya baik sebelum pajak atau setelah pajak. Amandemen telah diterapkan secara retrospektif, dan oleh karena itu penyajian komponen-komponen pendapatan komprehensif lainnya telah dimodifikasi untuk mencerminkan perubahan. Selain perubahan penyajian yang disebutkan diatas, penerapan amandemen PSAK 1 tidak mengakibatkan dampak terhadap laba atau rugi, pendapatan komprehensif lainnya, dan total pendapatan komprehensif.

- PSAK 15 (revisi 2013), Investasi pada Entitas Asosiasi dan Ventura Bersama

PSAK 15 (revisi 2009), ~~Investasi pada Entitas Asosiasi~~ telah diubah namanya menjadi PSAK 15 (revisi 2013), ~~Investasi pada Entitas Asosiasi dan Ventura Bersama~~. Ruang lingkup standar revisi diperluas untuk mencakup entitas yang merupakan investor dengan pengendalian bersama atau pengaruh signifikan atas investee.

- PSAK 24 (revisi 2013), Imbalan Kerja

Amandemen terhadap PSAK 24 atas akuntansi program imbalan pasti dan pesangon. Perubahan paling signifikan terkait akuntansi atas perubahan dalam

- PSAK 1 (revised 2013), Presentation of Financial Statements

The amendments to PSAK 1 introduce new terminology for the statement of comprehensive income. Under the amendments to PSAK 1, the statement of comprehensive income is renamed as a ~~statement of profit or loss and other comprehensive income~~. The amendments to PSAK 1, require additional disclosures to be made in the other comprehensive income section such that items of other comprehensive income are grouped into two categories: (1) items that will not be reclassified subsequently to profit or loss; and (2) items that may be reclassified subsequently to profit or loss when specific conditions are met. Income tax on items of other comprehensive income is required to be allocated on the same basis - the amendments do not change the option to present items of other comprehensive income either before tax or net of tax. The amendments have been applied retrospectively, and hence the presentation of items of other comprehensive income has been modified to reflect the changes. Other than the above mentioned presentation changes, the application of the amendments to PSAK 1 does not result in any impact on profit or loss, other comprehensive income and total comprehensive income.

- PSAK 15 (revised 2013), Investments in Associates and Joint Ventures

PSAK 15 (revised 2009), ~~Investments in Associates~~ has been renamed PSAK 15 (revised 2013), ~~Investments in Associates and Joint Ventures~~. The scope of the revised standard was expanded to cover entities that are investors with joint control of, or significant influence over, an investee.

- PSAK 24 (revised 2013), Employee Benefits

The amendments to PSAK 24 change the accounting for defined benefit plans and termination benefits. The most significant change relates to the accounting for

kewajiban manfaat pasti dan aset program. Amandemen mensyaratkan pengakuan perubahan dalam kewajiban manfaat pasti dan nilai wajar aset program ketika amandemen terjadi, dan karenanya menghapus pendekatan koridor yang diijinkan berdasarkan PSAK 24 versi sebelumnya dan mempercepat pengakuan biaya jasa lalu. Amandemen tersebut mensyaratkan seluruh keuntungan dan kerugian aktuarial diakui segera melalui penghasilan komprehensif lain agar supaya aset atau liabilitas pensiun bersih diakui dalam laporan posisi keuangan konsolidasian mencerminkan jumlah keseluruhan dari defisit atau surplus program. Selain itu, biaya bunga dan imbal hasil yang diharapkan dari aset program dalam PSAK 24 versi sebelumnya diganti menjadi jumlah net interest dalam PSAK 24 (revisi 2010), yang dihitung dengan menggunakan tingkat diskonto kewajiban imbalan pasti bersih dan aset. Perubahan ini berdampak pada jumlah yang diakui pada posisi keuangan, laba atau rugi dan pendapatan komprehensif lainnya di tahun-tahun sebelumnya. Selain itu, PSAK 24 (revisi 2010) menetapkan beberapa perubahan dalam penyajian biaya imbalan pasti termasuk pengungkapan yang lebih luas.

Provisi perubahan diterapkan pada penerapan PSAK 24 (revisi 2013) untuk pertama kali. Grup telah menerapkan provisi perubahan yang relevan dan menyajikan kembali perbandingan nilai secara retrospektif.

- PSAK 46, Pajak Penghasilan

Amandemen terhadap PSAK 46: (1) menghilangkan pengaturan tentang pajak final yang sebelumnya termasuk dalam ruang lingkup standar, dan (2) menetapkan praduga (rebuttable presumption) bahwa jumlah tercatat properti investasi yang diukur menggunakan model nilai wajar dalam PSAK 13, Properti Investasi akan dipulihkan sepenuhnya melalui penjualan.

Grup mengukur properti investasi dengan menggunakan model nilai wajar. Sebagai hasil dari penerapan amandemen PSAK 46, manajemen telah melakukan revaluasi portofolio properti investasi Grup dan menyimpulkan bahwa tidak ada properti investasi Grup yang dimiliki dalam model bisnis yang bertujuan untuk mengonsumsi secara substansial seluruh manfaat ekonomis atas investasi properti dari waktu ke waktu, bukan melalui penjualan. Berdasarkan

changes in defined benefit obligations and plan assets. The amendments require the recognition of changes in defined benefit obligations and in fair value of plan assets when they occur, and hence eliminate the 'corridor approach' permitted under the previous version of PSAK 24 and accelerate the recognition of past service costs. The amendments require all actuarial gains and losses to be recognized immediately through other comprehensive income in order for the net pension asset or liability recognized in the consolidated statement of financial position to reflect the full value of the plan deficit or surplus. Furthermore, the interest cost and expected return on plan assets used in the previous version of PSAK 24 are replaced with a 'net interest' amount under PSAK 24 (as revised in 2010), which is calculated by applying the discount rate to the net defined benefit liability or asset. These changes have had an impact on the amounts recognized in financial position, profit or loss and other comprehensive income in prior years. In addition, PSAK 24 (as revised in 2010) introduces certain changes in the presentation of the defined benefit cost including more extensive disclosures.

Specific transitional provisions are applicable to first-time application of PSAK 24 (as revised in 2013). The Group has applied the relevant transitional provisions and restated the comparative amounts on a retrospective basis.

- PSAK 46, Income Taxes

The amendments to PSAK 46: (1) remove references to final tax which was previously scoped in the standard; and (2) establish a rebuttable presumption that the carrying amount of an investment property measured using the fair value model in PSAK 13, Investment Property will be recovered entirely through sale.

The Group measures its investment properties using the fair value model. As a result of the application of the amendments to PSAK 46, the management reviewed the Group's investment property portfolios and concluded that none of the Group's investment properties are held under a business model whose objective is to consume substantially all of the economic benefits embodied in the investment properties over time, rather than through

penilaian manajemen, Grup tidak mengakui pajak tangguhan atas perubahan nilai wajar dari properti investasi, dimana Grup tidak dikenakan pajak penghasilan atas penjualan properti investasi.

- PSAK 48 (revisi 2014), Penurunan Nilai Aset

PSAK 48 telah diubah untuk memasukkan persyaratan dari PSAK 68, Pengukuran Nilai Wajar.

- PSAK 50 (revisi 2014), Instrumen Keuangan: Penyajian

Amandemen terhadap PSAK 50 mengklarifikasi penerapan tentang persyaratan saling hapus. Secara khusus, amandemen tersebut mengklarifikasi arti dari saat ini memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus+ dan realisasi dan penyelesaian secara simultan+. Amandemen tersebut juga mengklarifikasi bahwa pajak penghasilan yang terkait dengan distribusi kepada pemegang instrumen ekuitas dan biaya transaksi dicatat sesuai dengan PSAK 46. Amandemen ini telah diterapkan secara retrospektif. Grup tidak memiliki pengaturan saling hapus terkait dengan hal ini, penerapan amandemen telah tidak berdampak material terhadap pengungkapan atau jumlah yang diakui dalam laporan keuangan konsolidasian.

- PSAK 55 (Revisi 2014), Instrumen Keuangan: Pengakuan dan Pengukuran

Amandemen terhadap PSAK 55 memberikan panduan persyaratan untuk menghentikan akuntansi lindung nilai ketika derivatif ditetapkan sebagai instrumen lindung nilai dinovasi berdasarkan keadaan tertentu. Amandemen tersebut juga mengklarifikasi bahwa setiap perubahan nilai wajar derivatif yang ditetapkan sebagai suatu instrumen lindung nilai akibat dari novasi termasuk dalam penilaian dan pengukuran dari efektivitas lindung nilai. Selanjutnya, amandemen tersebut mengklarifikasi akuntansi dari derivatif melekat dalam hal reklasifikasi aset keuangan keluar dari kategori nilai wajar melalui laba rugi . lihat pembahasan dalam ISAK 26.

sale. Based on management's assessment, the Group is not recognizing any deferred taxes on changes in fair value of the investment properties as the Group is not subject to any income taxes on disposal of its investment properties.

- PSAK 48 (revised 2014), Impairment of Assets

PSAK 48 has been amended to incorporate the requirements of PSAK 68, Fair Value Measurement.

- PSAK 50 (revised 2014), Financial Instruments: Presentation

The amendments to PSAK 50 clarify existing application issues relating to the offsetting requirements. Specifically, the amendments clarify the meaning of currently has a legal enforceable right of set-off+ and simultaneous realization and settlement.+ The amendments also clarify that income tax on distributions to holders of an equity instrument and transaction costs of an equity transaction should be accounted for in accordance with PSAK 46. The amendments have been applied retrospectively. As the Group does not have any offsetting arrangements in place, the application of the amendments has had no material impact on the disclosures or on the amounts recognized in the consolidated financial statements.

- PSAK 55 (Revised 2014), Financial Instruments: Recognition and Measurement

The amendments to PSAK 55 provide relief from the requirement to discontinue hedge accounting when a derivative designated as a hedging instrument is novated under certain circumstances. The amendments also clarify that any change to the fair value of the derivative designated as a hedging instrument arising from the novation should be included in the assessment and measurement of hedge effectiveness. Further, the amendments clarify the accounting for embedded derivatives in the case of a reclassification of a financial asset out of the fair value through profit or loss+ category . see discussion in ISAK 26.

Standar ini juga diubah untuk memasukkan persyaratan dari PSAK 68, Pengukuran Nilai Wajar.

- PSAK 60 (Revisi 2014), Instrumen Keuangan: Pengungkapan

Amandemen terhadap PSAK 60 menambahkan persyaratan pengungkapan transaksi termasuk pengalihan aset keuangan. Amandemen ini dimaksudkan untuk memberikan transparansi yang lebih besar terkait eksposur risiko jika aset keuangan dialihkan tetapi entitas yang mengalihkan tetap memilih keterlibatan berkelanjutan atas aset tersebut. Amandemen tersebut juga mensyaratkan pengungkapan jika aset keuangan dialihkan tidak merata sepanjang periode. Selanjutnya, entitas disyaratkan untuk mengungkapkan tentang hak saling hapus dan pengaturan terkait (sebagai contoh persyaratan penyerahan jaminan) untuk instrumen keuangan berdasarkan perjanjian menyelesaikan secara neto yang dapat dipaksakan dan perjanjian serupa. Jika Grup dimasa mendatang mengadakan pengalihan aset keuangan jenis lain, pengungkapan terkait dengan pengalihan tersebut dalam laporan keuangan akan berdampak.

- PSAK 65, Laporan Keuangan Konsolidasian

PSAK 65 menggantikan bagian dari PSAK 4 (Revisi 2009), Laporan Keuangan Konsolidasian dan Tersendiri, yang mengatur dengan laporan keuangan konsolidasian, dan ISAK 7, Konsolidasian . Entitas Bertujuan Khusus.

Berdasarkan PSAK 65, terdapat hanya satu dasar untuk konsolidasian bagi seluruh entitas, dan dasarnya adalah pengendalian. Definisi pengendalian yang lebih tegas dan diperluas termasuk tiga elemen: (a) kekuasaan atas investee; (b) eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan investee; dan (c) kemampuan untuk menggunakan kekuasaannya atas investee untuk mempengaruhi jumlah imbal hasil investor. PSAK 65 juga menambahkan pedoman penerapan untuk membantu dalam penilaian apakah investor mengendalikan investee dalam skenario yang kompleks. PSAK 65 mensyaratkan investor menilai kembali apakah investor tersebut mempunyai pengendalian atas investee pada saat ketentuan transisi, dan

This standard is also amended to incorporate the requirements of PSAK 68, Fair Value Measurement.

- PSAK 60 (Revised 2014), Financial Instruments: Disclosures

The amendments to PSAK 60 increase the disclosure requirements for transactions involving transfers for financial assets. These amendments are intended to provide greater transparency around risk exposures when a financial asset is transferred but the transferor retains some level of continuing exposure in the asset. The amendments also require disclosures where transfers of financial assets are not evenly distributed throughout the period. Further, entities are required to disclose information about rights of offset and related arrangements (such as collateral posting requirements) for financial instruments under an enforceable master netting agreement or similar arrangement. If the Group enters into other types of transfer of financial assets in the future, disclosures regarding those transfer may be affected.

- PSAK 65, Consolidated Financial Statements

PSAK 65 replaces the part of PSAK 4 (Revised 2009), Consolidated and Separate Financial Statements, that deals with consolidated financial statements, and ISAK 7, Consolidation . Special Purpose Entities.

Under PSAK 65, there is only one basis for consolidation for all entities, and that basis is control. A more robust definition of control has been developed that includes three elements: (a) power over an investee; (b) exposure, or rights, to variable returns from its involvement with the investee; and (c) ability to use its power over the investee to affect the amount of the investor's returns. PSAK 65 also adds application guidance to assist in assessing whether an investor controls an investee in complex scenarios. PSAK 65 requires investors to reassess whether or not they have control over the investees on transition, and requires retrospective application.

mensyaratkan penerapan pernyataan ini secara retrospektif.

Management melakukan penilaian apakah Grup memiliki pengendalian atas entitas yang dimiliki oleh Grup kurang dari 50% kepemilikan saham pada saat penerapan awal aplikasi standar dan memutuskan apakah Grup tidak memiliki pengendalian atas entitas terkait dan penerapan aturan ini tidak akan mempengaruhi jumlah yang dilaporkan dalam laporan keuangan konsolidasian tetapi mempengaruhi transaksi di masa depan.

- PSAK 67, Pengungkapan Kepentingan dalam Entitas Lain

PSAK 67 berlaku untuk entitas yang mempunyai kepentingan dalam entitas anak, pengaturan bersama, entitas asosiasi atau entitas terstruktur yang tidak dikonsolidasi. Standar tersebut menetapkan tujuan pengungkapan dan menentukan pengungkapan minimum yang entitas harus berikan untuk memenuhi tujuan tersebut. Tujuan PSAK 67 adalah bahwa entitas harus mengungkapkan informasi yang membantu para pengguna laporan keuangan untuk mengevaluasi sifat dan risiko yang terkait dengan kepentingannya dalam entitas lain dan dampak dari kepentingan tersebut terhadap laporan keuangannya.

Penerapan standar ini menghasilkan pengungkapan yang lebih luas dalam laporan keuangan konsolidasian sebagaimana diuraikan dalam Catatan 1e dan 14.

- PSAK 68, Pengukuran Nilai Wajar

PSAK 68 menetapkan acuan tunggal atas pengukuran nilai wajar dan pengungkapan atas pengukuran nilai wajar. Standar tersebut tidak mengubah persyaratan mengenai pos-pos yang harus diukur atau diungkapkan pada nilai wajar.

PSAK 68 mendefinisikan nilai wajar, menetapkan suatu kerangka dasar atas pengukuran nilai wajar, dan mensyaratkan pengungkapan tentang pengukuran nilai wajar. Ruang Lingkup PSAK 68 adalah luas; Standar tersebut berlaku baik pada pos-pos instrumen keuangan dan pos-pos instrumen non-keuangan ketika PSAK lain mensyaratkan atau mengizinkan pengukuran nilai wajar dan pengungkapan atas pengukuran nilai wajar, kecuali kondisi

Management assessed whether or not the Group has control over entities owned by Group with less than 50% of the voting shares at the date of initial application of the standard, and concluded that they have no control over such entities and therefore such application would not impact the amounts reported in the Group's consolidated financial statements but may impact future transactions.

- PSAK 67, Disclosures of Interests in Other Entities

PSAK 67 is applicable to entities that have interests in subsidiaries, joint arrangements, associates or unconsolidated structured entities. The standard establishes disclosure objectives and specifies minimum disclosures that entities must provide to meet those objectives. The objective of PSAK 67 is that an entity should disclose information that helps users of financial statements evaluate the nature of, and risks associated with, its interests in other entities and the effects of those interests on its financial statements.

Application of this standard has resulted in more extensive disclosures in the consolidated financial statements as described in Notes 1e and 14.

- PSAK 68, Fair Value Measurement

PSAK 68 establishes a single source of guidance for fair value measurements and disclosures about fair value measurements. The standard does not change the requirements regarding which items should be measured or disclosed at fair value.

PSAK 68 defines fair value, establishes a framework for measuring fair value, and requires disclosure about fair value measurements. The scope of PSAK 68 is broad; it applies to both financial instrument items and non-financial instrument items for which other PSAK require or permit fair value measurements and disclosures about fair value measurements, except in specified circumstances. In general, the disclosure requirements in PSAK 68 are

tertentu. Pada umumnya persyaratan pengungkapan dalam PSAK 68 adalah lebih luas dari pada standar yang diharuskan saat ini. Contohnya, pengungkapan secara kuantitatif dan kualitatif berdasarkan hirarki nilai wajar dalam tiga level yang saat ini diharuskan untuk instrumen keuangan berdasarkan PSAK 60, Instrumen Keuangan: Pengungkapan akan diperluas oleh PSAK 68 yang mencakup seluruh aset dan liabilitas dalam ruang lingkupnya.

PSAK 68 diterapkan secara prospektif; persyaratan pengungkapan ini tidak perlu diterapkan dalam informasi komparatif yang disediakan untuk periode sebelum penerapan awal standar ini.

3. KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

a. Pernyataan Kepatuhan

Laporan keuangan konsolidasian disusun menggunakan Standar Akuntansi Keuangan di Indonesia. Laporan keuangan ini tidak dimaksudkan untuk menyajikan posisi keuangan, hasil usaha dan arus kas sesuai dengan prinsip akuntansi dan praktek pelaporan yang berlaku umum di negara-negara dan wilayah hukum lainnya.

b. Dasar Penyusunan

Dasar penyusunan laporan keuangan konsolidasian, kecuali untuk laporan arus kas konsolidasian adalah dasar akrual. Mata uang pelaporan yang digunakan untuk penyusunan laporan keuangan konsolidasian adalah mata uang Dolar Amerika Serikat (USD), dan laporan keuangan konsolidasian tersebut disusun berdasarkan nilai historis, kecuali beberapa akun tertentu disusun berdasarkan pengukuran lain sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Pada umumnya biaya historis didasarkan pada nilai wajar yang didasarkan atas pertukaran suatu barang atau jasa. Sebelum 1 Januari 2015, biaya historis pada umumnya didasarkan pada nilai wajar yang didasarkan atas pertukaran suatu aset.

Nilai wajar adalah harga yang akan diterima untuk menjual suatu aset atau harga yang akan dibayar untuk mengalihkan suatu liabilitas dalam transaksi teratur antara pelaku pasar pada tanggal pengukuran tanpa memperhatikan apakah harga tersebut dapat diobservasi secara langsung atau diestimasi menggunakan teknik penilaian lain. Dalam mengukur nilai wajar atas

more extensive than those required by the current standards. For example, quantitative and qualitative disclosures based on the three-level fair value hierarchy currently required for financial instruments only under PSAK 60, Financial Instruments: Disclosures will be extended by PSAK 68 to cover all assets and liabilities within its scope.

PSAK 68 is applied prospectively; the disclosure requirements need not be applied in comparative information provided for periods before initial application of the standard.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Statement of Compliance

The consolidated financial statements have been prepared in accordance with Indonesian Financial Accounting Standards. These financial statements are not intended to present the financial position, results of operations and cash flows in accordance with accounting principles and reporting practices generally accepted in other countries and jurisdictions.

b. Basis of Preparation

The consolidated financial statements, except for the consolidated statements of cash flows, are prepared under the accrual basis of accounting. The presentation currency used in the preparation of the consolidated financial statements is the United States Dollar (USD), while the measurement basis is the historical cost, except for certain accounts which are measured on the bases described in the related accounting policies.

Historical cost is generally based on the fair value of the consideration given in exchange for goods and services. Before January 1, 2015, historical cost is generally based on the fair value of the consideration given in exchange for assets.

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date, regardless of whether that price is directly observable or estimated using another valuation technique. In estimating the fair value of an asset or a liability, the Group takes into account the characteristics the asset

suatu aset atau liabilitas pada tanggal pengukuran, Grup memperhitungkan karakteristik suatu aset atau liabilitas jika pelaku pasar akan memperhitungkan karakteristik tersebut ketika menentukan harga aset atau liabilitas pada tanggal pengukuran. Untuk tujuan pelaporan keuangan konsolidasi, pengukuran dan pengungkapan nilai wajar ditentukan berdasarkan basis tersebut, kecuali untuk transaksi sewa dalam ruang lingkup PSAK 30, dan pengukuran yang memiliki beberapa kemiripan dengan nilai wajar tetapi bukan merupakan nilai wajar, seperti nilai realisasi neto (net realizable value) dalam PSAK 14 atau nilai pakai (value in use) dalam PSAK 48.

Untuk pelaporan laporan keuangan, pengukuran nilai wajar dikategorikan kedalam level 1, 2, atau 3 berdasarkan peringkat dimana perhitungan nilai wajar diamati dan signifikansi atas input masukan untuk perhitungan nilai wajar secara keseluruhan, dapat dijelaskan sebagai berikut:

- Input level 1 adalah harga kuotasion (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik yang dapat diakses entitas pada tanggal pengukuran;
- Input level 2 adalah input selain harga kuotasion yang termasuk dalam level 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung atau tidak langsung; dan
- Input level 3 adalah input yang tidak dapat diobservasi untuk aset atau liabilitas tertentu.

Laporan arus kas konsolidasi disusun dengan menggunakan metode langsung dengan mengelompokkan arus kas dalam aktivitas operasi, investasi dan pendanaan.

c. Laporan Keuangan Konsolidasi Interim

PSAK 3 (Revisi 2010) mengatur, antara lain, konten minimum dan periode untuk laporan keuangan interim yang diperlukan untuk disajikan, serta prinsip-prinsip pengakuan dan pengukuran laporan keuangan interim yang lengkap dan ringkas yang harus disajikan.

Dalam penyusunan laporan keuangan konsolidasi interim untuk periode yang berakhir 30 September 2015 dan 2014, Grup mengikuti prinsip-prinsip akuntansi yang telah diterapkan dalam penyusunan laporan keuangan konsolidasi tahunan untuk tahun berakhir 31 Desember 2014, dan disajikan pada periode yang ditentukan untuk laporan keuangan konsolidasi interim yang diminta untuk disajikan.

or a liability if market participants would take those characteristics into account when pricing the asset or liability at the measurement date. Fair value for measurement and for disclosure purposes in these consolidated financial statements is determined on such a basis, except for leasing transactions that are within the scope of PSAK 30, and measurements that have some similarities to fair value but are not fair value, such as net realizable value in PSAK 14 or value in use in PSAK 48.

In addition, for financial reporting purposes, fair value measurements are categorized into Level 1, 2 or 3 based on the degree to which the inputs to the fair value measurements are observable and the significance of the inputs to the fair value measurement in its entirety, which are described as follows:

- Level 1 inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities that the entity can access at the measurement date;
- Level 2 inputs are inputs, other than quoted prices included within Level 1, that are observable for the asset or liability, either directly or indirectly; and
- Level 3 inputs are unobservable inputs for the asset or liability.

The consolidated statements of cash flows are prepared using the direct method with classification of cash flows into operating, investing and financing activities.

c. Interim Consolidated Financial Reporting

PSAK 3 (Revised 2010) prescribes, among other things, the minimum content and the period for which interim financial statements are required to be presented, as well as the recognition and measurement principles in complete or condensed interim financial statements are required to be presented.

In preparing the interim consolidated financial statements for the periods ended September 30, 2015 and 2014, the Group follows the same accounting principles that have been applied in the preparation of the annual consolidated financial statements for the year ended December 31, 2014, and presented the prescribed periods for which interim consolidated financial statements are required to be presented.

d. Dasar Konsolidasian

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

Perusahaan menilai kembali apakah investor mengendalikan investee jika fakta dan keadaan mengindikasikan adanya perubahan terhadap satu atau lebih dari tiga elemen pengendalian yang disebutkan diatas.

Perusahaan dengan hak suara kurang dari mayoritas memiliki hak yang cukup untuk memberinya kekuasaan atas investee, ketika Perusahaan memiliki kemampuan praktis untuk mengarahkan aktivitas relevan secara sepihak. Perusahaan mempertimbangkan seluruh fakta dan keadaan, ketika menilai apakah hak suara atas investee tersebut mencukupi untuk memberinya kekuasaan, termasuk (i) ukuran kepemilikan hak suara Perusahaan relative terhadap ukuran dan penyebaran kepemilikan pemilik suara lain (ii) hak suara potensial yang dimiliki oleh Perusahaan, pemegang suara lain atau pihak lain (iii) hak yang timbul dari pengaturan kontraktual lain dan (iv) fakta dan keadaan tambahan apapun yang mengindikasikan bahwa investor memiliki atau tidak memiliki kemampuan kini untuk mengarahkan aktivitas relevan pada saat keputusan perlu dibuat, termasuk pola pemilihan suara dalam RUPS sebelumnya.

Perusahaan mengkonsolidasikan entitas anak ketika Perusahaan memperoleh pengendalian atas entitas anak tersebut dan tidak mengkonsolidasikan entitas anak ketika kehilangan pengendaliannya. Secara khusus, penghasilan dan beban entitas anak yang diakuisi atau dilepas selama tahun berjalan diakui dalam laporan laba rugi dan komprehensif lainnya konsolidasian dari tanggal diperolehnya pengendalian sampai dengan ketika entitas kehilangan pengendalian atas entitas anak tersebut.

Laba rugi dan setiap komponen dari penghasilan komprehensif lain diatribusikan kepada Perusahaan dan kepentingan nonpengendali. Total penghasilan penghasilan komprehensif lain diatribusikan kepada pemilik entitas induk meskipun hal tersebut mengakibatkan kepentingan nonpengendali memiliki saldo defisit.

d. Basis of Consolidation

The consolidated financial statements incorporate the financial statements of the Company and entities controlled by the Company (its subsidiaries). Control is achieved where the Company has the power over the investee; is exposed, or has rights, to variable returns from its involvement with the investee; and has the ability to use its power to affect its returns.

The Company reassesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of the three elements of control listed above.

When the Company has less than a majority of the voting rights of an investee, it has power over the investee when the voting rights are sufficient to give it the practical ability to directly the relevant activities of the investee unilaterally. The Company considers all relevant facts and circumstances in assessing whether or not the Company's voting rights in an investee are sufficient to give it power, including (i) the size of the Company's holding of voting rights relative to the size and dispersion of holding of the other vote holders; (ii) potential voting rights held by the Company, other vote holders or other parties; (iii) rights arising from other contractual arrangements; and (iv) any additional facts and circumstances that indicates that the Company has, or does not have, the current ability to direct the relevant activities at the time that decisions need to be made, including voting patterns at previous shareholders meetings.

Consolidation of subsidiary begins when the Company obtains control over the subsidiary and ceases when the Company loses control of the subsidiary. Specifically, income and expense 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 Company gains control until the date when the Company ceases to control the subsidiary.

Profit or loss and each component of other comprehensive income are attributed to the owners of the Company and to the non-controlling interest. Total comprehensive income are attributed to owners of the Company and the non-controlling interest even if this results in the non-controlling interest having a deficit balance.

Penyesuaian dapat dilakukan terhadap laporan keuangan entitas anak agar kebijakan akuntansi yang digunakan sesuai dengan kebijakan akuntansi yang digunakan oleh Grup.

Seluruh transaksi antar perusahaan, saldo, penghasilan dan beban dieliminasi pada saat konsolidasian.

Perubahan dalam bagian kepemilikan Grup pada entitas anak yang tidak mengakibatkan hilangnya pengendalian dicatat sebagai transaksi ekuitas. Nilai tercatat kepentingan entitas anak dan kepentingan nonpengendali disesuaikan untuk mencerminkan perubahan bagian kepemilikannya atas entitas anak. Setiap perbedaan antara jumlah kepentingan non pengendali disesuaikan dan nilai wajar imbalan yang diberikan atau diterima diakui secara langsung dalam ekuitas dan diatribusikan pada pemilik entitas induk.

Ketika Grup kehilangan pengendalian atas entitas anak, keuntungan dan kerugian diakui didalam laba rugi dan dihitung sebagai perbedaan antara (i) keseluruhan nilai wajar yang diterima dan nilai wajar dari setiap sisa investasi dan (ii) nilai tercatat sebelumnya dari aset (termasuk goodwill) dan liabilitas dari entitas anak dan setiap kepentingan non pengendali. Ketika aset dari entitas anak dinyatakan sebesar nilai revaluasi atau nilai wajar dan akumulasi keuntungan atau kerugian yang telah diakui sebagai pendapatan komprehensif lainnya dan terakumulasi dalam ekuitas, jumlah yang sebelumnya diakui sebagai pendapatan komprehensif lainnya dan akumulasi ekuitas dicatat seolah-olah Grup telah melepas secara langsung aset yang relevan (yaitu direklasifikasi ke laba rugi atau ditransfer langsung ke saldo laba sebagaimana ditentukan oleh PSAK yang berlaku). Nilai wajar setiap sisa investasi pada entitas anak terdahulu pada tanggal hilangnya pengendalian dianggap sebagai nilai wajar pada saat pengakuan awal aset keuangan sesuai dengan PSAK 55 (revisi 2011), Instrumen Keuangan: Pengakuan dan Pengukuran atau, jika sesuai, biaya perolehan saat pengakuan awal investasi pada entitas asosiasi atau pengendalian bersama entitas.

e. Kombinasi Bisnis

Akuisisi bisnis dicatat dengan menggunakan metode akuisisi. Imbalan yang dialihkan dalam suatu kombinasi bisnis diukur pada nilai wajar, yang dihitung sebagai hasil penjumlahan dari nilai wajar tanggal akuisisi atas seluruh aset yang dialihkan oleh Grup, liabilitas yang diakui oleh Grup kepada pemilik sebelumnya dari

When necessary, adjustment are made to the financial statements of subsidiaries to bring their accounting policies into line with the Group's accounting policies.

All intragroup assets and liabilities, equity, income, expenses and cash flows relating to transaction between members of the Group are eliminated in full on consolidation.

Changes in the Group's ownership interest in subsidiaries that do not result in the Group losing control over the subsidiaries are accounted for as equity transactions. The carrying amounts of the Group's interest and the non-controlling interest are adjusted to reflect the changes in their relative interest in the subsidiaries. Any difference between the amount by which the non-controlling interest are adjusted and the fair value of the consideration paid or received is recognized directly in equity and attributed to owners of the Company.

When the Group loses control of a subsidiary, a gain or loss is recognized in profit or loss and is calculated as the difference between (i) the aggregate of the fair value of the consideration received and the fair value of any retained interest and (ii) the previous carrying amount of the assets (including goodwill), and liabilities of the subsidiary and any non-controlling interest. All amounts previously recognized in other comprehensive income in relation to that subsidiary are accounted for as if the Group had directly disposed of the related assets or liabilities of the subsidiary (i.e. reclassified to profit or loss or transferred to another category of equity as specified/permitted by applicable accounting standards). The fair value of any investment retained in the former subsidiary at the date when control is lost is regarded as the fair value on initial recognition for subsequent accounting under PSAK 55 (revised 2013), Financial Instruments: Recognition and Measurement or, when applicable, the cost on initial recognition of an investment in an associate or a jointly controlled entity.

e. Business Combinations

Acquisitions of businesses are accounted for using the acquisition method. The consideration transferred in a business combination is measured at fair value, which is calculated as the sum of the acquisition-date fair values of the assets transferred by the Group, liabilities incurred by the Group to the former owners of the

pihak yang diakuisisi dan kepentingan ekuitas yang diterbitkan oleh Grup dalam pertukaran pengendalian dari pihak yang diakuisisi. Biaya-biaya terkait akuisisi diakui di dalam laba rugi pada saat terjadinya.

Pada tanggal akuisisi, aset teridentifikasi yang diperoleh dan liabilitas yang diambil alih diakui pada nilai wajar kecuali; (i) aset atau liabilitas pajak tangguhan, dan aset atau liabilitas yang berhubungan dengan pengaturan Imbalan Pasca Kerja yang diakui dan dihitung sesuai dengan PSAK 46, Pajak Penghasilan dan PSAK 24, Imbalan Pasca Kerja; (ii) instrumen liabilitas atau ekuitas yang berhubungan dengan pengaturan pembayaran berbasis saham yang diperoleh dan dihitung pada tanggal akuisisi sesuai dengan PSAK 53; dan (iii) aset (atau kelompok lepasan) diklasifikasikan sebagai tersedia untuk dijual sesuai dengan PSAK 58, Aset Tidak Lancar Tersedia Untuk Dijual dan Operasi yang Dihentikan dihitung sesuai dengan PSAK tersebut.

Kepentingan non pengendali diukur baik pada nilai wajar maupun pada proporsi kepemilikan kepentingan non pengendali atas aset neto teridentifikasi dari pihak yang diakuisisi. Pilihan dasar pengukuran yang digunakan adalah dasar transaksi. Jenis lain dari kepentingan non pengendali dihitung pada nilai wajar atau, ketika dapat diaplikasi, pada basis spesifikasi dalam standar lainnya.

Bila imbalan yang dialihkan oleh Grup dalam suatu kombinasi bisnis termasuk aset atau liabilitas yang berasal dari pengaturan imbalan kontinjen (contingent consideration arrangement), imbalan kontinjen tersebut diukur pada nilai wajar pada tanggal akuisisi dan termasuk sebagai bagian dari imbalan yang dialihkan dalam suatu kombinasi bisnis. Perubahan dalam nilai wajar atas imbalan kontinjen yang memenuhi syarat sebagai penyesuaian periode pengukuran disesuaikan secara retrospektif, dengan penyesuaian terkait terhadap goodwill. Penyesuaian periode pengukuran adalah penyesuaian yang berasal dari informasi tambahan yang diperoleh selama periode pengukuran (yang tidak melebihi satu tahun sejak tanggal akuisisi) tentang fakta-fakta dan kondisi yang ada pada tanggal akuisisi.

Perubahan selanjutnya dalam nilai wajar atas imbalan kontinjen yang tidak memenuhi syarat sebagai penyesuaian periode pengukuran tergantung pada bagaimana imbalan kontinjen tersebut diklasifikasikan sebagai ekuitas tidak

acquiree, and the equity interests issued by the Group in exchange for control of the acquiree. Acquisition-related costs are recognized in profit or loss as incurred.

At the acquisition date, the identifiable assets acquired and the liabilities assumed are recognized at their fair value except that: (i) deferred tax assets or liabilities, and assets or liabilities related to employee benefit arrangements are recognized and measured in accordance with PSAK 46, Income Taxes and PSAK 24, Employee Benefit; (ii) liabilities or equity instruments related to share-based payment arrangements the Group entered into replace share-based payment arrangements of the acquiree are measured in accordance with PSAK 53 at the acquisition date; and (iii) assets (or disposal group) that are classified as held for sale in accordance with PSAK 58, Non-current Assets Held for Sale and Discontinued Operations are measured in accordance with that standard.

Non-controlling interests that are present ownership interests and entitle their holders to a proportionate share of the entity's net assets in the event of liquidation may be initially measured either at fair value or at the non-controlling interests' proportionate share of the recognized amounts of the acquiree's identifiable net assets. The choice of measurement basis is made on a transaction-by-transaction basis. Other types of non-controlling interests are measured at fair value or, when applicable, on the basis specified in another standard.

When the consideration transferred by the Group in a business combination includes assets or liabilities resulting from a contingent consideration arrangement, the contingent consideration is measured at its acquisition-date fair value and included as part of the consideration transferred in a business combination. Changes in the fair value of the contingent consideration that qualify as measurement period adjustments are adjusted retrospectively, with corresponding adjustments against goodwill. Measurement period adjustments are adjustments that arise from additional information obtained during the measurement period (which cannot exceed one year from the acquisition date) about facts and circumstances that existed at the acquisition date.

The subsequent accounting for changes in the fair value of the contingent consideration that do not qualify as measurement period adjustments depends on how the contingent consideration is classified. Contingent consideration that is

diukur kembali pada tanggal sesudah tanggal pelaporan dan penyelesaian selanjutnya dicatat dalam ekuitas. Imbalan kontinjen yang diklasifikasikan sebagai aset dan liabilitas diukur setelah tanggal pelaporan sesuai dengan PSAK 55, Instrumen Keuangan, Pengakuan dan Pengukuran atau Kebijakan Akuntansi PSAK 25, Perubahan dalam Kebijakan Akuntansi yang tepat, dengan mengakui keuntungan atau kerugian terkait dalam laba.

Bila suatu kombinasi bisnis dilakukan secara bertahap, kepemilikan terdahulu Grup atas pihak terakuisisi diukur kembali ke nilai wajar pada tanggal akuisisi dan keuntungan atau kerugiannya, jika ada, diakui dalam laba rugi. Jumlah yang berasal dari kepemilikan sebelum tanggal akuisisi yang sebelumnya telah diakui dalam pendapatan komprehensif lain direklasifikasi ke laba rugi dimana perlakuan tersebut akan sesuai jika kepemilikannya dilepas/dijual.

Jika akuntansi awal untuk kombinasi bisnis belum selesai pada akhir periode pelaporan saat kombinasi terjadi, Grup melaporkan jumlah sementara untuk pos-pos yang proses akuntansinya belum selesai dalam laporan keuangannya. Selama periode pengukuran, pihak pengakuisisi menyesuaikan, aset atau liabilitas tambahan yang diakui, untuk mencerminkan informasi baru yang diperoleh tentang fakta dan keadaan yang ada pada tanggal akuisisi dan, jika diketahui, akan berdampak pada jumlah yang diakui pada tanggal tersebut.

f. Kombinasi Bisnis Entitas Sepengendali

Kombinasi bisnis entitas sepengendali dicatat dengan menggunakan metode penyatuan kepemilikan dimana aset dan liabilitas yang diperoleh dari kombinasi bisnis dicatat oleh pengakuisisi pada jumlah tercatatnya.

Selisih antara jumlah imbalan yang dialihkan dan jumlah tercatat disajikan sebagai tambahan modal disetor dan tidak diakui ke laba rugi.

Metode penyatuan kepemilikan diterapkan seolah-olah entitas telah bergabung sejak periode dimana entitas yang bergabung berada dalam sepengendali.

g. Transaksi dan Penjabaran Laporan Keuangan Dalam Mata Uang Asing

Pembukuan pada masing-masing entitas di dalam Grup, kecuali GA, AWS dan entitas anak

classified as equity is not remeasured at subsequent reporting dates and its subsequent settlement is accounted for within equity. Contingent consideration that is classified as an asset or liability is remeasured subsequent to reporting dates in accordance with PSAK 55, Financial Instruments: Recognition and Measurement or PSAK 25 Accounting Policies, Changes in Accounting Estimates as appropriate, with the corresponding gain or loss being recognized in profit or loss.

When a business combination is achieved in stages, the Group's previously held equity interest in the acquiree is remeasured to fair value at the acquisition date and the resulting gain or loss, if any, is recognized in profit or loss. Amounts arising from interests in the acquiree prior to the acquisition date that have previously been recognized in other comprehensive income are reclassified to profit or loss where such treatment would be appropriate if that interests were disposed of.

If the initial accounting for a business combination is incomplete by the end of the reporting period in which the combination occurs, the Group reports provisional amounts for the items for which the accounting is incomplete. Those provisional amounts are adjusted during the measurement period, or additional assets or liabilities are recognized, to reflect new information obtained about facts and circumstances that existed as of the acquisition date that, if known, would have affected the amount recognized as of that date.

f. Business Combination Under Common Control

Business combination of entities under common control that qualifies as a business are accounted for under pooling of interest method where assets and liabilities acquired in the business combination are recorded by the acquirer at their book values.

The difference between the transfer price and the book value is presented as Additional Paid in Capital and is not recycled to profit and loss.

The pooling of interest method is applied as if the entities had been combined from the period in which the merging entities were placed under common control.

g. Foreign Currency Transactions and Translations

The books of accounts of each entity in the Group, except GA, AWS and its subsidiaries are

diselenggarakan dalam mata uang Dolar Amerika Serikat (USD), mata uang dari lingkungan ekonomi utama di mana entitas beroperasi (mata uang fungsional). Transaksi-transaksi selama periode berjalan dalam mata uang non-fungsional dicatat dengan kurs yang berlaku pada saat terjadinya transaksi. Pada tanggal pelaporan, aset dan liabilitas moneter dalam mata uang non fungsional disesuaikan untuk mencerminkan kurs yang berlaku pada tanggal tersebut. Keuntungan atau kerugian yang timbul dikreditkan atau dibebankan dalam laporan laba rugi. Pos nonmoneter diukur dalam biaya historis dalam valuta asing yang tidak dijabarkan kembali.

Selisih kurs pada item moneter diakui dalam laporan laba rugi pada periode saat terjadinya, kecuali:

- Selisih kurs pada pinjaman dalam mata uang asing yang berkaitan dengan aset dalam penyelesaian untuk penggunaan produktif di masa depan, yang termasuk dalam biaya aset tersebut ketika mereka dianggap sebagai penyesuaian terhadap biaya bunga atas pinjaman dalam mata uang asing tersebut.
- Selisih kurs transaksi yang timbul dalam rangka lindung nilai risiko mata uang asing tertentu.
- Selisih kurs pada pos moneter piutang atau hutang untuk operasi dalam mata uang asing yang penyelesaiannya tidak direncanakan atau mungkin terjadi. Untuk membentuk bagian dari investasi bersih dalam operasi luar negeri, yang pada awalnya diakui pada pendapatan komprehensif lain dan direklasifikasi dari ekuitas ke keuntungan atau kerugian pada pembayaran kembali pos moneter.

Pembukuan GA, AWS dan entitas anak selain GOHA, GOHK dan GOHJ diselenggarakan dalam Rupiah, sedangkan GOHA dalam Dolar Australia, GOHK dalam Won Korea dan GOHJ dalam Yen Jepang. Untuk tujuan penyajian laporan keuangan konsolidasian, aset dan liabilitas entitas anak tersebut pada tanggal pelaporan dijabarkan masing-masing ke dalam mata uang USD dengan menggunakan kurs yang berlaku pada tanggal tersebut, sedangkan pendapatan dan beban dijabarkan dengan menggunakan kurs rata-rata, kecuali jika selisih kurs berfluktuasi dengan signifikan pada suatu periode, maka digunakan kurs pada saat terjadinya transaksi. Selisih kurs yang terjadi disajikan sebagai bagian dari pendapatan komprehensif lain dan terakumulasi di ekuitas

maintained in U.S. Dollar (USD), the currency of the primary economic environment in which the entity operates (its functional currency). In preparing the financial statement of each group entity, transaction in currencies other than the entity's functional currency (foreign currency) are recognized at the rates of exchange prevailing at the dates of the transactions. At reporting date, monetary items denominated in foreign currencies are retranslated at the rates prevailing at the date. Non-monetary items carried at fair value that are denominated in foreign currencies are retranslated at the rates prevailing at the date when the fair value was determined. Non-monetary items that are measured in terms of historical cost in a foreign currency are not retranslated.

Exchange differences on monetary items are recognized in profit or loss in the period which they arise except for:

- Exchange differences on foreign currency borrowing relating to assets under construction for future productive use, which are included in the cost of those assets when they are regarded as an adjustment to interest costs on those foreign currency borrowing.
- Exchange differences on transaction entered into in order to hedge certain foreign currency risks
- Exchange differences on monetary items receivable from or payable to a foreign currency operation for which settlement is neither planned nor likely to occur (therefor forming part of the net investment in the foreign operation, which are recognized initially on other comprehensive income and reclassified from equity to profit or loss on repayment of monetary items.

The books of accounts of GA, AWS and its subsidiaries except GOHA, GOHK and GOHJ are maintained in Rupiah, while those of GOHA, GOHK and GOHJ are maintained in Australian Dollars, Korean Won and Japan Yen, respectively. For the purpose of presenting the consolidated financial statements, assets and liabilities of these subsidiaries at reporting date are translated into USD using the exchange rates prevailing at the end of each reporting period, while revenues and expenses are translated using the average rates of exchange for the year, unless exchange rates fluctuate significantly during that period, in which case the exchange rates at the dates of the transaction are used. Exchange differences arising, if any, are recognized in other comprehensive income and

(diatribusikan pada kepentingan non sesuai dengan semestinya).

accumulated in equity (attributed to non-controlling interest as appropriate).

Kurs utama yang digunakan, berdasarkan kurs tengah yang diterbitkan Bank Indonesia adalah sebagai berikut (dalam satuan USD):

The main exchange rates used, based on the mid rates published by Bank Indonesia are as follows (in full USD):

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD
Mata uang/ <i>Currencies</i>		
IDR 1	0.0001	0.0001
EURO 1	1.1252	1.2165
YEN 100	0.8346	0.8380
SGD 1	0.7010	0.7574
AUD 1	0.7007	0.8214
GBP 1	1.5152	1.5571

h. Transaksi dengan Pihak-pihak Berelasi

Group melakukan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan dalam PSAK No. 7 "Pengungkapan Pihak-Pihak Berelasi". Seluruh transaksi yang dilakukan dengan pihak-pihak berelasi, baik dilakukan dengan kondisi dan persyaratan yang sama dengan pihak ketiga maupun tidak, diungkapkan pada laporan keuangan konsolidasian.

h. Transactions with Related Parties

The Group enters into transactions with related parties as defined in PSAK No. 7 "Related Party Disclosures". All transactions with related parties, whether or not made at similar terms and conditions as those done with third parties, are disclosed in the consolidated financial statements.

i. Kas dan Setara Kas

Untuk tujuan penyajian arus kas, kas dan setara kas terdiri dari kas, bank dan semua investasi yang jatuh tempo dalam tiga bulan atau kurang dari tanggal perolehannya dan tidak dijaminan serta tidak dibatasi penggunaannya.

i. Cash and Cash Equivalents

For cash flows presentation purposes, cash and cash equivalents comprise of cash on hand, cash in bank and all unrestricted investments with maturities of three months or less from the date of placement.

j. Aset Keuangan

Aset keuangan diakui ketika Grup merupakan bagian dari salah satu pihak dalam ketentuan pada kontrak instrument tersebut.

Seluruh aset keuangan diakui dan dihentikan pengakuannya berdasarkan tanggal perdagangan. Pembelian atau penjualan aset keuangan yang regular mensyaratkan penyerahan aset dalam kurun waktu tertentu yang umumnya ditetapkan dalam peraturan atau kebiasaan yang berlaku dipasar dimana pada pengakuan awal diukur pada nilai wajarnya. Pada pengakuan awal biaya transaksi diatribusikan secara langsung pada biaya perolehan atau penerbitan aset keuangan (selain aset keuangan yang diukur pada nilai wajar melalui laba rugi) yang ditambahkan atau dikurang secara tepat ke nilai wajar aset keuangan. Biaya transaksi yang diatribusikan

j. Financial Assets

Financial assets are recognized when a group entity becomes a party to the contractual provisions of the instruments.

All financial assets are recognized and derecognized on trade date basis. Regular way purchase or sales of financial assets that require delivery of assets within the time frame established by regulation or convention in the marketplace and are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of financial assets (other than financial assets at fair value through profit or loss) are added to or deducted from the fair value of the financial assets as appropriate, on initial recognition. Transaction costs directly attributable to the acquisition of financial assets at fair value through profit or loss are recognized immediately in profit or loss.

langsung pada perolehan aset keuangan yang diukur pada nilai wajar melalui laba rugi diakui langsung ke laba rugi.

Aset keuangan Grup diklasifikasikan sebagai berikut:

- Nilai wajar pada laporan laba rugi (FVTPL)

Derivatif keuangan diklasifikasikan dalam kategori ini kecuali ditujukan sebagai derivatif lindung nilai. Keuntungan atau kerugian dari derivatif non lindung nilai diakui dalam laporan laba rugi komprehensif.

Nilai wajar yang ditentukan dinyatakan pada Catatan 47.

- Tersedia untuk dijual (AFS)

Investasi jangka panjang dalam bentuk saham, kecuali investasi pada perusahaan asosiasi, diklasifikasikan dalam kategori ini. Bila tidak ada pasar aktif untuk investasi tersebut dan nilai wajar tidak dapat diukur dengan andal, investasi ini diukur sebesar biaya perolehan, dikurangi penurunan nilai.

Dividen atas instrumen ekuitas AFS, jika ada, diakui pada laba rugi pada saat hak Grup untuk memperoleh pembayaran dividen ditetapkan.

- Pinjaman dan piutang

Kas dan setara kas, dana pemeliharaan pesawat dan uang jaminan atas sewa operasi, piutang usaha dan piutang lain-lain yang mempunyai jangka waktu pembayaran yang tetap dan yang tidak mempunyai kuota di pasar aktif, diklasifikasikan sebagai pinjaman yang diberikan dan piutang, yang diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif, dikurangi penurunan nilai.

Bunga diakui dengan menggunakan metode suku bunga efektif, kecuali untuk piutang jangka pendek di mana pengakuan bunga tidak material.

Metode bunga efektif

Metode bunga efektif adalah metode yang digunakan untuk menghitung biaya perolehan yang diamortisasi dari instrumen keuangan dan mengalokasikan pendapatan bunga atau beban bunga selama periode terkait.

Tingkat bunga efektif adalah tingkat bunga yang secara tepat mendiskontokan estimasi

The Group financial assets are classified as follows:

- Fair value through profit or loss (FVTPL)

Financial derivatives are classified in this category unless designated as hedging derivatives. Gain or loss on non-hedging derivative is recognized in profit or loss.

Fair value is determined in the manner described in Note 47.

- Available for sale (AFS)

Long-term investments in shares, except investments in associates, are classified in this category. As there is no active market for these investments and the fair value cannot be reliably measured, these investments are measured at cost, less impairment.

Dividends on AFS equity instruments, if any, are recognised in profit or loss when the Group's right to receive the dividends is established.

- Loans and receivables

Cash and cash equivalents, maintenance reserve funds and security deposits on operating leases, trade and other receivables that have fixed or determinable payments that are not quoted in active market, are classified as loans and receivables. Loans and receivables are measured at amortized cost using the effective interest method, less impairment.

Interest is recognized by applying the effective interest method, except for short term receivable where the recognition or interest would be immaterial.

Effective interest method

The effective interest method is a method of calculating the amortized cost of a financial instrument and of allocating interest income over the relevant period.

The effective interest rate is the rate that exactly discounts estimated future cash receipts or

penerimaan atau pembayaran kas masa depan (termasuk semua biaya yang dibayar atau diterima yang merupakan bagian tak terpisahkan dari suku bunga efektif, biaya transaksi dan premium atau diskonto lainnya), selama perkiraan umur dari instrumen keuangan, atau jika lebih tepat, digunakan periode yang lebih pendek atas nilai tercatat bersih pada pengakuan awal.

Pendapatan diakui berdasarkan suku bunga efektif untuk instrumen keuangan selain instrumen keuangan yang dinilai pada nilai wajar melalui laporan laba rugi.

Penurunan nilai aset keuangan

Aset keuangan, selain yang dinilai pada nilai wajar melalui laporan laba rugi (FVTPL), dievaluasi terhadap indikator penurunan nilai pada setiap tanggal pelaporan. Aset keuangan diturunkan nilainya bila terdapat bukti yang objektif, sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset keuangan, yang berdampak pada estimasi arus kas masa depan atas aset keuangan yang dapat diestimasi secara andal.

Untuk investasi ekuitas AFS yang tercatat dan tidak tercatat di bursa, penurunan yang signifikan atau jangka panjang dalam nilai wajar dari instrumen ekuitas di bawah biaya perolehannya dianggap sebagai bukti obyektif terjadinya penurunan nilai.

Untuk aset keuangan lainnya, bukti obyektif penurunan nilai termasuk sebagai berikut:

- kesulitan keuangan signifikan yang dialami penerbit atau pihak peminjam; atau
- pelanggaran kontrak, seperti terjadinya wanprestasi atau tunggakan pembayaran pokok atau bunga; atau
- terdapat kemungkinan bahwa pihak peminjam akan dinyatakan pailit atau melakukan reorganisasi keuangan.

Untuk kelompok aset keuangan tertentu, seperti piutang, aset yang dinilai tidak akan diturunkan secara individual akan dievaluasi penurunan nilainya secara kolektif. Bukti objektif dari penurunan nilai portofolio piutang dapat termasuk pengalaman Grup atas tertagihnya piutang di masa lalu, peningkatan keterlambatan penerimaan pembayaran piutang dari rata-rata periode kredit, dan juga pengamatan atas perubahan kondisi ekonomi nasional atau lokal yang berkorelasi dengan default atas piutang

payments (including all fees and points paid or received that form an integral part of the effective interest rate, transaction costs and other premiums or discounts) through the expected life of the financial instrument, or, where appropriate, a shorter period to the net carrying amount on initial recognition.

Income is recognized on an effective interest basis for financial instruments other than those financial instruments assessed as at fair value through profit or loss.

Impairment of financial assets

Financial assets, other than those at fair value through profit and loss (FVTPL), are assessed for indicators of impairment at each reporting date. Financial assets are impaired where there is objective evidence that, as a result of one or more events that occurred after the initial recognition of the financial asset, the estimated future cash flows of the investment have been affected.

For listed and unlisted equity investments classified as AFS, a significant or prolonged decline in the value of the security below its cost is considered to be objective evidence of impairment.

For all other financial assets, objective evidence of impairment could include:

- significant financial difficulty of the issuer or counterparty; or
- default or delinquency in interest or principal payments; or
- it becoming probable that the borrower will enter bankruptcy or financial re-organisation.

For certain categories of financial asset, such as receivables, assets that are assessed not to be impaired individually are, in addition, assessed for impairment on a collective basis. Objective evidence of impairment for a portfolio of receivables could include the Group's past experiences of collecting payments, an increase in the number of delayed payments in the portfolio past the average credit period, as well as observable changes in national or local economic conditions that correlate with default on receivables.

Untuk aset keuangan yang diukur pada biaya perolehan diamortisasi, penurunan nilai adalah sebesar perbedaan antara nilai tercatat dengan nilai kini estimasi arus kas masa depan yang didiskonto dengan tingkat suku bunga efektif awal dari aset keuangan tersebut.

Untuk aset keuangan yang dicatat pada biaya perolehan, jumlah kerugian penurunan nilai diukur berdasarkan selisih antara jumlah tercatat aset keuangan dan nilai kini estimasi arus kas masa depan yang didiskontokan pada tingkat imbal hasil yang berlaku di pasar untuk aset keuangan yang serupa. Kerugian penurunan nilai tersebut tidak dapat dibalik pada periode berikutnya.

Dalam hal efek ekuitas AFS, kerugian penurunan nilai yang sebelumnya diakui dalam laba rugi tidak boleh dibalik melalui laba rugi. Setiap kenaikan nilai wajar setelah penurunan nilai diakui secara langsung ke pendapatan komprehensif lain.

Penghentian pengakuan aset keuangan

Grup menghentikan pengakuan aset keuangan jika dan hanya jika hak kontraktual atas arus kas yang berasal dari aset keuangan berakhir, atau Grup mentransfer aset keuangan dan secara substansial mentransfer seluruh risiko dan manfaat atas kepemilikan aset kepada entitas lain. Jika Grup tidak mentransfer serta tidak memiliki secara substansial atas seluruh risiko dan manfaat kepemilikan serta masih mengendalikan aset yang ditransfer, maka Grup mengakui keterlibatan berkelanjutan atas aset yang ditransfer dan liabilitas terkait sebesar jumlah yang mungkin harus dibayar. Jika Grup memiliki secara substansial seluruh risiko dan manfaat kepemilikan aset keuangan yang ditransfer, Grup masih mengakui aset keuangan dan juga mengakui pinjaman yang dijamin sebesar pinjaman yang diterima.

Saling hapus Aset dan Liabilitas Keuangan

Aset dan liabilitas keuangan Grup saling hapus dan menyajikan nilai bersih pada laporan posisi keuangan jika dan hanya jika:

- saat ini memiliki hak hukum untuk melakukan saling hapus atas jumlah yang diakui; dan
- berniat untuk menyelesaikan secara bersih, atau untuk merealisasikan aset dan menyelesaikan liabilitas secara bersamaan.

k. Liabilitas Keuangan dan Instrumen Ekuitas

Liabilitas keuangan pada awalnya diukur sebesar nilai wajar. Biaya transaksi yang dapat

For financial assets carried at amortized cost, the amount of the impairment is the difference between the asset's carrying amount and the present value of estimated future cash flows, discounted at the financial assets original effective interest rate.

For financial asset carried at cost, the amount of the impairment loss is measured as the difference between the asset's carrying amount and the present value of the estimated future cash flows discounted at the current market rate of return for a similar financial asset. Such impairment loss will not be reversed in subsequent periods.

In respect of AFS equity investments, impairment losses previously recognized in profit or loss are not reversed through profit or loss. Any increase in fair value subsequent to an impairment loss is recognized directly in other comprehensive income.

Derecognition of financial assets

The Group derecognises a financial asset only when the contractual rights to the cash flows from the asset expire, or when it transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another entity. If the Group neither transfers nor retains substantially all the risks and rewards of ownership and continues to control the transferred asset, the Group recognises its retained interest in the asset and an associated liability for amounts it may have to pay. If the Group retain substantially all the risks and rewards of ownership of a transferred financial asset, the Group continues to recognise the financial asset and also recognises a collateralised borrowing for the proceeds received.

Netting of Financial Assets and Financial Liabilities

The Group only offsets financial assets and liabilities and presents the net amount in the statement of financial position where it:

- currently has a legal enforceable right to set off the recognized amount; and
- intends either to settle on a net basis, or to realize the asset and settle the liability simultaneously.

k. Financial Liabilities and Equity Instruments

Financial liabilities are initially measured at fair value. Transaction cost that are directly

diatribusikan secara langsung ke dalam akuisisi atau penerbitan liabilitas keuangan (selain liabilitas keuangan pada nilai wajar melalui laba rugi) dikurangkan dari nilai wajar liabilitas keuangan, sesuai dengan pengakuan awal. Biaya transaksi yang dapat diatribusikan secara langsung dengan akuisisi liabilitas keuangan pada nilai wajar melalui laporan laba rugi diakui segera dalam laporan laba rugi.

Klasifikasi sebagai liabilitas atau ekuitas

Liabilitas keuangan dan instrumen ekuitas yang diterbitkan oleh Grup diklasifikasikan sesuai substansi perjanjian kontrak dan definisi liabilitas keuangan dan instrumen ekuitas.

Instrumen ekuitas

Instrumen ekuitas adalah setiap kontrak yang membuktikan hak residual atas aset Grup setelah dikurangi seluruh liabilitasnya. Instrumen ekuitas dicatat sebesar hasil yang diterima, setelah dikurangi biaya penerbitan langsung.

Liabilitas keuangan . biaya amortisasi

Utang bank dan lembaga keuangan, utang jangka panjang, utang obligasi, utang usaha dan utang lainnya pada awalnya dinilai berdasarkan nilai wajar, setelah dikurangi biaya transaksi, dan selanjutnya dinilai berdasarkan biaya perolehan yang diamortisasi, dengan menggunakan metode suku bunga efektif, dan beban bunga diakui berdasarkan suku bunga efektif.

Penghentian pengakuan liabilitas keuangan

Liabilitas keuangan dihentikan pengakuannya jika, dan hanya jika, liabilitas Grup telah dilepaskan, dibatalkan atau kadaluarsa. Selisih antara jumlah tercatat liabilitas keuangan yang dihentikan pengakuannya dan imbalan yang dibayarkan dan utang diakui dalam laba rugi.

i. Persediaan

Persediaan dinyatakan berdasarkan jumlah terendah antara biaya perolehan dan nilai realisasi bersih. Biaya perolehan ditentukan dengan metode rata-rata tertimbang. Nilai realisasi bersih merupakan taksiran harga jual persediaan dikurangi taksiran biaya penyelesaian dan biaya yang diperlukan untuk menjual.

attributable to the acquisition or issue of financial liabilities (other than financial liabilities at fair value through profit or loss) are deducted from the fair value of the financial liabilities, as appropriate, in initial recognition. Transaction costs directly attributable to the acquisition of financial liabilities at fair value through profit or loss are recognized immediately in profit or loss.

Classification as debt or equity

Financial liabilities and equity instruments issued by the Group are classified according to the substance of the contractual arrangements entered into and the definitions of a financial liability and an equity instrument.

Equity instruments

An equity instruments is any contract that evidences a residual interest in the assets of the Group after deducting all of its liabilities. Equity instruments are recorded at the proceeds received, net of direct issue costs.

Financial liabilities . at amortized cost

Bank loans and financial institution, long-term loans, bonds payable and trade and other payables are initially measured at fair value, net of transaction costs, and are subsequently measured at amortized cost, using the effective interest rate method, with interest expense recognized on an effective yield basis.

Derecognition of financial liabilities

The Group derecognized financial liabilities when, and only when, their obligations are discharged, cancelled or expired. The difference between the carrying amount of the financial liability derecognized and the consideration paid and payable is recognized in profit or loss.

i. Inventories

Inventories are stated at the lower of cost and net realizable value. Cost is determined using the weighted average method. Net realizable value is the estimated selling price in the ordinary course of business less all estimated costs of completion and costs necessary to make the sale.

m. Biaya Dibayar Dimuka

Biaya dibayar dimuka diamortisasi selama masa manfaat masing-masing biaya dengan metode garis lurus.

n. Investasi Pada Entitas Asosiasi dan ventura bersama

Entitas asosiasi adalah suatu entitas dimana Grup mempunyai pengaruh yang signifikan dan bukan merupakan entitas anak ataupun bagian partisipasi dalam ventura bersama. Pengaruh signifikan adalah kekuasaan untuk berpartisipasi dalam keputusan kebijakan keuangan dan operasional investee tetapi tidak mengendalikan atau mengendalikan bersama atas kebijakan tersebut. Sebuah ventura bersama adalah pengaturan dimana pihak-pihak yang memiliki kontrol pengaturan bersama memiliki hak untuk aset bersih dari pengaturan bersama. Pengendalian bersama adalah pembagian pengendalian pengaturan yang telah disetujui sesuai kontrak, yang terjadi hanya ketika keputusan mengenai kegiatan yang relevan memerlukan persetujuan dari seluruh pihak yang berbagi pengendalian.

Penghasilan dan aset dan liabilitas dari entitas asosiasi digabungkan dalam laporan keuangan konsolidasian interim dicatat dengan menggunakan metode ekuitas, kecuali ketika investasi diklasifikasikan sebagai dimiliki untuk dijual, sesuai dengan PSAK 58 (revisi 2014), Aset Tidak Lancar yang Dimiliki untuk Dijual dan Operasi yang Dihentikan. Investasi pada entitas asosiasi dicatat di laporan posisi keuangan konsolidasian sebesar biaya perolehan dan selanjutnya disesuaikan untuk perubahan dalam bagian kepemilikan Grup atas aset bersih entitas asosiasi yang terjadi setelah perolehan, dikurangi dengan penurunan nilai yang ditentukan untuk setiap investasi secara individu. Bagian Grup atas kerugian entitas asosiasi yang melebihi nilai tercatat dari investasi (yang mencakup semua kepentingan jangka panjang, secara substansi, merupakan bagian dari Grup dan nilai investasi bersih entitas anak dalam entitas asosiasi) diakui hanya sebatas bahwa Grup telah mempunyai kewajiban hukum atau kewajiban konstruktif atau melakukan pembayaran atas kewajiban entitas asosiasi atau ventura bersama.

Investasi pada entitas asosiasi atau ventura bersama dicatat dengan metode ekuitas dari tanggal investee menjadi entitas asosiasi atau ventura bersama. Dalam akuisisi investasi pada entitas asosiasi atau ventura bersama, setiap kelebihan biaya perolehan investasi atas bagian

m. Prepaid Expenses

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

n. Investments in Associates and joint ventures

An associate is an entity over which the Group has significant influence. Significant influence is the power to participate in the financial and operating policy decisions of the investee but is not control or joint control over those policies. A joint venture is arrangement whereby the parties that have joint control of the arrangement have rights to net assets of the joint arrangement. Joint control is the contractually agreed sharing of control of an arrangement, which exists only when decisions about the relevant activities require unanimous consent of the parties sharing control.

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 when the investment, or a portion thereof, is classified as held for sale, in which case it is accounted for in accordance with PSAK 58 (Revised 2014) Non-current Assets Held for Sale and Discontinued Operation. 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 thereafter 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 (which includes any long-term interests that, in substance, form part of the Group's net investment in the 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.

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

Grup atas nilai wajar bersih dari aset dan liabilitas investee yang teridentifikasi diakui sebagai goodwill, yang termasuk dalam jumlah tercatat investasi. Setiap kelebihan dari kepemilikan Grup dari nilai wajar bersih dari aset dan kewajiban yang teridentifikasi atas biaya perolehan investasi, sesudah pengujian kembali, diakui segera dalam laporan laba rugi pada periode dimana investasi tersebut diperoleh.

Persyaratan dalam PSAK 55 (revisi 2011) Instrumen Keuangan: Pengakuan dan Pengukuran, diterapkan untuk menentukan apakah perlu untuk mengakui setiap penurunan nilai sehubungan dengan investasi pada entitas asosiasi Grup. Jika perlu, jumlah tercatat investasi yang tersisa (termasuk goodwill) diuji penurunan nilai sesuai dengan PSAK 48 (revisi 2009), Penurunan Nilai Aset, sebagai suatu aset tunggal dengan membandingkan antara jumlah terpulihkan (mana yang lebih tinggi antara nilai pakai dan nilai wajar dikurangi biaya untuk menjual) dengan jumlah tercatatnya. Rugi penurunan nilai yang diakui pada keadaan tersebut tidak dialokasikan pada setiap aset yang membentuk bagian dari nilai tercatat investasi pada entitas asosiasi. Setiap pembalikan dari penurunan nilai diakui sesuai dengan PSAK 48 sepanjang jumlah terpulihkan dari investasi tersebut kemudian meningkat.

Pada saat pelepasan suatu entitas asosiasi yang mengakibatkan Grup kehilangan pengaruh signifikan atas entitas asosiasi, investasi yang tersisa diukur pada nilai wajar pada tanggal tersebut dan nilai wajarnya dianggap sebagai nilai wajar pada saat pengakuan awal sebagai suatu aset keuangan sesuai dengan PSAK 55. Selisih antara jumlah tercatat sebelumnya atas entitas asosiasi diatribusikan ke sisa kepemilikan dan nilai wajar termasuk dalam penentuan keuntungan atau kerugian atas pelepasan entitas asosiasi. Selanjutnya, Grup memperhitungkan seluruh jumlah yang sebelumnya diakui dalam pendapatan komprehensif lain yang terkait dengan entitas asosiasi tersebut dengan menggunakan dasar yang sama dengan yang diperlukan jika entitas asosiasi telah melepaskan secara langsung aset dan liabilitas yang terkait. Oleh karena itu, jika keuntungan atau kerugian yang sebelumnya telah diakui dalam pendapatan komprehensif lain oleh entitas asosiasi akan direklasifikasi ke laba rugi atas pelepasan aset atau liabilitas yang terkait, maka Grup mereklasifikasi keuntungan atau kerugian dari ekuitas ke laba rugi (sebagai penyesuaian reklasifikasi) sejak Grup kehilangan pengaruh signifikan atas entitas asosiasi.

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, after reassessment, is recognized immediately in profit or loss in the period in which the investment is acquired.

The requirements of PSAK 55 (revised 2011), Financial Instruments: Recognition and Measurement, are applied to determine whether it is necessary to recognize any impairment loss with respect to the Group's investment in an associate. When necessary, the entire carrying amount of the investment (including goodwill) is tested for impairment in accordance with PSAK 48 (revised 2009), Impairment of Assets, as a single asset by comparing its recoverable amount (higher of value in use and fair value less costs to sell) with its carrying amount. Any impairment loss recognized forms part of the carrying amount of the investment. Any reversal of that impairment loss is recognized in accordance with PSAK 48 to the extent that the recoverable amount of the investment subsequently increases.

The Group discontinues the use of the equity method from the date when the investment ceases to be an associate or a joint venture, or when the investment is classified as held for sale. When the Group retains an interest in the former associate or joint venture and the retained interest is a financial asset, the Group measures the retained interest at fair value at that date and the fair value is regarded as its fair value on initial recognition in accordance with PSAK 55. The difference between the carrying amount of the associate or joint venture at the date the equity method was discontinued, and the fair value of any retained interest and any proceeds from disposing of a part interest in the associate or joint venture is included in the determination of the gain or loss on disposal of the associate or joint venture. In addition, the Group accounts for all amounts previously recognized in other comprehensive income in relation to that associate or joint venture on the same basis as would be required if that associate or joint venture had directly disposed of the related assets or liabilities. Therefore, if a gain or loss previously recognized in other comprehensive income by that associate or joint venture would be reclassified to profit or loss on the disposal of the related assets or liabilities, the Group reclassifies the gain or loss from equity to profit

Grup melanjutkan untuk menggunakan metode ekuitas ketika investasi pada entitas asosiasi menjadi investasi dalam ventura bersama atau investasi dalam ventura bersama menjadi investasi pada entitas asosiasi. Tidak ada pengukuran kembali ke nilai wajar atas perubahan kepemilikan tersebut.

Ketika Grup mengurangi kepemilikannya di entitas asosiasi atau ventura bersama tetapi Grup terus menggunakan metode ekuitas, Grup mereklasifikasi ke dalam laba rugi proporsi keuntungan atau kerugian yang sebelumnya telah diakui dalam pendapatan komprehensif lain yang berkaitan dengan penurunan kepemilikan jika keuntungan atau kerugian tersebut akan direklasifikasi ke laba rugi atas pelepasan aset atau liabilitas terkait.

Ketika Grup melakukan transaksi dengan entitas asosiasi, keuntungan dan kerugian yang timbul dari transaksi dengan entitas asosiasi diakui dalam laporan keuangan konsolidasian Grup hanya sepanjang kepemilikan dalam entitas asosiasi yang tidak terkait dengan Grup.

o. Properti Investasi

Properti investasi adalah properti (tanah atau bangunan atau bagian dari suatu bangunan atau keduanya) untuk menghasilkan *rental* atau untuk kenaikan nilai atau keduanya.

Properti investasi awalnya dinilai sebesar biaya perolehan. Selanjutnya setelah penilaian awal, properti investasi dinilai dengan menggunakan nilai wajar. Keuntungan atau kerugian yang timbul dari perubahan nilai wajar diakui pada laporan laba rugi pada saat terjadinya.

Properti investasi diberikan pengakuannya pada saat dilepaskan atau tidak digunakan lagi secara permanen dan tidak memiliki manfaat ekonomi masa depan yang diperkirakan dari pelepasannya. Keuntungan atau kerugian yang timbul dari penghentian atau pelepasan properti investasi ditentukan dari selisih antara hasil neto pelepasan dan jumlah tercatat aset dan diakui dalam laba rugi pada periode terjadinya penghentian atau pelepasan

p. Aset Tetap

Pesawat, tanah dan bangunan dinyatakan berdasarkan nilai revaluasi yang merupakan nilai wajar pada tanggal revaluasi dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai yang terjadi setelah tanggal

or loss (as a reclassification adjustment) when the equity method is discontinued.

The Group continues to use the equity method when an investment in an associate becomes an investment in a joint venture or an investment in a joint venture becomes an investment in an associate. There is no remeasurement to fair value upon such changes in ownership interests.

When the Group reduces its ownership interest in an associate or a joint venture but the Group continues to use the equity method, the Group reclassifies to profit or loss the proportion of the gain or loss that had previously been recognized in other comprehensive income relating to that reduction in ownership interest if that gain or loss would be reclassified to profit or loss on the disposal of the related assets or liabilities.

When a group entity transacts with an associate or a joint venture of the Group, profit 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.

o. Investment Properties

Investment properties are properties (land or a building . or part of a building . or both) held to earn rentals or for capital appreciation or both.

Investment properties are recorded initially at cost. Subsequent to initial recognition, investment properties are measured at fair value. Gains and losses arising from changes in fair value are recognized in profit or loss in the period in which they arise.

Investment properties shall be derecognized upon disposal or when the investment property is permanently withdrawn from use and no future economic benefits are expected from its disposal. Any gain or loss arising on derecognition of the property (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in profit or loss in the period in which the property is derecognized.

p. Property and Equipment

Aircraft, land and buildings are stated at their revalued amounts, being the fair value at the date of revaluation, less any subsequent accumulated depreciation and subsequent accumulated impairment losses. Revaluation is

revaluasi. Revaluasi dilakukan dengan keteraturan yang memadai untuk memastikan bahwa jumlah tercatat tidak berbeda secara material dari jumlah yang ditentukan dengan menggunakan nilai wajar pada tanggal laporan posisi keuangan.

made with sufficient regularity to ensure that the carrying amount does not differ materially from that which would be determined using fair value at the reporting date.

Kenaikan yang berasal dari revaluasi pesawat, tanah dan bangunan diakui pada pendapatan komprehensif lain dan terakumulasi dalam ekuitas pada bagian surplus revaluasian, kecuali sebelumnya penurunan revaluasi atas aset yang sama pernah diakui dalam laporan laba rugi komprehensif, dalam hal ini kenaikan revaluasi hingga sebesar penurunan nilai aset akibat revaluasi tersebut, dikreditkan dalam laporan laba rugi komprehensif. Penurunan jumlah tercatat yang berasal dari revaluasi pesawat, tanah dan bangunan dibebankan dalam laporan laba rugi apabila penurunan tersebut melebihi saldo surplus revaluasi aset yang bersangkutan, jika ada.

Any revaluation increase arising on the revaluation of such aircraft, land and buildings is recognized in other comprehensive income and accumulated in equity under the heading of revaluation surplus, except to the extent that it reverses a revaluation decrease, for the same asset which was previously recognized in profit or loss, in which case the increase is credited to profit and loss to the extent of the decrease previously charged. A decrease in carrying amount arising on the revaluation of such aircraft, land and buildings is charged to profit or loss to the extent that it exceeds the balance, if any, held in the properties revaluation reserve relating to a previous revaluation of such aircraft, land and buildings.

Surplus revaluasi pesawat, tanah dan bangunan yang telah disajikan dalam ekuitas dipindahkan langsung ke saldo laba pada saat aset tersebut dihentikan pengakuannya.

The revaluation surplus in respect of aircrafts, land and buildings is directly transferred to retained earnings when the asset is derecognized.

Aset tetap pesawat disusutkan hingga ke estimasi nilai residu dengan menggunakan metode garis lurus selama taksiran masa manfaat, sebagai berikut:

Aircraft assets are depreciated using the straight-line method to an estimated residual value based on their estimated useful lives, as follows:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
Rangka Pesawat	18 - 22	18 - 22	Airframe
Mesin	18 - 22	18 - 22	Engine
Simulator	10	10	Simulator
Rotable parts	12	12	Rotable parts
Aset pemeliharaan			Maintenance assets
Inspeksi rangka pesawat	Periode inspeksi berikut/ Next inspection period		Airframe inspection
Overhaul mesin	Periode overhaul berikut/ Next overhaul period		Engine overhaul

Perusahaan mengubah umur masa manfaat untuk jenis pesawat Airbus 330-300 di tahun 2014 dan Boeing 747-400 di tahun 2013 dari 20 tahun menjadi 22 tahun. Perubahan tersebut diperlakukan secara prospektif yang menyebabkan penurunan beban penyusutan sebesar USD 14.563.168 di tahun 2014 dan USD 3.214.148 di tahun 2013.

The Company changed the estimated useful life of Airbus 330-300 aircraft in 2014 and Boeing 747-400 aircraft in 2013 from 20 to 22 years. Such change in estimate was accounted prospectively resulting to reduction in depreciation expense by USD 14,563,168 in 2014 and USD 3,214,148 in 2013.

Aset tetap non pesawat kecuali tanah dan bangunan dicatat berdasarkan harga perolehan dikurangi akumulasi penyusutan dan penurunan nilai, jika ada dan disusutkan dengan metode garis lurus selama masa manfaat aset tersebut, sebagai berikut:

Non aircraft assets except land and buildings, are stated at cost less accumulated depreciation and impairment, if any, and are depreciated using the straight-line method based on the estimated useful life of the asset, as follows:

	Tahun/ Years	
Bangunan dan prasarana	40	Buildings and infrastructure
Kendaraan	3 - 5	Vehicles
Aset tetap lainnya (perlengkapan, perangkat keras dan instalasi)	2 - 10	Other fixed assets (office equipment, hardware and installation)

Tanah tidak disusutkan.

Land is not depreciated.

Aset sewaan disusutkan berdasarkan taksiran masa manfaat ekonomis yang sama dengan aset tetap yang dimiliki sendiri atau disusutkan selama jangka waktu yang lebih pendek antara periode sewa dan umur manfaatnya.

Assets held under finance lease are depreciated based on the same estimated useful life with owned assets or over the lease period whichever is shorter.

Taksiran masa manfaat, nilai residu dan metode penyusutan direviu minimum setiap akhir tahun buku, dan pengaruh dari setiap perubahan estimasi akuntansi diterapkan secara prospektif.

The estimated useful lives, residual values and depreciation method are reviewed at least each year end and the effect of any changes in estimate is accounted for on a prospective basis.

Beban pemeliharaan dan perbaikan dibebankan pada laporan laba rugi komprehensif konsolidasian pada saat terjadinya. Biaya-biaya lain yang terjadi selanjutnya yang timbul untuk menambah, mengganti atau memperbaiki aset tetap dicatat sebagai biaya perolehan aset jika dan hanya jika besar kemungkinan manfaat ekonomis di masa depan berkenaan dengan aset tersebut akan mengalir ke entitas dan biaya perolehan aset dapat diukur secara andal. Apabila aset tetap tidak digunakan lagi atau dijual, maka nilai tercatat dikeluarkan dari laporan keuangan konsolidasian dan keuntungan atau kerugian yang dihasilkan diakui dalam laporan laba rugi.

The cost of maintenance and repairs is charged to operations as incurred. Other costs incurred subsequently to add to, replace part of, or service an item of property, and equipment, are recognized as asset if, and only if it is probable that future economic benefits associated with the item will flow to the entity and the cost of the item can be measured reliably. When assets are retired or otherwise disposed of, their carrying amount is removed from the consolidated financial statement and the resulting gains or losses are recognized in profit or loss.

Aset dalam penyelesaian dinyatakan sebesar biaya perolehan. Biaya perolehan tersebut termasuk biaya pinjaman yang terjadi selama masa pembangunan yang timbul dari utang yang digunakan untuk pembangunan aset tersebut. Akumulasi biaya perolehan akan dipindahkan ke masing-masing aset tetap yang bersangkutan pada saat selesai dan siap digunakan.

Construction in progress is stated at cost which includes borrowing costs during construction on debts incurred to finance the construction. Construction in progress is transferred to the respective property and equipment account when complete and ready to use.

Pinjaman yang tidak spesifik digunakan untuk perolehan aset tertentu, jumlah biaya pinjaman yang dikapitalisasi tertentu terhadap jumlah pengeluaran untuk perolehan aset tersebut. Tingkat kapitalisasi adalah rata-rata tertimbang dari biaya pinjaman terhadap saldo pinjaman terkait selama periode tersebut, tidak termasuk jumlah pinjaman yang spesifik digunakan untuk perolehan aset tertentu lainnya.

For borrowings that are not specific to the acquisition of a qualifying asset, the amount capitalized is determined by applying a capitalization rate to the expenditures on qualifying asset. The capitalization rate is the weighted average of the borrowing costs applicable to the total borrowings outstanding during the period, excluding borrowings directly attributable to financing other qualifying assets.

Aset tetap dalam rangka bangun, kelola dan alih dinyatakan berdasarkan biaya perolehan setelah dikurangi akumulasi penyusutan. Penyusutan dihitung dengan menggunakan metode garis lurus selama 20 - 30 tahun.

Properties under BOT (build, operate and transfer) are stated at cost, less accumulated depreciation. Depreciation is computed using the straight-line method over 20 - 30 years.

q. Aset Tidak Lancar Tersedia Untuk Dijual

Aset tidak lancar dan kelompok yang akan dijual harus diklasifikasikan sebagai dimiliki untuk dijual jika jumlah tercatatnya akan dipulihkan terutama melalui transaksi penjualan daripada melalui penggunaan yang berkelanjutan. Kondisi ini dapat terpenuhi hanya ketika penjualan sangat mungkin dan aset tidak lancar (atau kelompok yang akan dijual) tersedia untuk dijual segera dalam kondisi sekarang. Manajemen harus berkomitmen terhadap penjualan tersebut, yang diharapkan untuk memenuhi syarat untuk pengakuan sebagai penjualan dalam satu tahun dari tanggal klasifikasi.

q. Non Current Assets Held For Sale

Noncurrent assets and disposal groups are classified as held for sale if their carrying amount will be recovered principally through a sale transaction rather than through continuing use. This condition is regarded as met only when the sale is highly probable and the noncurrent asset (or disposal group) is available for immediate sale in its present condition. Management must be committed to the sale, which should be expected to qualify for recognition as a completed sale within one year from the date of classification.

Aset tidak lancar (dan kelompok yang akan dijual) diklasifikasikan sebagai dimiliki untuk dijual diukur sebesar jumlah terendah dari jumlah tercatat sebelumnya dan nilai wajar dikurangi biaya penjualannya.

Non current assets (and disposal groups) classified as held for sale are measured at the lower of their previous carrying amount and fair value less costs to sell.

r. Penurunan Nilai Aset Non Keuangan

Pada tanggal pelaporan, Grup menelaah nilai tercatat aset non-keuangan untuk menentukan apakah terdapat indikasi bahwa aset tersebut telah mengalami penurunan nilai. Jika terdapat indikasi tersebut, nilai yang dapat diperoleh kembali dari aset diestimasi untuk menentukan tingkat kerugian penurunan nilai (jika ada). Bila tidak memungkinkan untuk mengestimasi nilai yang dapat diperoleh kembali atas suatu aset individu, Grup mengestimasi nilai yang dapat diperoleh kembali dari unit penghasil kas atas aset.

r. Impairment of Non-Financial Asset

At reporting dates, the Group reviews the carrying amount of non-financial assets to determine whether there is any indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). Where it is not possible to estimate the recoverable amount of an individual asset, the Group estimates the recoverable amount of the cash generating unit to which the asset belongs.

Perkiraan jumlah yang dapat diperoleh kembali adalah nilai tertinggi antara nilai wajar dikurangi dengan biaya untuk menjual atau nilai pakai. Dalam menilai nilai pakai, estimasi arus kas masa depan didiskontokan ke nilai kini menggunakan tingkat diskonto sebelum pajak yang menggambarkan penilaian pasar kini dari nilai waktu uang dan risiko spesifik atas aset yang mana estimasi arus kas masa depan belum disesuaikan.

Estimated recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated 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 for which the estimates of future cash flows have not been adjusted.

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

If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than its carrying amount, the carrying amount of the asset (or cash-generating unit) is reduced to its recoverable amount. An impairment loss is recognized immediately in profit d or loss, unless the relevant asset is carried at a revalued

revaluasi, dimana kerugian penurunan nilai diperlakukan sebagai penurunan revaluasi (diungkapkan dalam Catatan 3p).

Ketika rugi penurunan nilai kemudian dibalik, nilai tercatat aset (atau unit penghasil kas) meningkat menjadi estimasi yang direvisi dari jumlah terpulihkan, akan tetapi peningkatan nilai tercatat tidak boleh melebihi nilai tercatat yang telah ditentukan tanpa ada kerugian penurunan nilai yang telah diakui untuk aset (atau unit penghasil kas) di tahun sebelumnya. Pembalikan rugi penurunan nilai segera diakui dalam laba rugi, kecuali aset tersebut dicatat pada nilai revaluasi, dalam hal tersebut pembalikan rugi penurunan nilai diperlakukan sebagai kenaikan revaluasi (yang diungkapkan dalam Catatan 3p).

Kebijakan akuntansi untuk penurunan nilai aset keuangan diungkapkan dalam Catatan 3j.

s. Sewa

Sewa diklasifikasikan sebagai sewa pembiayaan jika sewa tersebut mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset. Sewa lainnya, yang tidak memenuhi kriteria tersebut, diklasifikasikan sebagai sewa operasi.

Sebagai Lessee

Aset yang diperoleh melalui sewa pembiayaan dicatat pada awal masa sewa sebesar nilai wajar aset sewaan Grup yang ditentukan pada awal kontrak atau, jika lebih rendah, sebesar nilai kini dari pembayaran sewa minimum. Liabilitas kepada *lessor* disajikan di dalam laporan posisi keuangan konsolidasi sebagai liabilitas sewa pembiayaan.

Pembayaran sewa dipisahkan antara bagian yang merupakan beban keuangan dan bagian yang merupakan pengurangan dari liabilitas sewa sehingga mencapai suatu tingkat bunga yang konstan (tetap) atas saldo liabilitas. Beban keuangan dibebankan langsung ke laba rugi. *Rental* kontijensi dibebankan pada periode terjadinya.

Pembayaran sewa operasi diakui sebagai beban dengan dasar garis lurus selama masa sewa, kecuali terdapat dasar sistematis lain yang dapat lebih mencerminkan pola waktu dari manfaat aset yang dinikmati pengguna. *Rental* kontijensi diakui sebagai beban di dalam periode terjadinya.

Dalam hal insentif diperoleh dalam sewa operasi, insentif tersebut diakui sebagai liabilitas.

amount, in which case the impairment loss is treated as a revaluation decrease (as disclosed in Note 3p).

When an impairment loss subsequently reverses, the carrying amount of the asset (or a cash-generating unit) is increased to the revised estimate of its recoverable amount, but so that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognized for the asset (or cash-generating unit) in prior years. A reversal of an impairment loss is recognized immediately in profit or loss, unless the relevant asset is carried at a revalued amount, in which case the reversal of the impairment loss is treated as a revaluation increase (as disclosed in Note 3p).

Accounting policy for impairment of financial assets is disclosed in Note 3j.

s. Leases

Leases are classified as finance leases whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the lessee. All other leases, which do not meet these criteria, are classified as operating leases.

As Lessee

Assets held under finance leases are initially recognized as assets of the Group at their fair value at the inception of the lease or, if lower, at the present value of the minimum lease payments. The corresponding liability to the lessor is included in the consolidated statement of financial position as a finance lease obligation.

Lease payments are apportioned between finance charges and reduction of the lease obligation so as to achieve a constant rate of interest on the remaining balance of the liability. Finance charges are charged directly to profit or loss. Contingent rentals are recognized as expenses in the periods in which they are incurred.

Operating lease payments are recognized as an expense on a straight-line basis over the lease term, except where another systematic basis is more representative of the time pattern in which economic benefits from the leased asset are consumed. Contingent rentals arising under operating leases are recognized as an expense in the period in which they are incurred.

In the event that lease incentives are received to enter into operating leases, such incentives are

Keseluruhan manfaat dari insentif diakui sebagai pengurangan dari biaya sewa dengan dasar garis lurus kecuali terdapat dasar sistematis lain yang lebih mencerminkan pola waktu dari manfaat yang dinikmati pengguna.

Jual dan Sewa. Balik

Aset yang dijual berdasarkan transaksi jual dan sewa-balik diperlakukan sebagai berikut:

- Jika suatu transaksi jual dan sewa-balik merupakan sewa pembiayaan, selisih lebih hasil penjualan diatas nilai tercatat, tidak segera diakui sebagai pendapatan tetapi ditangguhkan dan diamortisasi selama masa sewa.
- Jika transaksi jual dan sewa-balik merupakan sewa operasi dan transaksi tersebut dilakukan pada nilai wajar, maka laba atau rugi diakui segera. Jika harga jual dibawah nilai wajar, maka laba atau rugi diakui segera, kecuali rugi tersebut dikompensasikan dengan pembayaran sewa masa depan yang lebih rendah dari harga pasar, maka rugi tersebut ditangguhkan dan diamortisasi secara proporsional dengan pembayaran sewa selama periode penggunaan aset. Jika harga jual diatas nilai wajar, selisih lebih diatas nilai wajar tersebut ditangguhkan dan diamortisasi selama periode penggunaan aset.

Untuk sewa operasi, jika nilai wajar aset pada saat transaksi jual dan sewa-balik lebih rendah daripada nilai tercatatnya, maka rugi sebesar selisih antara nilai tercatat dan nilai wajar diakui segera.

Untuk sewa pembiayaan, tidak diperlukan penyesuaian kecuali jika telah terjadi penurunan nilai. Dalam hal ini, nilai tercatat diturunkan ke jumlah yang dapat dipulihkan.

t. Biaya Pemeliharaan Pesawat

Biaya inspeksi besar rangka pesawat dan perbaikan besar mesin pesawat milik sendiri dan sewa pembiayaan dikapitalisasi dan disusutkan selama periode sampai dengan inspeksi atau perbaikan besar berikutnya.

Bila terdapat komitmen untuk perawatan pesawat sesuai yang diatur dalam perjanjian sewa operasi, penyisihan diakui selama jangka waktu sewa atas liabilitas pengembalian sesuai

recognized as a liability. The aggregate amount of incentives is recognized as a reduction of rental expense on a straight-line basis, except where another systematic basis is more representative of the time pattern in which economic benefits from the leased asset are consumed.

Sale and Leaseback

Assets sold under a sale and leaseback transaction are accounted for as follows:

- If the sale and leaseback transaction results in a finance lease, any excess of sales proceeds over the carrying amount of the asset is deferred and amortized over the lease term.
- If the sale and leaseback transaction results in an operating lease and the transaction is established at fair value, any profit or loss is recognized immediately. If the sale price is below fair value, any profit or loss is recognized immediately except that, if the loss is compensated by future lease payments at below market price, it is deferred and amortized in proportion to the lease payments over the period for which the asset is expected to be used. If the sale price is above fair value, the excess over fair value is deferred and amortized over the period for which the asset is expected to be used.

For operating leases, if the fair value at the time of a sale and leaseback transaction is less than the carrying amount of the asset, a loss equal to the amount of the difference between the carrying amount and fair value is recognized immediately.

For finance leases, no such adjustment is necessary unless there has been impairment in value, in which case the carrying amount is reduced to recoverable amount.

t. Heavy Maintenance Costs of Aircraft

Major airframe inspection cost relating to heavy maintenance visit and engine overhauls for owned aircraft and those held on finance lease is capitalized and amortized over the period until the next expected major inspection or overhaul.

If there is a commitment related to maintenance of aircraft held under operating lease arrangements, a provision is made during the lease term for the lease return obligations

yang dipersyaratkan dalam perjanjian tersebut. Penyisihan dibuat berdasarkan pengalaman historis, petunjuk pabrik dan, jika relevan, liabilitas kontrak untuk menentukan nilai sekarang dari perkiraan biaya masa depan dari inspeksi rangka pesawat dan perbaikan mesin.

Biaya perbaikan dan pemeliharaan lainnya dibebankan pada saat terjadinya.

u. Beban Tanggahan

Biaya-biaya lain yang memenuhi kriteria pengakuan aset akan ditangguhkan dan diamortisasi dengan metode garis lurus berdasarkan masa manfaatnya.

v. Pengakuan Pendapatan dan Beban

Penjualan tiket penumpang dan jasa kargo awalnya diakui sebagai pendapatan diterima dimuka transportasi. Pendapatan operasional diakui pada saat penerbangan telah dilakukan. Penjualan didalamnya termasuk juga atas pemulihan *surcharges* selama periode berjalan.

Pendapatan jasa perbaikan dan pemeliharaan pesawat atas kontrak jangka pendek diakui pada saat jasa diserahkan kepada langganan. Pendapatan jasa perbaikan dan pemeliharaan pesawat atas kontrak jangka panjang diakui dengan menggunakan metode persentase penyelesaian.

Pendapatan atas jasa perhotelan, jasa boga, biro perjalanan dan jasa sistem reservasi serta jasa lain yang berhubungan dengan penerbangan diakui sebagai pendapatan pada saat jasa diserahkan.

Pendapatan bunga di-akru berdasarkan waktu terjadinya dengan acuan jumlah pokok terhutang dan tingkat bunga yang berlaku.

Penghasilan dividen dari investasi saham diakui pada saat hak menerima dividen telah ditetapkan.

Beban diakui pada saat terjadi.

w. Frequent Flyer Program

Perusahaan menyelenggarakan program %Garuda Frequent Flyer+ yang menyediakan penghargaan perjalanan kepada anggotanya berdasarkan akumulasi jarak tempuh. Sebagian pendapatan penumpang diatribusikan terhadap penghargaan perjalanan yang diestimasi dan dihitung berdasarkan ekpektasi penggunaan penghargaan tersebut, ditangguhkan sampai penghargaan digunakan dan dicatat sebagai pendapatan diterima dimuka. Penghargaan yang

specified within those lease agreements. The provision is made based on historical experience, manufacturers' advice and if relevant, contractual obligations, to determine the present value of the estimated future major airframe inspections cost and engine overhauls.

All other repair and maintenance costs are expensed as incurred.

u. Deferred Charges

Other charges that meet the asset recognition criteria are deferred and amortized using the straight-line method over their beneficial periods.

v. Revenue and Expense Recognition

Passenger ticket and cargo waybill sales are initially recorded as unearned transportation revenue. Revenue is recognized when transportation service is rendered. Revenue also includes recoveries from surcharges during the period.

Revenue from short-term aircraft maintenance and overhaul contract is recognized when the service is rendered. Revenue from long-term aircraft maintenance and overhaul contracts is recognized using the percentage-of-completion method.

Revenues from hotels, catering, travel agency services, reservation system services and other services related to flight operations are recognized when the services are rendered.

Interest revenue is accrued on time basis, by reference to the principal outstanding and at the applicable interest rate.

Dividend income from investment in shares is recognized when the shareholders' rights to receive such dividend have been established.

Expenses are recognized when incurred.

w. Frequent Flyer Program

The Company operates a frequent flyer program called %Garuda Frequent Flyer+ that provides travel awards to its members based on accumulated mileage. A portion of passenger revenue attributable to the award of frequent flyer benefits, estimated based on expected utilization of these benefits, is deferred until they are utilized. These deferrals of revenue are recorded as unearned revenue. Any remaining

tidak digunakan diakui sebagai pendapatan pada saat masa berlaku habis.

unutilized benefits are recognized as revenue upon expiry.

x. Imbalan Pasca-kerja dan Imbalan Kerja Jangka Panjang

x. Post-Employment Benefits and Long-Term Benefits

Imbalan Pasca-Kerja

Post-Employment Benefits

Imbalan pasca-kerja yang dicatat sebagai imbalan manfaat pasti ditentukan menggunakan metode Projected Unit Credit dengan penilaian aktuarial yang dilakukan setiap akhir periode pelaporan. Pengukuran kembali, yang terdiri keuntungan dan kerugian aktuarial, dampak dari perubahan plafon aset (jika ada) dan pengembalian aset program (tidak termasuk bunga), tercermin langsung dalam laporan posisi keuangan yang dengan beban atau kredit yang diakui dalam pendapatan komprehensif lain pada periode terjadinya. Pengukuran kembali yang diakui dalam pendapatan komprehensif lain tercermin langsung dalam laba ditahan dan tidak akan direklasifikasi ke laporan laba rugi. Biaya jasa lalu diakui dalam laporan laba rugi pada periode amandemen program. Bunga bersih dihitung dengan menggunakan tarif diskonto pada awal periode dengan liabilitas atau aset imbalan pasti. Biaya imbalan pasti dikategorikan sebagai berikut: (i) biaya jasa (termasuk biaya jasa saat ini, biaya jasa lalu, serta keuntungan dan kerugian kurtailmen dan penyelesaian); (ii) beban bunga bersih atau pendapatan; dan (iii) pengukuran kembali.

Post-employment benefits accounted for as defined benefit plan are determined using the Projected Unit Credit Method with actuarial valuations being carried out at the end of each annual reporting period. Remeasurement, comprising actuarial gains and losses, the effect of the changes to the asset ceiling (if applicable) and the return on - plan assets (excluding interest), is reflected immediately in the statement of financial position with a charge or credit recognized in other comprehensive income in the period in which they occur. Remeasurement recognized in other comprehensive income is reflected immediately in retained earnings and will not be reclassified to profit or loss. Past service cost is recognized in profit or loss in the period of a plan amendment. Net interest is calculated by applying the discount rate at the beginning of the period to the net defined benefit liability or asset. Defined benefit costs are categorized as follows: (i) service cost (including current service cost, past service cost, as well as gains and losses on curtailments and settlements); (ii) net interest expense or income; and (iii) remeasurement.

Grup menyajikan dua komponen awal biaya imbalan pasti di laporan laba rugi. Keuntungan dan kerugian kurtailmen dicatat sebagai biaya jasa lalu.

The Group presents the first two components of defined benefit cost in profit or loss. Curtailment gains and losses are accounted for as past service costs.

Imbalan Kerja Jangka Panjang

Long-Term Benefits

Perhitungan imbalan kerja jangka panjang ditentukan dengan menggunakan Projected Unit Credit. Biaya jasa lalu dan keuntungan (kerugian) aktuarial diakui langsung pada periode yang bersangkutan.

Other long-term benefits are determined using the Projected Unit Credit Method. Past service cost and actuarial gains (losses) are recognized immediately in the current operations.

Jumlah yang diakui sebagai liabilitas imbalan kerja jangka panjang di laporan posisi keuangan konsolidasian merupakan nilai kini liabilitas imbalan kerja pasti.

The other long-term employee benefit obligation recognized in the consolidated statement of financial position represents the present value of the defined benefit obligation.

y. Provisi

y. Provision

Provisi diakui bila Grup memiliki kewajiban kini (baik bersifat hukum maupun konstruktif) sebagai akibat peristiwa masa lalu dan besar kemungkinan Grup diharuskan menyelesaikan kewajiban serta jumlah kewajiban tersebut dapat diestimasi secara andal.

Provisions are recognized when the Group has a 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 diakui sebagai provisi merupakan taksiran terbaik yang diharuskan menyelesaikan kewajiban kini pada akhir periode pelaporan, dengan memperhatikan unsur risiko dan ketidakpastian yang melekat pada kewajiban tersebut. Provisi diukur menggunakan estimasi arus kas untuk menyelesaikan kewajiban kini dengan jumlah tercatatnya sebesar nilai kini dari arus kas tersebut.

Bila beberapa atau keseluruhan dari manfaat ekonomis mengharuskan penyelesaian provisi diharapkan dapat dipulihkan dari pihak ketiga, piutang diakui sebagai aset apabila terdapat kepastian tagihan dapat diterima dan jumlah piutang dapat diukur secara andal.

z. Pajak Penghasilan

Beban pajak penghasilan merupakan jumlah dari pajak kini dan pajak tangguhan.

Utang pajak tahun berjalan berdasarkan laba setelah pajak tahun berjalan. Laba setelah pajak berbeda dengan laba sebelum pajak seperti yang dilaporkan dalam laporan laba rugi dan pendapatan komprehensif lainnya secara konsolidasi karena penghasilan atau beban kena pajak atau dapat dikreditkan dari tahun sebelumnya dan yang tidak pernah kena pajak atau dikreditkan. Pajak kini Grup dihitung menggunakan tarif pajak yang telah berlaku secara substansial pada akhir periode pelaporan.

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

Liabilitas pajak tangguhan diakui untuk perbedaan temporer kena pajak terkait dengan investasi pada entitas anak dan perusahaan asosiasi, dan bagian partisipasi dalam ventura bersama, kecuali Grup mampu mengontrol pembalikan perbedaan temporer dan besar kemungkinan perbedaan temporer tidak dibalik dimasa mendatang. Aset pajak tangguhan yang timbul dari perbedaan temporer yang boleh dikurangkan yang terkait dengan investasi dan bunga hanya diakui sebatas kemungkinan akan ada laba kena pajak terhadap pemanfaatan keuntungan dari perbedaan temporer dan diharapkan dapat dibalik pada masa mendatang.

The amount recognized as a provision is the best estimate of the consideration required to settle the obligation at the end of the reporting period, taking into account the risks and uncertainties surrounding the obligation. Where a provision is measured using the cash flows estimated to settle the present obligation, its carrying amount is the present value of those cash flows.

When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, the receivable is recognized as an asset if it is virtually certain that reimbursement will be received and the amount of the receivable can be measured reliably.

z. Income Tax

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

The tax currently payable is based on taxable profit for the year. Taxable profit differs from 'profit before tax' as reported in the consolidated (statement of profit or loss and other comprehensive income statement of profit or loss) because of items of income or expense that are taxable or deductible in other years and items that are never taxable or deductible. The Group's current tax is calculated using tax rates that have been enacted or substantively enacted by the end of the reporting period.

Deferred tax assets and liabilities are recognized for the future tax consequences attributable to differences between the financial statement carrying amounts of assets and liabilities and their respective tax bases. Deferred tax liabilities are recognized for all taxable temporary differences and deferred tax assets are recognized for deductible temporary differences to the extent that it is probable that taxable income will be available in future periods against which the deductible temporary differences and fiscal losses can be utilized.

Deferred tax liabilities are recognized for taxable temporary differences associated with investments in subsidiaries and associates, and interests in joint ventures, except where the Group is able to control the reversal of the temporary difference and it is probable that the temporary difference will not reverse in the foreseeable future. Deferred tax assets arising from deductible temporary differences associated with such investments and interests are only recognized to the extent that it is probable that there will be sufficient taxable profits against which to utilize the benefits of the

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

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan tarif pajak yang diekspektasikan berlaku dalam periode ketika liabilitas diselesaikan atau aset dipulihkan dengan tarif pajak (dan peraturan pajak) yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan.

Pengukuran aset dan liabilitas pajak tangguhan mencerminkan konsekuensi pajak yang sesuai dengan cara Grup ekspektasikan, pada akhir periode pelaporan, untuk memulihkan atau menyelesaikan jumlah tercatat aset dan liabilitasnya.

Pajak kini dan pajak tangguhan diakui sebagai beban atau penghasilan dalam laba atau rugi, kecuali sepanjang pajak penghasilan yang berasal dari transaksi atau kejadian yang diakui, diluar laba atau rugi (baik dalam pendapatan komprehensif lain maupun secara langsung di ekuitas), dalam hal tersebut pajak juga diakui di luar laba atau rugi atau pada saat perlakuan akuntansi pada bisnis kombinasi. Dalam hal bisnis kombinasi, efek pajak termasuk dalam akuntansi untuk bisnis kombinasi.

aa. Instrumen Keuangan Derivatif

Instrumen keuangan derivatif awalnya dinilai berdasarkan nilai wajar pada saat tanggal kontrak dibuat, dan selanjutnya dinilai kembali berdasarkan nilai wajar pada tanggal pelaporan keuangan. Perlakuan akuntansi atas perubahan kemudian dalam nilai wajar tergantung apakah derivatif tersebut ditujukan untuk instrumen lindung nilai, dan jika benar, sifat dari obyek yang dilindungi nilainya.

Perubahan nilai wajar instrumen derivatif keuangan yang ditujukan untuk lindung arus kas masa depan yang efektif diakui sebagai bagian dari pendapatan komprehensif lain dan bagian yang tidak efektif langsung diakui dalam laporan laba rugi komprehensif. Jika transaksi lindung nilai mengakibatkan pengakuan aset atau liabilitas, akumulasi keuntungan dan kerugian dalam pendapatan komprehensif lain direklasifikasi ke laporan laba rugi komprehensif dalam periode yang sama selama aset atau

temporary differences and they are expected to reverse in the foreseeable future.

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

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply in the period in which the liability is settled or the asset realized, based on the tax rates (and tax laws) that have been enacted, or substantively enacted, by the end of the reporting period.

The measurement of deferred tax assets and liabilities reflects the consequences that would follow from the manner in which the Group expects, at the end of the reporting period, to recover or settle the carrying amount of its assets and liabilities.

Current and deferred tax are recognized in profit or loss, except when they relate to items that are recognized in other comprehensive income or directly in equity, in which case, the current and deferred tax are also recognized in other comprehensive income or directly in equity respectively. There current tax or deferred tax arises from the initial accounting for a business combination, the tax effect is included in the accounting for the business combination.

aa. Derivative Financial Instruments

Derivatives are initially recognized at fair value at the date the derivative contract is entered into and are subsequently measured to their fair value at each reporting date. The accounting for subsequent changes in fair value depends on whether the derivative is designated as a hedging instrument, and if so, the nature of the item being hedged.

Changes in fair value of derivative financial instruments that are designated as effective hedges of future cash flows are recognized as part of other comprehensive income and the ineffective portion is recognized immediately in earnings. If the hedged transaction results in the recognition of an asset or liability, the accumulated gains and losses under other comprehensive income are reclassified into earnings in the same period in which the related asset or liability affects earnings. For hedges that

liabilitas yang terkait mempengaruhi laba rugi. Untuk lindung nilai yang tidak mengakibatkan pengakuan aset atau liabilitas, jumlah yang ditangguhkan dalam pendapatan komprehensif lain diakui dalam laporan laba rugi komprehensif pada periode yang sama dimana item yang dilindung nilai mempengaruhi laba atau rugi bersih.

Untuk lindung nilai efektif terhadap eksposur perubahan nilai wajar, item yang dilindung nilai disesuaikan dengan perubahan nilai wajar yang dapat diatribusikan terhadap risiko yang dilindung nilai dan perubahan tersebut langsung diakui dalam laporan laba rugi komprehensif.

Akuntansi lindung nilai dihentikan pada saat Grup membatalkan hubungan lindung nilai, ketika instrumen lindung nilai kadaluwarsa atau dijual, diakhiri atau dieksekusi, atau ketika tidak lagi memenuhi persyaratan akuntansi lindung nilai. Keuntungan dan kerugian diakui dalam pendapatan komprehensif lainnya dan terakumulasi di ekuitas saat itu tetap berada di bagian ekuitas dan akan diakui pada saat prakiraan transaksi yang pada akhirnya diakui dalam laba rugi. Ketika prakiraan transaksi tidak lagi diharapkan akan terjadi, akumulasi keuntungan atau kerugian dalam ekuitas langsung diakui dalam laba rugi.

Suatu derivatif disajikan sebagai aset tidak lancar atau liabilitas jangka panjang jika sisa jatuh tempo dari instrumen lebih dari 12 bulan dan tidak diharapkan akan direalisasi atau diselesaikan dalam jangka waktu 12 bulan. Derivatif lainnya disajikan sebagai aset lancar atau liabilitas jangka pendek.

bb. Laba per Saham

Laba per saham dasar dihitung dengan membagi laba bersih yang dapat diatribusikan kepada entitas induk dengan jumlah rata-rata tertimbang saham yang beredar pada periode yang bersangkutan.

Laba per saham dilusian dihitung dengan membagi laba bersih yang dapat diatribusikan kepada pemilik Perusahaan dengan jumlah rata-rata tertimbang saham biasa yang telah disesuaikan dengan dampak dari semua efek berpotensi saham biasa yang dilutif.

cc. Informasi Segmen

Segmen operasi diidentifikasi berdasarkan laporan internal mengenai komponen dari Grup yang secara regular direviu oleh pengambil keputusan operasional+ dalam rangka mengalokasikan sumber daya dan menilai kinerja segmen operasi.

do not result in the recognition of an asset or liability, amounts deferred in other comprehensive income are recognized in earnings in the same period in which the hedged item affects profit or loss.

For an effective hedge of an exposure to changes in the fair value, the hedged item is adjusted for changes in fair value attributable to the risk being hedged and such changes are recognized immediately in earnings.

Hedge accounting is discontinued when the Group revokes the hedging relationship, when the hedging instrument expires or is sold, terminated, or exercised, or it no longer qualifies for hedge accounting. Any gain or loss recognized in other comprehensive income and accumulated in equity at that time remains in equity and is recognized when the forecast transaction is ultimately recognized in profit or loss. When a forecast transaction is no longer expected to occur, the gain or loss accumulated in equity is recognized immediately in profit or loss.

A derivative is presented as non-current asset or non-current liability if the remaining maturity of the instrument is more than 12 months and is not expected to be realized or settled within 12 months. Other derivatives are presented as current assets or current liabilities.

bb. Earnings per Share

Basic earnings per share is computed by dividing net income attributable to owners of the Company by the weighted average number of shares outstanding during the period.

Diluted earnings per share is computed by dividing net income attributable to owners of the Company by the weighted average number of shares outstanding as adjusted for the effects of all dilutive potential ordinary shares.

cc. Segment Information

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.

Segmen operasi adalah suatu komponen dari entitas:

- a) yang terlibat dalam aktivitas bisnis yang mana memperoleh pendapatan dan menimbulkan beban (termasuk pendapatan dan beban terkait dengan transaksi dengan komponen lain dari entitas yang sama);
- b) yang hasil operasinya dikaji ulang secara regular oleh pengambil keputusan operasional untuk membuat keputusan tentang sumber daya yang dialokasikan pada segmen tersebut dan menilai kinerjanya; dan
- c) dimana tersedia informasi keuangan yang dapat dipisahkan.

Informasi yang digunakan oleh pengambil keputusan operasional dalam rangka alokasi sumber daya dan penilaian kinerja mereka terfokus pada kategori dari setiap produk.

dd. Aset Takberwujud

Lisensi dan perangkat lunak yang diperoleh dikapitalisasi berdasarkan biaya-biaya yang terjadi untuk memperoleh dan mempersiapkannya hingga siap digunakan. Biaya-biaya ini diamortisasi dengan menggunakan metode garis lurus berdasarkan estimasi manfaat 3 . 8 tahun.

ee. Manufacturer's Incentive

Perusahaan mendapatkan kredit dari *vendor* sehubungan dengan perolehan atas peralatan udara tertentu. Berdasarkan sifatnya, kredit ini akan dicatat sebagai pengurang biaya perolehan atas peralatan udara tersebut. Kredit ini akan diselesaikan baik dengan pengembalian uang untuk pembelian selanjutnya atau saling hapus dengan tagihan dari *vendor* tersebut.

ff. Program Opsi Saham Manajemen dan Karyawan

Perusahaan menyediakan program opsi saham untuk anggota manajemen serta karyawan tetap (MESOP). Program ini terdiri dari program opsi saham bahwa setelah diselesaikan melalui penerbitan saham (pengaturan pembayaran saham yang diselesaikan dengan instrumen ekuitas) dicatat sebagai transaksi ekuitas.

Pembayaran berbasis saham yang diselesaikan dengan instrumen ekuitas kepada karyawan dan layanan sejenis lainnya diukur pada nilai wajar instrumen ekuitas pada tanggal pemberian opsi. Nilai wajar yang ditentukan pada tanggal pemberian opsi pembayaran saham yang

An operating segment is a component of an entity:

- a) that engages in business activities from which it may earn revenue and incur expenses (including revenue and expenses relating to the transaction with other components of the same entity);
- b) whose operating results are reviewed regularly by the entity's chief operating decision maker to make decision about resources to be allocated to the segments and assess its performance; and
- c) for which discrete financial information is available.

Information reported to the chief operating decision maker for the purpose of resource allocation and assessment of their performance is more specifically focused on the category of each product.

dd. Intangible Assets

Software and licenses are capitalized on the basis of the cost incurred to acquire and to prepare the assets for intended use. These costs are amortized using the straight-line method over the estimated useful life of 3 . 8 years.

ee. Manufacturer's Incentive

The Company receives credits from vendors in connection with the acquisition of certain avionic equipments. Depending on their nature, these credits are recorded as a reduction to the cost of the related avionic equipments. The credits are either settled as cash back on subsequent purchases or net-off with payable to vendors.

ff. Management and Employee Stock Option Program

The Company provides stock option program to its members of management and eligible employees (MESOP). The program consists of stock option plan that upon exercise is settled through issuance of shares (equity-settled share based payment arrangement) which is accounted as equity transaction.

Equity-settled share-based payments to employees and others providing similar services are measured at the fair value of the equity instruments at the grant date. The fair value determined at the grant date of the equity-settled share-based payments is expensed on a

diselesaikan dengan instrumen ekuitas dicatat sebagai beban dengan metode garis lurus sepanjang periode *vesting*, berdasarkan estimasi instrumen ekuitas Perusahaan yang akhirnya akan diberikan, dengan peningkatan yang sesuai pada ekuitas. Pada setiap akhir periode pelaporan, Perusahaan mengubah estimasi dari jumlah instrumen ekuitas yang diharapkan akan diberikan. Dampak dari perubahan atas estimasi awal, jika ada, diakui dalam laporan laba rugi komprehensif konsolidasian sebagai biaya kumulatif yang mencerminkan perubahan estimasi, dengan penyesuaian berdasarkan cadangan imbalan kerja yang diselesaikan dengan instrumen ekuitas.

gg. Kuasi-Reorganisasi

Pada tanggal 1 Januari 2012, Perusahaan melakukan kuasi-reorganisasi dengan mengacu pada Pernyataan Standar Akuntansi Keuangan (PSAK) No. 51 (revisi 2003) ~~“Akuntansi Kuasi-Reorganisasi”~~.

Kuasi-reorganisasi dilakukan dengan metode reorganisasi akuntansi dimana aset dan liabilitas dinilai kembali sebesar nilai wajarnya yang dihitung dengan metode nilai pasar dan arus kas yang didiskontokan. Selisih hasil revaluasi aset dan liabilitas disajikan dalam saldo selisih revaluasi aset dan liabilitas yang digunakan untuk mengeliminasi defisit. Sebagai tambahan, nilai wajar dari aset dan liabilitas yang digunakan dalam kuasi-reorganisasi menjadi saldo awal di dalam laporan keuangan yang dimulai tanggal 1 Januari 2012 dan selanjutnya diukur menggunakan kebijakan akuntansi yang relevan.

4. PERTIMBANGAN KRITIS AKUNTANSI DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN

Pertimbangan Kritis dalam Penerapan Kebijakan Akuntansi

Berikut ini adalah pertimbangan kritis, selain dari pertimbangan yang melibatkan estimasi (lihat di bawah) yang telah dibuat oleh manajemen dalam proses penerapan kebijakan akuntansi dan yang memiliki dampak yang paling signifikan pada jumlah yang dicatat dalam laporan keuangan konsolidasian:

straight-line basis over the vesting period, based on the Company’s estimate of equity instruments that will eventually vest, with a corresponding increase in equity. At the end of each reporting period, the Company revises its estimate of the number of equity instruments expected to vest. The impact of the revision of the original estimates, if any, is recognised in consolidated statements of comprehensive income such that the cumulative expense reflects the revised estimate, with a corresponding adjustment to the equity-settled employee benefits reserve.

gg. Quasi-Reorganization

As of January 1, 2012, the Company carried out a quasi-reorganization in accordance with the Statement of Financial Accounting Standards (PSAK) No. 51 (revised 2003), ~~“Accounting for Quasi-Reorganization”~~.

The quasi-reorganization was carried out using the accounting reorganization method, wherein assets and liabilities are revalued at their fair values using market value and discounted cash flows model. The revaluation surplus of asset and liabilities is recognized as difference in revaluation of assets and liabilities and used for eliminating deficit. In addition, the fair value of those assets and liabilities as used in the quasi-reorganization becomes their initial carrying amount in the consolidated financial statements commencing January 1, 2012 and are subsequently measured using the relevant accounting policies.

4. CRITICAL ACCOUNTING JUDGMENTS AND ESTIMATES

Critical Judgments in Applying Accounting Policies

The following are the critical judgments, apart from those involving estimation (see below) that management has made in the process of applying the accounting policies and that have the most significant impact on the amounts recognized in the consolidated financial statements:

i. Komitmen Sewa Operasi . Sebagai Lessee

Perusahaan mengadakan perjanjian sewa operasi untuk pesawat. Perusahaan menetapkan berdasarkan evaluasi atas syarat dan kondisi yang ada dalam perjanjian, pihak /lessor menanggung seluruh resiko secara signifikan dan manfaat kepemilikan atas pesawat sehingga diakui sebagai sewa operasi. Komitmen sewa operasi telah diungkapkan dalam Catatan 49.

ii. Jual dan Sewa-Balik

Perusahaan mengadakan perjanjian jual dan sewa balik untuk pesawat. Perusahaan menetapkan berdasarkan evaluasi atas syarat dan kondisi yang ada dalam perjanjian, transaksi jual dan sewa-balik merupakan sewa operasi dan transaksi tersebut dilakukan pada nilai wajar. Transaksi jual dan sewa-balik telah diungkapkan dalam Catatan 49.

Sumber Estimasi Ketidakpastian

Penyusunan laporan keuangan konsolidasian sesuai dengan Standar Akuntansi Keuangan Indonesia mengharuskan manajemen membuat estimasi dan asumsi yang mempengaruhi jumlah tercatat aset dan liabilitas yang dilaporkan dan pengungkapan aset dan liabilitas kontinjensi pada tanggal laporan keuangan konsolidasian serta jumlah pendapatan dan beban selama periode pelaporan. Realisasi dapat berbeda dengan jumlah yang diestimasi.

Informasi tentang asumsi utama yang dibuat mengenai masa depan dan sumber utama dari estimasi ketidakpastian lain pada akhir periode pelaporan, yang memiliki risiko signifikan yang mengakibatkan penyesuaian material terhadap jumlah tercatat aset dan liabilitas dalam periode pelaporan berikutnya dijelaskan dibawah ini.

i. Estimasi Masa Manfaat Atas Aset Tetap

Manajemen mengestimasi masa manfaat aset tetap berdasarkan penggunaan dari aset yang diharapkan dapat didukung dengan rencana dan strategi usaha yang juga mempertimbangkan perkembangan teknologi dimasa depan dan perilaku pasar. Estimasi dari masa manfaat aset tetap adalah berdasarkan penelaahan Grup secara kolektif terhadap praktek industri, evaluasi teknis internal dan pengalaman untuk aset yang sama. Estimasi masa manfaat ditelaah paling sedikit setiap akhir periode pelaporan dan diperbaharui jika ekspektasi berbeda dari estimasi sebelumnya dikarenakan pemakaian

i. Operating Lease Commitments . As Lessee

The Company has entered into commercial leases on its aircraft. The Company has determined, based on an evaluation of the substance of the terms and conditions of the arrangements, that the lessor retains all the significant risks and rewards of ownership of these aircrafts and so accounts for the contracts as operating leases. The operating lease commitments are disclosed in Note 49.

ii. Sale and Leaseback

The Company has entered into sale and leaseback of certain newly acquired aircrafts. The Company has determined, based on an evaluation of the substance of the terms and conditions of the arrangements, that sale and leaseback transaction results in an operating lease, and the transaction is established at fair value. Sale and leaseback transactions are disclosed in Note 49.

Key Sources of Estimation Uncertainty

The preparation of consolidated financial statements in accordance with Indonesian Financial Accounting Standards requires management to make estimates and assumptions that has an effect to the carrying amount of assets and liabilities and disclosure of contingent and liabilities at the date of consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could be different from those estimates.

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

i. Estimated Useful Lives Of Property and Equipment

Management has estimated the useful lives of property and equipment based on expected asset utilization based on business plans and strategies that also consider expected future technological developments and market behavior. The estimation of the useful lives of property and equipment is based on the Group's collective assessment of industry practice, internal technical evaluation and experience with similar assets. The estimated useful lives are reviewed at least each financial period-end and are updated if expectations differ from previous estimates due to physical wear and tear,

<p>dan kerusakan fisik, keusangan secara teknis atau komersial dan hukum atau pembatasan lain atas penggunaan dari aset. Tetapi, adalah mungkin, hasil dimasa depan dari operasi dapat dipengaruhi secara material oleh perubahan-perubahan dalam estimasi yang diakibatkan oleh perubahan faktor-faktor yang disebutkan diatas.</p> <p>Nilai tercatat aset tetap telah diungkapkan dalam Catatan 15.</p> <p>ii. Provisi Biaya Pengembalian dan Pemeliharaan Pesawat</p> <p>Dimana ada suatu komitmen untuk mempertahankan pesawat yang disewa dalam perjanjian sewa operasi, suatu penyisihan dibuat selama masa sewa untuk kewajiban pengembalian sewa yang telah ditetapkan dalam perjanjian sewa. Suatu penyisihan ini didasarkan pada pengalaman yang telah terjadi, saran pabrikan dan, mana yang lebih tepat, kewajiban konstruktif dalam menentukan nilai sekarang dari biaya masa yang akan datang diperkirakan atas inspeksi yang signifikan kerangka badan pesawat besar dan <i>overhaul</i> mesin. Perkiraan ini harus dibuat sehubungan dengan waktu pemeliharaan. Nilai tercatat liabilitas estimasi telah diungkapkan dalam Catatan 26.</p> <p>iii. Liabilitas Imbalan Pasca-Kerja</p> <p>Beban dari program pensiun manfaat pasti dan nilai kini dari kewajiban pensiun ditentukan oleh penilaian aktuaris dengan menggunakan beberapa asumsi diantaranya tingkat diskonto, tingkat pengembalian dana yang diharapkan, tingkat kenaikan kompensasi dan tingkat kematian. Kewajiban manfaat pasti sangat sensitif terhadap perubahan asumsi. Nilai tercatat liabilitas telah diungkapkan dalam Catatan 29.</p> <p>iv. Pajak Penghasilan</p> <p>Dalam situasi tertentu, Perusahaan tidak dapat menentukan secara pasti jumlah liabilitas pajak mereka pada saat ini atau masa depan karena proses pemeriksaan, atau negosiasi dengan otoritas perpajakan. Ketidakpastian timbul terkait dengan interpretasi dari peraturan perpajakan yang kompleks dan jumlah dan waktu dari penghasilan kena pajak di masa depan. Dalam menentukan jumlah yang harus diakui terkait dengan liabilitas pajak yang tidak pasti, Perusahaan menerapkan pertimbangan yang sama yang akan mereka gunakan dalam menentukan jumlah cadangan yang harus diakui sesuai dengan PSAK 57, Provisi, Liabilitas Kontijensi dan Aset Kontijensi. Pajak penghasilan telah diungkapkan dalam Catatan 11c.</p>	<p>technical or commercial obsolescence and legal or other limitations on the use of the assets. It is possible, however, that future results of operations could be materially affected by changes in the estimates brought about by changes in the factors mentioned above.</p> <p>The carrying amount of property and equipment is disclosed in Note 15.</p> <p>ii. Provision For Aircraft Return and Maintenance Cost</p> <p>Whenever there is a commitment to maintain aircraft held under operating lease arrangements, a provision is made during the lease term for the lease return obligations specified within those lease agreements. The provision is based upon historical experience, manufacturers' advice and, where appropriate, contractual obligations in determining the present value of the estimated future costs of major airframe inspections and engine overhauls. Estimates are required to be made in respect of the timing of maintenance. The carrying amount of estimated liability is disclosed in Note 26.</p> <p>iii. Post-Employment Benefits Obligation</p> <p>The cost of defined benefit plan and present value of the pension obligation are determined based on actuarial valuation which makes use of various assumptions such as discount rates, expected rates of return on plan assets, rates of compensation increases and mortality rates. The defined benefit obligation is highly sensitive to changes in the assumptions. The carrying amount of the obligation is disclosed in Note 29.</p> <p>iv. Income Tax</p> <p>In certain circumstances, the Company may not be able to determine the exact amount of its current or future tax liabilities due to ongoing investigations by, or negotiations with, the taxation authority. Uncertainties exist with respect to the interpretation of complex tax regulations and the amount and timing of future taxable income. In determining the amount to be recognized in respect of an uncertain tax liability, the Company applies similar considerations as it would use in determining the amount of a provision to be recognized in accordance with PSAK 57, Provisions, Contingent Liabilities and Contingent Asset. Income tax is disclosed in Note 11c.</p>
--	--

v. Rugi Penurunan Nilai Pinjaman yang Diberikan dan Piutang

Grup menilai penurunan nilai pinjaman yang diberikan dan piutang pada setiap tanggal pelaporan. Dalam menentukan apakah rugi penurunan nilai harus dicatat dalam laporan laba rugi, manajemen membuat penilaian, apakah terdapat bukti objektif bahwa kerugian telah terjadi. Manajemen juga membuat penilaian atas metodologi dan asumsi untuk memperkirakan jumlah dan waktu arus kas masa depan yang direviu secara berkala untuk mengurangi perbedaan antara estimasi kerugian dan kerugian aktualnya. Nilai tercatat pinjaman yang diberikan dan piutang telah diungkapkan dalam Catatan 7, 8, dan 46.

vi. Penyisihan Penurunan Nilai Persediaan

Grup membuat penyisihan penurunan nilai persediaan berdasarkan estimasi persediaan yang digunakan pada masa mendatang. Walaupun asumsi yang digunakan dalam mengestimasi penyisihan penurunan nilai persediaan telah sesuai dan wajar, namun perubahan signifikan atas asumsi ini akan berdampak material terhadap penyisihan penurunan nilai persediaan, yang pada akhirnya akan mempengaruhi hasil usaha Grup. Nilai tercatat persediaan diungkapkan dalam Catatan 9.

vii. Pengukuran Nilai Wajar dan Proses Penilaian

Beberapa aset dan liabilitas Grup diukur pada nilai wajar untuk tujuan keuangan. Manajemen menentukan teknik penilaian yang sesuai dan menggunakannya dalam pengukuran nilai wajar. Dalam mengestimasi nilai wajar aset atau liabilitas, Grup menggunakan data pasar yang dapat diobservasi selama tersedia. Ketika Level 1 tidak tersedia, Grup melibatkan penilai dari pihak ketiga yang memenuhi syarat untuk melakukan penilaian. Informasi tentang teknik penilaian dan dasar yang digunakan dalam menentukan nilai wajar berbagai aset dan liabilitas diungkapkan dalam Catatan 14, 15 dan 47.

v. Impairment Loss on Loans and Receivables

The Group assesses its loans and receivables for impairment at each reporting date. In determining whether an impairment loss should be recorded in profit or loss, management makes judgment as to whether there is an objective evidence that loss event has occurred. Management also makes judgment as to the methodology and assumptions for estimating the amount and timing of future cash flows which are reviewed regularly to reduce any difference between loss estimate and actual loss. The carrying amount of loans and receivables are disclosed in Notes 7, 8, and 46.

vi. Allowance for Decline in Value of Inventories

The Group provides allowance for decline in value of inventories based on estimated future usage of such inventories. While it is believed that the assumptions used in the estimation of the allowance for decline in value of inventories are appropriate and reasonable, significant changes in these assumptions may materially affect the assessment of the allowance for decline in value of inventories, which ultimately will impact the result of the Groups operations. The carrying amount of inventories is disclosed in Note 9.

vii. Fair value measurement and valuation process

Some of the Group's assets and liabilities are measured at fair value for financial purpose. Management determine the appropriate valuation techniques and inputs for fair value measurements. In estimating the fair value of an asset or liability, the Group uses market-observable data to the extent it is available. Where Level 1 input are not available, the Group engages third party qualified valuers to perform the valuation. Information about the valuation techniques and inputs used in determining the fair value of various assets and liabilities are disclosed in Notes 14, 15 and 47.

5. PENYAJIAN KEMBALI PERBANDINGAN
LAPORAN KEUANGAN KONSOLIDASIAN UNTUK
31 DESEMBER 2014, 1 JANUARI 2014/31
DESEMBER 2013 SERTA PERIODE SEMBILAN
BULAN YANG BERAKHIR PADA 30 SEPTEMBER
2014

Pada tanggal 10 Desember 2014, Perusahaan melakukan transaksi akuisisi atas saham GA yang dimiliki oleh PT Angkasa Pura I (selanjutnya disebut "transaksi").

Transaksi tersebut merupakan bisnis kombinasi atas *common control* dimana Grup dan GA merupakan badan usaha milik negara. Laporan keuangan konsolidasian untuk periode 30 September 2014 telah digabung dan disajikan kembali untuk mencerminkan akuisisi tersebut seolah-olah entitas anak di atas telah dikonsolidasi oleh Perusahaan sejak 1 Januari 2014/31 Desember 2013.

Pada tanggal 1 Januari 2015 Grup menerapkan revisi PSAK 24 (revisi 2013). Amandemen tersebut mengubah akuntansi program imbalan pasti dan pesangon. Perubahan paling signifikan terkait akuntansi atas perubahan dalam kewajiban manfaat pasti dan aset program. Amandemen mensyaratkan pengakuan perubahan dalam kewajiban manfaat pasti dan nilai wajar aset program ketika amandemen terjadi, dan karenanya menghapus pendekatan koridor yang diijinkan berdasarkan PSAK 24 versi sebelumnya dan mempercepat pengakuan biaya jasa lalu. Amandemen tersebut mensyaratkan seluruh keuntungan dan kerugian aktuarial diakui segera melalui penghasilan komprehensif lain agar supaya aset atau liabilitas pensiun bersih diakui dalam laporan posisi keuangan konsolidasian mencerminkan jumlah keseluruhan dari defisit atau surplus program.

Perusahaan dan entitas anak mengubah kebijakan akuntansi yang berkaitan dengan imbalan pasca kerja (Catatan 2x), sesuai dengan PSAK 24 dan menyajikan kembali laporan keuangan konsolidasian untuk periode sembilan bulan yang berakhir pada 30 September 2014.

Ikhtisar ringkas laporan posisi keuangan 31 Desember 2014 dan 1 Januari 2014 / 31 Desember 2013 serta laba rugi konsolidasian 30 September 2014 sebelum dan sesudah penerapan revisi PSAK 24 dan akuisisi PT Gapura Angkasa adalah sebagai berikut:

5. RESTATEMENT OF COMPARATIVE
CONSOLIDATED FINANCIAL STATEMENTS AS
OF DECEMBER 31, 2014, JANUARY 1,
2014/DECEMBER 31, 2013 AND FOR THE NINE-
MONTH PERIODS ENDED SEPTEMBER 30, 2014

On December 10, 2014, the Company acquired additional shares of GA owned by PT Angkasa Pura I (referred to as "the Transaction").

The Transaction constituted a business combination of common control entities as the Group and GA are both state-owned enterprises. The consolidated financial statements for nine-month periods ended September 30, 2014 have been restated to account for the transaction using the pooling-of-interest method to present as if the new subsidiary was combined from the period in which the merging entities were placed under common control.

On January 1, 2015, the Group implemented revised PSAK 24 (revised 2013). The amendments change the accounting for defined benefit plans and termination benefits. The most significant change relates to the accounting for changes in defined benefit obligations and plan assets. The amendments require the recognition of changes in defined benefit obligations and in fair value of plan assets when they occur, and hence eliminate the 'corridor approach' permitted under the previous version of PSAK 24 and accelerate the recognition of past service costs. The amendments require all actuarial gains and losses to be recognized immediately through other comprehensive income in order for the net pension asset or liability recognized in the consolidated statement of financial position to reflect the full value of the plan deficit or surplus.

The Company and its subsidiaries changed its accounting policy pertaining to post-employment benefits (Note 2x), in accordance with PSAK 24 and restated its consolidated financial statements for the nine-month periode ended September 30, 2014.

The summary of account as of December 31, 2014 and January 1, 2014/December 31, 2013 and September, 30, 2014 before and after implementation of the revised PSAK 24 and PT Gapura Angkasa acquisition are as follows:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	Sebelum disajikan kembali/ <i>Before restatement</i>		Setelah disajikan kembali/ <i>After restatement</i>		
	1 Januari/ January 1, 2014 /		1 Januari/ January 1, 2014 /		
	31 Desember/ December 31, 2014	31 Desember/ December 31, 2013	31 Desember/ December 31, 2014	31 Desember/ December 31, 2013	
	USD	USD	USD	USD	
KEWAJIBAN LANCAR					NON CURRENT ASSETS
Aset pajak tangguhan	107,412,835	29,535,572	119,650,511	34,850,834	Deferred tax assets
KEWAJIBAN TIDAK LANCAR					NON CURRENT LIABILITIES
Liabilitas pajak tangguhan	2,997,485	16,987,753	2,531,137	11,632,923	Deferred tax liabilities
Liabilitas imbalan kerja	140,352,566	141,410,675	190,327,180	183,337,325	Employment benefits obligation
EKUITAS					EQUITY
Saldo laba	(253,830,286)	119,211,018	(293,955,127)	83,242,722	Retained earnings
Komponen lain dari ekuitas	(120,487,161)	(163,951,715)	(126,884,816)	(165,090,777)	Other comprehensive income
Kepentingan non pengendali	12,773,917	17,169,865	15,969,623	17,100,834	Non controlling interest
	2014				
	Sembilan bulan / Nine months				
	Sebelum disajikan kembali / <i>before</i> <i>restatement</i>	Setelah disajikan kembali / <i>after</i> <i>restatement</i>			
	USD	USD			
PENDAPATAN USAHA					OPERATING REVENUES
Penerbangan berjadwal	2,474,170,236	2,474,170,234			Scheduled airline services
Penerbangan tidak berjadwal	107,124,044	107,124,044			Non-scheduled airline services
Lainnya	220,388,827	250,033,356			Others
Jumlah Pendapatan Usaha	2,801,683,107	2,831,327,634			Total Operating Revenues
BEBAN USAHA					OPERATING EXPENSES
Operasional penerbangan	1,878,566,285	1,878,514,542			Flight operations
Tiket, penjualan dan promosi	260,356,466	260,342,093			Ticketing, sales and promotion
Pemeliharaan dan perawat an	261,834,536	260,104,677			Maintenance and overhaul
Pelayanan penumpang	226,435,710	225,022,247			Passenger services
Bandara	208,032,268	225,944,705			User charges and station
Umum dan administrasi	167,625,319	173,763,271			General and administrative
Operasional hotel	25,387,975	25,387,975			Hotel operation
Operasional transportasi	13,653,241	13,653,241			Transportation operation
Operasional jaringan	12,103,810	12,103,808			Network operation
Beban (pendapatan) usaha lainnya	(1,963,437)	5,788,417			Other operating (income) charges
Jumlah Beban Usaha	3,052,032,173	3,080,624,976			Total Operating Expenses
BEBAN (PENDAPATAN) LAINNYA	(32,468,052)	(49,017,775)			OTHER (INCOME) EXPENSES
MANFAAT (BEBAN) PAJAK	67,256,863	78,201,955			TAX BENEFITS (EXPENSE)
LABA (RUGI) PERIODE BERJALAN	(215,560,255)	(220,113,162)			PROFIT (LOSS) FOR THE CURRENT PERIOD
LABA KOMPREHENSIF LAIN					OTHER COMPREHENSIVE INCOME (LOSS)
Pengukuran kembali kew ajian imbalan penuh	-	5,781,385			Remeasurement of defined benefit obligation
Selisih kurs karena penjabaran laporan keuangan	1,288,555	(15,259,497)			Exchange differences on translating foreign operations
Pajak penghasilan terkait atas item yang tidak direklasifikasi	(4,026,264)	(2,581,046)			Income tax relating to items that will not be reclassified

6. KAS DAN SETARA KAS

6. CASH AND CASH EQUIVALENTS

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Kas			Cash on hand
Rupiah	2,147,123	1,539,272	Rupiah
Dolar Amerika Serikat	221,706	930,890	U.S. Dollar
Mata uang asing lainnya	527,862	172,568	Other foreign currencies
Jumlah Kas	2,896,691	2,642,730	Total Cash on hand
Bank			Banks
Pihak berelasi (Catatan 46)			Related parties (Note 46)
Bank Negara Indonesia	27,703,888	35,861,887	Bank Negara Indonesia
Bank Mandiri	21,179,877	20,872,110	Bank Mandiri
Bank Rakyat Indonesia	12,484,822	31,708,763	Bank Rakyat Indonesia
Bank BNI Syariah	2,069,990	-	Bank BNI Syariah
Bank Syariah Mandiri	1,824,698	455,601	Bank Syariah Mandiri
Bank Mega	524,177	-	Bank Mega
Pihak ketiga			Third parties
Citibank N.A.	81,300,682	84,256,120	Citibank N.A.
Standard Chartered Bank	53,653,723	10,136,962	Standard Chartered Bank
Bank of China	39,234,321	15,485,385	Bank of China
Bank Permata	7,973,028	4,066,847	Bank Permata
Saudi Arabian Bank	4,353,822	3,173,272	Saudi Arabian Bank
Industrial Commercial Bank of China	3,892,699	1,396,139	Industrial Commercial Bank of China
Commonwealth Bank of Australia	3,618,227	12,908,505	Commonwealth Bank of Australia
Bank Central Asia	3,097,661	16,514,276	Bank Central Asia
Sumitomo Mitsui Banking Corporation	2,793,620	35,077	Sumitomo Mitsui Banking Corporation
Bank Internasional Indonesia	2,549,360	1,248,953	Bank Internasional Indonesia
The Bank of Tokyo-Mitsubishi UFJ	1,587,904	2,507,923	The Bank of Tokyo-Mitsubishi UFJ
California Bank	1,537,798	973,116	California Bank
Mizuho Bank	1,135,435	970,941	Mizuho Bank
Lloyds Bank Ltd.	966,314	247,255	Lloyds Bank Ltd.
CIMB Niaga	930,001	509,615	CIMB Niaga
Banca di Roma	776,111	839,503	Banca di Roma
Bank Muamalat	609,855	2,124,710	Bank Muamalat
ABN Amro Bank	568,363	214,874	ABN Amro Bank
Bangkok Bank Limited	386,091	898,907	Bangkok Bank Limited
United Overseas Bank	359,326	1,687,653	United Overseas Bank
National Australian Bank	340,606	579,203	National Australian Bank
Korean Exchange Bank	175,801	346,065	Korean Exchange Bank
Bank lain (masing-masing dibawah USD 300.000)	2,507,404	3,255,065	Other Banks (each below USD 300,000)
Jumlah Bank	280,135,604	253,274,727	Total bank

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Deposito berjangka			Time deposits
Pihak berelasi (Catatan 45)			Related parties (Note 45)
Bank Mega	67,800,266	-	Bank Mega
Bank Rakyat Indonesia	37,600,713	83,835,343	Bank Rakyat Indonesia
Bank Negara Indonesia	8,477,216	18,444,890	Bank Negara Indonesia
Bank Mandiri	223,784	321,543	Bank Mandiri
Pihak ketiga			Third parties
Bank Muamalat	5,993,901	65,475,884	Bank Muamalat
Bank CIMB Niaga	3,616,020	321,543	Bank CIMB Niaga
Bank Bukopin	1,963,095	3,154,924	Bank Bukopin
Bank Jabar Banten Syariah	616,185	161,919	Bank Jabar Banten Syariah
Bank Danamon	136,454	-	Bank Danamon
Bank Mega	-	6,645,763	Bank Mega
Bank Jatim	-	48,232	Bank Jatim
Jumlah deposito berjangka	<u>126,427,633</u>	<u>178,410,041</u>	Total time deposits
Jumlah	<u>409,459,928</u>	<u>434,327,498</u>	Total
Tingkat bunga deposito berjangka per tahun:			Interest rate per annum on time deposit
Rupiah	4,5% - 10,5%	4,25% - 10,75%	Rupiah
Dolar Amerika Serikat	0,85% - 3%	1,00% - 5,75%	U.S. Dollar

Kas dan setara kas berdasarkan mata uang:

Cash and cash equivalent by currency:

	30 September September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Dolar Amerika Serikat	206,987,938	192,678,442	U.S. Dollar
Rupiah	109,360,392	154,666,038	Rupiah
Renmimbi China	54,683,623	31,855,512	Chinese Renmimbi
Yen Jepang	10,953,570	13,068,509	Japanese Yen
Dolar Australia	8,124,610	17,620,548	Australian Dollar
Euro	4,561,830	5,886,899	Euro
Riyal Saudi Arabia	4,422,996	3,213,102	Saudi Arabian Riyal
Singapore Dollar	2,368,721	3,538,724	Singapore Dollar
Won Korea	1,467,176	2,228,024	Korean Won
Poundsterling Inggris	1,436,805	2,397,388	Great Britain Poundsterling
Dolar Hongkong	1,006,466	1,658,579	Hongkong Dollar
Baht Thailand	790,713	1,137,166	Thailand Dollar
Dirham Uni Emirat Arab	664,549	2,202,971	United Arab Emirates Dirh
Dolar Taiwan	6,098	360,441	Taiwan Dollar
Mata uang lainnya (masing-masing dibawah USD 300.000)	<u>2,624,441</u>	<u>1,815,155</u>	Other currencies (each under USD 300,000)
Jumlah	<u>409,459,928</u>	<u>434,327,498</u>	Total

7. PIUTANG USAHA

7. TRADE ACCOUNTS RECEIVABLES

a. Berdasarkan Debitur

a. By Debtors

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Pihak berelasi (Catatan 46)			Related parties (Note 46)
Kementerian Agama RI	7,614,315	16,062	Kementerian Agama RI
PT Jiwasraya	688,977	646,754	PT Jiwasraya
PT Pos Indonesia	651,847	1,000,506	PT Pos Indonesia
Abacus International Ltd	604,389	440,786	Abacus International Ltd
PT Angkasa Pura II	365,888	404,396	PT Angkasa Pura II
PT Bukit Asam (Persero) Tbk	239,950	124,230	PT Bukit Asam (Persero) Tbk
Lain-lain	22,441	114,751	Lain-lain
Jumlah	<u>10,187,807</u>	<u>2,747,485</u>	Total
Pihak ketiga			Third parties
Jasa penerbangan			Airlines services
Agen penumpang	43,175,275	34,677,506	Passenger agents
Agen kargo	13,118,739	15,539,489	Cargo agents
Kartu kredit	12,234,076	5,953,843	Credit cards
Perusahaan penerbangan	10,658,141	9,244,903	Airlines
Lain-lain	2,832,009	4,898,204	Others
Sub jumlah	82,018,240	70,313,945	Sub total
Non jasa penerbangan	79,430,353	54,162,034	Non airlines services
Jumlah	161,448,593	124,475,979	Total
Cadangan kerugian penurunan nilai	(5,493,854)	(6,599,637)	Allowance for impairment loss
Jumlah - bersih	<u>155,954,739</u>	<u>117,876,342</u>	Total - net
Jumlah Piutang Usaha	<u>166,142,546</u>	<u>120,623,827</u>	Total Trade Accounts Receivable

b. Berdasarkan Mata Uang

b. By Currency

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Rupiah	106,063,142	58,554,907	Rupiah
Dolar Amerika Serikat	24,077,067	38,032,436	U.S. Dollar
Euro	7,717,680	3,294,955	Euro
Yen Jepang	7,563,185	6,532,578	Japanese Yen
Won Korea	6,013,425	3,504,654	Korean Won
Ringgit Malaysia	3,720,432	1,840,851	Malaysian Ringgit
Dolar Australia	3,106,608	2,972,414	Australian Dollar
Renmimbi China	3,057,550	2,410,669	Chinese Renmimbi
Riyal Saudi Arabia	3,008,029	2,511,506	Saudi Arabian Riyal
Dolar Singapura	798,870	706,343	Singapore Dollar
Mata uang lainnya	6,510,412	6,862,151	Other currencies
Jumlah	171,636,400	127,223,464	Total
Cadangan kerugian penurunan nilai	(5,493,854)	(6,599,637)	Allowance for impairment
Jumlah bersih	<u>166,142,546</u>	<u>120,623,827</u>	Total - net

c. Berdasarkan Umur Piutang Usaha Tetapi Tidak Mengalami Penurunan Nilai

	30 September/ September 30, 2015
	USD
Belum jatuh tempo	133,133,632
Jatuh tempo	
1- 60 hari	16,951,783
61 - 180 hari	7,552,457
181 - 360 hari	4,253,184
> 360 hari	4,251,490
Jumlah	<u>166,142,546</u>

c. Aging of Trade Accounts Receivable Not Impaired

	31 Desember/ December 31, 2014	
	USD	
	89,742,524	Not yet due
		Past due
	17,158,457	1- 60 days
	5,218,172	61 - 180 days
	4,451,603	181 - 360 days
	4,053,071	> 360 days
Jumlah	<u>120,623,827</u>	Total

Jangka waktu rata-rata kredit penjualan adalah 30 - 60 hari untuk periode sembilan bulan yang berakhir 30 September 2015, dan 31 Desember 2014. Bunga tidak dikenakan kepada pelanggan yang umur piutang usaha telah jatuh tempo.

The average credit term is 30 - 60 days for the nine month period ended September 30, 2015 and December 31, 2014. No interest is charged on the overdue trade accounts receivables.

Mutasi cadangan kerugian penurunan nilai:

	30 September/ September 30, 2015
	USD
Saldo awal	6,599,637
Penambahan	198,419
Pemulihan	(1,304,202)
Jumlah	<u>5,493,854</u>

Changes in the allowance for impairment loss:

	31 Desember/ December 31, 2014	
	USD	
	2,844,443	Beginning balance
	3,843,064	Addition
	(87,870)	Recovery
Jumlah	<u>6,599,637</u>	Ending balance

Umur piutang usaha yang mengalami penurunan nilai adalah umur piutang diatas 360 hari.

The age of impaired trade accounts receivables is above 360 days.

Beban cadangan kerugian penurunan nilai secara individual dan kolektif adalah sebagai berikut:

Allowance for impairment loss from individual and collective impairment are as follows:

	30 September/ September 30, 2015
	USD
Penilaian Individu	198,419
Penilaian kolektif	-
Jumlah	<u>198,419</u>

	31 Desember/ December 31, 2014	
	USD	
	3,289,481	Individual assessments
	553,583	Collective assessments
Jumlah	<u>3,843,064</u>	Total

Dalam menentukan pemulihan dari piutang usaha, Grup mempertimbangkan setiap perubahan dalam kualitas kredit dari piutang usaha dari tanggal awalnya kredit diberikan sampai dengan akhir periode pelaporan. Konsentrasi risiko kredit terbatas pada basis pelanggan adalah besar dan tidak saling berhubungan.

In determining the recoverability of a trade account receivable, the Group considers any change in the credit quality of the trade receivable from the date credit was initially granted up to the end of the reporting period. The concentration of credit risk is limited as the customer base is large and unrelated.

Berdasarkan penelaahan yang dilakukan oleh manajemen atas piutang usaha yang telah jatuh tempo tetapi tidak mengalami penurunan nilai, manajemen beranggapan bahwa piutang usaha tersebut masih dapat dipulihkan karena tidak terdapat perubahan yang signifikan atas kualitas kredit dari pelanggan tersebut. Untuk piutang usaha yang berasal dari jasa non-penerbangan, Grup tidak memiliki jaminan atau peningkatan kredit lainnya atas piutang usaha dan juga tidak memiliki hak hukum yang saling hapus dengan setiap jumlah yang terhutang oleh Grup kepada pihak lawan. Untuk piutang dari penjualan tiket pesawat, lebih lanjut akan dibahas dalam Catatan 47 tentang risiko kredit.

Penurunan nilai piutang usaha secara individu terdiri atas beberapa rekening yang dianggap oleh manajemen tidak terpulihkan berdasarkan penilaian atas kualitas kredit dan kondisi keuangan pelanggan tersebut. Grup tidak memiliki jaminan atas saldo tersebut.

Manajemen berpendapat bahwa cadangan kerugian penurunan nilai atas piutang kepada pihak ketiga adalah cukup. Manajemen juga berpendapat bahwa tidak terdapat risiko yang terkonsentrasi secara signifikan atas piutang kepada pihak ketiga. Tidak diadakan pencadangan kerugian penurunan nilai atas piutang kepada pihak berelasi karena manajemen berpendapat seluruh piutang tersebut dapat ditagih.

8. PIUTANG LAIN-LAIN

	30 September/ September 30, 2015 USD
Pendapatan masih harus diterima	3,193,153
Piutang pegawai	2,428,976
Lain-lain	9,117,109
Jumlah	<u>14,739,238</u>

Manajemen berpendapat seluruh piutang tersebut dapat ditagih sehingga cadangan kerugian penurunan nilai tidak dibentuk.

Based on management's identification for trade account receivables that are past due but not impaired, management considers that those receivables are still realizable because based on its assessment there is no significant change in credit quality from those customers. For accounts receivables from non-airlines services, the Group does not maintain any collateral or credit enhancement over those accounts receivable and does not have any legal right of offset against any amounts owed by the Group to the counterparty. For receivable from sales of airline ticket, further discussion about credit policy is set forth in Note 47 about credit risk.

Individually impaired trade receivables consist of accounts which management considers are no longer recoverable based on its assessment of credit quality and financial condition of the customers. The Group does not have any collateral over those balances.

Management believes that the allowance for impairment losses from third parties is adequate. Management also believes that there are no significant concentrations of credit risk in third party receivable. No allowance for impairment loss was provided on receivables from related parties, as management believes that all such receivables are collectible.

8. OTHER RECEIVABLES

	31 Desember/ December 31, 2014 USD	
	2,517,089	Accrued revenues
	2,744,459	Employee receivables
	3,088,384	Others
	<u>8,349,932</u>	Total

Management believes that all such receivables are collectible thus allowance for impairment losses was not provided.

9. PERSEDIAAN

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Suku cadang	76,088,121	66,846,766	Spare parts
Jasa boga	12,004,374	15,208,350	Catering
Dokumen tiket	1,024,326	991,742	Ticketing document
Lain-lain	3,155,223	3,552,348	Others
Jumlah	<u>92,272,044</u>	<u>86,599,206</u>	Total
Penyisihan penurunan nilai persediaan	<u>(1,768,965)</u>	<u>(1,394,807)</u>	Allowance for decline in value
Jumlah bersih	<u><u>90,503,079</u></u>	<u><u>85,204,399</u></u>	Net amount

Mutasi penyisihan penurunan nilai persediaan adalah sebagai berikut:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Saldo awal	1,394,807	444,835	Beginning balance
Penambahan	450,692	1,097,330	Additions
Pemulihan	(76,534)	(147,358)	Recovery
Saldo akhir	<u><u>1,768,965</u></u>	<u><u>1,394,807</u></u>	Ending balance

Manajemen berpendapat bahwa penyisihan penurunan nilai persediaan tersebut cukup untuk menutup kerugian yang mungkin timbul dari penurunan nilai persediaan.

Pada tanggal 30 September 2015 dan 31 Desember 2014, persediaan Perusahaan telah diasuransikan kepada PT Asuransi Jasa Indonesia, pihak berelasi (Catatan 46), terhadap risiko kebakaran dan risiko lainnya berdasarkan suatu paket polis dengan nilai pertanggungan masing-masing USD 218.799.710 dan USD 240.543.826. Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutup kemungkinan kerugian atas persediaan yang dipertanggungkan.

Pada tanggal 30 September 2015 dan 31 Desember 2014, tidak terdapat persediaan yang digunakan sebagai jaminan kecuali persediaan PT Aerofood Indonesia (ACS), entitas anak, yang digunakan sebagai jaminan untuk pinjaman fasilitas kredit pinjaman jangka panjang dari Bank Rakyat Indonesia (Catatan 24).

9. INVENTORIES

Changes in the allowance for decline in value of inventories are as follows:

Management believes that the allowance for decline in value of inventories is adequate to cover possible losses on the decline in inventory value.

At September 30, 2015 and December 31, 2014, the inventories of the Company were insured with PT Asuransi Jasa Indonesia, a related party (Note 46), against fire and other risks under pool policies with total sum insured of USD 218,799,710 and USD 240,543,826, respectively. Management believes that the insurance coverage is adequate to cover possible losses on the inventories insured.

As of September 30, 2015 and December 31, 2014, no inventories were used as collateral except the inventory of PT Aerofood Indonesia (ACS), a subsidiary, which were used as collateral for the long term loan credit facility from Bank Rakyat Indonesia (Note 24).

10. UANG MUKA DAN BIAYA DIBAYAR DIMUKA

10. ADVANCES AND PREPAID EXPENSES

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Sewa a dibayar dimuka	68,807,623	66,923,530	Prepaid rent
Sewa pesawat	41,246,368	40,961,267	Aircraft rental
Suku cadang	9,569,464	7,737,208	Spare parts
Sewa gedung	3,869,575	3,370,655	Building rental
Asuransi	2,408,954	1,605,012	Insurance
Perjalanan dinas	1,971,808	2,646,311	Duty trip
Bahan bakar	1,517,722	4,901,046	Fuel
Lain-lain	8,429,872	6,620,771	Others
Jumlah	<u>137,821,386</u>	<u>134,765,800</u>	Total

11. PERPAJAKAN

11. TAXATION

a. Pajak Dibayar Dimuka

a. Prepaid Taxes

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
<u>Perusahaan</u>			<u>The Company</u>
Taksiran Pajak Penghasilan Badan Lebih Bayar			Estimated Overpayment of Corporate Income Tax
Tahun 2015	2,281,427	-	Year 2015
Tahun 2014	5,096,888	7,600,394	Year 2014
Tahun 2013	-	7,521,917	Year 2013
Sub jumlah	<u>7,378,315</u>	<u>15,122,311</u>	Sub total
<u>Entitas Anak</u>			<u>Subsidiaries</u>
Taksiran Pajak Penghasilan Badan Lebih Bayar			Estimated Overpayment of Corporate Income Tax
Tahun 2015	5,350,961	-	Year 2015
Tahun 2014	5,390,914	5,390,914	Year 2014
Tahun 2013	1,733,604	1,733,604	Year 2013
Tahun 2012 dan sebelumnya	1,536,746	1,536,746	Year 2012 and before
Pajak Pertambahan Nilai	3,459,913	3,459,912	Value Added Tax
Sub jumlah	<u>17,472,138</u>	<u>12,121,176</u>	Sub total
Jumlah	<u>24,850,453</u>	<u>27,243,487</u>	Total

b. Utang Pajak

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD
<u>Perusahaan</u>		
Pajak penghasilan		
Pasal 21	1,112,127	692,857
Pasal 23	984,423	382,023
Pasal 26	133,022	50,929
Pasal 4 (2)	34,525	17,939
Pasal 22	5,588	671,651
Pajak Pertambahan Nilai	7,533,004	7,392,809
Pajak lain-lain	37,320	12,203
Sub jumlah	<u>9,840,009</u>	<u>9,220,411</u>
<u>Entitas anak</u>		
Pajak penghasilan		
Pasal 23	869,838	379,581
Pasal 21	245,693	3,419,601
Pasal 4 (2)	218,013	35,631
Pasal 25	152,346	150,845
Pasal 26	56,945	73,018
PPh badan	12,658,763	2,139,341
Pajak Pertambahan Nilai	1,383,813	2,120,376
Pajak Pembangunan 1	1,305,728	554,649
Pajak lain-lain	337,309	365,268
Sub jumlah	<u>17,228,448</u>	<u>9,238,310</u>
Jumlah	<u>27,068,457</u>	<u>18,458,721</u>

b. Taxes Payable

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
<u>The Company</u>			
			Income taxes
			Article 21
			Article 23
			Article 26
			Article 4 (2)
			Article 22
			Value Added Taxes
			Other taxes
			Sub total
<u>Subsidiaries</u>			
			Income taxes
			Article 23
			Article 21
			Article 4 (2)
			Article 25
			Article 26
			Income tax article 29
			Value Added Taxes
			Local Government Taxes 1
			Other taxes
			Sub total
			Total

c. Manfaat (Beban) Pajak

	30 September/ September 30, 2015 USD	30 September/ September 30, 2014 USD
<u>Pajak kini</u>		
Perusahaan	-	-
Entitas anak	(14,034,595)	(7,560,721)
Jumlah pajak kini	<u>(14,034,595)</u>	<u>(7,560,721)</u>
<u>Manfaat (Beban) Pajak tangguhan</u>		
Perusahaan	(12,325,277)	82,916,672
Entitas anak	(3,246,558)	2,885,739
Jumlah pajak tangguhan	<u>(15,571,835)</u>	<u>85,802,411</u>
Beban pajak Perusahaan dan entitas anak sehubungan dengan SKP dan SPT pembetulan	(291,140)	(39,735)
Jumlah	<u>(29,897,570)</u>	<u>78,201,955</u>

c. Tax Benefit (Expense)

	30 September/ September 30, 2015 USD	30 September/ September 30, 2014 USD	
<u>Current tax</u>			
			The Company
			Subsidiaries
			Total current tax
<u>Deferred tax</u>			
			The Company
			Subsidiaries
			Total deferred tax
			Tax Expense of the Company and subsidiaries in connection with SKP and SP Correction
			Total

Rekonsiliasi antara laba (rugi) sebelum pajak menurut laporan laba rugi komprehensif konsolidasian dengan laba (rugi) fiskal Perusahaan adalah sebagai berikut:

A reconciliation between income (loss) before tax per consolidated statements of profit or loss and taxable income (fiscal loss) of the Company is as follows:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	2015/ (Sembilan bulan)/ (Nine months) USD	2014/ (Sembilan bulan)/ (Nine months) USD	
Laba sebelum pajak menurut laporan laba rugi komprehensif konsolidasian	81,331,441	(298,315,117)	Income (loss) before tax per consolidated statements of profit or loss
Eliminasi dan penyesuaian	(57,525,196)	(83,016,061)	Elimination and adjustment
Laba (rugi) sebelum pajak Perusahaan	<u>23,806,245</u>	<u>(381,331,178)</u>	Income (loss) before tax of the Company
<u>Perbedaan temporer:</u>			<u>Temporary differences:</u>
Beban penyisihan piutang ragu-ragu	(831,597)	(126,884)	Allowance for impairment losses of accounts receivables
Beban penyisihan penurunan nilai persediaan	1,340	485,708	Allowance for decline in value of inventories
Beban penyusutan	16,354,626	3,818,519	Depreciation expense
Penurunan nilai aset	(413,988)	8,416,462	Impairment of assets
Perbedaan perlakuan aset pemeliharaan	(11,907,587)	(13,659,772)	Maintenance assets
Beban imbalan pasca kerja	(11,197,542)	(6,596,786)	Post employment benefits
Beban emisi saham IPO	-	(2,707,404)	Stock issuance cost
Sub jumlah	<u>(7,994,748)</u>	<u>(10,370,157)</u>	Sub total
<u>Perbedaan yang tidak dapat diperhitungkan menurut fiskal:</u>			<u>Nondeductible expenses/ Non taxable income</u>
Sewa pembiayaan	(12,212,924)	(33,196,488)	Lease liabilities
Penghasilan yang dikenakan pajak final	(4,388,039)	(9,974,822)	Income subjected to final tax
Beban yang tidak dapat diperhitungkan menurut fiskal	41,414,399	47,598,180	Expenses that are not deductible for tax purposes
Sub jumlah	<u>24,813,435</u>	<u>4,426,870</u>	Sub total
Rugi fiskal sebelum kompensasi kerugian fiskal	40,624,933	(311,259,773)	Taxable income (fiscal loss) before fiscal loss carryforward
Kompensasi rugi fiskal	(354,870,592)	(38,123,574)	Fiscal loss carryforward
Akumulasi rugi fiskal	<u>(314,245,659)</u>	<u>(349,383,347)</u>	Accumulated fiscal loss

Rincian beban pajak dan utang (lebih bayar)
 pajak kini adalah sebagai berikut:

The details of current tax expense and tax
 payable (overpayment) are as follows:

	2015/ (Sembilan bulan)/ (Nine months)	2014/ (Sembilan bulan)/ (Nine months)	
<u>Perusahaan</u>			<u>The Company</u>
Beban pajak kini	-	-	Current tax expense
Dikurangi pajak dibayar dimuka			Less prepaid taxes
Pajak penghasilan - Pasal 15	394,643	1,728,268	Income tax - Article 15
Pajak penghasilan - Pasal 22	(895,123)	1,125,353	Income tax - Article 22
Pajak penghasilan - Pasal 23	142,547	554,111	Income tax - Article 23
Pajak penghasilan - Pasal 25	(7,386,062)	2,485,168	Income tax - Article 25
Pajak penghasilan - Pasal 28	-	-	Income tax - Article 28
Sub jumlah	<u>(7,743,996)</u>	<u>5,892,900</u>	Sub total
Kurang (lebih) bayar pajak kini	<u>(7,743,996)</u>	<u>5,892,900</u>	Current tax under (over) payment
<u>Entitas anak</u>			<u>Subsidiaries</u>
Beban pajak kini			Current tax expense
PT Garuda Maintenance Facility			PT Garuda Maintenance Facility
Aero Asia	9,916,489	4,597,559	Aero Asia
PT Aero Wisata dan entitas anak	2,470,438	1,987,825	PT Aero Wisata and subsidiaries
PT Abacus Distribution Systems			PT Abacus Distribution Systems
Indonesia	222,595	88,298	Indonesia
PT Gapura Angkasa	1,437,759	835,591	PT Gapura Angkasa
PT Aero System Indonesia	-	51,448	PT Aero System Indonesia
Garuda Indonesia Holiday France	20,941	-	Garuda Indonesia Holiday France
Jumlah	<u>14,068,222</u>	<u>7,560,720</u>	Total
Dikurangi pajak dibayar dimuka	<u>3,941,502</u>	<u>876,968</u>	Less prepaid taxes
Kurang (lebih) bayar pajak kini	<u>18,009,724</u>	<u>8,437,688</u>	Current tax under (over) payment
Disajikan sebagai:			Presented as:
Pajak dibayar di muka	5,350,961	5,937,555	Prepaid tax
Utang pajak	12,658,763	2,500,133	Tax payable
Bersih	<u>18,009,724</u>	<u>8,437,688</u>	Net

Pajak Tangguhan

Deferred Tax

Rincian dari aset dan liabilitas pajak tangguhan
 adalah sebagai berikut:

Details of deferred tax assets and liabilities are as
 follows:

	Dikreditkan (dibebankan) ke laporan laba rugi/ <i>Credited (charged)</i>	Dicatat di pendapatan komprehensif lain/ <i>Recognized in other comprehensive income</i>	Penjabaran Laporan Keuangan/ <i>Translation Adjustment</i>	30 September/ September 30, 2015		
1 Januari/ January 1, 2015	Rp	Rp	Rp	Rp	Rp	
Aset (Kewajiban) pajak tangguhan					Deferred tax assets (liabilities)	
<u>Perusahaan</u>					<u>The Company</u>	
Beban penyisihan piutang ragu-ragu	4,746,025	(183,576)	-	-	4,562,449	Allowance for impairment loss of accounts receivables
Beban penyisihan penurunan nilai persediaan	211,028	(395)	-	-	210,633	Allowance for decline in value of inventories
Penyusutan	(31,774,844)	11,048,140	-	-	(20,726,704)	Depreciation
Penurunan nilai aset	(1,060,603)	(103,497)	-	-	(1,164,100)	Impairment of asset
Penurunan investasi Merpati	1,147,028	-	-	-	1,147,028	Impairment of investment in Merpati
Penyisihan piutang jangka panjang	8,431,316	(3,037)	-	-	8,428,279	Provision for long term receivable
Perbedaan perlakuan aset pemeliharaan	(37,448,997)	(11,158,259)	-	-	(48,607,256)	Maintenance assets
Provisi estimasi biaya pengembalian dan pemeliharaan pesawat	21,368,399	1,030,966	-	-	22,399,365	Estimated liabilities for aircraft return and maintenance cost
Beban imbalan pasca kerja	25,124,460	(2,799,385)	(12,467)	-	22,312,607	Post employment benefits
Akumulasi Rugi Fiskal	88,717,650	(10,156,233)	-	-	78,561,417	Tax loss carry forward
Jumlah	79,461,462	(12,325,277)	(12,467)	-	67,123,718	Total
<u>Entitas anak</u>					<u>Subsidiaries</u>	
PT Citilink Indonesia	20,978,988	(3,629,526)	(995)	-	17,348,467	PT Citilink Indonesia
PT Abacus Distribution Systems Indonesia	69,085	55,649	(5,733)	-	119,001	PT Abacus Distribution Systems Indonesia
PT Garuda Maintenance Facility Aero Asia	12,852,829	(33,625)	1,286,900	-	14,106,104	PT Garuda Maintenance Facility Aero Asia
PT Aero Wisata dan entitas anak	2,204,684	665,174	(32,942)	(343,327)	2,493,589	PT Aero Wisata and its subsidiaries
PT Gapura Angkasa	4,083,462	(324,028)	57,772	(747,808)	3,069,398	PT Gapura Angkasa
Jumlah	40,189,048	(3,266,356)	1,305,002	(1,091,135)	37,136,559	Total
Aset pajak tangguhan - bersih	119,650,511	(15,591,633)	1,292,535	(1,091,135)	104,260,274	Deferred tax asset - net
Liabilitas pajak tangguhan - bersih						Deferred tax liabilities - net
<u>Entitas anak</u>					<u>Subsidiaries</u>	
PT Aero Systems Indonesia	(250,672)	(194,085)	14,992	-	(429,765)	PT Aero Systems Indonesia
PT Aero Wisata dan entitas anak	(2,280,465)	213,883	1,009	333,807	(1,731,766)	PT Aero Wisata and its subsidiaries
Liabilitas pajak tangguhan - bersih	(2,531,137)	19,798	16,001	333,807	(2,161,533)	Deferred tax liabilities - net

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	1 Januari/ January 1, 2014	Dikreditkan (dibebankan) ke laporan laba rugi/ Credited (charged) to income for the year	Dicatat di pendapatan komprehensif lain/ Recognized in other comprehensive income	Penjabaran Laporan Keuangan/ Translation Adjustment	31 Desember/ Desember 31, 2014	
	Rp	Rp	Rp	Rp	Rp	
Aset (Kewajiban) pajak tangguhan Perusahaan						Deferred tax assets (liabilities) The Company
Beban penyisihan piutang ragu-ragu	7,147,927	(2,401,902)	-	-	4,746,025	Allowance for impairment loss of accounts receivables
Beban penyisihan penurunan nilai persediaan	95,770	115,258	-	-	211,028	Allowance for decline in value of inventories
Penyusutan	(28,976,084)	4,701,077	(7,499,837)	-	(31,774,844)	Depreciation
Penurunan nilai aset	(1,040,291)	(20,311)	-	-	(1,060,603)	Impairment of asset
Penurunan investasi Merpati	-	1,147,028	-	-	1,147,028	Impairment of investment in Merpati
Penyisihan piutang jangka panjang	4,225,574	4,205,742	-	-	8,431,316	Provision for long term receivable
Perbedaan perlakuan aset pemeliharaan	(40,062,410)	2,613,413	-	-	(37,448,997)	Maintenance assets
Provisi estimasi biaya pengembalian dan pemeliharaan pesawat	13,748,833	7,619,566	-	-	21,368,399	Estimated liabilities for aircraft return and maintenance cost
Beban imbalan pasca kerja	25,987,200	(1,839,675)	976,935	-	25,124,460	Post employment benefits
Beban emisi saham	779,643	(779,643)	-	-	-	Stock issuance cost
Akumulasi Rugi Fiskal	9,530,895	79,186,755	-	-	88,717,650	Tax loss carry forward
Jumlah	(8,562,943)	94,547,308	(6,522,902)	-	79,461,462	Total
Entitas anak						Subsidiaries
PT Citilink Indonesia	15,855,587	4,194,607	928,794	-	20,978,988	PT Citilink Indonesia
PT Abacus Distribution Systems Indonesia	65,890	16,877	(13,682)	-	69,085	PT Abacus Distribution Systems Indonesia
PT Garuda Maintenance Facility Aero Asia	13,065,708	(1,059,820)	846,941	-	12,852,829	PT Garuda Maintenance Facility Aero Asia
PT Aero Wisata dan entitas anak	2,388,550	(86,119)	16,304	(114,051)	2,204,684	PT Aero Wisata and its subsidiaries
PT Gapura Angkasa	3,475,099	(1,012,927)	710,055	911,235	4,083,462	PT Gapura Angkasa
Jumlah	34,850,834	2,052,618	2,488,412	797,184	40,189,048	Total
Aset pajak tangguhan - bersih	26,287,891	96,599,926	(4,034,490)	797,184	119,650,511	Deferred tax asset - net
Liabilitas pajak tangguhan - bersih						Deferred tax liabilities - net
Entitas anak						Subsidiaries
PT Aero Systems Indonesia	(103,458)	(179,630)	32,416	-	(250,672)	PT Aero Systems Indonesia
PT Aero Wisata dan entitas anak	(2,966,522)	608,709	(41,166)	118,514	(2,280,465)	PT Aero Wisata and its subsidiaries
Liabilitas pajak tangguhan - bersih	(3,069,980)	429,079	(8,750)	118,514	(2,531,137)	Deferred tax liabilities - net

Rekonsiliasi antara manfaat pajak dan hasil perkalian rugi akuntansi sebelum pajak penghasilan dengan tarif pajak yang berlaku adalah sebagai berikut:

A reconciliation between the total tax benefit and the amounts computed by applying the effective tax rate to loss before income taxes as follows:

	2015/ (Sembilan bulan)/ (Nine months) USD	2015/ (Sembilan bulan)/ (Nine months) USD	
Laba (rugi) sebelum pajak menurut laporan laba rugi komprehensif konsolidasian	81,331,441	(298,315,117)	Income (loss) before tax per consolidated statements of profit or loss
Manfaat pajak dengan tarif yang berlaku	(20,332,860)	74,578,779	Tax benefit at effective tax rates
Dampak pajak atas perbedaan yang tidak dapat diperhitungkan menurut fiskal:			Tax effects of non deductible expenses:
Perusahaan	(6,203,359)	(1,106,718)	The Company
Entitas anak	(3,070,211)	4,769,629	Subsidiaries
Beban pajak sehubungan dengan SKP dan SPT pemetulan	(291,140)	(39,735)	Tax expense related to tax assessment letter and revised annual tax return
Manfaat (beban) pajak menurut laporan laba rugi komprehensif konsolidasian	<u>(29,897,570)</u>	<u>78,201,955</u>	Tax benefit (expense) per consolidated statements of profit or loss

12. DANA PERAWATAN PESAWAT DAN UANG JAMINAN

12. MAINTENANCE RESERVE FUND AND SECURITY DEPOSITS

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Dana perawat an pesawat (Catatan 49)	804,987,175	606,698,350	Aircraft maintenance reserve funds (Note 49)
Uang jaminan sewa operasi (Catatan 49)	182,364,272	180,234,967	Operating lease security deposits (Note 49)
Jumlah	<u>987,351,447</u>	<u>786,933,317</u>	Total

13. UANG MUKA PEMBELIAN PESAWAT

13. ADVANCES FOR PURCHASE OF AIRCRAFT

Akun ini merupakan uang muka pembelian pesawat Boeing 777-300ER, Boeing 737-800 NG, Boeing 737-800 MAX, Airbus A330-200, Airbus A320-200, Bombardier CRJ1000, dan ATR 72-600 serta peralatan simulator. Rincian atas perjanjian tersebut telah dijelaskan dalam Catatan 49.

This account represents advances for the purchase of Boeing 777-300ER, Boeing 737-800 NG, Boeing 737-800 MAX, Airbus A330-200, Airbus A320-200, Bombardier CRJ1000, and ATR 72-600 and simulator equipment. Details of related agreements have been disclosed in Note 49.

Berikut dengan rincian uang muka pembelian pesawat:

Below are the details of advances for purchase of aircraft:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
A330			A330
Saldo Awal	159,333,216	189,873,807	Beginning balance
Penambahan	20,366,199	179,663,642	Additions
Pengurangan	(55,505,508)	(210,204,233)	Deductions
Saldo Akhir	<u>124,193,907</u>	<u>159,333,216</u>	Ending balance
A320			A320
Saldo Awal	83,742,958	73,273,288	Beginning balance
Penambahan	41,112,807	36,027,459	Additions
Pengurangan	(76,154,450)	(25,557,789)	Deductions
Saldo Akhir	<u>48,701,315</u>	<u>83,742,958</u>	Ending balance
B777-300ER			B777-300ER
Saldo Awal	116,987,900	219,297,500	Beginning balance
Penambahan	162,506	23,280,314	Additions
Pengurangan	(70,706,419)	(115,894,874)	Deductions
Dialihkan ke B737-800 MAX	-	(9,695,040)	Transfer out to B737-800 MAX
Saldo Akhir	<u>46,443,987</u>	<u>116,987,900</u>	Ending balance
B737-800			B737-800
Saldo Awal	-	9,664,720	Beginning balance
Penambahan	-	2,107,666	Additions
Pengurangan	-	-	Deductions
Dialihkan ke B737-800 MAX	-	(11,772,386)	Transfer out to B737-800 MAX
Saldo Akhir	<u>-</u>	<u>-</u>	Ending balance
B737-800 MAX			B737-800 MAX
Saldo awal	21,467,426	-	Saldo awal
Dialihkan dari B777-300 ER dan B737-800 NG	-	21,467,426	Transfer in from B777-300 ER and B737-800 NG
Penambahan	2,383,420	-	
Pengurangan	-	-	Pengurangan
Saldo akhir	<u>23,850,846</u>	<u>21,467,426</u>	Saldo akhir
CRJ1000 NextGen			CRJ1000 NextGen
Saldo Awal	-	4,467,370	Beginning balance
Penambahan	-	1,278,912	Additions
Pengurangan	-	(5,746,282)	Deductions
Saldo Akhir	<u>-</u>	<u>-</u>	Ending balance
ATR 72-600			ATR 72-600
Saldo Awal	2,418,000	2,418,000	Beginning balance
Penambahan	-	-	Additions
Pengurangan	-	-	Deductions
Saldo Akhir	<u>2,418,000</u>	<u>2,418,000</u>	Ending balance
Simulator Pesawat			Flight Simulator
Saldo Awal	4,933,991	1,371,750	Beginning balance
Penambahan	2,577,296	6,310,427	Additions
Pengurangan	(7,501,872)	(2,748,186)	Deductions
Saldo Akhir	<u>9,415</u>	<u>4,933,991</u>	Ending balance
Jumlah	<u>245,617,470</u>	<u>388,883,491</u>	Total

14. INVESTASI PADA ENTITAS ASOSIASI

14. INVESTMENT IN ASSOCIATES

	Tempat kedudukan/ <i>Domicile</i>	Persentase kepemilikan/ <i>Percentage of Ownership</i> %	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD
PT Aeroprima	Jakarta	40.00	303,138	477,417
PT Aeronurti Catering Services	Jakarta	45.00	51,834	68,230
Jumlah/ <i>Total</i>			<u>354,972</u>	<u>545,647</u>

Entitas asosiasi yang dimiliki oleh Grup seluruhnya beroperasi di Indonesia.

The associates of the Group are operating exclusively in Indonesia.

Mutasi investasi pada entitas asosiasi:

Changes in investments in associates:

	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD	
PT Aeroprima			PT Aeroprima
Saldo awal tahun	477,417	846,645	Balance at beginning of year
Bagian laba (rugi) bersih	(139,922)	(376,188)	Equity in net income
Dividen	-	-	Dividends
Selisih kurs penjabaran	(34,357)	6,960	Translation adjustment
Saldo akhir tahun	<u>303,138</u>	<u>477,417</u>	Balance at end of year
PT Aeronurti Catering Services			PT Aeronurti Catering Services
Saldo awal tahun	68,230	125,442	Balance at beginning of year
Bagian laba (rugi) bersih	(12,880)	(58,259)	Equity in net loss
Selisih kurs penjabaran	(3,516)	1,047	Translation adjustment
Saldo akhir tahun	<u>51,834</u>	<u>68,230</u>	Balance at end of year

Ringkasan informasi keuangan terkait dengan asosiasi adalah sebagai berikut:

Summarized financial information in respect of associates is set out below:

	30 September/ September 30, 2015		
	Aeroprima	Aeronurti	
	USD	USD	
Aset	2,582,227	553,293	Assets
Liabilitas	1,853,234	568,280	Liabilities
Ekuitas yang dapat diatribusikan kepada pemilik	728,993	(5,739)	Equity attributable to owners of the Group
Kepentingan non pengendali	-	(9,248)	Non-controlling interest
Jumlah	2,582,227	553,293	Total
Pendapatan	3,099,400	688,411	Revenue
Beban	(2,846,209)	(748,823)	Expenses
Laba (rugi)	253,191	(60,412)	Profit (loss)
Laba (rugi) yang dapat diatribusikan kepada:			Profit (loss) attributable to:
Pemilik	151,914.48	(33,226)	Owner of the company
Kepentingan non pengendali	101,276	(27,185)	Non-controlling interest
Laba (rugi) untuk periode berjalan	253,191	(60,412)	Profit (loss) for the period
Pendapatan komprehensif lainnya yang dapat diatribusikan kepada:			Other comprehensive income attributable to:
Pemilik	-	-	Owner of the company
Kepentingan non pengendali	-	-	Non-controlling interest
Jumlah pendapatan komprehensif periode berjalan	253,191	(60,412)	Total comprehensive income for the period

	Aset/ Asset	Kewajiban/ Liabilities	Pendapatan/ Revenue	Laba (rugi)/ Profit (Loss)	
	USD	USD	USD	USD	
31 Desember 2014					December 31, 2014
PT Aeroprima	3,080,500	1,915,812	4,136,895	(940,472)	PT Aeroprima
PT Aeronurti Catering Services	653,807	551,866	876,699	(129,465)	PT Aeronurti Catering Services
Jumlah	3,734,307	2,467,678	5,013,594	(1,069,937)	Total

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER 2014, DAN 1 JANUARI
 2014/31 DESEMBER 2013 SERTA UNTUK PERIODE SEMBILAN BULAN YANG
 BERAKHIR 30 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31, 2014 AND JANUARY 1,
 2014/DECEMBER 31, 2013 AND FOR THE NINE-MONTH PERIODS ENDED
 SEPTEMBER 30, 2015 AND 2014 (UNAUDITED) - Continued

15. ASET TETAP

15. PROPERTY AND EQUIPMENT

	1 Januari/ January 1, 2015	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Selisih kurs penjabaran/ Currency conversion	Jumlah sebelum penyesuaian revaluasi/ Total before revaluation adjustment	Surplus revaluasi/ Revaluations surplus	30 September/ September 30, 2015	30 September 2015/ September 30, 2015		
	USD	USD	USD	USD	USD	USD	USD	USD	USD		
Biaya Perolehan/revaluasi:										Acquisition Cost/Revaluation:	
Aset pesawat										Aircraft assets	
Pemilikan langsung										Direct Acquisition	
Rangka pesawat	16,130,195	1,623,788	(2,090,107)	(252,600)	-	160,590,276	-	160,590,276	-	Airframes	
Mesin	194,127,134	3,663,938	(24,498,779)	1,474,716	-	174,767,009	-	174,767,009	-	Engines	
Simulator	97,677,170	279,935	-	-	-	97,957,105	-	97,957,105	-	Simulators	
Rotable parts	148,312,198	2,775,465	(1,522)	-	-	151,086,141	-	151,086,141	-	Rotable parts	
Aset pemeliharaan										Maintenance assets	
Rangka pesawat	49,531,939	7,611,709	(551,619)	-	-	56,592,029	-	56,592,029	-	Airframes	
Mesin sewa	156,067,249	17,371,592	(22,490,113)	-	-	150,948,728	-	150,948,728	-	Engines	
Aset sewa pembiayaan										Leased assets	
Rangka pesawat	457,783,880	-	-	(1,774,626)	-	456,009,254	-	456,009,254	-	Airframes	
Mesin	119,604,251	-	-	-	-	119,604,251	-	119,604,251	-	Engines	
Pemugaran kabin pesawat	28,033,601	5,212,762	(5,026,175)	-	-	28,220,188	-	28,220,188	-	Cabin refurbishment	
Pembangunan aset sewa	75,636,636	-	-	-	-	75,636,636	-	75,636,636	-	Leasehold improvement	
Aset non-pesawat										Non aircraft assets	
Pemilikan langsung										Direct Acquisition	
Peralatan	224,358,018	7,341,284	(514,172)	(233,992)	(3,102,817)	227,848,321	-	227,848,321	-	Equipment	
Perangkat keras	7,326,574	22,984	-	-	-	7,349,558	-	7,349,558	-	Hardware	
Kendaraan	91,394,762	1,923,216	(3,541,498)	4,145	(8,634,313)	81,146,312	-	81,146,312	-	Vehicles	
Mesin	9,949,624	1,550,087	(2,693)	36,671	(1,512,600)	10,021,089	-	10,021,089	-	Engines	
Instalasi	6,549,135	427,523	(5,886)	159,907	(1,037,252)	6,093,427	-	6,093,427	-	Installation	
Tanah	120,436,938	-	-	34,158	(10,378,381)	110,399,715	-	110,399,715	-	Land	
Hak atas tanah	62,202	-	-	-	-	62,202	-	62,202	-	Land right	
Bangunan dan prasarana	92,584,399	1,621,236	-	856,627	(5,197,108)	89,865,154	-	89,865,154	-	Buildings and infrastructure	
Aset dalam penyelesaian	56,865,396	7,590,618	(13,176)	(1,780,642)	(813,468)	61,730,142	-	61,730,142	-	Assets under construction	
Aset sewa kendaraan	-	540,769	-	90,061	(150,286)	480,544	-	480,544	-	Leasehold improvement	
Pembangunan aset sewa										Buildings	
Bangunan	12,128,177	491,397	(371,504)	(75,555)	(422,972)	11,749,543	-	11,749,543	-	Buildings	
Bangun, kelola, alih	-	-	-	-	-	-	-	-	-	Building, operate, transfer	
Bangunan dan prasarana	1,621,940	1,181	(22)	-	(138,642)	1,484,457	-	1,484,457	-	Buildings and infrastructure	
Mesin	119,151	-	(23,231)	-	(9,164)	86,756	-	86,756	-	Engines	
Instalasi	120,426	-	-	-	(18,215)	102,211	-	102,211	-	Installation	
Jumlah	2,111,599,995	60,049,484	(59,249,083)	(1,154,130)	(31,415,218)	2,079,831,048	-	2,079,831,048	1,544,208,894	535,622,154	Total

PT. GARUDA INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
30 SEPTEMBER 2015 (TIDAK DIAUDIT) DAN 31 DESEMBER 2014 SERTA UNTUK
PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
SEPTEMBER 30, 2015 (UNAUDITED) AND DECEMBER 31, 2014 AND
FOR THE NINE-MONTH PERIODS ENDED
SEPTEMBER 30, 2015 AND 2014 (UNAUDITED) - Continued

	1 Januari/ January 1, 2015 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	Reklasifikasi/ Reclassification USD	Selisih kurs penjabaran/ Currency conversion USD	Jumlah sebelum penyesuaian revaluasi/ Total before revaluation adjustment USD	Surplus revaluasi/ Revaluation surplus USD	30 September/ September 30, 2015 USD	
Akumulasi penyusutan:									Accumulated depreciation:
Ases pesawat									Aircraft assets
Pemilikan langsung									Direct Acquisition
Rangka pesawat	38,285,978	20,450,980	(466,319)	(88,011)	-	58,182,628	-	58,182,628	Airframes
Mesin	39,526,878	35,426,321	(20,834,842)	578,002	-	54,696,359	-	54,696,359	Engines
Simulator	53,098,251	3,231,065	-	-	-	56,329,316	-	56,329,316	Simulators
Rotable parts	118,830,636	4,147,657	(1,522)	-	-	122,976,771	-	122,976,771	Rotable parts
Aset pemeliharaan									Maintenance assets
Rangka pesawat	15,749,456	4,194,256	(551,619)	-	-	19,392,093	-	19,392,093	Airframes
Mesin sewa	104,197,707	27,423,958	(22,490,113)	-	-	109,131,552	-	109,131,552	Engines
Aset sewa pembiayaan									Leased assets
Rangka pesawat	419,467,935	4,024,379	-	(628,513)	-	422,863,801	-	422,863,801	Airframes
Mesin	74,947,042	2,853,805	-	-	-	77,800,847	-	77,800,847	Engines
Pemugaran kabin pesawat	27,575,333	635,312	(5,026,175)	-	-	23,184,470	-	23,184,470	Cabin refurbishment
Pengembangan aset sewa	28,093,890	5,382,688	-	-	-	33,476,578	-	33,476,578	Leasehold improvement
Aset non pesawat									Non aircraft assets
Pemilikan langsung									Direct Acquisition
Peralatan	165,440,274	9,094,941	(315,007)	(157,748)	(2,279,592)	171,782,868	-	171,782,868	Equipment
Perangkat keras	5,315,964	616,862	-	-	-	5,932,826	-	5,932,826	Hardware
Kendaraan	80,815,206	5,721,001	(1,764,544)	(310,028)	(5,426,782)	79,034,853	-	79,034,853	Vehicles
Mesin	4,294,074	1,403,900	(2,693)	-	(890,636)	4,804,645	-	4,804,645	Engine
Instalasi	3,879,340	450,381	(5,886)	-	(722,262)	3,601,573	-	3,601,573	Installation
Bangunan dan prasarana	1,793,003	5,167,629	-	-	(2,121,521)	4,839,111	-	4,839,111	Buildings & Infrastructure
Aset sewa									Leased assets
Kendaraan	36,149	68,681	-	-	(8,295)	96,535	-	96,535	Vehicles
Pengembangan aset sewa									Leasehold improvement
Bangunan	5,990,812	1,694,417	-	-	(251,427)	7,433,802	-	7,433,802	Buildings
Bangun, kelola, alih									Buildings, operate, transfer
Bangunan dan prasarana	1,028,127	154,937	(22)	-	(163,182)	1,019,860	-	1,019,860	Buildings & Infrastructure
Mesin	119,151	-	(23,042)	-	(9,236)	86,873	-	86,873	Engine
Instalasi	120,427	-	-	-	(18,219)	102,208	-	102,208	Installation
Jumlah	1,188,605,633	132,143,170	(51,481,784)	(606,298)	(11,891,152)	1,256,769,569	-	1,256,769,569	Total
Nilai tercatat	922,994,362							823,061,479	Net carrying value

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER 2014, DAN 1 JANUARI
 2014/31 DESEMBER 2013 SERTA UNTUK PERIODE SEMBILAN BULAN YANG
 BERAKHIR 30 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31, 2014 AND JANUARY 1,
 2014/DECEMBER 31, 2013 AND FOR THE NINE-MONTH PERIODS ENDED
 SEPTEMBER 30, 2015 AND 2014 (UNAUDITED) - Continued

	1 Januari/ January 1, 2014	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Selisih kurs penjabaran/ Currency conversion	Jumlah sebelum penyesuaian revaluasi/ Total before revaluation adjustment	Surplus revaluasi/ Revaluations surplus	31 Desember/ December 31, 2014	31 Desember 2014/ December 31, 2014		
	USD	USD	USD	USD	USD	USD	USD	USD	Biaya perolehan/ Cost	Revaluasi/ Revaluation	
Biaya Perolehan/ revaluasi:											Acquisition Cost/Revaluation:
Aset pesawat											Aircraft assets
Pemilikan langsung											Direct Acquisition
Rangka pesawat	24,667,572	4,532,323	-	172,839,340	-	202,039,235	(40,730,040)	161,309,195	-	161,309,195	Airframes
Mesin	67,839,366	20,038,684	(1,823,889)	92,412,135	-	178,466,296	15,660,838	194,127,134	-	194,127,134	Engines
Simulator	94,776,895	2,900,275	-	-	-	97,677,170	-	97,677,170	97,677,170	-	Simulators
Rotable parts	136,930,314	11,158,333	-	223,551	-	148,312,198	-	148,312,198	148,312,198	-	Rotable parts
Aset pemeliharaan											Maintenance assets
Rangka pesawat	38,356,668	11,625,058	(449,787)	-	-	49,531,939	-	49,531,939	49,531,939	-	Airframes
Mesin sewa	108,560,154	58,283,952	(10,776,857)	-	-	156,067,249	-	156,067,249	156,067,249	-	Engines
Aset sewa pembiayaan											Leased assets
Rangka pesawat	614,627,621	21,141,639	(2,413,125)	(175,572,255)	-	457,783,880	-	457,783,880	457,783,880	-	Airframes
Mesin	186,222,911	26,654,835	-	(93,273,495)	-	119,604,251	-	119,604,251	119,604,251	-	Engines
Pemugaran kabin pesawat	50,874,174	-	(22,840,573)	-	-	28,033,601	-	28,033,601	28,033,601	-	Cabin refurbishment
Pengembangan aset sewa	74,320,636	1,316,000	-	-	-	75,636,636	-	75,636,636	75,636,636	-	Leasehold improvement
Aset non-pesawat											Non aircraft assets
Pemilikan langsung											Direct Acquisition
Peralatan	215,253,514	9,765,019	(740,471)	187,358	(107,402)	224,358,018	-	224,358,018	224,358,018	-	Equipment
Perangkat keras	5,870,640	410,001	-	1,045,933	-	7,326,574	-	7,326,574	7,326,574	-	Hardware
Kendaraan	90,841,355	4,959,806	(3,476,506)	-	(929,893)	91,394,762	-	91,394,762	91,394,762	-	Vehicles
Mesin	10,096,539	777,199	(240,677)	(522,284)	(161,153)	9,949,624	-	9,949,624	9,949,624	-	Engines
Instalasi	6,111,426	406,573	(87,702)	253,415	(134,577)	6,549,135	-	6,549,135	6,549,135	-	Installation
Tanah	93,830,316	44,356	-	(450,021)	(1,170,603)	92,254,048	28,182,890	120,436,938	-	120,436,938	Land
Hak atas tanah	62,202	-	-	-	-	62,202	-	62,202	62,202	-	Land right
Bangunan dan prasarana	87,737,466	3,724,129	(1,933,004)	968,490	(3,215,862)	87,281,219	5,303,180	92,584,399	-	92,584,399	Buildings and infrastructure
Aset dalam penyelesaian	36,425,753	23,151,368	(1,118,182)	(1,500,791)	(92,752)	56,865,396	-	56,865,396	56,865,396	-	Assets under construction
Pengembangan aset sewa											Leasehold improvement
Bangunan	7,726,491	4,453,279	-	-	(51,593)	12,128,177	-	12,128,177	12,128,177	-	Buildings
Bangun, kelola, alih											Building, operate, transfer
Bangunan dan prasarana	2,040,703	769,406	-	(1,166,845)	(21,324)	1,621,940	-	1,621,940	1,621,940	-	Buildings and infrastructure
Mesin	285,312	-	-	(163,707)	(2,454)	119,151	-	119,151	119,151	-	Engines
Instalasi	440,544	-	-	(317,638)	(2,480)	120,426	-	120,426	120,426	-	Installation
Jumlah	1,953,898,572	206,112,235	(45,900,773)	(5,036,814)	(5,890,093)	2,103,183,127	8,416,868	2,111,599,995	1,543,142,329	568,457,666	Total

PT. GARUDA INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
30 SEPTEMBER 2015 (TIDAK DIAUDIT) DAN 31 DESEMBER 2014 SERTA UNTUK
PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
SEPTEMBER 30, 2015 (UNAUDITED) AND DECEMBER 31, 2014 AND
FOR THE NINE-MONTH PERIODS ENDED
SEPTEMBER 30, 2015 AND 2014 (UNAUDITED) - Continued

	1 Januari/ January 1, 2014 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	Reklasifikasi/ Reclassification USD	Selisih kurs penjabaran/ Currency conversion USD	Jumlah sebelum penyesuaian revaluasi/ Total before revaluation adjustment USD	Surplus revaluasi/ Revaluation surplus USD	31 Desember/ December 31, 2014 USD	
Akumulasi penyusutan:									Accumulated depreciation:
Ases pesawat									Aircraft assets
Pemilikan langsung									Direct Acquisition
Rangka pesawat	1,704,973	15,162,779	-	21,418,226	-	38,285,978	-	38,285,978	Airframes
Mesin	2,061,258	11,079,695	(1,823,889)	28,209,814	-	39,526,878	-	39,526,878	Engines
Simulator	49,039,675	4,058,576	-	-	-	53,098,251	-	53,098,251	Simulators
Rotable parts	114,532,652	4,294,258	-	3,726	-	118,830,636	-	118,830,636	Rotable parts
Aset pemeliharaan									Maintenance assets
Rangka pesawat	12,135,100	4,064,143	(449,787)	-	-	15,749,456	-	15,749,456	Airframes
Mesin sewa	72,755,532	42,219,032	(10,776,857)	-	-	104,197,707	-	104,197,707	Engines
Aset sewa pembiayaan									Leased assets
Rangka pesawat	398,664,487	44,331,895	(2,413,125)	(21,115,322)	-	419,467,935	-	419,467,935	Airframes
Mesin	88,484,418	13,301,603	-	(26,838,979)	-	74,947,042	-	74,947,042	Engines
Pemugaran kabin pesawat	46,235,926	4,179,980	(22,840,573)	-	-	27,575,333	-	27,575,333	Cabin refurbishment
Pengembangan aset sewa	20,961,223	7,132,667	-	-	-	28,093,890	-	28,093,890	Leasehold improvement
Aset non pesawat									Non aircraft assets
Pemilikan langsung									Direct Acquisition
Peralatan	152,560,229	13,984,535	(408,723)	(52,168)	(643,599)	165,440,274	-	165,440,274	Equipment
Perangkat keras	6,121,579	1,161,152	-	(1,966,767)	-	5,315,964	-	5,315,964	Hardware
Kendaraan	76,414,431	8,602,391	(1,807,215)	-	(2,394,401)	80,815,206	-	80,815,206	Vehicles
Mesin	3,819,204	1,014,605	(253,064)	(40,307)	(246,364)	4,294,074	-	4,294,074	Engine
Instalasi	6,178,213	562,667	(69,505)	(2,597,606)	(194,429)	3,879,340	-	3,879,340	Installation
Bangunan dan prasarana	658,762	1,788,044	(329,758)	57,501	(381,546)	1,793,003	-	1,793,003	Buildings & Infrastructure
Aset sewa									Leased assets
Kendaraan	36,149	-	-	-	-	36,149	-	36,149	Vehicles
Pengembangan aset sewa									Leasehold improvement
Bangunan	3,745,581	2,285,063	-	-	(39,832)	5,990,812	-	5,990,812	Buildings
Bangun, kelola, alih									Buildings, operate, transfer
Bangunan dan prasarana	2,061,652	207,073	-	(1,199,733)	(40,865)	1,028,127	-	1,028,127	Buildings & Infrastructure
Mesin	308,431	-	-	(186,826)	(2,454)	119,151	-	119,151	Engine
Instalasi	401,257	-	-	(278,352)	(2,478)	120,427	-	120,427	Installation
Jumlah	1,058,880,732	179,430,158	(41,172,496)	(4,586,793)	(3,945,968)	1,188,605,633	-	1,188,605,633	Total
Nilai tercatat	895,017,840							922,994,362	Net carrying value

Beban penyusutan yang dibebankan dalam beban operasional untuk sembilan bulan yang berakhir 30 September 2015 dan 31 Desember 2014 masing-masing sebesar USD 86.978.416 dan USD 191.178.686.

Depreciation expense charged to operations for the nine months ended September 30, 2015 and December 31, 2014 amounted to USD 86,978,416 and USD 191,178,686.

Pelepasan aset tetap adalah sebagai berikut:

Disposal of property and equipment are as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Nilai tercatat	2,031,665	4,728,277	Net carrying value
Hasil penjualan setelah dikurangi biaya penjualan	1,498,150	4,770,914	Proceeds net of the selling expenses
Keuntungan (kerugian) penjualan aset tetap	<u>(533,515)</u>	<u>42,637</u>	Gain (loss) on sale of property and equipment

Untuk tahun 2014, penilaian atas nilai wajar aset tetap berupa tanah, bangunan dan pesawat dilakukan oleh penilai independen yang telah teregistrasi di OJK (d/h Bapepam), KJPP Fuadah, Rudi & Rekan dengan laporan tertanggal 22 Desember 2014 untuk tanah dan bangunan dan tertanggal 12 Pebruari 2015 untuk pesawat.

In 2014, the revaluation of land, buildings and aircrafts was performed by independent appraisers registered in OJK (formerly Bapepam), KJPP Fuadah, Rudi & Rekan as stated in the report dated December 22, 2014 for land and building and February 12, 2015 for aircraft.

Berdasarkan laporan penilaian tersebut dilakukan sesuai dengan Standar Penilaian Indonesia (SPI) yang ditentukan berdasarkan transaksi terkini dalam ketentuan yang wajar dan Peraturan Bapepam-LK No. VIII.C.4 tentang pedoman penilaian dan penyajian laporan penilaian aset di pasar modal. Metode penilaian yang digunakan adalah pendekatan nilai pasar dan biaya.

Based on the appraisal report, the valuation was determined in accordance with the Indonesian Appraisal Standards (SPI), referring to recent arm's length market transaction and Bapepam-LK rule No. VIII.C.4. regarding valuation and presentation of asset valuation report in capital market. Appraisal method used is the market value and cost approach.

Rincian dari tanah, bangunan dan pesawat milik Grup serta informasi mengenai hirarki nilai wajar per 30 September 2015 dan 31 Desember 2014 adalah sebagai berikut :

Details of the Group's land, building and aircraft and information about the fair value hierarchy as of September 30, 2015 and December 31, 2014, are as follows:

	Level 1	Level 2	Level 3	
Tanah	-	√	-	Land
Bangunan dan prasarana	-	√	-	Building and improvement
Pesawat	-	√	-	Aircraft

Tidak ada perpindahan antar Level 1 dan level 2 selama periode tersebut.

There were no transfer between Level 1 and level 2 during the period.

Selisih nilai wajar aset dengan nilai tercatat dikurangi dengan penghasilan pajak tangguhan, dibukukan pada pendapatan komprehensif lainnya dan akumulasi dalam ekuitas pada bagian Cadangan Revaluasi Aset+.

The difference between the fair value and carrying amount of the assets net of tax, was recorded in other comprehensive income and accumulated in equity as Revaluation Surplus Reserve+.

Pada tanggal 30 Juni 2014, Perusahaan mereklasifikasi enam pesawat tipe A330 yang tercatat sebagai aset sewa pembiayaan ke aset

On June 30, 2014, the Company reclassified six A330 aircraft under finance lease with book value of USD 174,687,925 into directly owned assets in connection

pemilikan langsung dengan jumlah nilai buku sebesar USD 174.687.925 sehubungan dengan pelunasan utang ECA (Catatan 25). Sesuai dengan kebijakan Perusahaan tentang penggunaan model revaluasi atas penilaian aset pesawat, tanah, dan bangunan pada tanggal 30 Juni 2014, Perusahaan mengukur nilai pasar atas enam pesawat A330 menggunakan perhitungan yang dilakukan oleh KJPP Fuadah Rudi & Rekan, tertanggal 31 Oktober 2014 dan mengakui selisih pada pendapatan komprehensif lain-lain sebesar USD 16.105.056 dan penurunan nilai sebesar USD 8.416.462 dalam laporan laba rugi.

Pada bulan April 2013, satu pesawat dengan registrasi PK-GGN milik PT Citilink Indonesia, entitas anak, mengalami kerusakan akibat hard landing di Bandara Internasional Minangkabau, Padang. Entitas anak mengajukan klaim asuransi kepada PT Asuransi Jasa Indonesia, pihak berelasi (Catatan 46) sebesar USD 8.715.000 dan telah diterima oleh entitas anak. Nilai buku pesawat tersebut sebesar USD 4.763.179. Selisih antara klaim yang disetujui dengan nilai buku aset sebesar USD 3.951.821 dicatat sebagai pendapatan lain-lain.

Jika aset tetap berupa pesawat, tanah, bangunan dan prasarana dicatat sebesar biaya perolehan, nilai tercatatnya adalah sebagai berikut:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Pesawat	27,884,883	13,165,289	Aircraft
Tanah	30,777,355	49,566,851	Land
Bangunan dan prasarana	37,570,951	30,291,042	Building and improvement
Total	<u>96,233,189</u>	<u>93,023,182</u>	Total

Manajemen berpendapat bahwa tidak ada perbedaan yang signifikan antara nilai wajar dan nilai tercatat aset, jika aset lainnya selain pesawat, tanah, bangunan dan prasarana diukur menggunakan nilai wajar.

Pada tanggal 30 September 2015, aset dalam penyelesaian terdiri dari:

with the settlement of ECA (Note 25). In accordance with the Company's policy relating to the use of revaluation model for aircraft, land and buildings as of June 30, 2014, the Company measured the market value of the six A330 aircraft using the estimate measured by KJPP Fuadah Rudi & Rekan, on their report dated October 31, 2014, and recognised the difference as gain under other comprehensive income which amounted to USD 16,105,056 and impairment of USD 8,416,462 in financial statement profit and loss.

In April 2013, one aircraft registered as PK-GGN owned by PT Citilink Indonesia, a subsidiary, was damaged from a "hard landing" at the Minangkabau International Airport, Padang. The subsidiary claimed and received the insurance coverage from PT Asuransi Jasa Indonesia, a related party (Note 46), amounting to USD 8,715,000. The book value of the aircraft amounted to USD 4,763,179. The difference of USD 3,951,821 between the agreed claim and the book value of the aircraft is recorded as other income.

If property and equipment, aircraft, land, building and improvements were stated at the historical cost basis, the carrying amount would be as follows:

Management believes that there is no significant difference between the fair value and carrying value of property and equipment, if those assets (excluding aircraft, land, building and infrastructure) have been measured at fair value basis.

As of September 30, 2015, assets under construction consisted of the following:

	30 September/ September 30, 2015			
	Nilai tercatat/ <i>Carrying amount</i>	Jumlah kontrak/ <i>Total contract</i>	Persentase penyelesaian/ <i>Percentage of completion</i>	Estimasi Penyelesaian/ <i>Estimated completion</i>
	USD	USD	%	
Instalasi mesin/ <i>Machine Installation</i>	1,101,401	1,275,273	86%	2015
Konstruksi bangunan/ <i>Building construction</i>	60,628,741	61,814,288	98%	2015
	<u>61,730,142</u>	<u>63,089,561</u>		

Jumlah tercatat bruto dari setiap aset tetap yang telah disusutkan penuh dan masih digunakan per 30 September 2015 sebesar USD 64.791.667.

Gross carrying amount of property and equipment that have been fully depreciated and still in use as of September 30, 2015 amounted to USD 64,791,667.

Aset tetap Grup digunakan sebagai jaminan utang bank, jaminan pinjaman jangka panjang dan utang sewa pembiayaan (Catatan 19, 24 dan 25).

Property and equipment of the Group are used as collateral for bank loan, long-term loans and lease liabilities (Notes 19, 24 and 25).

Pada tanggal 30 September 2015, lima pesawat Boeing 737-300, dua pesawat Boeing 737-500, dan satu mesin pesawat yang dimiliki PT Citilink Indonesia, entitas anak, tidak digunakan untuk sementara dengan nilai tercatat sebesar USD 9.434.838.

As of September 30, 2015, five Boeing 737-300 aircrafts, two Boeing 737-500 aircrafts, and an engine owned by PT Citilink Indonesia, a subsidiary, are temporarily idle with carrying amount of USD 9,434,838.

Pada tanggal 30 September 2015 dan 31 Desember 2014, aset tetap kecuali tanah, telah diasuransikan kepada perusahaan asuransi terhadap risiko kebakaran, pencurian dan risiko lainnya sebagai berikut:

As of September 30, 2015 and December 31, 2014, property and equipment except land, were insured with insurance companies against fire, theft and other possible risk as follows:

Periode/ <i>Period</i>	Perusahaan asuransi/ <i>Insurance company</i>	Nilai pertanggungan/ Sum insured	
		USD	Rupiah
30 September/ <i>September 30, 2015</i>	Fihak berelasi/ <i>Related parties</i> (Catatan 45/ <i>Note 45</i>)		
	PT Asuransi Jasa Indonesia, PT Tugu Pratama Indonesia	216,880,270	5,460,889,296,761
	Fihak ketiga/ <i>Third parties</i>		
	PT Asuransi Bina Dana Arta dan/ <i>and</i> PT Himalaya Pelindung	1,919,440	1,116,720,000
31 Desember/ <i>December 31, 2014</i>	Fihak berelasi/ <i>Related parties</i> (Catatan 45/ <i>Note 45</i>)		
	PT Asuransi Jasa Indonesia, PT Tugu Pratama Indonesia	240,543,826	1,864,021,790,056

Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas aset yang dipertanggungkan.

Management believes that the insurance coverage is adequate to cover possible losses on the assets insured.

16. PROPERTI INVESTASI

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Saldo awal	26,818,510	22,020,790	Beginning balance
Keuntungan atas revaluasi	-	3,664,021	Gain on revaluation
Penambahan	-	1,583,720	Addition
Pengurangan	(234,159)	-	Deduction
Reklasifikasi (Catatan 15)	-	(450,021)	Reclassification (Note 15)
Jumlah	<u>26,584,351</u>	<u>26,818,510</u>	Ending balance

Grup mempunyai properti investasi berupa tanah dan bangunan.

Tahun 2014, penilaian atas nilai wajar properti investasi dilakukan oleh penilai independen yang telah teregistrasi di OJK (d/h Bapepam), KJPP Fuadah, Rudi & Rekan, sesuai dengan laporan penilai independen tertanggal 22 Desember 2014.

Berdasarkan laporan penilaian tersebut dilakukan sesuai dengan Standar Penilaian Indonesia (SPI) yang ditentukan berdasarkan transaksi terkini dalam ketentuan yang wajar dan Peraturan Bapepam-LK No. VIII.C.4 tentang pedoman penilaian dan penyajian laporan penilaian aset di pasar modal. Metode penilaian yang digunakan adalah pendekatan nilai pasar dan biaya.

Selisih nilai wajar aset dengan nilai tercatat, dibukukan sebagai keuntungan atas revaluasi properti investasi.

16. INVESTMENT PROPERTIES

The Group has investment properties in land and building.

In 2014, the revaluation of investment properties was performed by independent appraisers registered with OJK (formerly Bapepam), KJPP Fuadah, Rudi & Rekan in 2014 as reported in their report dated December 22, 2014.

Based on the appraisal reports the valuation was determined in accordance with the Indonesian Appraisal Standards (SPI), referring to recent arm's length market transaction and Bapepam-LK rule No. VIII.C.4. regarding valuation and presentation of asset valuation report in capital market. Appraisal method used is the market value and cost approach.

The difference between the fair value and carrying amount of the asset is recorded as gain on revaluation of investment properties.

17. ASET TAKBERWUJUD - BERSIH

17. INTANGIBLE ASSETS. NET

	1 Januari/ January 1, 2015 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	Reklasifikasi/ Reclassifications USD	30 September/ September 30, 2015 USD	
Biaya perolehan:						Acquisition cost:
Pemilikan langsung						Direct acquisitions
Perangkat lunak	1,354,293	-	-	-	1,354,293	Software
Lisensi	12,847,359	14,514	-	-	12,861,873	License
Aset sewa pembiayaan						Leased assets
Perangkat lunak	1,425,866	-	-	-	1,425,866	Software
Lisensi	175,042	-	-	-	175,042	License
Perangkat lunak dalam penyelesaian	-	-	-	-	-	Software still under installation
Jumlah	<u>15,802,560</u>	<u>14,514</u>	<u>-</u>	<u>-</u>	<u>15,817,074</u>	Total
Akumulasi penyusutan:						Accumulated amortization:
Pemilikan langsung						Direct acquisitions
Perangkat lunak	539,215	527,982	-	-	1,067,197	Software
Lisensi	8,410,040	801,280	-	-	9,211,320	License
Aset sewa pembiayaan						Leased assets
Perangkat lunak	706,923	221,607	-	-	928,530	Software
Lisensi	99,053	14,643	-	-	113,696	License
Jumlah	<u>9,755,231</u>	<u>1,565,513</u>	<u>-</u>	<u>-</u>	<u>11,320,744</u>	Total
Nilai buku	<u>6,047,329</u>				<u>4,496,330</u>	Net carrying value

	1 Januari/ January 1, 2014 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	Reklasifikasi/ Reclassifications USD	31 Desember/ December 31, 2014 USD	
Biaya perolehan:						Acquisition cost:
Pemilikan langsung						Direct acquisitions
Perangkat lunak	638,610	715,683	-	-	1,354,293	Software
Lisensi	12,847,359	-	-	-	12,847,359	License
Aset sewa pembiayaan						Leased assets
Perangkat lunak	1,425,866	-	-	-	1,425,866	Software
Lisensi	175,042	-	-	-	175,042	License
Perangkat lunak dalam penyelesaian	59,748	-	(59,748)	-	-	Software still under installation
Jumlah	<u>15,146,625</u>	<u>715,683</u>	<u>(59,748)</u>	<u>-</u>	<u>15,802,560</u>	Total
Akumulasi penyusutan:						Accumulated amortization:
Pemilikan langsung						Direct acquisitions
Perangkat lunak	500,909	38,306	-	-	539,215	Software
Lisensi	7,330,972	1,079,068	-	-	8,410,040	License
Aset sewa pembiayaan						Leased assets
Perangkat lunak	412,050	294,873	-	-	706,923	Software
Lisensi	79,813	19,240	-	-	99,053	License
Jumlah	<u>8,323,744</u>	<u>1,431,487</u>	<u>-</u>	<u>-</u>	<u>9,755,231</u>	Total
Nilai buku	<u>6,822,881</u>				<u>6,047,329</u>	Net carrying value

Aset takberwujud merupakan sistem COMPASS ARG, pembelian lisensi yang berkaitan dengan jasa sistem teknologi informasi Perusahaan berupa

Intangible assets represent COMPASS ARG system, purchase of licenses from Lufthansa Systems Asia Pasific Pte, Ltd., in relation to the

Profitline Yield, Netline Shed, Netline Plan, Profitline Price yang dibeli dari Lufthansa Systems Asia Pasific, Pte, Ltd., *Fare Management Systems (FMS), Revenue Management Systems (RMS)*, dan juga pembelian lisensi oracle dari PT Oracle Indonesia dan *Internet Booking Engine (IBE)*.

Beban amortisasi untuk periode sembilan bulan yang berakhir 30 September 2015 disajikan sebagai beban operasional jaringan sebesar USD 1.064.932 dan beban umum dan administrasi sebesar USD 500.581.

Pada 30 September 2014, beban amortisasi untuk periode sembilan bulan yang berakhir sebesar USD 713.457 disajikan sebagai beban operasional jaringan.

Manajemen berpendapat bahwa tidak terdapat kejadian atau perubahan keadaan yang mengindikasikan penurunan nilai aset takberwujud pada tanggal pelaporan.

Tidak terdapat aset tak berwujud yang dijaminan.

Company's information technology service, such as Profitline Yield, Netline Shed, Netline Plan, Profitline Price, Fare Management Systems (FMS), Revenue Management Systems (RMS), and purchase of oracle license from PT Oracle Indonesia and Internet Booking Engine (IBE).

Amortization expense for the nine months period ended September 30, 2015 presented as network operation expense amounted to USD 1,064,932 and as general and administration expense amounted to USD 500,581.

Per September 30, 2014, amortization expenses for the nine months period amounting to USD 713,457 presented as network operation expenses.

Management believes that there are no events or changes in circumstances which may indicate impairment of intangible assets as of reporting date.

There were no intangible assets used as collateral.

18. ASET LAIN-LAIN. BERSIH

18. OTHER ASSETS. NET

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Aset program (Catatan 29)	10,269,030	12,067,331	Plan assets (Note 29)
<i>Manufacturer's incentive</i>	10,407,089	8,870,062	Manufacturer's incentive
Uang jaminan - <i>non aircraft</i>	6,780,216	6,191,122	Security deposits - non aircraft
Aset tidak digunakan	4,656,398	4,242,410	Non productive assets
Aset keuangan lainnya - tersedia untuk dijual	3,952,509	4,180,835	Other financial assets - available for sale
Kas yang dibatasi penggunaannya	941,483	3,845,411	Restricted cash
Lain-lain	6,435,669	5,882,249	Others
Jumlah	<u>43,442,394</u>	<u>45,279,420</u>	Total

Manufacturer's Incentive

Mutasi *manufacturer's incentive* adalah sebagai berikut:

Manufacturers Incentive

Movements of *manufacturer's incentive* are as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Saldo awal	8,870,062	9,039,498	Beginning balance
Penambahan	9,693,252	9,274,086	Additions
Pengurangan	(8,156,225)	(9,443,522)	Deductions
Saldo Akhir	<u>10,407,089</u>	<u>8,870,062</u>	Ending balance

Aset keuangan lainnya - tersedia untuk dijual

Saldo investasi tersedia untuk dijual Grup adalah sebagai berikut:

	Tempat kedudukan/ <i>Domicile</i>	Persentase kepemilikan/ <i>Percentage of Ownership</i> %	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD
Investasi saham - sebesar biaya/ <i>Investments in shares - at cost</i>				
Papas Limited	Hongkong	17.65	1,242,816	1,242,816
Abacus International Holdings Ltd	Singapura/ <i>Singapore</i>	2.06	1,730,874	1,730,948
PT Nusa Dua Graha International	Bali	8.00	900,507	1,047,759
PT Arthaloka Indonesia	Jakarta	3.00	78,311	92,268
PT Bumi Minang Padang Plaza	Padang	10.00	-	67,044
Jumlah Aset Keuangan Lainnya/ <i>Total Other Financial Assets</i>			<u>3,952,509</u>	<u>4,180,835</u>

Other financial assets - available for sale

The Group available for sale investments are as follows:

Grup memiliki saham-saham tersebut dimaksudkan untuk memperoleh potensi keuntungan dalam jangka panjang karena Perusahaan tersebut bergerak dalam industri sama dengan Grup. Perusahaan tersebut tidak terdaftar di bursa efek sehingga tidak tersedia nilai wajar dari sahamnya, oleh karena itu investasi tersebut dinyatakan sebesar biaya perolehan.

The Group owns shares held primarily for long-term growth potential since such companies are engaged in the same industry similar to the Group. Those companies are non-listed and there is no readily available measure of fair value of shares thus the investment is stated at cost.

Aset tidak digunakan

Aset tidak digunakan terdiri dari bangunan gedung Garuda Indonesia Training Center (GITC), *rotable*, dan sepeda motor.

Non-productive assets

Non-productive assets consist of Garuda Indonesia Training Center (GITC) building, *rotables*, and motorcycles.

	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD	
Nilai buku - sebelum penurunan	4,796,608	4,667,323	Net carrying amount - before impairment
Penyisihan penurunan nilai aset	(140,211)	(424,913)	Provision for impairment of assets
Bersih	<u>4,656,398</u>	<u>4,242,410</u>	Net
Mutasi penyisihan sebagai berikut:			The movement of the provision is follow s:
Saldo aw al	(424,913)	(506,199)	Beginning balance
Perubahan bersih tahun berjalan	284,702	81,286	Net changes for the year
Saldo akhir	<u>(140,211)</u>	<u>(424,913)</u>	Ending balance

Uang jaminan . non aircraft

Akun ini merupakan uang jaminan atas sewa gedung kantor cabang dan biaya utilitas.

Security deposits . non aircraft

This account represents security deposits for branch office buildings and utilities.

Kas yang dibatasi penggunaannya

Akun ini merupakan kas yang dibatasi penggunaannya sehubungan dengan pinjaman jangka panjang

Restricted cash

This account represents restricted cash related to long term loan.

19. UTANG BANK DAN LEMBAGA KEUANGAN

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Bank Permata	69,945,765	-	Bank Permata
Bank Rakyat Indonesia	67,572,195	17,031,085	Bank Rakyat Indonesia
Bank Standard Chartered	34,000,000	-	Bank Standard Chartered
Bank CIMB Niaga	32,400,000	-	Bank CIMB Niaga
Bank HSBC	19,941,456	19,997,361	Bank HSBC
Bank ICBC	10,753,241	12,450,164	Bank ICBC
Indonesia Infrastructure Finance	5,000,000	5,000,000	Indonesia Infrastructure Finance
Bank Negara Indonesia	1,191,146	20,833,500	Bank Negara Indonesia
Jumlah	<u>240,803,802</u>	<u>75,312,110</u>	Total

19. LOANS FROM BANKS AND FINANCIAL INSTITUTION

Bank Permata

Pada tanggal 1 April 2015, Perusahaan memperoleh fasilitas kredit dalam bentuk Omnibus Revolving Loan, Fasilitas PIF/LC/Usance/Sight/UPAS/UFAM dari Bank Permata sesuai dengan Perjanjian Fasilitas Perbankan No. 5 dengan maksimum fasilitas kredit sebesar USD 70.000.000 yang dapat digunakan untuk keperluan umum Perusahaan dan jatuh tempo tanggal pada 31 Maret 2016

Mengacu pada perjanjian fasilitas kredit ini, Perusahaan berkewajiban untuk menjaga Debt to Equity Ratio tidak melebihi 2.5x berdasarkan perhitungan selama 12 bulan dan fasilitas kredit ini tanpa jaminan.

Per 30 September 2015, jumlah saldo pinjaman adalah sebesar USD 69.945.765 (setara dengan Rp. 900.861.795.970).

Bank Rakyat Indonesia

Pada tanggal 30 Desember 2014, Perusahaan memperoleh fasilitas kredit dari Bank Rakyat Indonesia dalam bentuk Kredit Modal Kerja Impor (%MKI+), Penangguhan Jaminan Impor (%RJI+) dalam bentuk Surat Kredit Berdokumen Dalam Negeri (%SKBDN+), Letter of Credit (LC), Sight/Usance/Usance Payable at Sight (UPAS) dan Standby Letter of Credit (SBLC) senilai Rp 1 triliun dan USD 30 juta sesuai dengan Perjanjian Kredit No.54 pada tanggal 30 Desember 2014.

Fasilitas KMKI memiliki jangka waktu maksimum 6 (enam) bulan untuk LC/SKBDN/Sight dan 3 (tiga) bulan untuk LC/SKBDN Usance/UPAS, fasilitas PJI dengan jangka waktu maksimum 180 (seratus delapan puluh) hari dan fasilitas SBLC dengan jangka waktu maksimum 12 bulan.

Bank Permata

On April 1, 2015, the Company obtained an Omnibus revolving loan, PIF/LC/Usance/Sight/UPAS/UFAM facilities from Bank Permata based on Banking Facility Agreement No. 5 with a maximum credit amount of USD 70,000,000.00 for Company's general purpose needs with maturity date on March 31, 2016.

Under the credit facility agreement, the Company is required to maintain Debt to Equity Ratio not to exceeded 2.5x which calculated on the basis of twelve months and the credit facility is unsecured.

As of September 30, 2015 the outstanding bank loan amounted to USD 69,945,764 (equivalent to Rp. 900,861,795,970).

Bank Rakyat Indonesia

On December 30, 2014, the Company obtained credit facilities consisting of Kredit Modal Kerja Impor (KMKI), and Penangguhan Jaminan Impor (%RJI+) in the form of Surat Kredit Berdokumen Dalam Negeri (%SKBDN+), Letter of Credit (LC), Sight/Usance/Usance Payable at Sight (UPAS) and Standby Letter of Credit (SBLC) amounted to Rp 1 trillion and USD 30 million pursuant to Credit Agreement No. 54 dated December 30, 2014.

KMKI facility has tenor of up to 6 (six) months, for LC/SKBDN/Sight and up to 3 (three) months for LC/SKBDN Usance/UPAS, PJI facility has tenor of up to 180 days and SBLC facility tenor has of up to 12 months.

Tujuan dari fasilitas KMKI dan PJI adalah untuk pembelian avtur dari Pertamina dan pemeliharaan pesawat oleh GMFAA.

The purposes of the KMKI and PJI facilities are for jet fuel purchases from Pertamina and aircraft maintenance of GMFAA.

Jumlah saldo utang bank per 30 September 2015 dan 31 Desember 2014 adalah masing-masing sebesar USD 67.572.195 (setara dengan Rp 990.405.659.731) dan USD 17.031.085 (setara dengan Rp 214.216.991.197).

Total outstanding bank loan as of September 30, 2015 and December 31, 2014 amounted to USD 67,572,195 (equivalent to Rp 990,405,659,731) and USD 17,031,085 (equivalent to Rp 214,216,991,197), respectively.

Standard Chartered

Standard Chartered

Pada tanggal 22 Juni 2015, Perusahaan memperoleh fasilitas kredit dari Standard Chartered Bank (%CB+) dengan maksimum kredit sebesar USD 35,000,000 sesuai dengan Surat Fasilitas No. JKT/FCD/4439 yang akan jatuh tempo pada 31 Maret 2016.

On June 22, 2015, the Company obtained credit facility from Standard Chartered Bank (%CB+) with a maximum credit amount of USD 35,000,00.00 pursuant to Facility Letter No. JKT/FCD/4439 with maturity date at March 31, 2016.

Fasilitas kredit tersebut digunakan untuk mendanai kembali *Pre-Delivery Payment* ("PDP") Perusahaan.

The purpose of the credit facility is to refinance Company's existing *Pre-Delivery Payment* (%DP+).

Per 30 September 2015, jumlah saldo utang bank adalah sebesar USD 34.000.000 (setara dengan Rp. 453.118.000.000).

As of September 30, 2015 the outstanding bank loan amounted to USD 34,000,000 (equivalent to Rp. 453,118,000,000).

CIMB Niaga

CIMB Niaga

Pada tanggal 23 Juni 2015, Perusahaan memperoleh fasilitas kredit dalam bentuk *Multicurrency Omnibus LC/Sight/Usance/UPAS/SKBDN /PTK Import/Money Market Lines* sesuai dengan Perjanjian Kredit No. 92 pada tanggal 23 Juni 2015 dengan maksimum fasilitas kredit sebesar USD 50.000.000,00 dan jatuh tempo pada 22 Juni 2016.

On June 23, 2015, Company obtained credit facility in the form of *Multicurrency Omnibus LC/ Sight/ Usance/ UPAS/ SKBDN/ PTK Import/ Money Market Lines* in accordance with Credit Agreement no. 92 dated June 23, 2015 with maximum credit facility amounted to USD 50,000,000.00 and maturity date on June 22, 2016.

Fasilitas kredit tersebut digunakan untuk pembelian bahan bakar pesawat, spareparts untuk pemeliharaan pesawat, kebutuhan haji dan umrah serta kebutuhan modal kerja lainnya.

The credit facility is used for purchase of jet fuel, spareparts for aircraft maintenance, hajj and umrah also other working capital needs.

Per 30 September 2015, jumlah saldo utang bank adalah sebesar USD 32.400.000 (setara dengan Rp. 467.370.000.000).

As of September 30, 2015, the outstanding bank loan amounted to USD 32,400,000 (equivalent to Rp. 467,370,000,000).

The Hongkong and Shanghai Banking Corporation Limited (HSBC)

The Hongkong and Shanghai Banking Corporation Limited (HSBC)

Pada tanggal 26 Agustus 2014, Perusahaan mendapatkan fasilitas kredit dari HSBC dengan maksimum kredit USD 20.000.000.

On August 26, 2014, the Company obtained credit facility from HSBC, with maximum credit limit of USD 20,000,000.

Tujuan dari fasilitas ini adalah untuk pembayaran bahan bakar kepada Pertamina, pembayaran untuk pemeliharaan dan pembayaran kepada operator bandara untuk pendaratan, penanganan darat, overflying, dan route charge (LHOR).

The purposes of this facility are for fuel payment to Pertamina, payment to maintenance service provider and payment to airport operator for landing, handling, overflying and route charges (LHOR).

Saldo per 30 September 2015 dan 31 Desember 2014 adalah USD 19.941.456 dan USD 19.997.361.

The outstanding loan as of September 30, 2015 and December 31, 2014 amounted to USD 19,941,456 and USD 19,997,361, respectively.

Bank Industrial Commercial Bank of China (ICBC)

• Perusahaan

Pada tanggal 14 November 2013, Perusahaan mendapatkan fasilitas kredit dalam bentuk Surat Kredit Berdokumen Dalam Negeri (%SKBDN+) dan the Omnibus Sight/Usance/Usance Payable at Sight (UPAS) Letter of Credit (L/C) termasuk Standby Letter of Credit Line (SBLC) sesuai dengan Perjanjian Omnibus Sight/Usance/Usance Payable at Sight (UPAS) L/C, SKBDN & SBLC Line No. 17 tanggal 14 November 2013 dan Perjanjian Perubahan Pertama No. 12 tanggal 11 Februari 2015 dengan maksimum fasilitas kredit sebesar USD 40.000.000 dengan jatuh tempo pada 11 November 2015. Mengacu pada perjanjian fasilitas kredit ini, Perusahaan berkewajiban untuk menjaga Debt to Equity Ratio tidak melebihi 2.5x berdasarkan perhitungan selama 12 bulan.

Tujuan fasilitas kredit tersebut adalah untuk kebutuhan modal kerja.

Jumlah saldo utang bank per 30 September 2015 dan 31 Desember 2014 adalah sebesar USD 10.556.385 dan USD 12.450.164.

• PT Citilink Indonesia

Pada tanggal 17 September 2015, Citilink menerima fasilitas Surat Kredit Berdokumen Dalam Negeri (SKBDN) dari PT Bank ICBC Indonesia.

Penggunaan fasilitas ini adalah untuk pembayaran tagihan bahan bakar pesawat dari Pertamina.

Jangka waktu fasilitas ini berlaku sampai dengan 14 Nopember 2015. Tingkat bunga yang dikenakan adalah 2,5% per tahun. Saldo per 30 September 2015 adalah sebesar USD 187,856.

Indonesia Infrastructure Finance (IIF)

Pada 23 Desember 2013, GMFAA, entitas anak menandatangani perjanjian fasilitas modal kerja dengan PT Indonesia Infrastructure Finance sebesar USD 5.000.000 dengan tingkat bunga LIBOR 3 bulan + margin 3,5%. Fasilitas ini berlaku 1 tahun sejak ditandatanganinya perjanjian tersebut. Pinjaman ini digunakan untuk melaksanakan pembangunan, penyelesaian dan pengoperasian hangar baru di pulau Batam/Bintan dan/atau untuk pengadaan peralatan mesin.

Per 30 September 2015 dan 31 Desember 2014, jumlah saldo pinjaman adalah sebesar USD 5.000.000 di masing-masing tahun.

Bank Industrial Commercial Bank of China (ICBC)

• Company

On November 14, 2013, the Company obtained a credit facility in the form of Domestic Letter of Credit (%SKBDN+) and the Omnibus Sight/Usance/Usance Payable at Sight (UPAS) Letter of Credit (L/C) including Standby Letter of Credit Line (SBLC) pursuant to Omnibus Sight/Usance/Usance Payable at Sight (UPAS) L/C, SKBDN & SBLC Line Agreement No. 17 dated 14 November 2013 as amended by First Amendment Agreement no. 12 dated 11 Februari 2015 with maximum credit facility amounted to USD 40,000,000 and the maturity date on November 11 2015. Under the credit facility agreement, the Company is required to maintain Debt to Equity Ratio not to exceeded 2.5x which calculated on the basis of twelve months.

The purpose of this facility is for working capital needs.

Total outstanding bank loan as of September 30, 2015 and December 31, 2014 amounted to USD 10,556,385 and USD 12,450,164, respectively.

• PT Citilink Indonesia

On September 17, 2015, Citilink obtained credit facility in the form of Surat Kredit Berdokumen Dalam Negeri (%SKBDN+) from PT Bank ICBC Indonesia.

The purpose of the credit facility is for jet fuel purchases from Pertamina.

The term of the credit facility is valid until November 14, 2015. The interest rate charged is 2.5% p.a. As of September 30, 2015, the outstanding loan amounted to USD 187,856.

Indonesia Infrastructure Finance (IIF)

On December 23, 2013, GMFAA, a subsidiary entered a working capital facility agreement with PT Indonesia Infrastructure Finance amounting to USD 5,000,000 with interest rate LIBOR 3 months + margin at 3.5%. This facility is valid for 1 year from the date of signing of the agreement. This loan is used to finance the development of a new hangar in Batam/Bintan, and/or the procurement of machine and equipment.

As of September 30, 2015 and December 31, 2014, outstanding loan amounted to USD 5,000,000 in each years.

Bank Negara Indonesia

• Perusahaan

Pada tanggal 28 Juni 2012, Perusahaan memperoleh fasilitas kredit dari Bank Negara Indonesia yang selanjutnya disebut sebagai Surat Kredit Berdokumen Dalam Negeri (%SKBDN+) Bank Negara Indonesia (%BNI+). Berdasarkan perjanjian kredit antara Perusahaan dan BNI dengan jumlah plafon maksimal yang dapat digunakan oleh Perusahaan adalah USD 15 juta.

Fasilitas BNI SKBDN hanya khusus digunakan untuk pembelian bahan bakar avtur dari PT Pertamina (Persero) dan Perusahaan diwajibkan untuk memelihara saldo deposito atau rekening giro di BNI pada saat 2 hari kerja sebelum tanggal jatuh tempo pelunasan pokok sebesar nilai pokok ditambah dengan bunga.

Perusahaan memperoleh fasilitas kredit multiskema dari BNI dalam bentuk SKBDN, Letter of Credit (L/C) dan Standby Letter of Credit (%SBLC+) sesuai dengan Perjanjian Pemberian Kredit Tidak Langsung No. 16 tanggal 19 April 2013 dan Amendment Agreement No. 32 dated 16 Oktober 2014 dengan jumlah plafon maksimal yang dapat digunakan oleh Perusahaan adalah USD 40.000.000. Fasilitas SKBDN dan LC tersebut digunakan untuk pembelian bahan bakar pesawat dan kebutuhan operasi lainnya.

Perusahaan berkewajiban untuk menjaga Debt to Equity Ratio tidak melebihi 2.5x berdasarkan perhitungan selama 12 bulan.

Per 30 September 2015, pinjaman ini telah dilunasi. Jumlah saldo utang bank per 31 Desember 2014 adalah USD 20.321.821.

• PT Aerotrans Services Indonesia (ATS)

Pada tanggal 29 Nopember 2012, ATS memperoleh pinjaman Kredit Modal Kerja (KMK) BNI dengan maksimum kredit Rp 7.500.000.000, tingkat bunga efektif 11% per tahun, dengan jatuh tempo berakhir tanggal 28 Nopember 2014. Pinjaman ini dijamin dengan seluruh piutang ATS kepada GMFAA.

Jumlah saldo utang bank dan lembaga keuangan per 30 September 2015 dan 31 Desember 2014 masing-masing adalah sebesar Rp 7.283.196.188 (setara dengan USD 496.909) dan Rp 6.365.282.033 (setara dengan USD 511.679).

• PT Aerowisata

Pada tanggal 4 Maret 2014, Perusahaan memperoleh pinjaman Kredit Modal Kerja (KMK) BNI dengan maksimum kredit

Bank Negara Indonesia

• The Company

On June 28, 2012, the Company obtained credit facility from Bank Negara Indonesia, herein referred to as Surat Kredit Berdokumen Dalam Negeri (%SKBDN+) Bank Negara Indonesia (%BNI+). Under the credit facility, the maximum credit limit is USD 15 million.

The purpose of the BNI SKBDN is for purchase of fuel from PT Pertamina (Persero). The Company is required to maintain deposits or checking account balances with BNI during 2 working days before the due date of repayment amounting to the principal amount plus interest.

The Company obtained multischeme credit facility from BNI in the form of SKBDN, Letter of Credit (L/C) and Standby Letter of Credit (%SBLC+) pursuant to *Indirect Credit Facility Agreement* No. 16 and Amendment Agreement No. 32 pada tanggal 16 Oktober 2014 with the maximum credit of USD 40,000,000. The SKBDN and LC facility is used for jet fuel purchase and other operating needs.

The Company is required to maintain Debt to Equity Ratio not to exceeded 2.5x which calculated on the basis of twelve months.

As of September 30, 2015, this loan has been settled. The outstanding bank loan as of December 31, 2014 amounted to USD 20,321,821.

• PT Aerotrans Services Indonesia (ATS)

In November 29, 2012, ATS obtained Working Capital Loans (KMK) BNI with maximum limit of Rp 7,500,000,000, effective interest rate of 11% per annum, and with last maturity date on November 28, 2014. This loan is guaranteed with all ATS's receivable from GMFAA.

The outstanding balance as of September 30, 2015 and December 31, 2014 amounted to Rp 7,283,196,188 (equivalent to USD 496,909) and Rp 6,365,282,033 (equivalent to USD 511,679), respectively.

• PT Aerowisata

On March 4, 2014, the Company obtained Working Capital Loan (KMK) BNI with a maximum credit of Rp 25,000,000,000,

Rp 25.000.000.000, tingkat bunga efektif 11% per tahun, dengan jatuh tempo berakhir tanggal 19 Oktober 2015. Pinjaman tersebut diperuntukan sebagai tambahan modal kerja usaha Perusahaan sebesar Rp 15 milyar, AGI Rp 5 milyar, dan AJP Rp 5 milyar. Pinjaman ini dijamin dengan sertifikat kepemilikan tanah dan bangunan di Bali milik AGI.

effective interest rate of 11% per annum, and maturity date on October 19, 2015 The loan is intended as an additional working capital of Rp 15 billion to the Company, Rp 5 billion to AGI and Rp 5 billion to AJP. This loan is secured by landright certificates and building in Bali owned by AGI

Jumlah saldo utang bank per 30 September 2015 dan 31 Desember 2014 adalah sebesar Rp 10.175.427.317 (setara dengan USD 694,236) dan nil.

The outstanding balance as of September 30, 2015, and December 31, 2014 amounting to Rp 10.175.427.317 (equivalent to USD 694.236) and nil, respectively

20. UTANG USAHA

20. TRADE ACCOUNTS PAYABLE

a. Berdasarkan Pemasok

a. By Creditor

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Pihak-pihak berelasi (Catatan 45)			Related parties (Note 45)
PT Pertamina (Persero)	78,210,300	103,863,212	PT Pertamina (Persero)
PT Angkasa Pura I (Persero)	3,031,978	2,612,037	PT Angkasa Pura I (Persero)
PT Angkasa Pura II (Persero)	2,477,432	2,145,982	PT Angkasa Pura II (Persero)
Perum LPPNI	1,308,454	2,602,347	Perum LPPNI
PT Telekomunikasi Indonesia (Persero) Tbk	246,329	320,302	PT Telekomunikasi Indonesia (Persero) Tbk
Lain-lain	2,081,761	19,191	Others
Subjumlah	<u>87,356,255</u>	<u>111,563,071</u>	Subtotal
Pihak ketiga			Third parties
Jasa penerbangan			Airline services
Bahan bakar	19,025,945	19,690,148	Fuel
Administrasi dan umum	15,636,621	15,616,132	General and administrative
Jasa boga	11,486,260	13,809,741	Catering
Bandara	4,842,448	6,433,591	User charges and station
Pemeliharaan dan perbaikan	3,238,350	8,995,052	Maintenance and overhaul
Maskapai penerbangan	678,706	826,723	Airline
Sub jumlah	<u>54,908,330</u>	<u>65,371,387</u>	Sub total
Non jasa penerbangan	<u>49,937,503</u>	<u>38,654,973</u>	Non airline services
Subjumlah	<u>104,845,832</u>	<u>104,026,360</u>	Subtotal
Jumlah	<u>192,202,087</u>	<u>215,589,431</u>	Total

b. Berdasarkan Mata Uang

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Rupiah	117,516,702	127,708,608	Rupiah
Dolar Amerika Serikat	43,588,462	70,250,381	U.S. Dollar
Dolar Singapura	8,275,704	2,877,754	Singapore Dollar
Euro	7,301,345	1,181,468	Euro
Yen Jepang	3,573,836	3,166,251	Japanese Yen
Riyal Saudi Arabia	2,743,231	3,003,224	Arabian Riyal
Dolar Australia	763,541	1,318,053	Australian Dollar
Won Korea	143,176	559,459	Korean Won
Mata uang lainnya	8,296,089	5,524,233	Other currencies
Jumlah	<u>192,202,087</u>	<u>215,589,431</u>	Total

b. By Currency

21. UTANG LAIN-LAIN

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Retribusi bandara luar negeri	18,790,138	17,230,526	Foreign airport retribution
Asuransi tiket penumpang	915,359	774,326	Passenger ticket insurance
Asuransi dan kesehatan	152,314	51,548	Insurance and healthcare
Lain-lain	65,956,506	6,140,208	Others
Jumlah	<u>85,814,317</u>	<u>24,196,608</u>	Total

21. OTHER PAYABLES

22. BEBAN AKRUAL

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Administrasi dan umum	40,459,847	70,562,902	General and administrative
Bandara	28,407,954	39,764,772	User charges and station
Pemeliharaan dan perbaikan	27,959,585	33,923,089	Maintenance and overhaul
Operasional penerbangan	13,624,616	8,617,027	Flight operations
Bunga	13,241,460	3,508,972	Interest
Tiket penjualan dan promosi	12,455,206	18,886,753	Ticketing sales and promotion
Pelayanan penumpang	5,978,834	7,166,969	Passenger services
Pembangunan hangar IV	3,325,982	4,942,891	Hangar IV construction
Lain-lain	19,347,175	37,224,574	Others
Jumlah	<u>164,800,659</u>	<u>224,597,949</u>	Total

22. ACCRUED EXPENSES

23. PENDAPATAN DITERIMA DIMUKA

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Jasa penerbangan berjadwal	173,683,058	209,547,184	Traffic scheduled flight
Lain-lain	646,763	941,726	Others
Jumlah	<u>174,329,821</u>	<u>210,488,910</u>	Total

23. UNEARNED REVENUES

24. PINJAMAN JANGKA PANJANG

Rincian pinjaman jangka panjang Grup pada tanggal 30 September 2015 dan 31 Desember 2014, setelah memperhitungkan biaya transaksi sebelum diamortisasi.

24. LONG-TERM LOANS

Details of long-term loans at September 30, 2015 and December 31, 2014, net of unamortized transaction cost.

	30 September/ September 30 2015 USD	31 Desember/ December 31 2014 USD	
<u>Phak Berelasi (Catatan 46)</u>			<u>Related Parties (Note 46)</u>
Bank Negara Indonesia	41,890,604	53,485,894	Bank Negara Indonesia
Indonesia Eximbank	26,492,681	40,051,868	Indonesia Eximbank
PT Pertamina (Persero)	14,379,163	28,758,327	PT Pertamina (Persero)
PT Angkasa Pura II (Persero)	10,315,531	13,473,346	PT Angkasa Pura II (Persero)
PT Angkasa Pura I (Persero)	3,088,668	3,639,116	PT Angkasa Pura I (Persero)
Bank Rakyat Indonesia	2,235,110	24,387,199	Bank Rakyat Indonesia
Sub jumlah	<u>98,401,757</u>	<u>163,795,750</u>	Sub total
<u>Phak ketiga</u>			<u>Third parties</u>
PT Bank Internasional Indonesia	80,625,000	96,437,500	PT Bank Internasional Indonesia
Bank Pan Indonesia	44,912,891	74,767,818	Bank Pan Indonesia
PT Indonesia Infrastructure Finance	6,542,001	1,886,274	PT Indonesia Infrastructure Finance
Bank CIMB Niaga	2,254,479	3,884,983	Bank CIMB Niaga
Wesel bayar bunga mengambang			Floating Rate Notes
Dolar Amerika Serikat	1,517,116	16,018,433	U.S. Dollar
Rupiah	-	1,244,352	Rupiah
Commonwealth Bank (AUD)	910,910	1,067,821	Commonwealth Bank (AUD)
PT Mandiri Tunas Finance	47,181	217,406	PT Mandiri Tunas Finance
Pinjaman sindikasi - BCA Club Deal	-	189,162,531	BCA Club Deal - Syndicated loan
Pinjaman sindikasi SCB & Emirates NBD PJSC	-	113,462,274	SCB & Emirates NBD PJSC Syndicated loan
Emirates NBD PJSC - Murabahah Financing	-	83,689,077	Emirates NBD PJSC - Murabahah Financing
Bank Permata	-	69,950,713	Bank Permata
PT Tirta Finance	-	51,681	PT Tirta Finance
Bringin Indotama Sejatera	-	7,917	Bringin Indotama Sejatera
Sub jumlah	<u>136,809,578</u>	<u>651,848,780</u>	Sub total
Jumlah pinjaman jangka panjang	235,211,335	815,644,530	Total long term liabilities
Dikurangi bagian yang jatuh tempo dalam satu tahun	<u>140,438,988</u>	<u>368,945,183</u>	Less current maturities
Bagian jangka panjang	<u>94,772,347</u>	<u>446,699,347</u>	Long term loans portion

Biaya amortisasi pinjaman jangka panjang adalah sebagai berikut:

The amortized cost of long-term loans is as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Pinjaman Jangka Panjang	235,211,335	815,644,530	Long-term Loan
Beban Bunga Akrual	<u>13,241,460</u>	<u>3,135,498</u>	Accrued interest expense
Jumlah	<u>248,452,795</u>	<u>818,780,028</u>	Total

Rata-rata tingkat suku bunga sebagai berikut:

The average interest rate are as follows:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
Dolar Amerika Serikat	1,1300% - 4,4200%	0,900% - 5,000%	U.S. Dollar
Rupiah	6,7500% - 9,7500%	6,500% - 15,980%	Rupiah

Detail pembayaran per 30 September 2015 dan 31 Desember 2014 adalah sebagai berikut:

Payment details at Septmber 30, 2015 and December 31, 2014 are as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Pinjaman sindikasi BCA Club Deal	186,008,837	5,943,741	BCA Club Deal - Syndicated loan
Standard Chartered (Conventional)	115,000,000	-	Standard Chartered (Conventional)
Standard Chartered (Syariah - Emirates)	85,000,000	-	Standard Chartered (Syariah - Emirates)
Bank Permata	70,000,000	-	Bank Permata
Bank Pan Indonesia	30,000,000	-	Bank Pan Indonesia
PT Bank Rakyat Indonesia	20,316,506	20,477,023	PT Bank Rakyat Indonesia
PT Bank Internasional Indonesia	16,000,000	3,000,000	PT Bank Internasional Indonesia
Bank Negara Indonesia	15,721,932	5,185,938	Bank Negara Indonesia
Wesel bayar bunga mengambang			Floating rate notes
Dolar Amerika Serikat	14,545,479	14,545,479	U.S. Dollar
Rupiah	1,503,322	2,188,735	Rupiah
PT Pertamina (Persero)	14,379,163	14,379,163	PT Pertamina (Persero)
Indonesia Eximbank	8,232,474	-	Indonesia Eximbank
PT Angkasa Pura II (Persero)	3,157,815	2,631,513	PT Angkasa Pura II (Persero)
PT Mandiri Tunas Finance	1,153,966	903,548	PT Mandiri Tunas Finance
Bank CIMB Niaga	289,241	1,849,854	Bank CIMB Niaga
Tirta Finance	48,280	-	Tirta Finance
Bringin Indotama Sejatera	7,876	46,458	Bringin Indotama Sejatera
PT Angkasa Pura I (Persero)	-	2,046,465	PT Angkasa Pura I (Persero)
Pinjaman sindikasi II	-	120,000,000	Syndicated loan II
Pinjaman sindikasi III			Syndicated loan III
Dolar Amerika Serikat	-	46,000,000	U.S. Dollar
Rupiah	-	36,898,338	Rupiah
Jumlah	<u>581,364,892</u>	<u>276,096,255</u>	Total

PT Bank Negara Indonesia

a. PT Garuda Maintenance Facility Aero Asia (GMFAA)

Pada tanggal 31 Maret 2010, GMFAA, entitas anak, memperoleh fasilitas kredit investasi sebesar Rp 100 miliar, jatuh tempo tanggal 30 Desember 2015 dan suku bunga mengambang dari Bank Negara Indonesia. Fasilitas kredit berjangka waktu 5 tahun 9 bulan ini ditujukan untuk pembiayaan pengembangan usaha berupa sarana dan prasarana baru serta pengadaan mesin dan peralatan sebesar 52,32% dari nilai pembiayaan aset. Fasilitas pinjaman ini dijamin dengan aset yang dibiayai melalui fasilitas ini.

PT Bank Negara Indonesia

a. PT Garuda Maintenance Facility Aero Asia (GMFAA)

On March 31, 2010, GMFAA, a subsidiary, obtained a Rp 100 billion loan facility which will mature on December 30, 2015 and subject to floating interest rate from Bank Negara Indonesia. The term of credit facility is 5 years and 9 months the purpose of which is for business development financing of new facilities and infrastructure and also for machine and equipment procurement of 52.32% from value of asset financing. This credit facility is secured by assets financed by the facility.

Pada tanggal 25 Juni 2012, GMFAA memperoleh tambahan fasilitas kredit investasi sebesar Rp 55 miliar, jatuh tempo tanggal 25 Mei 2018 dengan tingkat suku bunga mengambang. Fasilitas kredit berjangka waktu 6 tahun ini ditujukan untuk pembiayaan pengembangan kemampuan dan penambahan kapasitas perawatan pesawat.

Pada tanggal 31 Mei 2013, GMFAA memperoleh tambahan fasilitas kredit investasi dengan plafon maksimal sebesar Rp 490 miliar dan USD 6 juta, jatuh tempo pada tanggal 30 Nopember 2025 dan suku bunga mengambang dari Bank Negara Indonesia. Fasilitas kredit berjangka waktu 12 tahun ini ditujukan untuk pembiayaan pembangunan hanggar IV dan pengadaan peralatan hanggar dengan jaminan aset yang dibiayai.

Perusahaan akan membayar bunga pada tanggal 25 setiap bulannya yang terhitung mulai bulan Juni 2013. Pembayaran pokok atas fasilitas ini akan dibayar setiap triwulan sebesar Rp 11.113.000.000 yang terhitung mulai tanggal 25 Februari 2015.

Pembatasan penting dalam perjanjian fasilitas pinjaman ini adalah:

- a. *Current ratio* minimum 1 kali,
- b. *Debt to equity ratio* maksimal 2,5 kali,
- c. *Debt service coverage ratio* minimal 100%.

Pada tanggal 30 September 2015, GMFAA telah memenuhi seluruh rasio keuangan yang dipersyaratkan.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing sebesar Rp 519.429.487.550 (Setara dengan USD 35.439.004) dan Rp 553.762.892.880 (setara dengan USD 44.514.702).

- b. PT Aerofood Indonesia (ACS)

Pada tanggal 19 Juli 2012, ACS memperoleh fasilitas pinjaman dengan jumlah maksimum sebesar Rp 100 milyar, dikenakan tingkat bunga efektif 11% per tahun dan jangka waktu pinjaman selama 72 bulan setelah perjanjian kredit ditandatangani. Fasilitas ini digunakan sebagai pembiayaan pengembangan fasilitas dapur di Denpasar, Medan dan Balikpapan dan dijamin secara fidusia dengan fasilitas dapur yang dibiayai.

On June 25, 2012, GMFAA obtained an additional investment credit facility with maximum amount of Rp 55 billion, due on May 25, 2018 at a floating interest rate. The facility has a term of 6 years and is intended to finance the capability development and increased capacity for aircraft maintenance.

On May 31, 2013, GMFAA obtained additional investment credit facility with maximum plafond of Rp 490 billion and USD 6 million, due on November 30, 2025 at a floating interest rate from Bank Negara Indonesia. The facility has a term of 12 years and intended to finance the building of hangar IV and hangar equipment. The loan facility is secured with assets financed by this facility.

Interest is payable on the 25th of each month starting on June 2013. The loan principal of this facility is payable in quarterly installment of Rp 11,113,000,000 starting on February 25, 2015.

The major covenant of this facility include the following:

- a. Minimum *Current ratio* is 1 time,
- b. Debt to equity ratio is maximum of 2.5 times,
- c. Debt service coverage ratio is minimum of 100%.

On September 30, 2015, GMFAA has met the financial ratio requirement based on the agreement.

As of September 30, 2015 and December 31, 2014, outstanding balance amounted to Rp 519,429,487,550 (equivalent to USD 35,439,004) and Rp 553,762,892,880 (equivalent to USD 44,514,702), respectively.

- b. PT Aerofood Indonesia (ACS)

On July 19, 2012, ACS obtained term loan facility with maximum amount of Rp 100 billion, effective interest rate of 11% per annum and time period of loans for 72 months since the agreement was signed. This loan is used for project development of kitchen facilities in Denpasar, Medan and Balikpapan which is secured by fiduciary right over the related kitchen facilities.

Pada 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing - masing sebesar Rp 48.333.828.959 (setara USD 1.889.549) dan Rp 61.533.828.958 (setara USD 4.946.449).

As of September 30, 2015 and December 31, 2014, the outstanding balance of the loan amounting to Rp 48,333,828,959 (equivalent USD 1,889,549) and Rp 61,533,828,958 (equivalent USD 4,946,449).

Pada tanggal 15 Juli 2013, ACS memperoleh fasilitas kredit sebagai berikut:

On July 15, 2013, ACS obtained loan facility as follows:

- Fasilitas KMK dengan jumlah maksimum sebesar Rp 50 milyar, dikenakan tingkat bunga efektif 11% per tahun dan jangka waktu pinjaman selama 12 bulan setelah perjanjian kredit ditandatangani. Sampai dengan tanggal 30 September 2015, fasilitas ini belum digunakan.
- Fasilitas pinjaman berjangka dengan jumlah maksimum sebesar Rp 60 milyar, dikenakan tingkat bunga efektif 11% per tahun dan jangka waktu pinjaman selama 72 bulan setelah perjanjian kredit ditandatangani termasuk masa tenggang 12 bulan. Pinjaman ini digunakan untuk pembelian capital expenditure di seluruh unit bisnis ACS. Sesuai dengan perjanjian, ACS menanggung 20% dari setiap pembelian capital expenditure yang dilakukan. Jumlah tanggungan tersebut dicatat sebagai ~~mas~~ yang dibatasi penggunaannya+.
- Working capital loan with maximum amount Rp 50 billion, effective interest rate of 11% per annum and time period of loans for 72 months since the agreement was signed. Until S 30, 2015, this facility has not been used.
- Loan facility with maximum amount Rp 60 billion, effective interest rate of 11% per annum and time period of loans for 72 months since the agreement was signed, including grace period of 12 months. This loan is used for capital expenditure purchases in all of ACS business unit. According to the agreement, ACS bear 20% of every purchase capital expenditure that has been done. Total of dependents is record as ~~mas~~ Restricted Cash+.

Pinjaman ini dijamin secara fidusia dengan aset berikut:

This loan is guaranteed in a fiduciary with assets as follows:

1. Hak Guna Bangunan No. 14227 tanah seluas 797 m2 dan bangunan seluas 1.680 m2 di Kelurahan Sepinggan, Kecamatan Balikpapan Selatan, Kota Balikpapan, Kalimantan Timur.
2. Hak Guna Bangunan No. 56 tanah seluas 10.250 m2 dan bangunan seluas 5.620 m2 di Desa Tuban, Kecamatan Kuta, Kabupaten Badung, Propinsi Bali.
3. Hak Guna Bangunan No. 4 tanah seluas 18.089 m2 di Desa Araskabu, Kecamatan Beringin, Kabupaten Deli Serdang, Propinsi Sumatera Utara.
4. Mesin dan peralatan produksi senilai Rp 148.653.000.000 (setara USD 10.142.116).
5. Piutang usaha senilai Rp 82.368.000.000 (setara USD 5.619.703).
1. Building Rights No. 14227 parcel of land of 797 sqm and building of 1,680 sqm in Kelurahan Sepinggan, Kecamatan Balikpapan Selatan, Kota Balikpapan, East Kalimantan.
2. Building Rights No. 56 parcel of land of 10,250 sqm and building of 5,620 sqm in Desa Tuban, Kecamatan Kuta, Kabupaten Badung, Bali.
3. Building Rights No. 4 parcel of land of 18,089 sqm in Desa Araskabu, Kecamatan Beringin, Kabupaten Deli Serdang, North Sumatera.
4. Machines and production equipment amounting to Rp 148,653,000,000 (equivalent USD 10,142,116).
5. Trade accounts receivable amounting to Rp 82,368,000,000 (equivalent USD 5,619,703).

Pembatasan penting dalam perjanjian fasilitas pinjaman ini adalah:

The major covenants of these loan facilities include the following:

- a. Current Ratio minimum 1 kali.

- a. Minimum Current Ratio of 1 time.

- b. Debt to Equity Ratio maksimum 2,5 kali.
- c. Debt Service Coverage minimum 100%.
- d. Saldo minimum direkening sebesar 1 kali kewajiban bunga dan angsuran pokok.

Pada 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing - masing sebesar Rp 27.695.114.816 (setara USD 3.297.662) dan Rp 18.407.240.960 (setara USD 1.479.682).

c. PT Aero Wisata (AWS)

Pada bulan Maret 2013, AWS, entitas anak, memperoleh 3 fasilitas pinjaman dari Bank Negara Indonesia dengan jumlah maksimum pinjaman masing-masing sebesar Rp 18 miliar dan Rp 7 miliar serta masing-masing jatuh tempo pada tanggal 3 Maret 2021 dan 2 September 2022. Fasilitas ini digunakan untuk biaya renovasi Hotel Grand Preanger, Hotel Tastaru, Hotel Mandalika dan digunakan sebagai modal kerja di entitas anak.

Persyaratan penting atas fasilitas pinjaman tersebut adalah sebagai berikut:

- Rasio lancar minimum adalah 1 kali,
- Rasio utang terhadap modal maksimal adalah 2,1 kali,
- *Debt service coverage* pelayanan tidak kurang dari 100%.

Per 30 September 2015 dan 31 Desember 2014, jumlah outstanding pinjaman adalah masing-masing sebesar Rp 18.532.144.800 (setara dengan USD 1.264.389) dan Rp 31.660.558.840 (setara dengan USD 2.545.061).

Indonesia Exim Bank

Pada tanggal 15 Agustus 2012, Perusahaan dan Indonesia Eximbank menandatangani perjanjian kredit dengan nilai total sebesar USD 75 juta yang dibagi menjadi dua kelompok yaitu Tranche A sebesar USD 25 juta dan Tranche B sebesar USD 50 juta yang dipergunakan untuk pembayaran pre-delivery payment (PDP) untuk pembelian seluruh pesawat dari Boeing, Airbus, Embraer dan Bombardier yang memperoleh komitmen pembiayaan dalam bentuk sale and leaseback agreement dari lessor. Jangka waktu perjanjian ini adalah 24 bulan terhitung sejak ditandatanganinya perjanjian. Pembayaran bunga dilakukan per 3 bulan.

Jaminan atas perjanjian kredit adalah akta gadai saham Perusahaan ke GMFAA, entitas anak, sebesar USD 100 juta dan telah dilunasi seluruhnya pada tanggal 14 Agustus 2014.

Pada 28 April 2014, Perusahaan menandatangani kesepakatan perjanjian jangka panjang dengan Bank

- b. Maximum Debt to Equity Ratio of 2.5 time.
- c. Minimum Debt Service Coverage Ratio is 100%.
- d. Minimum balance in their accounts amounted 1 time of interest and principal installment.

As of September 30, 2015 and December 31, 2014, the outstanding balance of the loan amounting to Rp 27,695,114,816 (equivalent USD 3,297,662) and Rp 18,407,240,960 (equivalent USD 1.479.682), respectively.

c. PT Aero Wisata (AWS)

In March 2013, AWS, a subsidiary, obtained 3 loan facilities from Bank Negara Indonesia with maximum credit amount of Rp 18 billion, Rp 7 billion and Rp 25 billion and maturity date on March 3, 2021, September 2, 2022 and April 18, 2015, respectively. The loan is used to finance the renovation of Hotel Grand Preanger, Hotel Tastaru, Hotel Mandalika and for the subsidiary's working capital.

The major covenants of these loan facilities include the following:

- Minimum current ratio is 1 time,
- Maximum debt to equity ratio is maximum of 2.1 times,
- Debt service coverage ratio is no less than 100%.

As of September 30, 2015 and December 31, 2014, the outstanding balance of the loan amounted to Rp 18,532,144,800 (equivalent to USD 1,264,389) and Rp 31,660,558,840 (equivalent to USD 2,545,061), respectively.

Indonesia Exim Bank

On August 15, 2012, the Company and Indonesia Eximbank signed a credit agreement with a total value of USD 75 million which is divided into two tranches: tranche A with credit limit of USD 25 million and tranche B with credit limit of USD 50 million used for the payment of pre-delivery payment (PDP) of the entire aircrafts purchases from Boeing, Airbus, Embraer and Bombardier which are covered by financing commitments in the form of sale and leaseback agreement with the lessor. The term of this agreement was 24 months from the signing of the agreement. Interest payments are made every 3 months.

The loan was collateralized by a deed of pledge over the Company's shares in GMFAA, a subsidiary, for USD 100 million and was fully repaid on August 14, 2014.

On April 28, 2014, the Company entered into a long-term loan facility agreement with Exim Bank

Exim Indonesia. Fasilitas ini diberikan kepada Perusahaan sebesar Rp 500 miliar dengan jangka waktu 36 bulan yang ditujukan sebagai modal kerja. Pembayaran pokok dan bunga pembiayaan dilakukan setiap tiga bulan dan pembayaran pokok pertama kali dilakukan setelah 12 dari tanggal perjanjian. Seluruh fasilitas pinjaman dicairkan oleh Perusahaan pada tanggal 9 Mei 2014. Tidak ada jaminan untuk fasilitas pinjaman ini.

Persyaratan penting atas fasilitas pinjaman tersebut adalah sebagai berikut:

1. Ekuitas Grup tidak kurang dari USD 800.000.000
2. *Debt-to-equity ratio* Grup tidak boleh melebihi 2.5 kali
3. Kas dan setara kas berbanding pendapatan usaha Grup tidak kurang dari 5%
4. Arus kas dari operasi ditambah kas dibagi pembayaran pendanaan tidak kurang dari 1

Saldo pinjaman pada tanggal 30 September 2015 dan 31 Desember 2014 adalah masing-masing sebesar Rp 388,3 miliar (atau setara dengan USD 26.492.681), dan Rp 498,3 miliar (atau setara dengan USD 40.051.868).

PT Pertamina (Persero)

Berdasarkan perjanjian pada tanggal 19 Oktober 2009, PT Pertamina (Persero) setuju untuk mengkonversikan utang usaha Perusahaan atas pembelian avtur sejumlah USD 76.484.911 menjadi pinjaman jangka panjang dengan pembayaran cicilan. Pinjaman ini akan jatuh tempo pada tanggal 31 Desember 2015.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing berjumlah USD 14.379.163 dan USD 28.758.327.

PT Angkasa Pura II (Persero)

Berdasarkan perjanjian tanggal 27 Mei 2009, PT Angkasa Pura II (Persero) setuju untuk mengkonversikan utang usaha Perusahaan sejumlah Rp 195.910.872.304 (setara dengan USD 21.052.103) menjadi pinjaman jangka panjang dengan pembayaran cicilan. Pinjaman ini akan jatuh tempo pada tanggal 30 Desember 2015. Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing sebesar USD 10.315.531, dan USD 13.473.346.

PT Angkasa Pura I (Persero)

Berdasarkan perjanjian tanggal 27 Mei 2009, PT Angkasa Pura I (Persero) setuju untuk mengkonversikan utang usaha Perusahaan sejumlah Rp 91.465.097.646 (setara dengan USD 8.872.465) menjadi pinjaman jangka panjang dengan pembayaran cicilan. Pinjaman ini jatuh tempo tanggal 30 Desember 2015. Pada tanggal 30 September

Indonesia for Rp 500 billion with a term of 36 months which is designated as working capital. Interests are payable quarterly. Principal installment will begin 12 months after the date of the agreement; payable quarterly. The entire facility was drawn by the Company on May 9, 2014. There is no collateral for this loan facility.

The major covenants of these loan facilities include the following:

1. Group Equity shall not be less than USD 800,000,000
2. Debt-to-equity ratio not to exceed 2.5 times.
3. Minimum cash percentage shall not be less than 5% of the Group operating revenues.
4. Cash flow from Operation plus Cash divided Financing Payment shall not be less than 1

The outstanding loan at September 30, 2015 and December 31, 2014 amounted to Rp 388,3 billion or (equivalent to USD 26,492,681), and Rp 498,3 billion (equivalent to USD 40,051,868), respectively.

PT Pertamina (Persero)

Based on agreement dated October 19, 2009, PT Pertamina (Persero) agreed to convert the Company's trade payable for fuel purchase transactions amounting to USD 76,484,911 into a long-term loan payable with installment terms. This loan is due on December 31, 2015.

As of September 30, 2015, and December 31, 2014, outstanding loan balance amounted to USD 14,379,163 and USD 28,758,327, respectively.

PT Angkasa Pura II (Persero)

Based on agreement dated May 27, 2009, PT Angkasa Pura II (Persero) agreed to convert the Company's trade payable of Rp 195,910,872,304 (equivalent to USD 21,052,103) into a long-term loan payable with installment terms. This loan will fall due on December 30, 2015. As of September 30, 2015 and December 31, 2014, the outstanding loan balance amounted to USD 10,315,531 and USD 13,473,346, respectively.

PT Angkasa Pura I (Persero)

Based on agreement dated May 27, 2009, PT Angkasa Pura I (Persero) agreed to convert the Company's trade payable amounting to Rp 91,465,097,646 (equivalent to USD 8,872,465) into a long-term loan payable with installment terms. This loan will fall due on December 30, 2015. As of September 30, 2015, and December 31, 2014 the

2015, 31 Desember 2014, saldo pinjaman masing-masing sebesar Rp 45.270.603.885 (setara dengan USD 3.088.668), dan Rp 45.270.603.885 (setara dengan USD 3.639.116).

Bank Rakyat Indonesia

- a. Perusahaan
Pada tanggal 29 Mei 2013, Perusahaan menandatangani Perjanjian Kredit Modal Kerja dengan PT Bank Rakyat Indonesia (Persero) Tbk dengan jumlah fasilitas sebesar USD 40.000.000 dengan jangka waktu 24 Bulan sejak ditandatangani perjanjian ini. Pinjaman tersebut digunakan untuk pembiayaan general purpose termasuk pembiayaan pra-pengiriman pesawat 2013.

Pada tanggal 31 Desember 2014, Perusahaan telah memenuhi pembatasan penting yang dipersyaratkan dalam perjanjian ini. Pembatasan penting dalam perjanjian diantaranya adalah debt to equity ratio tidak melebihi 5 kali.

Pada tanggal 30 September 2015 pinjaman ini telah dilunasi. Saldo pada tanggal 31 Desember 2014 berjumlah USD 19.985.270.

- b. PT Aerofood Indonesia (ACS)
ACS, entitas anak AWS, memperoleh pinjaman modal dari Bank Rakyat Indonesia dengan jumlah plafon maksimum sebesar Rp 40 miliar. Perjanjian ini mengalami beberapa perubahan yang mana perubahan terakhir terkait dengan perpanjangan jangka waktu pinjaman menjadi dari 1 Juli 2014 sampai dengan 1 Juli 2015. Pinjaman ini dijamin dengan persediaan dan piutang usaha milik ACS.

Per tanggal 30 September 2015, pinjaman ini telah dilunasi. Saldo pada tanggal 31 Desember 2014 masing-masing sebesar Rp 4 miliar (setara dengan USD 321.543).

- c. PT Gapura Angkasa (Gapura)
Pada 29 Februari 2012, Gapura memperoleh pinjaman dengan jaminan kas dari Bank Rakyat Indonesia dengan total plafon Rp 29.5 miliar dengan jangka waktu kredit 36 bulan. Pinjaman ini dijamin dengan dua sertifikat deposito, masing-masing senilai Rp 20 miliar dan Rp 10 miliar. Pinjaman ini telah dilunasi Maret 2014.

Pada tanggal 13 Maret 2014, Gapura menerima kredit investasi dari Bank Rakyat Indonesia dengan total plafon Rp 56,7 miliar dengan jangka waktu kredit 36 bulan yang digunakan untuk pembelian Ground Support Equipment (GSE). Pinjaman tersebut dijamin dengan GSE.

outstanding loan balance amounted to Rp 45,270,603,885 (equivalent to USD 3,088,668), and Rp 45,270,603,885 (equivalent to USD 3,639,116), respectively.

Bank Rakyat Indonesia

- a. The Company
On May 29, 2013, the Company has signed a Credit Facility with PT Bank Rakyat Indonesia (Persero) Tbk with a total facility of USD 40,000,000 and term of 24 months. This facility is used for general purposes including pre-delivery financing of aircraft purchases in 2013.

As of December 31, 2014, the Company has complied with the financial covenant stipulated in the agreement. Major covenant of the agreement includes, among others is debt-to-equity ratio is not to exceed 5 times.

As of September 30, 2015, the loan has been settled and December 31, 2014, the outstanding loan balance amounted USD 19,985,270.

- b. PT Aerofood Indonesia (ACS)
ACS, a subsidiary of AWS, obtained working capital and interchangeable with bank guarantee from Bank Rakyat Indonesia with maximum plafond of Rp 40 billion. Agreement on these loans facility has several changes and the last changes relates to the extension of the credit facility period be July 1, 2014 until July 1, 2015. This loan is secured by inventory and account receivables of ACS.

As of September 30, 2015, the loan has been settled. The outstanding loan December 31, 2014 amounted to Rp 4 billion (equivalent to USD 321,543).

- c. PT Gapura Angkasa (Gapura)
On February 29, 2012, Gapura obtained cash collateral credit from Bank Rakyat Indonesia with maximum plafon of Rp 29.5 billion and term of 36 months. This loan is secured by two deposit certificates, each worth Rp 20 billion and Rp 10 billion. The loan was settled on March 2014.

On March 13, 2014, Gapura obtained investment credit from Bank Rakyat Indonesia with a total plafond of Rp 56.7 billion, with term of 36 months and used for purchase of Ground Support Equipment (GSE). The loan is secured by GSE.

Jumlah saldo pinjaman per 30 September 2015 dan 31 Desember 2014 masing-masing sebesar Rp 32.759.999.941 (setara dengan USD 2.235.110), dan Rp 50.760.000.000 (setara dengan USD 4.080.386).

Total outstanding loan balance as of September 30, 2015, and December 31, 2014, amounted to Rp 32,759,999,941 (equivalent to USD 2,235,110), and Rp 50,760,000,000 (equivalent to USD 4,080,386), respectively.

PT Bank International Indonesia

PT Bank International Indonesia

Pada tanggal 27 Maret 2014, Perusahaan menandatangani kemitraan dengan BII untuk membiayai bisnis Haji dan Umroh, dimana masing-masing pihak memberikan dana kontribusi sebesar USD 1.000.000 dan USD 100.000.000. BII sebagai mitra pasif akan mendapatkan earning ratio berdasarkan kegiatan yang berkaitan dengan Haji dan Umroh atau jenis usaha lainnya yang ditentukan kemudian berdasarkan kesepakatan Para Pihak (revenue sharing). Kemitraan untuk Haji dan Umroh dilakukan setelah tanggal perjanjian ini ditandatangani dan akan berakhir pada tanggal 27 Maret 2017.

On March 27, 2014, the Company entered into a partnership with BII to finance business of Hajj and Umroh, wherein each party contributed funds amounting to USD 1,000,000 and USD 100,000,000. BII as a passive partner will get earnings ratio based on activities related to Hajj and Umroh or other types of businesses that are determined later by agreement of the Parties (revenue sharing). Partnership for Hajj and Umroh was conducted after the date of this Facility Line Agreement was signed and will expire on March 27, 2017.

Perusahaan harus memenuhi pembatasan keuangan sebagai berikut dihitung atas dasar dua belas (12) bulan:

The Company must meet the following financial covenants calculated on the basis of twelve (12) months:

- *Debt ratio* maksimum 7 kali,
- *Coverage ratio* minimum 1 kali,
- Persentase kas minimum 5% dari total operating revenue.

- Debt ratio not to exceed 7 times,
- Coverage ratio not less than 1 times,
- The minimum cash percentage of the Group shall not be less than 5% from total operating revenue.

Saldo pinjaman pada tanggal 30 September 2015, 31 Desember 2014 sebesar USD 80.625.000 dan USD 96.437.500.

The outstanding loan balance as of September 30, 2015 and December 31, 2014 amounted to USD 80,625,000 and USD 96,437,500 respectively.

PT Bank Pan Indonesia

PT Bank Pan Indonesia

Pada tanggal 2 Agustus 2013, Perusahaan menandatangani perjanjian pinjaman komersial dengan PT Bank Pan Indonesia. Jumlah fasilitas pinjaman yang diberikan kepada Perusahaan sebesar USD 75 juta dengan jangka waktu 36 bulan LIBOR 3 bulan.

On August 2, 2013, the Company entered into a commercial loan agreement with PT Bank Pan Indonesia Tbk. The total loan facility amounted to USD 75 million with term of 36 months LIBOR 3 months.

Dana pinjaman telah dicairkan seluruhnya oleh Perusahaan pada tanggal 14 Agustus 2013. Dana pinjaman ini digunakan untuk keperluan umum Perusahaan.

The funds have been drawn by the Company on August 14, 2013. This facility is used for general purpose.

Pembatasan-pembatasan penting dalam perjanjian ini antara lain menjaga rasio keuangan sebagai berikut:

The major covenants include maintaining certain financial covenants as follow:

1. Ekuitas Grup tidak kurang dari USD 800.000.000
2. Debt-to-equity ratio Grup tidak boleh melebihi 2.5 kali
3. Kas dan setara kas berbanding pendapatan usaha Grup tidak kurang dari 5%

1. Group Equity shall not be less than USD 800,000,000
5. Debt-to-equity ratio not to exceed 2.5 times.
6. Minimum cash percentage shall not be less than 5% of the Group operating revenues.

Saldo pinjaman pada tanggal 30 September 2015 dan 31 Desember 2014 adalah masing-masing sebesar USD 44.912.891 dan USD 74.767.818.

The outstanding loan as of September 30, 2015 and December 31, 2014, amounted to USD 44,912,891 and USD 74,767,818, respectively.

PT Indonesia Infrastructure Finance

Pada tanggal 16 Juli 2014, GMFAA memperoleh fasilitas kredit investasi dari PT Indonesia Infrastructure Finance (IIF) dengan jumlah maksimum sebesar USD 30 juta, jangka waktu sampai dengan 16 Desember 2020. Pinjaman tersebut mempunyai suku bunga mengambang sebesar LIBOR tiga bulanan ditambah 4,45% per tahun. Fasilitas ini digunakan untuk pembelian peralatan dan suku cadang.

Fasilitas semua pinjaman ini dijamin dengan aset yang dibiayai melalui fasilitas ini (Catatan 15).

Tanpa persetujuan tertulis dari Bank dan IIF, Perusahaan tidak diperkenankan antara lain: merger; mengajukan permohonan pailit; melakukan investasi; melakukan kegiatan usaha pihak lain; membuka usaha baru; mengikatkan diri sebagai penjamin, menjaminkan aset kepada pihak lain; dan mengubah anggaran dasar. Perusahaan diharuskan memberitahukan secara tertulis kepada Bank antara lain: mengubah bentuk; membayar utang kepada pemegang saham; membagikan dividen; memberikan pinjaman; menerima pinjaman; melakukan transaksi sewa dengan perusahaan leasing; akuisisi aset pihak ketiga; dan mengubah susunan pengurus, Direksi dan Komisaris. Selain itu Perusahaan juga diwajibkan memenuhi rasio keuangan: (a) rasio lancar minimal 1:1; (b) rasio utang dengan modal maksimal 2,5 kali; (c) rasio kemampuan membayar utang 100%.

Pada tanggal 30 September 2015, Perusahaan telah memenuhi seluruh rasio keuangan yang dipersyaratkan dalam perjanjian pinjaman tersebut.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing sebesar USD 6.542.001 dan USD 1.886.274.

Bank CIMB Niaga

a. PT Aero Wisata (AWS)

Pada 6 Oktober 2009, AWS, entitas anak, memperoleh fasilitas pinjaman khusus investasi dari Bank CIMB Niaga dengan jumlah kredit maksimum sebesar Rp 20 miliar. Fasilitas ini digunakan untuk biaya renovasi Hotel Irian Biak. Jangka waktu pinjaman adalah 8 tahun, termasuk didalamnya *grace period* 18 bulan, dan akan berakhir pada 6 Oktober 2017. Pinjaman ini dijamin dengan tiga sertifikat kepemilikan tanah dimana hotel tersebut berdiri (Catatan 15).

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing berjumlah Rp 4.384.153.880 (setara dengan USD 299.117), dan Rp 6.576.230.798 (setara dengan USD 528.636).

PT Indonesia Infrastructure Finance

On July 16, 2014, GMFAA obtained an investment credit facility from PT Indonesia Infrastructure Finance (IIF), maximum amount of USD 30 million with maturity date until December 16, 2020. The loan has floating interest rate of 3-month LIBOR plus 4.45% per annum. This facility can be used to purchase tools and spare parts.

All the loan facility are secured with assets financed by this facility (Note 15).

Without written consent from the Bank and IIF, the Company is restricted to, among other things: undertake merger; propose a bankruptcy; invest; engages in other operational activities; opens new operations; acts as guarantor; pledges the assets to other party; and changes its articles of association. The Company should inform the Bank in writing, when among other things the Company: changes its legal form; pays loan to shareholder; distributes dividends; grants loan; obtains loan; enters into a lease transaction with a leasing company; acquires a third party asset; and changes its management composition. Further, the Company has to comply with the following financial ratios: (a) minimum current ratio of 1:1; (b) maximum debt to equity ratio of 2.5; (c) debt service coverage ratio of 100%.

As of September 30, 2015, the Company has complied with all financial ratios required on the loan agreement.

As of September 30, 2015 and December 31, 2014, outstanding loan balance amounted USD 6,542,001 and USD 1,886,274, respectively.

Bank CIMB Niaga

a. PT Aero Wisata (AWS)

On October 6, 2009, AWS, a subsidiary, obtained on investment credit loan facility from Bank CIMB Niaga with maximum credit of Rp 20 billion. The loan is used to finance the renovation of Irian Biak Hotel. The term of the loan is 8 years, which includes a grace period of 18 months and will mature on October 6, 2017. The loan is secured by three landright certificates on the land area where the hotel is located (Note 15).

As of September 30, 2015 and December 31, 2014, outstanding loan balance amounted Rp 4,384,153,880 (equivalent to USD 299,117), and Rp 6,576,230,798 (equivalent to USD 528,636), respectively.

b. PT Aerotrans Service (ATS)

ATS memperoleh fasilitas pinjaman dari Bank CIMB Niaga yang digunakan sebagai pembiayaan dalam pengadaan kendaraan baru untuk kegiatan operasional dengan jangka waktu 3-4 tahun.

Perjanjian pinjaman tersebut mencakup persyaratan jangka waktu dan kondisi tertentu untuk membatasi PT Aerotrans Services Indonesia dalam melakukan pembagian dividen dan merubah struktur organisasi tanpa ada pemberitahuan secara tertulis kepada pihak bank.

ATS memperoleh pinjaman khusus untuk pendanaan talangan atas kekurangan likuiditas yang timbul akibat kegiatan investasi. Pinjaman ini berjangka waktu maksimum satu tahun atau selama masa perjanjian sewa, dengan tingkat bunga per tahun sebesar 1,25% diatas bunga deposito dijamin Pemerintah. Pinjaman ini dijamin dengan deposito berjangka.

Pada tanggal 24 Juni 2010, PT Aerotrans Services Indonesia telah melakukan restrukturisasi atas pinjaman tersebut. Hal-hal yang direstrukturisasi adalah sebagai berikut:

- a. Mengurangi tingkat bunga dari 13% - 16% per tahun menjadi 11% - 12,25% per tahun.
- b. Mengubah alokasi dari fasilitas pinjaman sebagai berikut:
 - Pinjaman Transaksi Khusus (PTK) Investasi No. 2 dan Novasi sebagian dari pinjaman tetap *back to back* senilai Rp 7 miliar digabungkan menjadi PTK Investasi No. 5.
 - PTK Investasi No. 3 dan Novasi sebagian dari pinjaman tetap *back to back* sebesar Rp 4 miliar digabungkan menjadi PTK Investasi No. 6.

Utang yang telah direstrukturisasi dijamin dan diikat secara fidusia dengan kendaraan bermotor yang dibeli dengan total nilai minimum sebesar Rp 175.124.150.000, piutang yang timbul dari kontrak sewa kendaraan dengan total nilai minimum sebesar Rp 10.504.404.158 dan penyerahan/ pengelolaan escrow account serta comfort letter dari AWS.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo pinjaman masing-masing berjumlah Rp 28.659.747.746 (atau setara dengan USD 1.955.362), dan

b. PT Aerotrans Service (ATS)

ATS obtained investment loan facility from Bank CIMB Niaga to finance the purchase of new vehicle for operations with term of 3 to 4 years per annum.

Such loan agreement includes certain terms and conditions that restrict PT Aerotrans Services Indonesia to distribute dividends and change its organizational structure without written notification to the bank.

ATS Indonesia obtained a loan facility to be used as bridging financing for liquidity gap arising from investment activities. This loan has a maximum term of one year or the period of leased agreement whichever is shorter, with interest rate per annum at 1.25% plus the interest rate of time deposits guaranteed by the government. This loan is secured by time deposit.

On June 24, 2010, PT Aerotrans Services Indonesia restructured its loan. The agreed restructured terms are as follows:

- a. Reduce interest rate from 13% - 16% per annum to 11% - 12.25% per annum.
- b. Change in allocation of loan facility as follows:
 - Investment loan transaction (PTK) No. 2 and partial Novation from fixed back to back loan amount of Rp 7 billion was combined into PTK investment No. 5.
 - PTK investment No. 3 and partial Novation from fixed back to back loan amount of Rp 4 billion was combined into PTK investment No. 6.

The restructured loan is secured by related vehicles purchased with a minimum amount of Rp 175,124,150,000, accounts receivable from rental of vehicles with minimum amount of Rp 10,504,404,158 and opening of escrow account and a comfort letter from AWS.

As of September 30, 2015 and December 31, 2014, outstanding loan balances amounted Rp 28,659,747,746 (equivalent with USD 1,955,362) and Rp 41,752,950,896 (equivalent with USD 3,356,347), respectively.

Rp 41.752.950.896 (atau setara dengan
USD 3.356.347).

Wesel Bayar Bunga Mengambang

Perusahaan menerbitkan Wesel Bayar Bunga Mengambang (Floating Rate Note (FRN)) dalam mata uang Dolar Amerika Serikat dan Rupiah. Dalam penerbitan FRN ini, The Chase Manhattan Bank - London Branch bertindak sebagai Trustee. FRN tersebut jatuh tempo tahun 2007.

Sesuai dengan akta perubahan dan perjanjian kembali tertanggal 21 Januari 2010, FRN yang belum dilunasi masing-masing sebesar USD 75 juta dan Rp 108 miliar direstrukturisasi dan akan jatuh tempo pada tahun 2018.

Saldo FRN per tanggal 30 September 2015 sebesar USD 1.517.116, dan 31 Desember 2014 sebesar USD 16.018.433 dan Rp 15.481.978.080 (setara dengan USD 1.244.352).

Commonwealth Bank

Pada tanggal 14 Oktober 2014, GOHA memperoleh fasilitas pinjaman dari Commonwealth Bank of Australia yang digunakan untuk membiaya perolehan gedung kantor dan properti investasi yang berlokasi di 263 Clarence Street, Sydney, NSW, 2000 dengan plafon pinjaman sebesar AUD 1.300.000. Jatuh tempo pinjaman adalah 5 (lima) tahun dan dapat dilunasi sebagian atau seluruhnya pada tanggal-tanggal yang telah ditentukan. Beban bunga dan beban lain-lain terkait pinjaman terdiri dari:

- Beban bunga sebesar suku bunga pasar yang berlaku dan ditagihkan setiap tiga bulan.
- *Line fee* sebesar 0,93% per tahun dari nilai plafon dan ditagihkan pada hari pertama setiap bulannya dan pada saat pembatalan pinjaman.
- *Usage fee* sebesar 1,20% per tahun dari saldo pinjaman dan ditagihkan pada hari pertama setiap bulan dan pada saat pembatalan pinjaman.
- *Liquidity fee* sebesar 0,1% per tahun dari saldo pinjaman dan ditagihkan pada tanggal yang ditentukan atau pada saat pelunasan pinjaman.
- *Rollover fee* sebesar AUD 150 ditagihkan pada tanggal-tanggal yang telah ditentukan.

Per tanggal 30 September 2015 dan 31 Desember 2014 saldo pinjaman adalah sebesar AUD 1.300.000 (setara dengan USD 910.910) dan AUD 1.300.000 (setara dengan USD 1.067.821).

Floating Rate Note Payable

The Company issued Floating Rate Notes payable (FRN) in U.S. Dollar and Rupiah currencies. The Chase Manhattan Bank - London Branch acted as Trustee in the issuance of the FRN. The FRN matured in 2007.

Based on deed of changes and buyback agreement dated January 21, 2010, the remaining unsettled FRN which amounted to USD 75 million and Rp 108 billion respectively, was restructured and will be due in 2018.

Outstanding balance of FRN as of September 30, 2015 amounted to USD 1,517,116 and December 31, 2014 amounted to USD 16,018,433 and Rp 15,481,978,080 (equivalent to USD 1,244,352).

Commonwealth Bank

On October 14, 2014, GOHA obtained a loan facility from the Commonwealth Bank of Australia and used to finance the acquisition of office buildings and investment property located at 263 Clarence Street, Sydney, NSW, 2000 with a loan limit of AUD 1,300,000. Maturity of the loan is 5 (five) years and can be repaid in part or in whole on the dates specified. Interest expense and other expense to loans consist of:

- The interest rate used is the variable market rate and will be charged every three months.
- Line fee of 0.93% per annum calculated on the facility limit and payable on the first day of each month and on cancellation of limit.
- Usage fee of 1.20% per annum calculated on the total drawn balance of facility and payable on the first day of each month and on cancellation of limit.
- Liquidity fee of 0.1% per annum calculated on the drawn balance of market rate loan and will be charge on reset date or on full prepayment of the loan.
- Rollover fee of AUD 150 will be charged on each reset date.

As of September 30, 2015 and December 31, 2014, outstanding loan balance amounted to AUD 1,300,000 (equivalent USD 910,910) and AUD

1,300,000 (equivalent to USD 1,067,821)
respectively.

PT Mandiri Tunas Finance

Merupakan pinjaman ATS, entitas anak AWS, atas pembelian 27 unit kendaraan dengan jangka waktu pinjaman selama 36 bulan. Pinjaman ini dijamin secara fidusia dengan kendaraan bermotor yang dibiayai.

Pada tanggal 30 September 2015 dan 31 Desember 2014 saldo pinjaman masing-masing sebesar Rp 691.533.058 (setara dengan USD 47.181) dan Rp 2.704.530.640 (setara dengan USD 217.406).

BCA Club Deal - Pinjaman Sindikasi

Pada tanggal 2 Desember 2013, Perusahaan menandatangani Perjanjian Fasilitas Pinjaman Sindikasi yang difasilitasi oleh PT Bank Central Asia Tbk., dan secara sirkuler dengan lima bank:

- Lembaga Pembiayaan Ekspor Indonesia
- PT Bank Central Asia, Tbk
- PT Bank Internasional Indonesia Tbk
- PT Bank CTBC Indonesia
- Bank of China Limited

Pinjaman Sindikasi ini berjumlah USD 100 juta dan Rp 1.193.000.000.000 untuk kebutuhan pendanaan Perusahaan secara umum.

Fasilitas Pinjaman Sindikasi ini memiliki jangka waktu selama 36 (tiga puluh enam) bulan dan akan jatuh tempo pada tanggal 2 Desember 2016. Pembayaran pokok dilakukan secara mencicil setiap 3 (tiga) bulan dimulai pada bulan ke 12 (dua belas) semenjak tanggal penandatanganan Perjanjian.

Pinjaman ini dijamin dengan rekening penampungan untuk pembayaran bunga selama 3 (tiga) bulan ke depan di PT Bank Central Asia, Tbk selaku Agen Fasilitas dan Agen Jaminan.

Pada tanggal 31 Desember 2013, fasilitas yang telah ditarik Perusahaan adalah sebesar USD 75 juta dan pada tahun 2014 jumlah penarikan adalah sebesar USD 25 juta dan Rp 1.193.000.000.000.

Pembatasan-pembatasan penting dalam perjanjian ini antara lain menjaga rasio keuangan sebagai berikut:

- *Debt ratio* maksimum 5,75 kali,
- *Coverage ratio* minimum 1,00,
- Persentase kas minimum 5,00%.

Pada tanggal 31 Desember 2014, Grup telah melampaui pembatasan finansial dalam perjanjian,

PT Mandiri Tunas Finance

This loan was obtained by ATS, a subsidiary of AWS, for the purchase of 27 vehicles with term of 36 months. This loan is secured by the financed vehicles.

As of September 30, 2015 and December 31, 2014, the outstanding loan balance amounted to Rp 691,553,058 (equivalent to USD 47,181) and Rp 2,704,530,640 (equivalent to USD 217,406), respectively.

BCA Club Deal - Syndicated Loan

On December 2, 2013, the Company entered into a Syndicated Loan Agreement facilitated by PT Bank Central Asia, Tbk., and in circular with five banks:

- Lembaga Pembiayaan Ekspor Indonesia
- PT Bank Central Asia, Tbk
- PT Bank Internasional Indonesia Tbk
- PT Bank CTBC Indonesia
- Bank of China Limited

The syndicated loan facility amounted to USD 100 million and Rp 1,193,000,000,000 for general purpose of the Company.

The loan has a term of 36 (thirty six) months due on December 2, 2016. The principal will be repaid every 3 (three) months in which the first repayment will be made 12 (twelve) months from the signing date.

The loan is secured by an interest reserve account in which the balance is to be kept sufficient for 3 (three) months of interest payments. The account is held with PT Bank Central Asia, Tbk as the Facility Agent as well as the Security Agent.

On December 31, 2013, the Company made the first draw down which amounted to USD 75 million and in 2014 made total draw down amounting to USD 25 million and Rp 1,193,000,000,000.

The major covenants include maintaining certain financial covenants as follow:

- Debt ratio not to exceed 5.75 times,
- Coverage ratio not less than 1.00,
- The minimum cash percentage of the Group shall not be less than 5.00%.

As of December 31, 2014, the Group has exceeded the financial covenants in the agreement, however the Group has received the waiver from the facility

namun Grup telah menerima *waiver* dari agen fasilitas dalam kaitannya dengan ketidakpatuhan pembatasan finansial. Agen fasilitas setuju bahwa melebihi batas pembatasan finansial tidak langsung menjadikan pinjaman tersebut harus segera dibayarkan.

Per tanggal 30 September 2015 Perusahaan telah melunasi pinjaman tersebut. Saldo pinjaman 31 Desember 2014 USD 189.162.531.

SCB & Emirates NBD PJSC

Pada tanggal 15 April 2014, Perusahaan menandatangani fasilitas pinjaman sindikasi jangka panjang dengan Bank Standard Chartered dan Emirates NBD PJSC. Fasilitas ini memberikan Perusahaan jumlah maksimum kredit sebesar USD 200 juta dengan jangka waktu 36 bulan dan ditujukan untuk keperluan modal kerja. Pembayaran pokok dan bunga dilakukan setiap 3 (tiga) bulan, dengan pembayaran pertama dilakukan pada 15 (lima belas) bulan sejak tanggal perjanjian. Fasilitas pinjaman tersebut dicairkan oleh Perusahaan secara bertahap, jumlah penarikan sampai dengan tahun 2014 sebesar USD 200.000.000. Jaminan atas pinjaman ini adalah penempatan bunga terbalik selama tiga (3) bulan, yang diklasifikasikan sebagai saldo kas yang dibatasi (Catatan 18).

Pembatasan-pembatasan penting dalam perjanjian ini antara lain menjaga rasio keuangan sebagai berikut:

- *Debt ratio* maksimum 6 kali,
- *Coverage ratio* minimum 1 kali,
- Persentase kas minimum 5% dari total pendapatan usaha.

Pada tanggal 31 Desember 2014, Grup telah melampaui pembatasan finansial dalam perjanjian, namun Grup telah menerima *waiver* dari agen fasilitas dalam kaitannya dengan ketidakpatuhan pembatasan finansial. Agen fasilitas setuju bahwa melebihi batas pembatasan finansial tidak langsung menjadikan pinjaman tersebut harus segera dibayarkan.

Saldo pinjaman pada tanggal 31 Desember 2014 sebesar USD 113.462.274 dan pada tanggal 18 Pebruari 2015, pinjaman ini telah dilunasi dengan pinjaman *bridging* dari National Abu Dhabi Bank.

Emirates NBD PJSC . Murabahah Financing

Pada tanggal 17 Juli 2014, Perusahaan menandatangani pembiayaan murabahah sebesar USD 85.000.000 dengan Emirates NBD PJSC. Para pihak menyetujui perjanjian jual beli untuk jasa kontrak Available Seat Kilometers (ASK). Hak untuk

agent in relation with noncompliance of financial covenants. The facility agent agreed that exceeding the limit of such financial covenants do not make the loan to become immediately due and payable.

As of September 30, 2015 the loan has been settled, at December 31, 2014, the outstanding loan balance amounted to USD 189,162,531.

SCB & Emirates NBD PJSC

On April 15, 2014, the Company entered into a long-term syndicated loan facility with Standard Chartered Bank and Emirates NBD PJSC. These facilities granted the Company total maximum credit of USD 200 million with term of 36 months and designated for working capital purposes. Principal and interest payments is made every 3 (three) months, with the first payment due on 15 (fifteen) months after the date of the agreement. The loan facilities were availed by the Company in stages, total draw down in 2014 amounted to USD 200,000,000. The collateral for this loan is a reverse interest placement for three (3) months, which is classified as restricted cash balance (Note 18).

The major covenants include maintaining certain financial covenants as follow:

- Debt ratio not to exceed 6 times,
- Coverage ratio not less than 1 times,
- The minimum cash percentage shall not be less than 5% of total operating revenues.

As of December 31, 2014, the Group has exceeded the financial covenants in the agreement, however the Group has received the *waiver* from the facility agent in relation with noncompliance of financial covenants. The facility agent agreed that exceeding the limit of such financial covenants do not make the loan to become immediately due and payable.

The outstanding loan at December 31, 2014 amounted to USD 113,462,274 and on February 18, 2015 this loan has been settled with the bridging loan from National Abu Dhabi Bank.

Emirates NBD PJSC . Murabahah Financing

On July 17, 2014, the Company entered into murabahah financing amounting to USD 85,000,000 with Emirates NBD PJSC. The parties agreed to the sale and purchase agreement for contract services of Available Seat Kilometers (ASK). The right to sell

menjual ASK efektif selama 36 bulan, dengan biaya per ASK USD 0,0681 dan jumlah hak ASK yang dapat dijual 1.248.164.464.

ASK is effective over 36 months, with costs per ASK of USD 0.0681 and total saleable ASK rights of 1,248,164,464.

Sehubungan dengan perjanjian pembiayaan, Perusahaan sebagai imbalannya bertindak sebagai perwakilan eksklusif Emirates NBD Bank PJSC untuk menjual hak relevan ASK kepada pihak ketiga (perjanjian Wakalah).

In relation to the financing agreement, the Company in return acts as the exclusive representative of Emirates NBD Bank PJSC to sell the relevant rights to ASK to third parties (Wakalah agreement).

Saldo pembiayaan murabahah pada 31 Desember 2014 adalah sebesar USD 83.689.077 dan pada tanggal 18 Pebruari 2015, pinjaman ini telah dilunasi dengan pinjaman bridging dari National Abu Dhabi Bank.

The outstanding balance of murabahah financing as of December 31, 2014 amounted to USD 83,689,077 and on February 18, 2015 this loan has been settled with the bridging loan from National Abu Dhabi Bank.

PT Bank Permata

PT Bank Permata

Pada tanggal 18 Pebruari 2013, Perusahaan menandatangani perjanjian pinjaman komersial dengan PT Bank Permata Tbk. Jumlah fasilitas pinjaman yang diberikan kepada Perusahaan sebesar USD 70 juta dengan jangka waktu 24 bulan. Seluruh pembayaran pokok di bulan ke 24 yaitu pada bulan 18 Pebruari 2015.

On February 18, 2013, the Company entered into a commercial loan agreement with PT Bank Permata Tbk. The total loan facility amounted to USD 70 million with term of 24. The loan principal will be paid on the 24th month which on February 18, 2015.

Per tanggal 30 September 2015, pinjaman ini telah dilunasi. Saldo pinjaman pada tanggal 31 Desember 2014 adalah sebesar USD 69.950.713.

As of September 30, 2015, the loan has been settled. The outstanding loan at December 31, 2014 amounted to USD 69,950,713.

PT Tirta Finance

PT Tirta Finance

Pada tanggal 24 Oktober 2013, ATS melakukan kerjasama pembiayaan pembelian peralatan kendaraan berupa GPS dengan PT Tirta Finance. Jangka waktu pinjaman 4 tahun dengan tingkat bunga pinjaman tetap sebesar 15,98% per tahun.

On October 24, 2013, ATS entered into purchase financing with PT Tirta Finance for the purchase of GPS. The finance lease has a term of 4 years and fixed interest rate of 15.98% per annum.

Pada tanggal 9 Desember 2013, perjanjian ini diamandemen sehingga jangka waktu pinjaman menjadi 1,5 tahun.

On December 9, 2013, the finance lease term has been amended to become 1.5 years.

Per tanggal 30 September 2015 pinjaman tersebut telah dilunasi dan saldo pinjaman per 31 Desember 2014 adalah sebesar Rp 642.911.640 (setara dengan USD 51.681).

As of September 30, 2015 the outstanding loan has been settled and December 31, 2014 amounted to Rp 642,911,640 (equivalent to USD 51,681) respectively.

Bringin Indotama Sejahtera

Bringin Indotama Sejahtera

Pada tahun 2012, ATS melakukan kerjasama pembiayaan pembelian kendaraan dengan Bringin Indotama Sejahtera untuk pembelian kendaraan. Jangka waktu pinjaman 3 tahun dengan tingkat bunga pinjaman tetap sebesar 12,25% per tahun.

In 2012, ATS entered into vehicle purchase financing with Bringin Indotama Sejahtera for the purchase of vehicles. The finance lease has a term of 3 years and a fixed interest rate of 12.25% per annum.

Per 31 Maret 2015, pinjaman ini telah dilunasi. Saldo pinjaman pada tanggal 31 Desember 2014 sebesar Rp 98.499.920 (setara dengan USD 7.917).

As of March 31, 2015, the loan has been settled. The outstanding balance of this loan as of December 31, 2014 amounted to, Rp 98,499,920 (equivalent to USD 7,917).

25. LIABILITAS SEWA PEMBIAYAAN

Grup melakukan transaksi sewa pesawat CRJ 1000 yang dibiayai Export Development Canada (EDC) untuk sewa pesawat CRJ1000 dengan masa sewa 2012 . 2022.

Grup juga melakukan transaksi sewa dengan PT Hewlett-Packard Finance Indonesia dan PT Century Tokyo Leasing Indonesia atas transaksi sewa perangkat keras dan lunak dengan masa sewa 3 tahun.

Pembayaran minimum sewa berdasarkan perjanjian sewa adalah sebagai berikut:

	30 September/ September 30, 2015 USD	31 Desember/ December 31 2014 USD	
Dalam satu tahun	17,149,868	17,256,791	Within one year
Lebih dari satu tahun tapi tidak lebih dari lima tahun	65,615,931	65,723,598	Over one year but not longer than five years
Lebih dari lima tahun	43,852,376	56,059,509	Over five years
Jumlah pembayaran sewa masa depan	<u>126,618,175</u>	<u>139,039,898</u>	Total future lease payment
Dikurangi beban keuangan di masa depan	<u>16,957,112</u>	<u>20,141,541</u>	Less future finance charges
Nilai kini pembayaran minimum sewa	<u>109,661,063</u>	<u>118,898,357</u>	Present value of minimum lease payments
Disajikan di laporan posisi keuangan konsolidasian sebagai:			Presented in consolidated statement of financial position as:
Jatuh tempo dalam satu tahun	13,169,553	12,933,174	Current maturities
Jangka panjang	96,491,510	105,965,183	Non current maturities
Jumlah	<u>109,661,063</u>	<u>118,898,357</u>	Total

Export Development Canada (EDC)

Pada 27 Juli 2012 Perusahaan memperoleh fasilitas pembiayaan dari EDC terkait sewa pesawat CRJ1000 Next Generation sebesar plafon maksimal USD 135 juta yang berlaku sampai dengan 30 Nopember 2014. Sampai dengan 30 Juni 2014, Perusahaan telah menggunakan seluruh plafonnya.

Terdapat dua tingkat bunga yang diaplikasikan untuk pinjaman ini: Bunga Tetap dan Bunga Mengambang.

- Bunga tetap yang berlaku adalah *Semi-annual 6-years swap rate + Margin + Premium*.
- Bunga mengambang yang berlaku adalah: *3-months LIBOR + Margin + Premium*.

Perusahaan diminta untuk memberikan konfirmasi terlebih dahulu mengenai jenis tingkat bunga yang akan diaplikasikan pada saat pengiriman pesawat.

Pada saat eksekusi Pinjaman, tingkat suku bunga yang direalisasikan adalah:

25. LEASE LIABILITIES

The Group entered into lease transaction for the lease of aircraft CRJ 1000 which were financed Export Development Canada (EDC) for lease of aircraft CRJ1000 with lease period of 2012 . 2022.

The Group also entered into lease agreement with PT Hewlett-Packard Finance Indonesia and PT Century Tokyo Leasing Indonesia for the lease of software and hardware with lease period of 3 years.

The minimum lease payments based on the lease agreements are as follows:

Export Development Canada (EDC)

On July 27, 2012, the Company obtained financing from EDC facility related to CRJ1000 Next-Generation with a maximum credit of USD 135 million valid until November 30, 2014. At June 30, 2014, the Company has used all this facility.

There are two interest rates applicable to these financing: Fixed Rate and Floating Rate.

- Fixed interest rate is computed using the semi-annual 6-year swap rate + margin + premium.
- Floating interest rate is computed using the 3-month LIBOR + margin + premium.

The Company is required to confirm in advance the applicable interest rate to be used upon delivery of the aircraft.

Upon execution of financing agreement, the interest rate is realized as follows:

1. Perusahaan memilih pembayaran bunga tetap untuk pembiayaan atas PK-GRA. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 5 Januari 2013.
2. Perusahaan memilih pembayaran bunga tetap untuk pembiayaan atas PK-GRC. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 30 Januari 2013.
3. Perusahaan memilih pembayaran bunga tetap untuk pembiayaan atas PK-GRE. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 9 Februari 2013.
4. Perusahaan memilih pembayaran bunga tetap untuk pembiayaan atas PK-GRM. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 25 September 2013.
5. Perusahaan memilih pembayaran bunga mengambang untuk pembiayaan atas PK-GRN. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 29 Nopember 2013.
6. Perusahaan memilih pembayaran bunga mengambang untuk pembiayaan atas PK-GRQ. Pembayaran dilakukan setiap kuartal dimulai pada tanggal 20 September 2014.

Pembatasan-pembatasan penting dalam fasilitas pinjaman ini adalah:

1. *Debt Ratio* Grup tidak lebih atau sama dengan 7,25 kali.
2. *Coverage Ratio* Grup tidak boleh sama atau kurang dari 1 kali.
3. Minimum kas tidak boleh sama dengan atau kurang dari 5% selama lebih dari dua (2) kuartal berturut-turut.

Pada 31 Desember 2014, Grup melebihi pembatasan keuangan dalam perjanjian, namun Grup menerima waiver dari agen fasilitas dalam kaitannya dengan pelanggaran pembatasan keuangan. Agen fasilitas sepakat bahwa melebihi batas pembatasan keuangan serupa tidak membuat pinjaman menjadi langsung jatuh tempo dan harus dibayarkan.

Jangka waktu pembiayaan adalah 10 tahun dengan tanggal jatuh tempo sebagai berikut:

1. CRJ1000 PK-GRA jatuh tempo tanggal 5 setiap kuartal. Pembayaran pertama tanggal 5 Januari 2013, sedangkan jatuh tempo terakhir pada tanggal 5 Oktober 2022.
2. CRJ1000 PK-GRC jatuh tempo tanggal 30 setiap kuartal. Pembayaran pertama tanggal 30 Januari 2013, sedangkan jatuh tempo terakhir pada tanggal 30 Oktober 2022.

1. The Company elected fixed interest payment for the loan tied to PK-GRA. Payments are made each quarter beginning on January 5, 2013.
2. The Company elected fixed interest payment for the loan tied to PK-GRC. Payments are made each quarter beginning on January 30, 2013.
3. The Company elected fixed interest payment for the loan tied to PK-GRE. Payments are made each quarter beginning on February 9, 2013.
4. The Company elected fixed interest payment for the loan tied to PK-GRM. Payments are made each quarter beginning on September 25, 2013.
5. The Company elected floating interest payment for the loan tied to PK-GRN. Payments are made each quarter beginning on November 29, 2013.
6. The Company elected floating interest payment for the loan tied to PK-GRQ. Payments are made each quarter beginning on September 20, 2014.

Significant covenants of the financing facility are as follow:

1. Debt ratio of the Group shall not be equal to or more than 7.25 times.
2. Coverage ratio of the Group shall not be equal to or less than 1 times.
3. Minimum cash of the Group shall not be equal to or less than 5% for more than two (2) consecutive quarters.

As of December 31, 2014, the Group exceeded the financial covenants in the agreement, however the Group has received the waiver from the facility agent in relation with noncompliance with financial covenants. The facility agent agreed that exceeding the limit of such financial covenants do not make the loan to become immediately due and payable.

Financing period is 10 years with maturity as follows:

1. CRJ1000 PK-GRA will be due every 5th of each quarter. The first installment date is on January 5, 2013, with final maturity on October 5, 2022.
2. CRJ1000PK-GRC will be due every 30th of each quarter. The first installment date is on January 30, 2013, with final maturity on October 30, 2022.

3. CRJ1000 PK-GRE jatuh tempo tanggal 9 setiap kuartal. Pembayaran pertama tanggal 5 Pebruari 2013, sedangkan jatuh tempo terakhir pada tanggal 9 Nopember 2022.
4. CRJ1000 PK-GRM jatuh tempo tanggal 25 setiap kuartal. Pembayaran pertama tanggal 25 September 2013, sedangkan jatuh tempo terakhir pada tanggal 25 Juni 2023.
5. CRJ1000 PK-GRN jatuh tempo tanggal 29 setiap kuartal. Pembayaran pertama tanggal 29 Nopember 2013, sedangkan jatuh tempo terakhir pada tanggal 29 Agustus 2023.
6. CRJ1000 PK-GRQ jatuh tempo tanggal 20 setiap kuartal. Pembayaran pertama tanggal 20 September 2014, sedangkan jatuh tempo terakhir pada tanggal 20 Juni 2024.

3. CRJ1000PK-GRE will be due every 9th of each quarter. The first installment date is on February 5, 2013, with final maturity on November 9, 2022.
4. CRJ1000PK-GRM will be due on 25th of each quarter. The first installment date is on September 25, 2013, with final maturity on June 25, 2023.
5. CRJ1000PK-GRN will be due on 29th of each quarter. The first installment date is on November 29, 2013, with final maturity on August 29, 2023.
6. CRJ1000PK-GRQ will be due on 20th of each quarter. The first installment date is on September 20, 2014, with final maturity on June 20, 2024.

Tidak ada uang jaminan atas pembiayaan ini. Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo utang sewa pembiayaan EDC masing-masing sebesar USD 108.474.242 dan USD 117.468.807.

No security deposit is issued for this financing. As of September 30, 2015, and December 31, 2014, the outstanding balance of EDC financing amounted to USD 108,474,242 and USD 117,468,807, respectively.

PT Hewlett-Packard Finance Indonesia dan
PT Century Tokyo Leasing Indonesia

PT Hewlett-Packard Finance Indonesia and
PT Century Tokyo Indonesia

Merupakan utang pembelian perangkat keras dan perangkat lunak dengan Jangka waktu sewa adalah 36 bulan dengan tingkat bunga efektif sebesar 5,34% - 8% untuk USD dan 10% - 12,25% untuk IDR di 2014 serta 8% untuk USD dan 10% untuk IDR di 2013

The loan is related to the purchase of hardware and software with the lease has term of 36 months and effective interest rate per annum at 5.34% - 8% for USD and 10% - 12.25% for IDR in 2014; 8% for USD and 10% for IDR in 2013, respectively.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo utang sewa pembiayaan masing-masing sebesar USD 876.263 dan USD 1.429.550.

As of September 30, 2015, and December 31, 2014 and 2013, the outstanding balance amounted to USD 876,263, and USD 1,429,550, respectively.

Mitsui Leasing Capital

Mitsui Leasing Capital

Pada tahun 2015, ATS melakukan pembiayaan pembelian 20 kendaraan dengan Mitsui Leasing Capital dengan jangka waktu 36 bulan dan tingkat suku bunga tetap 10,21% - 11,29%.

In 2015, ATS entered into purchase financing with Mitsui Capital Leasing for the purchase of 20 vehicles with term of 36 months and interest fixed rate 10.21% - 11.29%.

Pada tanggal 30 September 2015, besarnya saldo adalah sebesar Rp 4.550.822.831 (setara dengan USD 310.488).

As of September 30, 2015, the outstanding balance amounted to Rp 4,550,822,831 (equivalent to USD 310,488).

26. LIABILITAS ESTIMASI BIAYA PENGEMBALIAN
 DAN PEMELIHARAAN PESAWAT

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Saldo awal periode	112,788,440	70,252,250	Balance at beginning of period
Penambahan periode berjalan	9,343,312	59,120,035	Provision during the period
Jumlah digunakan	(7,584,577)	(22,566,134)	Amount utilised
Amortisasi diskonto	3,996,669	5,982,289	Amortized discount
Saldo akhir periode	<u>118,543,844</u>	<u>112,788,440</u>	Balance at end of period
Penyajian			Presentation
Jatuh tempo dalam satu tahun	48,039,859	39,262,253	Current maturities
Jangka panjang	70,503,985	73,526,187	Non current maturities
Jumlah	<u>118,543,844</u>	<u>112,788,440</u>	Total

27. UTANG OBLIGASI

Obligasi Garuda Indonesia Berkelanjutan 1

Di Juli 2013, Perusahaan melakukan penawaran efek grup bernama "Obligasi Garuda Indonesia Berkelanjutan 1". Perusahaan menargetkan untuk meraih Rp 4.000.000.000.000 dari penawaran tersebut. Pada fase pertama Bond yang ditawarkan sebesar Rp 2.000.000.000.000 (setara dengan USD 200.724.972). 80% dari hasil yang diperoleh akan digunakan sebagai uang muka untuk pembelian pesawat dan 20% sisanya akan digunakan sebagai capital untuk pembayaran sewa pesawat.

Pembayaran obligasi dilakukan secara penuh (*bullet payment*) saat jatuh tempo. Tingkat bunga sebesar 9,25% per tahun dan dibayar setiap 3 bulanan, dimulai 5 Oktober 2013 sampai 5 Juli 2018. Pembelian kembali obligasi dapat dilakukan setelah satu tahun dari tanggal penjatahan berdasarkan harga pasar.

PT CIMB Niaga Tbk bertindak sebagai wali amanat. Pada saat diterbitkan, Obligasi tersebut mendapatkan *IdA fitch rating* dan tercatat pada Bursa Efek Indonesia pada 8 Juli 2013. Obligasi tidak dijamin oleh apapun atau siapapun.

Pada tanggal 6 Pebruari 2015, rating obligasi Perusahaan dari Fitch adalah BBB+ (idn) dan per 31 Desember 2014, rating obligasi tersebut adalah A-(idn) dari Fitch.

Pembatasan-pembatasan penting dalam fasilitas pinjaman ini adalah:

1. *Coverage ratio* Grup tidak boleh melebihi 1 kali, dan
2. *Debt ratio* Grup tidak boleh melebihi 7 kali.

Pada tanggal 5 Maret 2015 Perusahaan mengadakan Rapat Umum Pemegang Obligasi (RUPO). RUPO menyetujui perubahan pembatasan

26. ESTIMATED LIABILITY FOR AIRCRAFT RETURN
 AND MAINTENANCE COST

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Saldo awal periode	112,788,440	70,252,250	Balance at beginning of period
Penambahan periode berjalan	9,343,312	59,120,035	Provision during the period
Jumlah digunakan	(7,584,577)	(22,566,134)	Amount utilised
Amortisasi diskonto	3,996,669	5,982,289	Amortized discount
Saldo akhir periode	<u>118,543,844</u>	<u>112,788,440</u>	Balance at end of period
Penyajian			Presentation
Jatuh tempo dalam satu tahun	48,039,859	39,262,253	Current maturities
Jangka panjang	70,503,985	73,526,187	Non current maturities
Jumlah	<u>118,543,844</u>	<u>112,788,440</u>	Total

27. BONDS PAYABLE

Garuda Indonesia Sustainable Bond 1

In July 2013, the Company carried out a sustainable public offering called "Garuda Indonesia Sustainable Bond 1". The Company is aiming to raise Rp 4,000,000,000,000 from the offering. In the first phase, the Company offered Sustainable Bond Garuda Indonesia 2013 amounting to Rp 2,000,000,000,000 (equivalent to USD 200,724,972). About 80% of the proceeds will be used as advance payment for the purchase of aircrafts and the remaining 20% will be used as working capital to pay for aircraft lease rentals.

The bond principal is to be settled at bullet payment on maturity. Interest is fixed at 9.25% per annum, payable every three months starting on October 5, 2013 to July 5, 2018. Buy-back of bond can be made one year after allotment date at market price.

The Trustee for the bonds is PT CIMB Niaga Tbk. On issuance date, the bond received Fitch rating of *IdA*, and listed in the Indonesian Stock Exchange on July 8, 2013. The bond is not secured by any collateral and not guaranteed by any party.

Fitch issued the Company's bond rating for February 6, 2015 is BBB+(idn) and as of December 31, 2014, the such rating is A-(idn).

The major covenants include maintaining certain financial covenants as follow:

1. Coverage ratio not less than 1 time, and
2. Debt ratio not to exceed 7 times.

On March 5, 2015 the Company held General Meeting Bond Holder (RUPO). RUPO agreed the changes of financial covenant in underwriter agreements.

financial covenant dalam perjanjian perwalianamanatan.

Perubahan pembatasan fasilitas pinjaman adalah sebagai berikut:

1. Debt ratio Grup tidak boleh melebihi 2,5 kali;
2. Kas dan setara kas berbanding pendapatan usaha Grup tidak kurang dari 5%; dan
3. Jumlah ekuitas Grup tidak kurang dari USD 800.000.000.

Saldo per 30 September 2015 dan 31 Desember 2014 masing-masing sebesar Rp 1.987.389.557.320 (setara dengan USD 135.599.484), Rp 1.987.389.557.320 (setara dengan USD 159.758.003).

Garuda Indonesia Global Sukuk Limited

Pada tanggal 3 Juni 2015, Perusahaan melakukan perjanjian dengan Garuda Indonesia Global Sukuk Limited untuk menerbitkan *Trust Certificates* sebesar USD 500.000.000 (%Sertifikat-Sertifikat+). Hasil yang diperoleh akan digunakan untuk *reprofiling* portofolio jangka panjang Perusahaan.

Pembayaran Sertifikat-Sertifikat dilakukan secara penuh (*bullet payment*) pada saat jatuh tempo, dan menawarkan peringkat laba tetap sebesar 5,95% per tahun, dibayar setiap 6 bulanan yang dimulai pada tanggal 3 Desember 2015 sampai dengan 3 Juni 2020.

The Hongkong And Shanghai Banking Corporation Limited bertindak sebagai Penerima Delegasi, Agen Pembayar Utama, Pencatat Agen Pembayar dan Agen Pemindahtanganan. Sertifikat-Sertifikat tersebut tidak diperingkat dan tercatat pada Singapore Exchange (SGX-ST).

Sertifikat diterbitkan berdasarkan hak untuk perjalanan (*the rights to travel*) dan skema keagenan untuk memenuhi ketentuan penawaran Syariah. Sertifikat tidak dijamin dengan jaminan dan tidak dijamin oleh pihak ketiga.

Pembatasan-pembatasan penting keuangan adalah sebagai berikut:

1. Ekuitas Grup tidak kurang dari USD 800.000.000;
2. Debt-to-equity ratio Grup tidak boleh melebihi 2.5 kali; dan
3. Kas dan setara kas berbanding pendapatan usaha Grup tidak kurang dari 5%.

Saldo per 30 September 2015 adalah sebesar USD 491.384.860.

The revised financial covenants are as follow:

1. Debt ratio not to exceed 2.5 times;
2. Minimum cash percentage shall not be less than 5% of the Group revenues; and
3. Group total equity should not be less than USD 800,000,000.

Balance as of September 30, 2015, and December 31, 2014 amounted to Rp 1,987,389,557,320 (equivalent to USD 135,599,484), and Rp 1,987,389,557,320 (equivalent to USD 159,758,003), respectively.

Garuda Indonesia Global Sukuk Limited

At 3 June 2015, the Company entered into agreement with Garuda Indonesia Global Sukuk Limited to issue Trust Certificates amounting to USD 500,000,000 (the %Certificates+). The proceeds were used to reprofile Company's existing debt portfolio.

The Certificates is to be settled at bullet payment on maturity, and it offers fixed profit rate at 5.95% per annum, to be distributed every six months starting on December 3, 2015 to June 3, 2020.

The Hongkong And Shanghai Banking Corporation Limited acts as Delegate, Principal Paying Agent, Paying Agent Registrar, and Transfer Agent of the Certificate. The Certificates is not rated, and listed in the Singapore Exchange (SGX-ST).

The Certificates is issued based on the rights to travel and agency scheme to constitute a Sharia compliance offering. The Certificates is not secured by any collateral and is not guaranteed by any third-party.

The major covenants include maintaining certain financial covenants are as follow:

1. Group Equity shall not be less than USD 800,000,000;
2. Debt-to-equity ratio not to exceed 2.5 times; and
3. Minimum cash percentage shall not be less than 5% of the Group operating revenues.

Balance as of September 30, 2015 amounted to USD 491,384,860.

28. LIABILITAS TIDAK LANCAR LAINNYA

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Pendapatan ditangguhkan atas jual dan sewa balik (Catatan 49)	39,220,688	33,798,787	Deferred income from sale and leaseback (Note 49)
Uang muka agen	879,957	1,307,665	Advances from agent
Lain-lain	5,004,890	332,879	Others
Jumlah	<u>45,105,535</u>	<u>35,439,331</u>	Total

28. OTHER NONCURRENT LIABILITIES

29. LIABILITAS IMBALAN PASCA KERJA

a. Imbalan Pasca-kerja

Program Iuran Pasti

Perusahaan dan PT Garuda Maintenance Facility Aero Asia (GMFAA), entitas anak, menyelenggarakan program pensiun iuran pasti untuk seluruh karyawan tetapnya. Program pensiun tersebut dikelola oleh Dana Pensiun Garuda Indonesia (DPGA), yang akta pendiriannya telah disahkan oleh Menteri Keuangan Republik Indonesia dengan Surat Keputusan No. KEP-403/KM.17/1999 tanggal 15 Nopember 1999. Iuran dana pensiun masing-masing berjumlah 7,5% dari gaji dasar karyawan dimana sebesar 2% ditanggung karyawan dan sisanya ditanggung Perusahaan dan GMFAA.

Berdasarkan hasil Rapat Umum Pemegang Saham Tahunan (RUPST) Perusahaan tanggal 26 April 2013, di setuju dan ditetapkan perubahan iuran dana pensiun Perusahaan dari yang semula 7,5% dari gaji dasar karyawan menjadi 10% dan perubahan iuran yang ditanggung karyawan dari yang semula 2% menjadi 3% dan sisanya menjadi tanggungan Perusahaan.

Tahun 2014, Perusahaan mengubah program persiapan pensiun, dimana karyawan tidak dapat memanfaatkan opsi untuk tidak aktif bekerja selama satu tahun sebelum usia pensiun normal. Dibawah ~~Perjanjian Kerja Bersama~~ (PKB) terbaru seluruh karyawan harus aktif bekerja hingga usia pensiun normal.

PT Abacus Distribution Systems Indonesia (ADSI), entitas anak, menyelenggarakan program penutupan asuransi atas jaminan hari tua untuk semua karyawan yang memenuhi persyaratan. Program jaminan hari tua ini memberikan manfaat jaminan hari tua yang ditentukan berdasarkan penghasilan terakhir peserta. Program jaminan hari tua ini dikelola oleh PT Asuransi Jiwasraya (Persero).

29. POST-EMPLOYMENT BENEFITS OBLIGATION

a. Post-employment Benefits

Defined Contribution Plan

The Company and PT Garuda Maintenance Facility Aero Asia (GMFAA), a subsidiary, established a defined contribution pension plan for all their permanent employees. The pension plan is managed by Dana Pensiun Garuda Indonesia (DPGA), whose deed of establishment was approved by the Minister of Finance of the Republic of Indonesia in his Decision Letter No. KEP-403/KM.17/1999 dated November 15, 1999. The pension fund contributions are equivalent to 7.5% of employees' basic salary wherein 2% are assumed by the employee and the difference is assumed by the Company and GMFAA.

Based on the Company's Annual General Shareholder Meeting (RUPST) dated April 26, 2013, the shareholders agreed and approved the changes in pension funding from 7.5% of employee basic salary to become 10%, while the contribution ratio as borne by an employee was changed from 2% to become 3% with the remaining portion borne by the Company.

In 2014, the Company amended its pension preparation program, where employees can no longer avail of the option to be inactive one year before their normal retirement age. Under the new ~~Collective Employment Agreements~~ (CEA) all employee must be actively working until his normal retirement age.

PT Abacus Distribution Systems Indonesia (ADSI), a subsidiary, established an insurance program covering post-retirement benefits for all qualified permanent employees. This program provides post-retirement benefits based on the participant latest salary. This program is managed by PT Asuransi Jiwasraya (Persero). The program is funded by contributions from the

Pendanaan jaminan hari tua berasal dari kontribusi entitas anak tersebut dan karyawannya masing-masing sebesar 7,5% dan 2,5% dari gaji dasar.

Pada tahun 2014, PT Aero Systems Indonesia (ASI), entitas anak, melakukan amandemen Perjanjian Kerja Bersama. Perubahan perhitungan skema imbalan pasca kerja untuk pensiun normal dengan pembayaran berkabung tambahan untuk karyawan yang meninggal dunia sebelum usia pensiun normal. ASI juga merubah *benefit* untuk karyawan yang telah bekeja untuk perusahaan selama 10 hingga 20 tahun.

Beban iuran pasti untuk untuk periode sembilan bulan yang berakhir 30 September 2015 dan 2014 sebesar USD 5.528.550 dan USD 5.259.937.

Program Imbalan Pasti

PT Aero Wisata, entitas anak, menyelenggarakan program pensiun manfaat pasti untuk seluruh karyawan tetapnya yang dikelola oleh Dana Pensiun Aero Wisata yang akta pendiriannya telah disahkan oleh Menteri Keuangan Republik Indonesia dengan Surat Keputusan No. KEP-044/KM.10/2007 tanggal 26 Maret 2007. Iuran dana pensiun berasal dari kontribusi PT Aero Wisata dan karyawan masing-masing sebesar 11,40% dan 5% dari gaji kotor. Pada masa pensiun, karyawan akan memperoleh manfaat sebesar 2,5% kali masa kerja kali penghasilan dasar pensiun.

GMFAA, ADSI, ASI dan AWS juga memberikan imbalan kepada karyawan yang memenuhi persyaratan sesuai dengan kebijakan Perusahaan yang didasarkan pada Undang-undang Ketenagakerjaan No. 13 Tahun 2003. Tidak terdapat pendanaan yang disisihkan oleh Perusahaan sehubungan dengan imbalan kerja ini.

b. Imbalan Kerja Jangka Panjang Lain

GMFAA, ADSI, ASI dan AWS memberikan penghargaan masa bakti kepada karyawan yang telah bekerja selama 20 tahun sesuai dengan kebijakan Perusahaan. Tidak terdapat pendanaan yang disisihkan oleh Perusahaan sehubungan dengan imbalan kerja ini.

Pada 30 September 2015 dan 31 Desember 2014, perhitungan imbalan kerja program imbalan pasti dan imbalan kerja jangka panjang lainnya dihitung oleh PT Padma Radya Aktuaria, aktuaris independen, dengan menggunakan asumsi utama sebagai berikut:

subsidiary and its employees at 7.5% and 2.5%, of the employees' basic salary, respectively.

In 2014, PT Aero Systems Indonesia (ASI), a subsidiary, amended its %Collective Employment Agreements+(CEA). The amendments change the calculation of post-employment benefit scheme for normal retirement with additional bereavement payment for employee who dies before his normal retirement age. ASI also amended its long-service awards benefit for employees who have worked for 10 years and 20 years.

Pension expense recorded as part of operating expense for the nine-month period ended September 30, 2015 and 2014 amounted USD 5.528.550 and USD 5,259,937.

Defined Benefit Plan

PT Aero Wisata, a subsidiary, established a defined benefit pension plan for all its permanent employees. The plan is managed by Dana Pensiun Aero Wisata whose deed of establishment was approved by the Minister of Finance of Republic of Indonesia in his Decision Letter No. KEP-044/KM.10/2007 dated March 26, 2007. The pension fund is funded by contribution from PT Aero Wisata and its employees at 11.40% and 5%, respectively, of the employee gross salary. At retirement age, the employees will obtain benefit of 2.5% times working period times basic pension income.

The GMFAA, ADSI, ASI and AWS also provide benefits to their qualifying employees in accordance with the Company's policies based on Labor Law No. 13 Year 2003. No funding has been made to this defined benefit plan.

b. Other Long-term Benefit

The GMFAA, ADSI, ASI and AWS provide long service awards to their employees who have already rendered 20 years of service in accordance with their policies. No funding has been made to this long-term benefit.

At September 30, 2015 and December 31, 2014 the cost of providing defined benefit plan and other long-term benefits is calculated by PT Padma Radya Aktuaria, an independent actuary, using the following key assumptions:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	31 Desember/ December 31, 2013	
Tingkat diskonto	8% - 8,65%	8,25% - 8,5%	8,9% - 9%	Discount rate
Tingkat kenaikan gaji	3% - 8%	3% - 8%	3% - 8%	Future salary increment rate
Tingkat kematian	TMII	TMII	TMII	Mortality rate
Tingkat cacat	10% dari tingkat kematian/ 10% of mortality rate	10% dari tingkat kematian/ 10% of mortality rate	10% dari tingkat kematian/ 10% of mortality rate	Disability rate
Tingkat pengunduran diri	5% usia 25 tahun menurun secara garis lurus sampai 0% usia 56 tahun 5% at age 25 and decreasing linearly to 0% at age 56	5% usia 25 tahun menurun secara garis lurus sampai 0% usia 56 tahun/ 5% at age 25 and decreasing linearly to 0% at age 56	5% usia 25 tahun menurun secara garis lurus sampai 0% usia 56 tahun/ 5% at age 25 and decreasing linearly to 0% at age 56	Resignation rate
Tingkat pensiun normal	56 tahun/56 years	56 tahun/56 years	56 tahun/56 years	Normal retirement rate
Tingkat kenaikan biaya kesehatan - untuk kesehatan	6,1% sampai tahun 2018 kemudian flat 5% 6,1% until year 2018 then 5% flat rate	6,1% sampai tahun 2018 kemudian flat 5% 6,1% until year 2018 then 5% flat rate	6,1% sampai tahun 2017 kemudian flat 5% 6,1% until year 2017 then 5% flat rate	Medical cost increment rate - for healthcare

Jumlah yang dibebankan atas imbalan pasca-kerja program imbalan pasti dan jangka panjang lain adalah sebagai berikut:

The amounts recognized in profit or loss arising from the post-employment defined benefits plan and other long-term benefits, are as follows:

30 September/September 30, 2015					
Imbalan pasca kerja/Post-employment benefit					
Program	Pensiun	Penghargaan	Jumlah/		
imbalan pasti/ Define benefit plan	kesehatan/ Health care	masa bakti/ Long service award	Total		
USD	USD	USD	USD		
Diakui pada laba/rugi				Recognized in profit and loss:	
Biaya jasa kini	7.439.074	42.199	1.076.763	8.558.036	Current service cost
Biaya jasa lalu	(591.963)	438.147	(3.017.051)	(3.170.867)	Past service cost
Bunga Neto atas liabilitas (aset) (Keuntungan) kerugian aktuarial	9.650.176	(9.442)	300.069	9.940.803	Interest costs
			558.728	558.728	Actuarial gain (losses)
	<u>16.497.287</u>	<u>470.904</u>	<u>(1.081.491)</u>	<u>15.886.700</u>	
Diakui pada penghasilan komprehensif lainnya					Recognized in other comprehensive income:
Pengukuran kembali liabilitas (aset) imbalan pasti neto: (Keuntungan) kerugian aktuarial	5.241.188	(274.441)		4.966.747	Remeasurement on the net defined benefit liability:
Imbal hasil atas aset program	(137.715)	405.113		267.398	Actuarial gain or loss
	<u>5.103.473</u>	<u>130.672</u>	<u>-</u>	<u>5.234.145</u>	Return on plan asset
Jumlah	<u>21.600.760</u>	<u>601.576</u>	<u>(1.081.491)</u>	<u>21.120.845</u>	Total
31 Desember/December 31, 2014					
Imbalan pasca kerja/Post-employment benefit					
Program	Pensiun	Penghargaan	Jumlah/		
imbalan pasti/ Define benefit plan	kesehatan/ Health care	masa bakti/ Long service award	Total		
USD	USD	USD	USD		
Diakui pada laba/rugi				Recognized in profit and loss:	
Biaya jasa kini	9,097,653	78,787	1,207,346	10,383,786	Current service cost
Biaya jasa lalu	(129,386)	-	(10,545,144)	(10,674,530)	Past service cost
Bunga Neto atas liabilitas (aset) (Keuntungan) kerugian aktuarial	13,769,050	(1,794,862)	1,424,634	13,398,822	Interest costs
	-	-	729,899	729,899	Actuarial gain (losses)
	<u>22,737,317</u>	<u>(1,716,075)</u>	<u>(7,183,265)</u>	<u>13,837,977</u>	
Diakui pada penghasilan komprehensif lainnya					Recognized in other comprehensive income:
Pengukuran kembali liabilitas (aset) imbalan pasti neto: (Keuntungan) kerugian aktuarial	9,942,744	2,634,668	-	12,577,412	Remeasurement on the net defined benefit liability:
Imbal hasil atas aset program	828,581	(1,531,034)	-	(702,453)	Actuarial gain or loss
	<u>10,771,325</u>	<u>1,103,634</u>	<u>-</u>	<u>11,874,959</u>	Return on plan asset
Jumlah	<u>33,508,642</u>	<u>(612,441)</u>	<u>(7,183,265)</u>	<u>25,712,936</u>	Total

	1 Januari/January 1, 2014 / 31 Desember/December 31, 2013				
	Imbalan pasca kerja/Post-employment benefit				
	Program imbalan pasti/ <i>Define benefit plan</i>	Pensiun kesehatan/ <i>Health care</i>	Penghargaan masa bakti/ <i>Long service award</i>	Jumlah/ <i>Total</i>	
	USD	USD	USD	USD	
Diakui pada laba/rugi					Recognized in profit and loss:
Biaya jasa kini	10,530,538	162,786	1,734,018	12,427,342	Current service cost
Biaya jasa lalu	(460,940)	-	(9,569)	(470,509)	Past service cost
Bunga Neto atas liabilitas (aset)	10,216,639	(355,838)	1,417,651	11,278,452	Interest costs
(Keuntungan) kerugian aktuarial	-	-	(1,238,603)	(1,238,603)	Actuarial gain (losses)
	<u>20,286,237</u>	<u>(193,052)</u>	<u>1,903,497</u>	<u>21,996,682</u>	
Diakui pada penghasilan komprehensif lainnya					Recognized in other comprehensive income:
Pengukuran kembali liabilitas (aset) imbalan pasti neto:					Remeasurement on the net defined benefit liability:
(Keuntungan) kerugian aktuarial	(15,104,337)	(11,101,975)	-	(26,206,312)	Actuarial gain or loss
Imbal hasil atas aset program	668,643	8,902,112	-	9,570,755	Return on plan asset
	<u>(14,435,694)</u>	<u>(2,199,863)</u>	<u>-</u>	<u>(16,635,557)</u>	
Jumlah	<u>5,850,543</u>	<u>(2,392,915)</u>	<u>1,903,497</u>	<u>5,361,125</u>	Total

Liabilitas imbalan kerja pasca-kerja program imbalan pasti dan jangka panjang lain yang termasuk dalam laporan keuangan konsolidasian adalah sebagai berikut:

The amounts included in the consolidated statements of financial position arising from the post-employment defined benefits plan and other long-term benefit are as follows:

	30 September/September 30, 2015				
	Liabilitas imbalan pasca kerja/ <i>Employee benefit obligations</i>				
	Program imbalan pasti/ <i>Defined benefit plan</i>	Pensiun kesehatan/ <i>Health care</i>	Penghargaan masa bakti/ <i>Long service award</i>	Jumlah/ <i>Total</i>	
	USD	USD	USD	USD	
Nilai kini kewajiban imbalan pasti	170,700,937	29,993,843	5,084,947	205,779,727	Present value of obligation
Nilai wajar aset	(8,346,004)	(36,530,408)	-	(44,876,412)	Fair value of plan assets
Status pendanaan	<u>162,354,933</u>	<u>(6,536,565)</u>	<u>5,084,947</u>	<u>160,903,315</u>	Net liability
Liabilitas imbalan kerja	<u>162,354,933</u>	<u>3,732,467</u>	<u>5,084,947</u>	<u>171,172,347</u>	Employee benefit obligations
Surplus imbalan kerja	<u>-</u>	<u>(10,269,032)</u>	<u>-</u>	<u>(10,269,032)</u>	Plan assets
	31 Desember/December 31, 2014				
	Liabilitas imbalan pasca kerja/ <i>Employee benefit obligations</i>				
	Program imbalan pasti/ <i>Defined benefit plan</i>	Pensiun kesehatan/ <i>Health care</i>	Penghargaan masa bakti/ <i>Long service award</i>	Jumlah/ <i>Total</i>	
	USD	USD	USD	USD	
Nilai kini kewajiban imbalan pasti	186,608,453	34,941,201	9,379,688	230,929,342	Present value of obligation
Nilai wajar aset	(9,518,011)	(43,151,482)	-	(52,669,493)	Fair value of plan assets
Status pendanaan	<u>177,090,442</u>	<u>(8,210,281)</u>	<u>9,379,688</u>	<u>178,259,849</u>	Net liability
Liabilitas imbalan kerja	<u>177,090,442</u>	<u>3,857,050</u>	<u>9,379,688</u>	<u>190,327,180</u>	Employee benefit obligations
Surplus imbalan kerja	<u>-</u>	<u>(12,067,331)</u>	<u>-</u>	<u>(12,067,331)</u>	Plan assets

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	1 Januari/January 1, 2014 / 31 Desember/December 31, 2013				
	Liabilitas imbalan pasca kerja/ Employee benefit obligations				
	Program imbalan pasti/ Defined benefit plan	Pensiun kesehatan/ Health care	Penghargaan masa bakti/ Long service award	Jumlah/ Total	
	USD	USD	USD	USD	
Nilai kini kewajiban imbalan pasti	170,793,727	32,997,924	19,076,550	222,868,201	Present value of obligation
Nilai wajar aset	(9,774,431)	(40,479,065)	-	(50,253,496)	Fair value of plan assets
Status pendanaan	161,019,296	(7,481,141)	19,076,550	172,614,705	Net liability
Liabilitas imbalan kerja	161,019,296	3,241,479	19,076,550	183,337,325	Employee benefit obligations
Surplus imbalan kerja	-	(10,722,622)	-	(10,722,622)	Plan assets

Mutasi nilai kini kewajiban adalah sebagai berikut:

Movements in the present value obligation are as follows:

	30 September/September 30, 2015				
	Liabilitas imbalan pasca kerja/ Employee benefit obligations				
	Program imbalan pasti/ Defined benefit plan	Pensiun kesehatan/ Health care	Penghargaan masa bakti/ Long service award	Jumlah/ Total	
	USD	USD	USD	USD	
Nilai kini kewajiban imbalan pasti - awal tahun	186.608.453	34.941.201	9.379.688	230.929.342	Present value obligation - beginning balance
Biaya jasa kini	7.439.074	42.199	1076.763	8.558.036	Current service cost
Penghasilan atau beban bunga luran dari peserta program	10.200.222	986.574	300.069	11.486.865	Interest expense
Biaya jasa lalu	47.071			47.071	Employee's contribution
Imbalan yang dibayarkan	(591.963)	438.147	(3.017.051)	(3.170.867)	Past service cost
Pengukuran kembali liabilitas (aset) imbalan pasti neto:	(8.568.815)	(810.569)	(2.039.844)	(11.419.228)	Benefit payment
(Keuntungan) kerugian aktuarial yang timbul dari penyesuaian					Remeasurement on the net defined benefit liability:
(Keuntungan) kerugian aktuarial yang timbul dari perubahan asumsi keuangan	2.273.274	(218.833)	558.728	2.613.169	Actuarial gain or loss from experience adjustment
Dampak perubahan kurs valuta asing	2.967.914	(55.608)		2.912.306	Actuarial gain or loss from change in financial assumption
Nilai kini kewajiban imbalan pasti - akhir tahun	(29.674.293)	(5.329.268)	(1.173.406)	(36.176.967)	Foreign exchange differential
	170.700.937	29.993.843	5.084.947	205.779.727	Present value obligation - ending balance

31 Desember/December 31, 2014					
Liabilitas imbalan pasca kerja/ Employee benefit obligations					
Program	Pensiun	Penghargaan			
imbalan pasti/ Defined benefit plan	kesehatan/ Health care	masa bakti/ Long service award	Jumlah/ Total		
USD	USD	USD	USD		
Nilai kini kewajiban imbalan				Present value obligation	
pasti - awal tahun	170.793.727	32.997.924	19.076.550	222.868.201	- beginning balance
Biaya jasa kini	9.097.653	78.787	1.207.346	10.383.786	Current service cost
Penghasilan atau beban bunga	14.665.447	1.941.596	1.424.634	18.031.677	Interest expense
luran dari peserta program	94.643	-	-	94.643	Employee's contribution
Biaya jasa lalu	(129.386)	-	(10.545.144)	(10.674.530)	Past service cost
Imbalan yang dibayarkan	(13.375.831)	(1.850.796)	(2.564.196)	(17.790.823)	Benefit payment
Pengukuran kembali liabilitas (aset) imbalan					Remeasurement on the net defined benefit
pasti neto:					liability:
(Keuntungan) kerugian aktuarial yang					Actuarial gain or loss from experience
timbul dari penyesuaian	901.908	456.102	62.971	1.420.981	adjustment
(Keuntungan) kerugian aktuarial yang					Actuarial gain or loss from change in financial
timbul dari perubahan asumsi keuangan	9.040.836	2.178.566	666.927	11.886.329	assumption
Dampak perubahan kurs valuta asing	(4.480.544)	(860.978)	50.600	(5.290.922)	Foreign exchange differential
Nilai kini kewajiban imbalan					Present value obligation
pasti - akhir tahun	186.608.453	34.941.201	9.379.688	230.929.342	- ending balance

1 Januari/January 1, 2014						
31 Desember/December 31, 2013						
Liabilitas imbalan pasca kerja/ Employee benefit obligations						
Imbalan	Program	Pensiun	Penghargaan			
kesehatan/ Healthcare plan	imbalan pasti/ Defined benefit plan	kesehatan/ Health care	masa bakti/ Long service award	Jumlah/ Total		
USD	USD	USD	USD	USD		
Nilai kini kewajiban imbalan				Present value obligation		
pasti - awal tahun	72.380	223.379.377	52.505.470	27.528.868	303.413.715	- beginning balance
Biaya jasa kini	-	10.530.538	162.786	1.734.018	12.427.342	Current service cost
Penghasilan atau beban bunga	-	10.900.023	3.065.286	1417.651	15.382.960	Interest expense
luran dari peserta program	-	99.756	-	-	99.756	Employee's contribution
Biaya jasa lalu	-	(460.940)	-	(9.569)	(470.509)	Past service cost
Imbalan yang dibayarkan	(66.263)	(13.454.503)	(2.115.639)	(5.015.679)	(20.585.821)	Benefit payment
Pengukuran kembali liabilitas (aset) imbalan						Remeasurement on the net defined benefit
pasti neto:						liability:
(Keuntungan) kerugian aktuarial yang						Actuarial gain or loss from experience
timbul dari penyesuaian	-	25.638.295	213.815	2.563.847	28.415.957	adjustment
(Keuntungan) kerugian aktuarial yang						Actuarial gain or loss from change in financial
timbul dari perubahan asumsi keuangan	-	(40.742.632)	(11315.790)	(3.802.450)	(55.860.872)	assumption
Dampak perubahan kurs valuta asing	(6.117)	(45.096.187)	(9,518,004)	(5,340,136)	(59,954,327)	Foreign exchange differential
Nilai kini kewajiban imbalan						Present value obligation
pasti - akhir tahun	-	170.793.727	32.997.924	19.076.550	222.868.201	- ending balance

Mutasi liabilitas imbalan kerja pasca-kerja program imbalan pasti dan jangka panjang lain adalah sebagai berikut:

Movements in the net liability of the post-employment defined benefits plan and other long-term benefit are as follows:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

30 September/September 30, 2015					
Imbalan pasca-kerja/ Post-employment benefit					
Program	Pensiun	Penghargaan			
imbalan pasti/ Defined benefit	kesehatan/ Health	masa bakti/ Long service	Jumlah/ Total		
plan	care	award			
USD	USD	USD	USD		
Saldo awal tahun	177.090.442	(8.210.281)	9.379.688	178.259.849	Balance of beginning of year
Biaya diakui pada laporan laba/rugi	16.497.287	470.904	(1.081.491)	15.886.700	Expense recognised in profit/loss
Biaya diakui pada penghasilan komprehensif lain	5.103.473	130.672		5.234.145	Expense recognised in other comprehensive income
Selisih kurs	(28.204.591)	1.188.625	(1.173.406)	(28.189.372)	Foreign exchange differential
Kontribusi perusahaan	(114.665)			(114.665)	Employer's contribution
Pembayaran manfaat pada tahun berjalan	(8.017.013)	(116.485)	(2.039.844)	(10.173.342)	Payments of benefits
Saldo akhir tahun	162.354.933	(6.536.565)	5.084.947	160.903.315	Balance at end of year
Liabilitas imbalan kerja	162.354.933	3.732.467	5.084.947	171.172.347	Employee benefit obligation
Aset program	-	(10.269.032)	-	(10.269.032)	Plan assets

31 Desember/December 31, 2014					
Imbalan pasca-kerja/ Post-employment benefit					
Program	Pensiun	Penghargaan			
imbalan pasti/ Defined benefit	kesehatan/ Health	masa bakti/ Long service	Jumlah/ Total		
plan	care	award			
USD	USD	USD	USD		
Saldo awal tahun	161,019,296	(7,481,143)	19,076,550	172,614,703	Balance of beginning of year
Biaya diakui pada laporan laba/rugi	22,737,316	(1,716,075)	(7,183,265)	13,837,976	Expense recognised in profit/loss
Biaya diakui pada penghasilan komprehensif lain	10,771,324	1,103,633	-	11,874,957	Expense recognised in other comprehensive income
Selisih kurs	(4,286,093)	118,815	50,599	(4,116,679)	Foreign exchange differential
Kontribusi perusahaan	(230,549)	(1,295)	-	(231,844)	Employer's contribution
Pembayaran manfaat pada tahun berjalan	(12,920,852)	(234,216)	(2,564,196)	(15,719,264)	Payments of benefits
Saldo akhir tahun	177,090,442	(8,210,281)	9,379,688	178,259,849	Balance at end of year
Liabilitas imbalan kerja	177,090,442	3,857,050	9,379,688	190,327,180	Employee benefit obligation
Aset program	-	(12,067,331)	-	(12,067,331)	Plan assets

1 Januari/January 1, 2014					
31 Desember/December 31, 2013					
Imbalan pasca-kerja/ Post-employment benefit					
Imbalan	Program	Pensiun	Penghargaan		
kesehatan/ Healthcare plan	imbalan pasti/ Defined benefit	kesehatan/ Health	masa bakti/ Long service	Jumlah/ Total	
plan	plan	care	award		
USD	USD	USD	USD	USD	
Saldo awal tahun	72,380	210,801,571	(6,385,174)	214,788,777	Balance of beginning of year
Biaya diakui pada laporan laba/rugi	-	20,286,237	(193,052)	19,993,185	Expense recognised in profit/loss
Biaya diakui pada penghasilan komprehensif lain	-	(14,435,694)	(2,199,863)	(16,635,557)	Expense recognised in other comprehensive income
Selisih kurs	(6,117)	(42,528,249)	1,608,225	(40,945,151)	Foreign exchange differential
Kontribusi perusahaan	-	(243,006)	(68,948)	(311,954)	Employer's contribution
Pembayaran manfaat pada tahun berjalan	(66,263)	(12,861,563)	(242,331)	(13,170,157)	Payments of benefits
Saldo akhir tahun	-	161,019,296	(7,481,143)	153,538,153	Balance at end of year
Liabilitas imbalan kerja	-	161,019,296	3,241,479	164,260,775	Employee benefit obligation
Aset program	-	-	(10,722,622)	(10,722,622)	Plan assets

Perusahaan telah menghentikan imbalan kesehatan atas karyawan yang pensiun pada periode tertentu.

The Company has discontinued the healthcare plan program for the employee who retired for certain period.

Mutasi nilai wajar aset program kesehatan adalah sebagai berikut:

Movements in the present value of health care plan assets are as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	1 Januari/ January 1, 2014/ 31 Desember/ December 31, 2013 USD	
Nilai wajar aset program - awal tahun	52,669,493	50,253,498	71,468,450	Fair value of plan assets - beginning balance
Imbal hasil ekspektasian aset program	1,546,062	4,632,856	4,104,509	Expected return on plan assets
Pengukuran kembali liabilitas (aset) imbalan pasti neto				Remeasurement on the net defined benefit liability
Imbal hasil aset program	(267,398)	702,453	(9,570,755)	Return on plan asset
Kontribusi pemberi kerja	114,665	231,844	311,954	Employer's contribution
kontribusi peserta program	47,071	94,643	99,756	Employee's contribution
Pembayaran manfaat	(1,245,886)	(2,071,559)	(2,466,248)	Benefit payment
Dampak perubahan kurs valuta asing	(7,987,595)	(1,174,242)	(13,694,168)	Foreign exchange differential
Nilai wajar aset program - akhir tahun	<u>44,876,412</u>	<u>52,669,493</u>	<u>50,253,498</u>	Fair value of plan assets - ending balance

Kategori utama aset program, dan tingkat imbal hasil ekspektasian pada akhir periode pelaporan untuk setiap kategori, adalah sebagai berikut:

The major category of plan assets, and the expected rate of return at the end of the reporting period for each category, are as follows:

	Tingkat imbal hasil ekspektasian/ Expected return			Nilai wajar aset program/ Fair value of plan assets			
	30 September/ September 30, 2015 %	31 Desember/ December 31, 2014 %	31 Desember/ December 31, 2013 %	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	31 Desember/ December 31, 2013 USD	
Instrumen ekuitas	43.66%	40.19%	53.63%	19,594,721	21,170,116	26,953,075	Equity instruments
Deposito dan lainnya	52.89%	51.01%	38.20%	23,735,630	26,866,521	19,195,914	Time deposits and others
Imbalan hasil ekspektasian rata-rata	3.45%	8.80%	8.17%	1,546,062	4,632,856	4,104,509	Investment result expected average
Nilai wajar aset program - akhir tahun	<u>100.00%</u>	<u>100.00%</u>	<u>100.00%</u>	<u>44,876,412</u>	<u>52,669,493</u>	<u>50,253,498</u>	Fair value of plan assets - ending balance

Pengaruh dari kenaikan (penurunan) sebesar 1 % dari trend asumsi biaya medis sebagai berikut:

The Effect of an increase (decrease) of 1% in the assumed medical cost trend rate on:

	30 September/September 30, 2015			
	Program imbalan pasti USD	Pensiun kesehatan USD	Penghargaan masa bakti USD	
Tingkat diskonto				Initial discount rate
Tingkat diskonto +1%	(9.226.180)	(346.806)	(371.523)	Discount rate +1%
Tingkat diskonto -1%	13.094.967	445.707	252.880	Discount rate -1%
Tingkat kenaikan gaji				Future salary increment rate
Tingkat kenaikan gaji +1%	13.994.702		241.027	Salary increment rate +1%
Tingkat kenaikan gaji -1%	(9.240.184)		(358.025)	Salary increment rate -1%

Tingkat imbal hasil ekspektasian keseluruhan adalah rata-rata tertimbang dari imbal hasil ekspektasian dari

The overall expected rate of return is a weighted average of the expected returns of the various

berbagai kategori aset program yang diselenggarakan. Penilaian direksi atas imbal hasil ekspektasian didasarkan pada tren pengembalian historis dan analisis prediksi pasar untuk aset selama masa kewajiban tersebut.

categories of plan assets held. The directors assessment of the expected return is based on historical return trends and analysis predictions of the market for the assets over the life of the related obligation.

Imbalan hasil aset program adalah USD 1.546.062 dan USD 4.632.856 masing-masing pada sembilan bulan yang berakhir 30 September 2015 dan tahun yang berakhir 31 Desember 2014.

The actual return on plan assets was USD 1,546,062 and USD 4,632,856 for the nine-month ended September 30, 2015 and for the year ended December 31, 2014, respectively.

Riwayat penyesuaian pengalaman adalah sebagai berikut:

The history of experience adjustment is as follows:

	30 September/ September 30, 2015	2014	31 Desember/ December 31, 2013	2012	2011	
	USD	USD	USD	USD	USD	
Nilai kini kewajiban imbalan pasti	205.779.727	230.929.342	222.868.201	303.486.096	326.141.729	Present value of defined benefit obligation
Nilai wajar aset program	(44.876.412)	(52.669.493)	(50.253.498)	(71.468.450)	(58.606.534)	Fair value of plan assets
Defisit	160.903.315	178.259.849	172.614.703	232.017.646	267.535.195	Deficit
Penyesuaian pengalaman liabilitas program	2.832.002	1.420.981	28.415.957	(11.180.442)	13.677.607	Experience adjustment on plan liabilities
Penyesuaian pengalaman aset program	(218.833)	(702.453)	9.570.755	(2.225.599)	(899.970)	Experience adjustment on plan liabilities

30. MODAL SAHAM

30. CAPITAL STOCK

	30 September/September 30, 2015			
	Jumlah saham/ Number of shares	Persentase kepemilikan/ Percentage of ownership %	Jumlah modal disetor/ Total paid-up capital USD	
Saham seri A Dw i w arna: Pemerintah Negara Republik Indonesia	1	0.0000%	0.05	Series A Dw i w arna share: Government of the Republic of Indonesia
Saham biasa seri B: Pemerintah Negara Republik Indonesia	15,653,127,999	60.5094%	792,323,087	Series B share: Government of the Republic of Indonesia
Credit Suisse AG Singapore TC AR CL PT Trans Airw ays	6,370,697,372	24.6268%	322,484,701	Credit Suisse AG Singapore TC AR CL PT Trans Airw ays
Direktur: Muhammad Arif Wibow o	148,120	0.0006%	7,497	Directors: Muhammad Arif Wibow o
Heriyanto Agung Putra	181,829	0.0007%	9,204	Heriyanto Agung Putra
Novijanto Herupratomo	123,816	0.0005%	6,267	Novijanto Herupratomo
Nicodemus Panarung Lampe	373,893	0.0014%	18,926	Nicodemus Panarung Lampe
Masyarakat (kepemilikan di baw ah 2%)	3,844,273,603	14.8606%	194,583,887	Public (each holding below 2%)
Jumlah	25,868,926,633	100.0000%	1,309,433,569	Total

31 Desember/ December 31, 2014			
	Jumlah saham/ <i>Number of shares</i>	Persentase kepemilikan/ <i>Percentage of ownership</i> %	Jumlah modal disetor/ <i>Total paid-up capital</i> USD
Saham seri A Dw i w arna:			
Pemerintah Negara Republik Indonesia	1	0.0000%	0.05
Saham biasa seri B:			
Pemerintah Negara Republik Indonesia	15,653,127,999	60.5094%	792,323,087
Credit Suisse AG Singapore TC AR CL PT Trans Airways	6,711,457,801	25.9441%	339,717,592
Direktur:			
Muhammad Arif Wibow o	148,120	0.0006%	7,497
Heriyanto Agung Putra	181,829	0.0007%	9,204
Novijanto Herupratomo	123,816	0.0005%	6,267
Masyarakat (kepemilikan di baw ah 2%)	3,503,887,067	13.5350%	177,369,922
Jumlah	25,868,926,633	100.0000%	1,309,433,569

Saham %Seri A+ adalah saham khusus yang dimiliki oleh Pemerintah dan mempunyai hak suara khusus. Hak dan batasan yang berlaku pada saham %Seri B+ juga berlaku bagi saham %Seri A+, kecuali bahwa Pemerintah tidak dapat mengalihkan saham %Seri A+, dan mempunyai hak veto sehubungan dengan (i) perubahan maksud dan tujuan Perusahaan; (ii) penambahan modal tanpa hak memesan terlebih dahulu; (iii) penggabungan, peleburan, pengambilalihan dan pemisahan; (iv) perubahan atas ketentuan-ketentuan yang mengatur hak-hak saham %Seri A+ sebagaimana diatur dalam Anggaran Dasar; dan (v) pembubaran, kepailitan dan likuidasi Perusahaan. Saham %Seri A+ juga memiliki hak untuk menunjuk satu orang direktur dan satu orang komisaris perusahaan.

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) pada tanggal 28 Juni 2012, pemegang saham menyetujui pelaksanaan kuasi-reorganisasi sesuai dengan ketentuan yang tertuang di PSAK 51 (Revisi 2003) dan Peraturan Bapepam No. IX.L1 tentang tata cara pelaksanaan kuasi-reorganisasi, lampiran keputusan ketua Bapepam No. Kep-16/PM/2004 tanggal 13 April 2004. Kuasi-reorganisasi dilakukan berdasarkan laporan keuangan per 1 Januari 2012 yang telah disajikan dalam mata uang Dolar Amerika Serikat sebagai mata uang penyajian.

Sehubungan dengan kuasi-reorganisasi, RUPSLB menyetujui pengurangan modal Perusahaan dengan cara menurunkan nilai nominal saham Perusahaan dari semula sebesar Rp 500 menjadi sebesar Rp 459 yang akan dilaksanakan setelah Peraturan

%Series A+ share is a special share owned by the Government that has special voting rights. The rights and restrictions in effect on "Series B" share also applies to "Series A" share, except that the Government cannot transfer the "Series A" share, and has a veto in connection with (i) changes in scope of the Company, (ii) capital increase without rights issue in advance, (iii) a merger, consolidation, acquisition and separation, (iv) changes of the provisions governing the rights of shares of "Series A" as stipulated in the Articles of Association, and (v) the dissolution, bankruptcy and liquidation of the Company. "Series A" share also has the right to appoint one director and one commissioner.

Based on Extraordinary Shareholder Meeting (RUPSLB) dated June 28, 2012, the shareholders agreed to carry out a quasi-reorganization in accordance with PSAK 51 (Revised 2003) and Bapepam rules No. IX.L1 related to quasi-reorganization procedures, supplementary to the Bapepam Chairman Decision Letter No. Kep-16/PM/2004 dated April 13, 2004. The Company performed the procedures of quasi-reorganization based on the opening consolidated financial statement as of January 1, 2012, as remeasured in U.S. Dollar which is the Company's functional and presentation currency.

In connection with quasi-reorganization, the RUPSLB approved the capital reduction by lowering the nominal value of shares from the original amount of Rp 500 to Rp 459 to be carried out after the government regulation related with new capital

Pemerintah terkait pengurangan modal tersebut diterbitkan. Setelah tanggal efektif, struktur modal Perusahaan akan menjadi:

1. Modal dasar, semula Rp 15.000.000.000.000 menjadi sebesar Rp 13.770.000.000.000.
2. Modal ditempatkan dan disetor semula Rp 11.320.498.000.000 menjadi Rp 10.392.217.164.000.

Pada tanggal 27 Desember 2012, Pemerintah Republik Indonesia menerbitkan Peraturan Pemerintah No. 114 Tahun 2012 sehubungan dengan pengurangan penyertaan modal Pemerintah pada Perusahaan sebesar Rp 641.778.248.000. Perusahaan juga menerima Surat Keputusan Menteri Hukum dan Hak Azasi Manusia Republik Indonesia No. AHU-66159.AH.01.02.tahun 2012 tentang Persetujuan Perubahan Anggaran Dasar Perusahaan terkait proses kuasi-reorganisasi. Dikarenakan komponen ekuitas selain modal saham tidak mencukupi untuk mengeliminasi saldo defisit yang ada, maka dilakukan penurunan modal saham sebesar USD 1.145.905.003 sehingga saldo modal saham setelah kuasi-reorganisasi menjadi USD 1.146.031.889.

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) pada tanggal 24 Maret 2014, pemegang saham setuju untuk menerbitkan 3.227.930.633 saham seri B atau 12,48% dari total saham diterbitkan dan dimandatkan kepada dewan komisaris untuk menetapkan realisasi perubahan modal sehubungan dengan penerbitan saham. Total saham sesudah penerbitan saham sebanyak 25.868.926.633. Perusahaan menawarkan saham %Seri B+ pada saat penerbitan saham dengan maksimum dana diterima sebanyak Rp 1.484.848.091.180 atau setara dengan USD 130.204.652 dengan harga jual Rp 460 per lembar saham. Total tambahan modal sebanyak Rp 1.481.620.160.547 atau setara dengan USD 163.401.680 dengan nilai par Rp 456 per lembar saham.

Selisih antara nilai nominal mata uang asing sesuai dengan Anggaran Dasar Perusahaan dan nilai nominal dan mata uang asing pada saat Perusahaan menerima pembayaran atas penerbitan saham diakui sebagai tambahan modal disetor (Catatan 31).

structure is issued. After the effective date, the capital structure of the Company will be:

1. Authorized capital reduced from Rp 15,000,000,000,000 to Rp 13,770,000,000,000.
2. Issued and paid-up capital reduced from Rp 11,320,498,000,000 to Rp 10,392,217,164,000.

On December 27, 2012, the Government of Republic of Indonesia issued Government Regulation No. 114 year 2012 related to the decrease of the Government Equity participation in the Company amounting to Rp 641,778,248,000. The Company also received the Decision Letter from Minister of Law and Human Rights of the Republic Indonesia No. AHU-66159.AH.01.02.tahun 2012 related with the amendment of the Company, articles of association in connection with quasi-reorganization. Because the component of equity other than the capital stock is not sufficient to eliminate the deficit balance, the Company reduced its capital stock by USD 1,145,905,003. The capital stock after quasi-reorganization amounted to USD 1,146,031,889.

Based on Extraordinary Shareholder Meeting (RUPSLB) dated March 24, 2014, the shareholder agreed to issue 3,227,930,633 Series B shares or 12.48% from total issued shares and mandated to board of commissioner to define the realization of changes the capital stock in relation with rights issue. The total issue share after rights issue of 25,868,926,633 shares. The Company offering B Series shares on that rights issue with maximum fund received of Rp 1,484,848,091,180 or equivalent with USD 130,204,652 at sale price of Rp 460 per share. Total additional capital stock is amounting to Rp 1,481,620,160,547 or equivalent with USD 163,401,680 with par value Rp 456 per share.

The differences between the par value at the exchanges rate set in the Company's Articles of Association and the par value at the exchange rate prevailing when the Company received payment for rights issue is recorded as additional paid in capital (Note 31).

31. TAMBAHAN MODAL DISETOR

31. ADDITIONAL PAID-IN CAPITAL

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Cadangan modal	106	106	Capital reserve
PMP atas 2 pesawat Boeing 747-400 dan 7 pesawat Boeing 737-400 sesuai PP No. 70 tahun 2000	10	10	GEP on 2 Boeing 747-400 aircrafts and 7 Boeing 737-400 aircrafts based on Government Regulation No. 70/2000
PMP atas <i>jet engine test cell</i> berdasarkan Keputusan Menteri Keuangan Republik Indonesia No. S-124/MK.016/1998	4,088,185	4,088,185	GEP on jet engine test cell based on the Decision Letter of Ministry of Finance of the Republic of Indonesia No. S-124/MK.016/1998
Pengeluaran saham melalui penawaran umum perdana kepada masyarakat	121,453,020	121,453,020	Issuance of shares through public offering
Biaya emisi efek penawaran umum perdana	(12,474,286)	(12,474,286)	Share issuance cost of initial public offering
Eliminasi defisit dalam rangka kuasi reorganisasi	(108,518,998)	(108,518,998)	Elimination of deficit in connection with quasi-reorganization
Pengeluaran saham melalui Penawaran Umum Terbatas I kepada masyarakat	283,152	283,152	Issuance of shares through Rights Issue
Biaya emisi efek Penawaran Umum Terbatas I	(3,075,606)	(3,075,606)	Share issuance cost of Rights Issue
Selisih kurs setoran modal penawaran umum terbatas	(33,197,028)	(33,197,028)	Exchange rate differences on Rights issue
Selisih transaksi restrukturisasi entitas sepengendali	(2,507,044)	(2,507,044)	Differences in restructuring transaction under common control
Jumlah	<u>(33,948,489)</u>	<u>(33,948,489)</u>	Total

Penyertaan Modal Pemerintah (PMP) sebesar Rp 8.401.219.715 atau setara dengan USD 4.088.185 dicatat sebagai tambahan modal disetor karena Perusahaan belum melakukan peningkatan modal disetor.

The Government Equity Participation (GEP) of Rp 8,401,219,715 or equivalent with USD 4,088,185 was presented as additional paid-in capital since the Company has not yet increased its paid-up capital.

Agio saham tercatat sebesar Rp 3.227.930.633 setara dengan USD 283.152, timbul dari penerbitan saham penawaran umum terbatas yang dilakukan Perusahaan di tahun 2014. Nilai pasar saham sebesar Rp 460/lembar dan nilai nominal sebesar Rp 459/lembar.

Share premium recorded amounting to Rp 3,227,930,633 equivalent to USD 283,152, arise from rights issue held by Company in 2014. The market value of share amounted to Rp 460/share and nominal value amounted to Rp 459/share.

Agio saham berasal dari selisih nilai par sebesar Rp 750 per saham dan nilai nominal sebesar Rp 500 per saham pada saat penawaran umum perdana Perusahaan pada tahun 2011. Total agio saham sebelum biaya emisi efek sebesar Rp 1.100.000.000.000 setara dengan USD 121.453.020.

Share premium arose from the market value of Rp 750 per share and nominal value of Rp 500 per share at initial public offering in 2011. Total share premium recorded before stock issuance cost amounted Rp 1,100,000,000,000 (equivalent to USD 121,453,020).

Penyesuaian atas tambahan modal disetor sebesar USD 108.518.998 merupakan penyesuaian terkait dengan kuasi-reorganisasi untuk menghapus saldo defisit Perusahaan pada tanggal 1 Januari 2012.

The adjustment in additional paid in capital of USD 108,518,998 was made in connection with quasi-reorganization to eliminate opening deficit balance as of January 1, 2012.

32. PENDAPATAN KOMPREHENSIF LAINNYA

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Surplus revaluasi			Revaluation surplus
Saldo awal	99,066,192	52,373,880	Beginning Balance
Peningkatan	-	56,829,767	Additions
Penurunan	(34,591)	(2,250,128)	Deductions
Dampak pajak tangguhan	-	(6,606,490)	Deferred tax effect
Kepentingan non pengendali	-	(1,280,837)	Non controlling interest
Sub jumlah	<u>99,031,601</u>	<u>99,066,192</u>	Sub total
Keuntungan (kerugian) dari transaksi derivatif belum direalisasi	(35,717,910)	(29,770)	Unrealized gain (loss) from cash flow hedge transaction
Akumulasi selisih kurs penjabaran laporan keuangan			Cumulative translation adjustments
Pemilik entitas induk	(246,547,751)	(238,379,976)	Owner of the parent company
Kepentingan non pengendali	(29,771)	12,458,738	Non controlling interest
Jumlah	<u>(183,263,831)</u>	<u>(126,884,816)</u>	Total

The revaluation surplus reserve arises on the revaluation of land, buildings and aircraft. When revalued land, building and aircraft are sold, the portion of the revaluation reserve that related to that assets is transferred directly to retained earnings. Items of other comprehensive income included in the properties revaluation reserve will not be reclassified subsequently to profit or loss.

33. OPSI SAHAM

Pada tahun 2011, Perusahaan memberikan opsi saham kepada komisaris, direksi dan karyawan dengan persyaratan yang telah ditetapkan. Biaya kompensasi saham pada tanggal penerbitan dihitung berdasarkan nilai wajar dari opsi saham tersebut dan diakui dalam beban kompensasi. Berdasarkan program hak yang diakui pada tahun berjalan (*cliff-vesting*) dengan metode garis lurus selama masa tunggu. Akumulasi biaya kompensasi saham diakui sebagai Opsi saham dalam bagian ekuitas pada tahun 2011 sebesar Rp 19.740.236.981 atau setara dengan USD 2.278.677, yang terdiri dari 87.847.064 saham untuk opsi tahap 1 dan 65.885.298 saham untuk opsi tahap 2.

Nilai wajar dari opsi saham tersebut dinilai oleh appraisal independen Towers Watson Purbajaga dalam laporannya tertanggal 19 Mei 2011 untuk tahap 1 dan 29 Pebruari 2012 untuk tahap 2 dengan menggunakan model penentuan harga opsi *Black-Scholes*.

Pelaksanaan program MESOP dilakukan dengan cara sebagai berikut:

32. OTHER COMPREHENSIVE INCOME

The revaluation surplus reserve arises on the revaluation of land, buildings and aircraft. When revalued land, building and aircraft are sold, the portion of the revaluation reserve that related to that assets is transferred directly to retained earnings. Items of other comprehensive income included in the properties revaluation reserve will not be reclassified subsequently to profit or loss.

33. STOCK OPTION

In 2011, the Company granted stock options to qualifying commissioners, directors and employees. Stock compensation expense is calculated based on the fair value of stock options granted and recognized as compensation expense. Based on the program, compensation expenses are recognized (*cliff-vesting*) using straight-line method during the vesting period. The accumulated costs are recognized as stock options in equity in 2011 which amounted to Rp 19,740,236,981 or equivalent with USD 2,278,677, consisting of 87,847,064 shares for phase 1 and 65,885,298 shares for phase 2.

The fair value of stock options are valued by Towers Watson an independent appraisal, in its report dated May 19, 2011 for phase 1 and February 29, 2012 for phase 2 which used *Black-Scholes* model to measure the option price.

The implementation of MESOP program is carried out through the following:

- | | |
|--|--|
| <p>a) Hak opsi pembelian saham diberikan kepada seluruh peserta yang memenuhi persyaratan yang ditentukan.</p> <p>b) Hak opsi pembelian saham yang dibagikan dalam program MESOP dapat digunakan oleh Peserta untuk membeli saham baru Perusahaan dengan harga yang akan ditetapkan dengan memperhatikan peraturan dan perundangan yang berlaku.</p> <p>c) Hak Opsi pembelian saham akan diterbitkan oleh Perusahaan dalam tiga tahapan selama periode dua tahun setelah tanggal pencatatan di Bursa Efek Indonesia.</p> <p>d) Hak Opsi, tahap pertama diberikan bersamaan dengan tanggal pencatatan saham di Bursa Efek Indonesia. Tahap kedua diberikan selambat-lambatnya pada Bulan Desember 2011. Tahap ketiga diberikan selambat-lambatnya pada bulan Desember 2012.</p> <p>e) Hak Opsi yang diterbitkan dalam setiap tahap akan dikenakan masa tunggu selama 1 tahun atau 12 bulan sejak tanggal penerbitannya yaitu periode transaksi yang diperkenankan untuk mengkonversi hak opsi menjadi saham.</p> <p>f) Harga pelaksanaan hak opsi akan ditetapkan berdasarkan peraturan yang berlaku, peserta yang akan menggunakan hak opsi untuk membeli saham, wajib membayar secara penuh harga pelaksanaan dan biaya-biaya lainnya yang timbul dalam rangka pelaksanaan hak opsi tersebut.</p> <p>g) <i>Vesting period</i> selama 12 bulan</p> <p>h) <i>Option life</i> selama 5 tahun</p> | <p>a) Share purchase option rights granted to all participants who meet the specified requirements.</p> <p>b) Share purchase option rights that were distributed in MESOP program can be used by participants to purchase the Company's new shares at a price to be determined with due regard to rules and regulations.</p> <p>c) Right to purchase stock options will be issued by the Company in three stages over a period of two years after the date of listing on the Indonesia Stock Exchange.</p> <p>d) Stock option on first stage is given on the date of listing of shares on the Indonesia Stock Exchange. The second stage is given not later than December 2011. The third stage is given not later than December 2012.</p> <p>e) Stock option issued in each stage will be subject to the vesting period of one year or 12 months from the date of issuance within the transaction period allowed to convert into stock option rights.</p> <p>f) Right to exercise the option will be determined based on state laws, participants will use the option to purchase stock, must pay the full price of implementation and cost incurred in implementation of the option rights.</p> <p>g) Vesting period within 12 months</p> <p>h) Option life in 5 years</p> |
|--|--|

Pada tahun 2012, Perusahaan memberikan opsi saham Tahap ke 3 dengan jumlah lembar saham 65.885.298. Akumulasi biaya kompensasi saham diakui sebagai opsi saham dalam bagian ekuitas per 30 September 2015 dan 31 Desember 2014 sebesar USD 2.770.970.

Nilai wajar dari opsi saham tersebut dinilai oleh appraisal independen Towers Watson Purbajaga dalam laporannya tertanggal 26 Februari 2013 untuk tahap 3 dengan menggunakan model penentuan harga opsi *Black-Scholes*.

In 2012, the Company granted stock option phase 3 of 65,885,298 shares. The accumulated cost recognized as stock option in equity as of September 30, 2015 and December 31, 2014 amounted to USD 2,770,970.

The fair values of stock options are valued by Towers Watson an independent appraisal, in its report dated February 26, 2013 for phase 3 which used Black-Scholes model to measure the option price.

34. SALDO LABA DICADANGKAN

Berdasarkan Undang-Undang Perseroan Terbatas, Perusahaan wajib menyisihkan jumlah tertentu dari Laba Bersih setiap tahun untuk cadangan apabila Perusahaan mempunyai saldo laba positif. Penyisihan Laba Bersih tersebut dilakukan sampai

34. APPROPRIATED RETAINED EARNINGS

Under Indonesian Company Law, companies are obliged to allocate certain amount from the net earnings of each accounting year to reserve fund if the Company has a positive profit balance. The allocation of net earnings shall be performed up to an

cadangan wajib mencapai paling sedikit 20% dari jumlah modal yang ditempatkan disetor penuh.

Berdasarkan Rapat Umum Pemegang Saham Tahunan (RUPST) tanggal 15 Mei 2015 yang dinyatakan dalam akta No. 1 yang dibuat oleh Aulia Taufani, S.H, Notaris di Tangerang menyebutkan bahwa pemegang saham menyetujui dan mengesahkan Laporan Keuangan Konsolidasian tahun buku 2014.

Saldo laba dicadangkan Perusahaan pada tanggal 30 September 2015 dan 31 Desember 2014 adalah sebesar USD 6.081.861, atau sebesar 0,69% dari modal ditempatkan dan disetor penuh.

amount of 20% of the company's issued and paid up capital.

At the Annual General Meeting of Shareholders (RUPST) dated May 15, 2015 as stated in Deed No. 1 of Aulia Taufani, S.H, notary in Tangerang, the shareholders approved and stipulated Consolidated Financial Statement for the fiscal year 2014.

The balance of the Company's appropriated retained earnings as of September 30, 2015 and December 31, 2014 amounted USD 6,081,861, or 0.69% of the Company's issued and paid up capital.

35. KEPENTINGAN NON PENGENDALI

35. NON CONTROLLING INTEREST

	Kepentingan non pengendali atas aset bersih/ <i>Non controlling interests in net assets</i>		Kepentingan non pengendali atas atas (laba) rugi bersih/ <i>Net income attributable to non controlling interests</i>	
	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD	30 September/ <i>September 30,</i> 2015 USD	30 September/ <i>September 30,</i> 2014* USD
PT Abacus Distribution Systems Indonesia	296,713	271,150	25,042	14,447
PT Aero Wisata dan entitas anak/ <i>and its subsidiaries</i>	616,416	909,614	(119,203)	20,581
PT Gapura Angkasa	16,853,871	14,788,859	1,398,631	2,151,922
Jumlah/ <i>Total</i>	<u>17,767,000</u>	<u>15,969,623</u>	<u>1,304,469</u>	<u>2,186,950</u>

36. PENDAPATAN USAHA

36. OPERATING REVENUE

	2015 (Sembilan bulan)/ (Ninemonth) USD	2014 (Sembilan bulan)/ (Ninemonth) USD	
Penerbangan berjadwal			Scheduled airline services
Penumpang	2,256,433,401	2,300,956,768	Passenger
Kargo	138,086,264	159,735,073	Cargo
Kelebihan bagasi	7,182,062	7,206,389	Excess baggage
Surat dan dokumen	5,844,415	6,272,004	Mail and document
Sub jumlah	<u>2,407,546,143</u>	<u>2,474,170,234</u>	Sub total
Penerbangan tidak berjadwal			Nonscheduled airline services
Charter	78,703,311	16,118,890	Charter
Haji	97,666,038	91,005,154	Haji
Lainlain			Others
Pemeliharaan dan perbaikan pesawat	61,702,463	44,492,194	Aircraft maintenance and overhaul
Pelayanan penerbangan	47,273,550	33,460,285	Airline related
Jasa boga	39,967,594	43,034,438	Catering
Biro perjalanan	35,737,964	50,982,595	Travel agent
Groundhandling	28,147,600	30,257,986	Groundhandling
Fasilitas	15,406,673	14,697,578	Facilities
Hotel	13,418,288	14,853,165	Hotel
Teknologi informasi	6,364,089	4,446,828	Information technology
Transportasi	2,969,145	3,414,431	Transportation
Kesehatan	1,661,615	1,812,485	Healthcare service
Pelatihan	660,573	420,342	Training service
Lain-lain	8,508,431	8,161,029	Others
Sub jumlah	<u>261,817,984</u>	<u>250,033,356</u>	Sub total
Jumlah	<u>2,845,733,476</u>	<u>2,831,327,634</u>	Total

Tidak terdapat pendapatan dari pelanggan individu yang melebihi 10% dari jumlah pendapatan usaha.

No revenue earned from individual customers exceeded 10% of total operating revenue.

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

37. BEBAN OPERASIONAL PENERBANGAN

	2015 (Sembilan bulan)/ (Nine-month)	2014 (Sembilan bulan)/ (Nine-month)	
	USD	USD	
Bahan bakar	806,453,373	1,175,736,059	Fuel
Sewa dan charter pesawat	659,859,849	530,094,390	Aircraft rental and charter
Gaji dan tunjangan	102,705,416	110,739,381	Salaries and allowances
Beban penyusutan	49,975,859	43,586,276	Depreciation expenses
Asuransi	15,360,828	12,667,198	Insurance
Beban imbalan pasca kerja	4,099,080	4,316,775	Employee benefit expenses
Lain-lain	2,026,461	1,374,464	Others
Jumlah	<u>1,640,480,866</u>	<u>1,878,514,542</u>	Total

37. FLIGHT OPERATIONS EXPENSES

Untuk periode sembilan bulan yang berakhir 30 September 2015 dan 2014, jumlah biaya operasional yang berkaitan dengan pembelian bahan bakar yang dilakukan dengan pihak berelasi masing-masing sebesar 43,29% dan 52,99% (Catatan 46).

For nine months ended September 30, 2015 and 2014, purchases of fuel from related party represents 43.29% and 52.99% of total flight operations expense (Note 46).

38. BEBAN TIKET, PENJUALAN DAN PROMOSI

	2015 (Sembilan bulan)/ (Nine-month)	2014 (Sembilan bulan)/ (Nine-month)	
	USD	USD	
Komisi	95,437,667	93,331,637	Commissions
Reservasi	73,711,491	84,426,709	Reservations
Gaji dan tunjangan	31,346,939	34,227,225	Salaries and allowances
Promosi	20,254,523	34,174,314	Promotions
Sewa	5,993,456	9,232,167	Rental
Beban imbalan pasca kerja	837,060	(557,796)	Employee benefit expenses
Jasa profesional dan pelatihan	702,036	1,728,799	Professional services and training
Lain-lain	4,075,500	3,779,037	Others
Jumlah	<u>232,358,672</u>	<u>260,342,093</u>	Total

38. TICKETING, SALES AND PROMOTION EXPENSES

39. BEBAN PEMELIHARAAN DAN PERBAIKAN

39. MAINTENANCE AND OVERHAUL EXPENSES

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
Pemeliharaan dan perbaikan	100,601,920	97,540,984	Maintenance and overhaul
Beban penyusutan	62,479,859	63,460,439	Depreciation expenses
Suku cadang	55,070,641	45,740,424	Sparepart
Gaji dan tunjangan	46,375,648	41,359,839	Salaries and allow ances
Beban imbalan pasca kerja	4,833,633	4,699,483	Employee benefit expenses
Sewa	3,819,689	4,732,455	Rental
Bahan bakar	911,765	943,863	Fuel
Asuransi	889,715	499,913	Insurance
Lain-lain	1,546,675	1,127,278	Others
Jumlah	<u>276,529,544</u>	<u>260,104,677</u>	Total

40. BEBAN PELAYANAN PENUMPANG

40. PASSENGER SERVICE EXPENSES

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
Pelayanan penumpang	133,198,429	139,709,742	Passenger services
Gaji dan tunjangan	63,749,468	79,467,115	Salaries and allow ances
Beban imbalan pasca kerja	1,850,515	213,821	Employee benefit expenses
Pemakaian persediaan umum	1,567,320	1,759,191	General inventories consumption
Jasa profesional dan pelatihan	197,333	1,632,383	Professional services and training
Lain-lain	1,793,187	2,239,995	Others
Jumlah	<u>202,356,251</u>	<u>225,022,247</u>	Total

41. BEBAN BANDARA

41. USER CHARGE AND STATION EXPENSES

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
Pelayanan pesawat dan penerbangan	136,126,632	137,323,591	Aircraft and flight services
<i>Groundhandling</i>	61,992,497	65,603,283	Groundhandling
Gaji dan tunjangan	12,607,411	13,993,579	Salaries and allow ances
Sewa	9,347,931	10,025,565	Rental
Beban penyusutan	1,449,642	1,607,590	Depreciation expenses
Beban imbalan pasca kerja	(188,636)	(3,599,010)	Employee benefit expenses
Lain-lain	3,015,020	990,107	Others
Jumlah	<u>224,350,497</u>	<u>225,944,705</u>	Total

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

42. BEBAN ADMINISTRASI DAN UMUM

42. GENERAL AND ADMINISTRATIVE EXPENSES

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
Gaji dan tunjangan	62,706,843	70,371,761	Salaries and allowances
Pajak	18,924,944	18,223,425	Taxes
Sewa	16,727,832	15,705,324	Rental
Beban penyusutan	16,512,140	16,875,007	Depreciation expenses
Utilitas	10,423,394	12,397,855	Utilities
Pemeliharaan dan perbaikan	10,266,804	12,702,807	Maintenance and repairs
Jasa profesional dan pelatihan	7,451,221	12,251,568	Professional services and training
Asuransi	6,933,849	5,613,728	Insurances
Beban imbalan pasca kerja	4,456,398	(1,613,975)	Employee benefit expenses
Perlengkapan kantor	2,952,444	2,051,606	Office supplies
Kesehatan	1,029,471	867,821	Healthcare services
Iuran keanggotaan	901,599	757,064	Membership dues and subscription
Lain-lain	4,784,987	7,559,277	Others
Jumlah	<u>164,071,927</u>	<u>173,763,271</u>	Total

43. PENDAPATAN (BEBAN) LAIN-LAIN . BERSIH

43. OTHER INCOME (CHARGES) . NET

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
Keuntungan (kerugian) jual dan sewa balik (Catatan 49)	19,702,999	17,330,948	Gain (loss) sale and leaseback (Note 49)
Keuntungan (kerugian) penjualan aset tetap dan aset tidak produktif (Catatan 15)	(533,515)	-	Gain (loss) on sale of property and equipment and non productive asset (Note 15)
Premi instrumen derivatif (Catatan 8)	(5,135,392)	(2,046,868)	Premi on derivative instrument (Note 8)
Penurunan nilai aset	-	(8,565,776)	Impairment loss
Lain-lain - bersih	17,627,094	2,008,390	Others - net
Jumlah	<u>31,661,186</u>	<u>8,726,695</u>	Total

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

44. BEBAN KEUANGAN

	2015 (Sembilan bulan)/ (Nine-month)	2014 (Sembilan bulan)/ (Nine-month)*	
	USD	USD	
Beban bunga			Interest expense
Pinjaman jangka panjang	24,501,059	30,453,827	Long-term loans
Utang obligasi	14,755,409	11,678,733	Bonds payable
Sewa pembiayaan	3,231,675	4,356,179	Leases
Utang bank	-	-	Bank loans
Lain-lain	3,979,892	5,755,453	Others
Sub jumlah	46,468,036	52,244,191	Sub total
Beban keuangan lainnya	5,048,473	5,908,343	Other finance cost
Jumlah beban bunga	<u>51,516,509</u>	<u>58,152,534</u>	Total finance cost

44. FINANCE COST

45. LABA PER SAHAM

Laba per saham dasar dihitung dengan membagi laba yang diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham biasa yang beredar pada periode yang bersangkutan.

Berikut ini data yang digunakan untuk perhitungan laba per saham dasar dan bersifat dilusian:

	2015 (Sembilan bulan)/ (Nine-month)	2014 (Sembilan bulan)/ (Nine-month)*	
	USD	USD	
Laba (rugi) yang dapat diatribusikan kepada pemilik entitas induk	50,129,402	(222,300,111)	Profit (loss) attributable to owner of the parent
Jumlah rata-rata tertimbang saham untuk tujuan perhitungan laba per saham dasar	<u>25,868,926,633</u>	<u>24,188,633,974</u>	Weighted average number of share for calculation of basic earning per share
Laba per saham - dasar	<u>0.00194</u>	<u>(0.00919)</u>	Earnings per share - basic

45. EARNINGS PER SHARE

Basic earnings per share is calculated by dividing income attributable to parent company owners by the weighted average number of ordinary shares outstanding during the period.

Below is the data used for the computation of basic and diluted earnings per share:

Perusahaan tidak menghitung laba per saham dilusian karena potensi saham biasa (seperti opsi) bersifat anti-dilusian.

The Company did not compute diluted earnings per share because the potential ordinary shares (i.e. options) are anti-dilutive.

46. SIFAT HUBUNGAN DAN TRANSAKSI DENGAN PIHAK BERELASI

i) Sifat hubungan berelasi

Pemerintah Republik Indonesia melalui Kementerian Keuangan adalah pemegang saham utama Perusahaan.

Seluruh entitas yang dimiliki dan dikendalikan oleh Kementerian Keuangan Pemerintah Republik Indonesia serta entitas dimana Kementerian Keuangan Pemerintah Republik Indonesia memiliki pengaruh signifikan.

*) Disajikan kembali - Catatan 5

46. NATURE OF RELATIONSHIP AND TRANSACTIONS WITH RELATED PARTIES

i) Nature of relationship

The Government of the Republic of Indonesia represented by Ministry of Finance, is the majority stockholder of the Company.

All entities that are owned and controlled by the Ministry of Finance of the Republic of Indonesia including entities where the Ministry of Finance Republic of Indonesia have significant influence.

*) As restated - Note 5

Komisaris dan direksi merupakan manajemen kunci.

Commissioners and directors are key management personnel.

ii) Transaksi dengan Pihak Berelasi

ii) Transactions with Related Parties

Dalam kegiatan usahanya, Grup melakukan transaksi tertentu dengan pihak berelasi.

In the normal course of business, the Group entered into certain transactions with related parties.

a. Rincian akun signifikan dengan pihak-pihak berelasi (pemerintah, entitas pemerintah atau dinyatakan lain) adalah sebagai berikut:

a. Details of significant accounts with related parties (government - owned entities unless otherwise indicated) are as follows:

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	Jumlah/ Total		% terhadap Aset/ Liabilitas % to Assets/ Liabilities	
	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 %
Kas dan setara kas (Catatan 6)/ <i>Cash and Cash Equivalents (Note 6)</i>				
Bank Rakyat Indonesia	50,085,535	115,544,106		
Bank Negara Indonesia	36,181,104	54,306,777		
Bank Mandiri	21,403,661	21,193,653		
Bank Mega	68,324,443	-		
Bank Syariah Mandiri	1,824,698	455,601		
Bank Mega Syariah	-	-		
Bank Negara Indonesia Syariah	2,069,990			
Jumlah/ Total	179,889,431	191,500,137	5.84%	6.15%
Piutang usaha (Catatan 7)/ <i>Trade Accounts Receivable (Note 7)</i>				
PT Pos Indonesia	651,847	1,000,506		
PT Abacus International Ltd	604,389	440,786		
PT Jiwasraya	688,977	646,754		
PT Angkasa Pura II	365,888	404,396		
PT Bukit Asam (Persero) Tbk	239,950	124,230		
Kementerian Agama/Ministry of Religious Affairs	7,614,315	16,062		
Lain-lain/ Others	22,442	114,751		
Jumlah/ Total	10,187,807	2,747,485	0.33%	0.09%
Utang Bank (Catatan 19) <i>Bank Loans (Note 19)</i>				
Bank Rakyat Indonesia	67,572,195	17,031,085		
Bank Negara Indonesia	1,191,146	20,833,500		
Jumlah/ Total	1,191,146	20,833,500	0.05%	1.70%
Utang usaha (Catatan 20) <i>Trade Accounts Payable (Note 20)</i>				
PT Pertamina (Persero)	78,210,300	103,863,212		
PT Angkasa Pura I (Persero)	3,031,978	2,612,037		
PT Angkasa Pura II (Persero)	2,477,432	2,145,982		
Perum LPPNPI	1,308,454	2,602,347		
PT Telekomunikasi Indonesia (Persero) Tbk	246,329	320,302		
Lain-lain/Others	2,081,761	19,191		
Jumlah/ Total	87,356,254	111,563,071	3.95%	4.99%
Utang jangka panjang (Catatan 24) <i>Long term liabilities (Note 24)</i>				
Bank Negara Indonesia	41,890,604	53,485,894		
Indonesia Eximbank	26,492,681	40,051,868		
PT Pertamina (Persero)	14,379,163	28,758,327		
PT Angkasa Pura II (Persero)	3,088,668	13,473,346		
PT Angkasa Pura I (Persero)	10,315,531	3,639,116		
Bank Rakyat Indonesia	2,235,110	24,387,199		
Jumlah/ Total	98,401,757	163,795,750	4.45%	7.33%

- b. 27,44% dan 24,31% dari jumlah beban usaha masing-masing pada tahun-tahun yang berakhir 30 September 2015 dan 2014, merupakan beban usaha dari pihak berelasi. Pada tanggal pelaporan, utang atas beban tersebut dicatat sebagai bagian dari utang usaha, yang meliputi 3,97% dan 4,97% dari jumlah liabilitas masing-masing pada tanggal 30 September 2015 dan 31 Desember 2014.

- b. Operating expenses from related parties constituted 27.44% and 24.31% of the total operating expenses for the year ended September 30, 2015 and 2014, respectively. At reporting date, the liabilities for these expenses were presented as trade accounts payable which constituted 3.97% and 4.97%, respectively, of the total liabilities as of September 30, 2015 and December 31, 2014.

Rincian beban usaha dari pihak berelasi sebagai berikut:

The details of operating expenses from related parties are as follows:

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month)* USD	
PT Pertamina (Persero)	710,215,193	995,468,923	PT Pertamina (Persero)
Perum LPPNPI	33,410,575	26,163,562	Perum LPPNPI
PT Angkasa Pura II (Persero)	10,995,844	13,815,969	PT Angkasa Pura II (Persero)
PT Angkasa Pura I (Persero)	9,171,934	8,067,560	PT Angkasa Pura I (Persero)
Jumlah	<u>763,793,545</u>	<u>1,043,516,014</u>	Total
Prosentase terhadap:			Percentage of:
Total beban usaha	27.44%	24.31%	Total operating expense

- c. Transaksi dengan PT Pertamina (Persero) berupa transaksi pembelian bahan bakar pesawat khususnya rute domestik dan beberapa rute internasional sedangkan PT Angkasa Pura I (Persero) dan PT Angkasa Pura II (Persero) berkaitan dengan jasa kebandaraan.

- c. The transactions with PT Pertamina (Persero) were related to aircraft fuel purchase mainly for domestic route and certain international route while the transactions, with PT Angkasa Pura I (Persero) and PT Angkasa Pura II (Persero) are related to airport operation and ground handling.

- d. Kompensasi Komisaris dan Direksi

- d. Remuneration of Commissioners and Directors

	2015 (Sembilan bulan)/ (Nine-month) USD	2014 (Sembilan bulan)/ (Nine-month) USD	
<u>Komisaris</u>			<u>Commissioners</u>
Imbalan kerja jangka pendek	366,532	424,458	Short term benefits
Imbalan kerja pasca kerja	-	40,765	Post employment benefits
Pesangon pemutusan kontrak kerja	69,793	-	Termination benefits
	<u>436,326</u>	<u>465,223</u>	
<u>Direksi</u>			<u>Directors</u>
Imbalan kerja jangka pendek	662,404	1,203,880	Short term benefits
Imbalan kerja pasca kerja	-	186,281	Post employment benefits
Pesangon pemutusan kontrak kerja	126,876	-	Termination benefits

*) Disajikan kembali - Catatan 5

*) As restated - Note 5

47. INSTRUMEN KEUANGAN, MANAJEMEN RISIKO
 KEUANGAN DAN RISIKO MODAL

A. Manajemen permodalan

Grup berupaya untuk mencapai struktur modal yang optimal dalam mencapai tujuan usaha, termasuk mempertahankan rasio modal yang sehat dan peringkat kredit yang kuat, guna memaksimalkan nilai pemegang saham dan kelangsungan usaha Grup.

Struktur permodalan Grup terdiri dari pinjaman seperti diungkapkan dalam Catatan 19, 24, 25 dan 27, kas dan setara kas, dan ekuitas yang terdiri dari modal saham, tambahan modal disetor, laba ditahan dan kepentingan non pengendali.

Gearing ratio pada tanggal 30 September 2015 dan 31 Desember 2014 adalah sebagai berikut:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Pinjaman			Debt
Utang bank dan lembaga keuangan	240,803,802	75,312,110	Loan from banks and financial institution
Pinjaman jangka panjang	235,211,335	815,644,530	Long-term loans
Obligasi	626,984,343	159,758,003	Bonds payable
Liabilitas sewa pembiayaan	109,661,063	118,898,357	Lease liabilities
Jumlah pinjaman	1,212,660,543	1,169,613,000	Total debt
Kas dan setara kas	409,459,928	434,327,498	Cash and cash equivalents
Pinjaman bersih	803,200,615	735,285,502	Net debt
Ekuitas	853,357,333	879,467,591	Equity
Rasio pinjaman bersih terhadap modal	94%	84%	Net debt to equity ratio

Dewan Komisaris dan Direksi secara berkala melakukan reuview performa keuangan Grup. Sebagai bagian dari reuview ini, Dewan Komisaris dan Direksi mempertimbangkan eksposur risiko keuangan.

47. FINANCIAL INSTRUMENTS, FINANCIAL RISK AND
 CAPITAL RISK MANAGEMENT

A. Capital management

The Group strives to achieve an optimum capital structure in achieving the business goals, including maintaining a sound capital ratio and a strong credit rating, in order to maximize shareholder value and ensure the Group's business continuity.

The capital structure of the Group consists of debt as disclosed in Notes 19, 24, 25 and 27, cash and cash equivalents, and total equity comprising issued capital, additional paid-in capital, retained earnings and non-controlling interest.

The gearing ratio as of September 30, 2015 and December 31, 2014 are as follows:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014	
	USD	USD	
Pinjaman			Debt
Utang bank dan lembaga keuangan	240,803,802	75,312,110	Loan from banks and financial institution
Pinjaman jangka panjang	235,211,335	815,644,530	Long-term loans
Obligasi	626,984,343	159,758,003	Bonds payable
Liabilitas sewa pembiayaan	109,661,063	118,898,357	Lease liabilities
Jumlah pinjaman	1,212,660,543	1,169,613,000	Total debt
Kas dan setara kas	409,459,928	434,327,498	Cash and cash equivalents
Pinjaman bersih	803,200,615	735,285,502	Net debt
Ekuitas	853,357,333	879,467,591	Equity
Rasio pinjaman bersih terhadap modal	94%	84%	Net debt to equity ratio

The Boards of Commissioners and Directors periodically review the Group's financial performance. As part of this review, the Board of Commissioners and Directors consider the Group's financial risk exposure.

B. Kategori instrumen keuangan

Klasifikasi aset keuangan dan liabilitas keuangan
 Grup adalah sebagai berikut:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014
	USD	USD
<u>Pinjaman yang diberikan dan piutang</u>		
Kas dan setara kas	409,459,928	434,327,498
Piutang usaha	166,142,546	120,623,827
Piutang lain-lain	14,739,238	8,349,932
Dana perawat an pesaw at dan uang jaminan	987,351,447	786,933,317
Aset lain-lain	941,483	3,845,411
Jumlah	<u>1,578,634,642</u>	<u>1,354,079,985</u>
<u>Liabilitas keuangan - amortized cost</u>		
Utang bank dan lembaga keuangan	240,803,802	75,312,110
Utang usaha	192,202,087	215,589,431
Utang lain-lain	85,814,317	24,196,608
Beban akrual	164,800,659	224,597,949
Pinjaman jangka panjang	235,211,335	815,644,530
Liabilitas sewa	109,661,063	118,898,357
Utang obligasi	626,984,343	159,758,003
Jumlah	<u>1,655,477,606</u>	<u>1,633,996,988</u>

Grup tidak memiliki instrumen keuangan yang
 diklasifikasikan sebagai investasi dimiliki hingga
 jatuh tempo.

C. Kebijakan dan tujuan manajemen risiko
 keuangan

Sebagai Perusahaan yang bergerak di bidang
 industri penerbangan domestik dan
 internasional, Grup dihadapkan dan banyak
 dipengaruhi oleh risiko keuangan seperti risiko
 pasar, risiko likuiditas, dan risiko kredit. Secara
 keseluruhan pendekatan manajemen risiko
 bertujuan untuk meminimalkan efek dari setiap
 risiko kinerja keuangan pada Grup. Kebijakan
 Grup menggunakan derivatif hanya untuk tujuan
 lindung nilai.

Setiap kebijakan manajemen risiko keuangan
 yang dibuat harus senantiasa diarahkan kepada
 tujuan:

- Melindungi pendapatan bersih Grup dari pengaruh perubahan harga keuangan bahkan mampu memanfaatkan perubahan harga tersebut sebagai suatu kesempatan untuk meningkatkan laba;
- Mencapai atau bahkan lebih baik dari anggaran Grup;

B. Categories of financial instruments

Classification of the Group's financial assets and
 liabilities are as follows:

	30 September/ September 30, 2015	31 Desember/ December 31, 2014
	USD	USD
<u>Loan and receivables</u>		
Cash and cash equivalents	409,459,928	434,327,498
Trade accounts receivables	166,142,546	120,623,827
Other receivables	14,739,238	8,349,932
Maintenance reserve fund and security deposits	987,351,447	786,933,317
Other assets	941,483	3,845,411
Total	<u>1,578,634,642</u>	<u>1,354,079,985</u>
<u>Financial liabilities - amortized cost</u>		
Bank loans and financial institution	240,803,802	75,312,110
Trade payables	192,202,087	215,589,431
Other payable	85,814,317	24,196,608
Accrued expenses	164,800,659	224,597,949
Long-term loans	235,211,335	815,644,530
Lease liabilities	109,661,063	118,898,357
Bonds payable	626,984,343	159,758,003
Total	<u>1,655,477,606</u>	<u>1,633,996,988</u>

The Group does not have financial assets
 classified as Held-to-Maturity.

C. Financial risk management policies and
 objectives

As a Group of companies that operates in the
 domestic and international aviation industry and
 other related areas, the Group faces and is
 strongly affected by various financial risks such
 as market risk, liquidity risk, and credit risk. The
 overall risk management approach is to minimize
 the effect of such risks on the Group's financial
 performance. The Group's policy is to use
 derivatives only for hedging purposes.

All financial risk management policies must
 constantly adhere to the following objectives:

- To protect the Group's net revenue against price changes, and when possible to make use of such price changes as an opportunity to increase profits;
- To achieve or do better than the Group's budget plan;

- Membatasi tingkat dampak negatif pergerakan harga terhadap arus kas dan profitabilitas sampai pada tingkat yang dapat ditoleransi.

Direksi telah menelaah kebijakan manajemen risiko keuangan secara berkala.

Manajemen risiko pasar

Grup memiliki eksposur terhadap risiko pasar yaitu diantaranya risiko harga bahan bakar pesawat, risiko nilai tukar mata uang, dan risiko tingkat bunga.

(i) Risiko harga bahan bakar pesawat

Risiko harga bahan bakar pesawat didefinisikan sebagai penurunan nilai aset/pendapatan atau peningkatan nilai liabilitas/pengeluaran yang disebabkan perubahan harga komoditi bahan bakar.

Paparan risiko dan strategi

Paparan risiko Perusahaan dari harga bahan bakar pesawat adalah menggunakan referensi pasar dengan 100% harga mengambang, sehingga fluktuasi kenaikan harga akan sangat berdampak signifikan terhadap pencapaian target perusahaan. Biaya harga bahan bakar pesawat merupakan komponen biaya yang cukup besar dalam struktur biaya Perusahaan selain biaya sewa dan perawatan pesawat. Komposisi biaya bahan bakar untuk saat ini di kisaran 30% - 40% dari rata-rata biaya operasional Perusahaan.

Strategi untuk meminimalisasi risiko fluktuasi kenaikan harga yang dilakukan oleh Perusahaan pada saat ini adalah dengan melakukan lindung nilai arus kas dengan instrumen lindung nilai *plain vanilla call option*, khusus untuk penerbangan haji. Risiko tersebut diantisipasi dengan mengukur harga *Mark to Market* yang dihasilkan setiap bulan saat jatuh tempo transaksi.

Selain upaya mengurangi risiko pergerakan harga melalui transaksi lindung nilai, Perusahaan juga terus melakukan upaya pengelolaan pemakaian bahan bakar secara operasional yaitu penghematan biaya dengan penggunaan alternatif pesawat secara efektif dan efisien, termasuk juga melakukan evaluasi untuk kontrak-kontrak berjalan. Upaya efisiensi ini dituangkan dalam program kinerja Perusahaan.

- To limit to a tolerable level the negative impact of price movements on cash flow and profitability.

The Directors review the financial risk management policies periodically.

Market risk management

The Group is exposed to market risk in particular aircraft fuel price risk, currency exchange rate risk and interest rate.

(i) Aircraft fuel price risk

Aircraft fuel price risk is defined as decline in the value of assets/revenue or increase in the value of liabilities/expenditures caused by changes in the prices of fuel commodities.

Risk exposure and strategy

The Company's exposure to aircraft fuel price risk uses market references with 100% floating prices, with the result that any upward price fluctuations will have a significant impact on achievement of the Company's targets. Aircraft fuel expenditure is a major cost component of the Company's cost structure, as well as the costs of aircraft leasing and maintenance. Fuel cost accounts for around 30% - 40% of the Company's overall operational expense.

Strategy implemented by the Company to minimize the risk of fluctuations in the price increase in the current year is to use cash flow hedge with a hedge instruments *plain vanilla call option*, especially for hajj flight. Such risk is anticipated by monitoring the monthly Mark to Market at maturity date.

Apart from these efforts to reduce price fluctuation risk through hedging transactions, the Company also constantly strives to ensure that costs are controlled by using fuel efficiently in all flight operations through effective and efficient use of alternative aircraft and evaluation of current contracts. These efficiency efforts are set forth in the Company's work programs.

Analisis sensitivitas risiko harga bahan bakar pesawat berdasarkan asumsi bahwa semua faktor tetap termasuk biaya-biaya lain dan *uplifted volume*, yang dianalisa berdasarkan kontrak yang masih *outstanding* pada periode pelaporan atas penggunaan bahan bakar penerbangan regular dan haji.

Jika terjadi kenaikan (penurunan) harga sebesar 1 Dolar Amerika Serikat per barel, sebagai akibat perubahan harga bahan bakar, maka laba setelah pajak Perusahaan untuk periode sembilan bulan yang berakhir 30 September 2015 dan 2014 akan mengalami kenaikan sebesar USD 7.208.042 dan USD 8.109.750.

(ii) Risiko nilai tukar mata uang non-fungsional

Risiko nilai tukar mata uang non-fungsional didefinisikan sebagai penurunan nilai aset/pendapatan atau peningkatan nilai liabilitas/pengeluaran yang disebabkan fluktuasi nilai tukar mata uang non-fungsional tersebut.

Paparan risiko dan strategi

Sebagai perusahaan jasa penerbangan kelas internasional, Grup memerlukan dana serta biaya dan investasi yang cukup besar dengan melibatkan pelanggan ataupun kreditur baik dalam maupun luar negeri dengan kondisi dimana transaksi dicatat berdasarkan satuan mata uang (*transaction by currency*). Pergerakan nilai tukar non-fungsional terhadap mata uang lainnya sangat mempengaruhi laporan keuangan konsolidasian.

Kebijakan berkaitan dengan risiko nilai tukar yang saat ini dijalankan adalah secara natural dan lindung nilai yaitu:

- Grup memanfaatkan peluang harga pasar nilai tukar mata uang lainnya (*multi currency*) untuk menutup kemungkinan risiko melemahnya nilai tukar fungsional dan begitu sebaliknya, sehingga secara natural risiko adanya pergerakan nilai tukar mata uang non-fungsional bisa saling menghilangkan. Transaksi valuta mata uang bisa dilakukan dengan selalu mempertimbangkan kurs yang menguntungkan Grup.
- Grup mengatur risiko dengan berusaha menyelaraskan penerimaan dan pembayaran untuk setiap jenis mata uang.

The aircraft fuel price risk sensitivity analysis is based on the assumption that all other factors, such as uplifted volume and other costs, remain constant. The aircraft fuel price risk analysis is based on regular and haji flight contracts that are still outstanding at reporting date.

If the aircraft fuel price had increased (decreased) in price of USD 1 per barrel, as the result of change in price of fuel, the profit after tax for nine months ended September 30, 2015 and 2014 would increased by USD 7,208,042 and USD 8,109,750.

(ii) Non-functional currency exchange rate risk

Non-functional currency exchange rate risk is defined as decline in the value of assets/revenue or increase in the value of liabilities/expenditures caused by fluctuation in non-functional currency exchange rates.

Risk exposure and strategy

As a world-class airline, the Group requires significant amounts of funds, expenses and investment, involving both domestic and foreign customers and creditors, with situations in which transactions are denominated in certain currencies (transactions per currency). Movements in the non-functional exchange rate against other currencies strongly affect the consolidated financial statements.

The policy currently applied in connection with exchange rate risk is natural hedging, as follows:

- The Group takes advantage of opportunities in the market prices of other currencies (multi currency) to cover possible risk of weakening value of the functional currency, and vice versa; thus, in a natural way, the risks of non-functional currency exchange rate movements will be mutually eliminated/reduced. Currency transactions are always done with consideration to the exchange rate favorable to the Group.
- The Group helps manage the risk by matching receipt and payment in each individual currency.

Rincian aset dan liabilitas yang terekspos terhadap resiko nilai tukar diungkapkan pada Catatan 52.

Details of monetary assets and liabilities exposed to foreign exchange risk are set forth in Note 52.

Berikut ini sensitivitas untuk perubahan 100 basis point nilai tukar mata uang Dolar Amerika Serikat terhadap saldo mata uang non-fungsional lainnya yang signifikan pada tanggal 30 September 2015 dan 2014, dengan variabel lain konstan terhadap laba setelah pajak Grup. 100 basis poin adalah tingkat sensitivitas yang digunakan ketika melaporkan secara internal risiko mata uang asing kepada para karyawan kunci, dan merupakan penilaian manajemen terhadap perubahan yang mungkin terjadi pada nilai tukar valuta asing. Analisis sensitivitas hanya mencakup item mata uang asing moneter yang ada dan menyesuaikan translasinya pada akhir periode untuk perubahan 100 basis point dalam nilai tukar mata uang asing.

Following is the sensitivity to a 100 basis point change in exchange rate of functional currency of U.S. Dollar against significant outstanding non-functional currency as of September 30, 2015 and 2014, with other variables held constant, of the Group's profit after tax. The 100 basis point is the sensitivity rate used when reporting foreign currency risk internally to key management personnel and represents management's assessment of the reasonably possible change in foreign exchange rates. The sensitivity analysis includes only outstanding foreign currency denominated monetary items and adjusts their translation at the period end for a 100 basis point change in foreign currency rates.

Perubahan kurs/ <i>Changes in</i> <i>currency rate</i>	Dampak terhadap laba setelah pajak/ <i>Effect on profit after tax</i>		Other functional currency rates Strengthening (w eakening) Rupiah Yen AUD
	30 September/ September 30, 2015	30 September/ September 30, 2014	
	USD	USD	
Mata uang selain fungsional			
Penguatan (pelemahan)			
Rupiah	100 bp	999,144	3,853,071
Yen	100 bp	957,887	(15,024,972)
AUD	100 bp	2,378,106	(6,239,331)

(iii) Risiko suku bunga

Risiko suku bunga didefinisikan sebagai penurunan nilai aset/pendapatan atau peningkatan nilai liabilitas/pengeluaran yang disebabkan perubahan tingkat suku bunga.

Paparan risiko dan strategi

Pendapatan Grup dipengaruhi oleh beban bunga yang berdampak terhadap perubahan tingkat bunga dari pinjaman jangka pendek maupun jangka panjang termasuk juga pembayaran bunga untuk sewa pesawat.

Acuan tingkat suku bunga yang digunakan adalah mengambang yaitu LIBOR untuk pinjaman USD dan rata-rata tingkat suku bunga Bank Pemerintah untuk pinjaman dalam mata uang Rupiah. Pergerakan tingkat suku bunga sangat berpengaruh terhadap beban bunga yang harus dibayar oleh Grup.

Kebijakan Grup terkait risiko suku bunga adalah dengan mengelola eksposur pada pinjaman bersuku bunga mengambang

(iii) Interest rate risk

Interest rate risk is defined as decline in value of assets/revenue or increase in value of liabilities/expenditures caused by changes in interest rates.

Risk exposure and strategy

The Group earnings are affected by changes in interest rate, such as changes on interest of short-term and long-term borrowings, including interest payments for aircraft leasing.

The interest rate references used are floating, i.e. LIBOR for USD loans and the average interest of government banks for loans in Rupiah. Interest rate movements strongly affect the total amount of interest expense that must be paid by the Group.

The Group's policy regarding interest rate risk is to manage exposure in loans with floating interest rates through an interest

dengan strategi lindung nilai tingkat suku bunga. Kontrak transaksi lindung nilai sampai dengan 30 September 2015 telah berjalan dengan interest swap atas beberapa transaksi.

Instrumen keuangan Grup tersebut yang terekspos terhadap risiko tingkat bunga seperti diungkapkan pada table likuiditas seksi iv dibawah ini.

Berikut ini analisis sensitivitas, ditentukan berdasarkan eksposur suku bunga terhadap liabilitas keuangan yang menggunakan suku bunga mengambang pada tanggal 30 September 2015 dan 2014. Analisis ini disajikan dengan asumsi liabilitas keuangan pada akhir periode pelaporan masih beredar sepanjang periode, dengan variabel lain konstan terhadap laba setelah pajak Grup.

rate hedging strategy. As of September 30, 2015, the Company uses interest rate swap in several transaction.

The Group's financial liabilities that are exposed to interest rate risk are included in the liquidity table in section iv below.

The sensitivity analysis below had been determined based on the exposure of the financial liabilities to floating interest rates as of September 30, 2015 and 2014. The analysis is prepared assuming the amount of the liability outstanding at the end of the reporting period was outstanding for the whole period, with other variables held constant, of the Group's profit after tax.

Perubahan tingkat suku bunga/ <i>Changes in interest rate</i>	Dampak terhadap laba setelah pajak/ <i>Effect on profit after tax</i>		Interest rate Increasing (decreasing)
	2015 (Sembilan bulan)/ (Nine-month)	2014 (Sembilan bulan)/ (Nine-month)	
	USD	USD	
Suku bunga			Interest rate
Kenaikan (penurunan)			Increasing (decreasing)
LIBOR	1%	134,847	LIBOR
SBI	0,5%	-	SBI

(iv) Risiko Likuiditas

Risiko Likuiditas didefinisikan sebagai ketidakmampuan Grup untuk memenuhi liabilitas keuangannya yang selanjutnya mengakibatkan Grup tidak dapat memanfaatkan peluang investasi atau tidak dapat memenuhi liabilitas keuangan jangka pendek yang pada akhirnya mengakibatkan *default*, peminjaman yang berlebihan atau tingkat suku bunga yang buruk.

Dalam mengelola risiko likuiditas, Grup memantau dan menjaga tingkat kas dan setara kas yang dianggap memadai untuk membiayai operasional Grup dan untuk mengatasi dampak dari fluktuasi arus kas.

Grup juga secara rutin mengevaluasi proyeksi arus kas dan arus kas aktual, termasuk jadwal jatuh tempo pinjaman jangka panjang, dan terus menelaah kondisi pasar keuangan untuk mengambil inisiatif mencari dana sebagai modal kerja. Aktivitas tersebut dapat meliputi penerbitan utang bank.

Tabel berikut ini merupakan analisis likuiditas instrumen keuangan pada 30 September 2015 dan 31 Desember 2014

(iv) Liquidity risk

Liquidity risk is defined as the Group's inability to fulfill its financial liabilities, which in turn makes the Group unable to take advantage of investment opportunities or unable to meet its short-term financial liabilities, ultimately leading to default, excessive borrowing, or unfavorable interest rates.

To manage liquidity risk, the Group monitors and maintains a level of cash and cash equivalents that is considered adequate to finance the Group's operations and to overcome the impact of cash flow fluctuations.

The Group also routinely evaluates the projected and actual cash flow, including scheduled maturity of long-term debts, and continually reviews conditions in the financial markets to take initiatives to seek funds for working capital. This activity may include obtaining bank loans.

The following table represents the liquidity analysis of financial instruments as of September 30, 2015 and December 31,

berdasarkan jatuh tempo atas liabilitas keuangan Grup dalam rentang waktu yang menunjukkan kontraktual tidak terdiskonto untuk semua aset dan liabilitas keuangan non-derivatif. Jatuh tempo didasarkan pada tanggal yang paling awal dimana Grup dapat diminta untuk membayar:

2014 based on exposure on due date on undiscounted contractual maturities for all non-derivative financial assets and liabilities. The contractual maturity is based on the earliest date on which the Group may be required to pay:

30 September/ September 30, 2015						
	Tingkat bunga efektif rata-rata tertimbang/ <i>Weighted average effective interest rate</i>	Dalam satu tahun/ <i>Within one year</i>	Lebih dari satu tahun tetapi tidak lebih dari lima tahun/ <i>Over one year but longer than five years</i>	Lebih dari lima tahun/ <i>Over than five years</i>	Jumlah/ <i>Total</i>	
	%	USD	USD	USD	USD	
Aset Keuangan						Financial Assets
Tanpa bunga						Non-interest bearing
Kas dan setara kas		2,896,726	-	-	2,896,726	Cash and cash equivalents
Piutang usaha		166,142,546	-	-	166,142,546	Account receivables
Piutang lain-lain		7,817,370	-	-	7,817,370	Others receivables
Dana perawatan pesawat dan uang jaminan Kas yang dibatasi penggunaannya		202,228,688	315,777,705	469,345,054	987,351,447	Maintenance reserved fund and security deposits
		941,483	-	-	941,483	Restricted cash
Tingkat bunga variabel						Variable interest rate
Kas dan setara kas	0,1% - 9,5%	295,683,093	-	-	295,683,093	Cash and cash equivalents
Piutang lain-lain	0,1% - 11%	6,921,868	-	-	6,921,868	Others receivables
Tingkat bunga tetap						Fixed interest rate
Kas dan setara kas	0,85% - 8,75%	126,560,536	-	-	126,560,536	Cash and cash equivalents
Jumlah		809,192,310	315,777,705	469,345,054	1,594,315,069	Total
Liabilitas Keuangan						Financial Liabilities
Tanpa bunga						Non-interest bearing
Utang usaha						Trade payables
Utang lain-lain						Other payables
Beban akrual						Accrued expenses
Tingkat bunga variabel						Variable interest rate
Pinjaman jangka panjang	4,93%-14,25%	128,939,744	72,332,720	29,937,338	231,209,801	Long-term loans
Liabilitas sewa	2,66%-2,67%	5,206,117	20,783,321	17,463,645	43,453,082	Lease liabilities
Utang bank dan lembaga keuangan	2,32% - 13,00%	59,652,524	-	-	59,652,524	Loans from banks and financial institution
Tingkat bunga tetap						Fixed interest rate
Pinjaman jangka panjang	7,40%-15,98%	22,217,166	12,498,953	-	34,716,118	Long-term loans
Liabilitas sewa	4,22%-11,50%	11,945,860	44,892,675	26,401,791	83,240,326	Lease liabilities
Utang bank dan lembaga keuangan	2,25% - 8,50%	183,757,074	-	-	183,757,074	Loans from banks and financial institution
Utang obligasi	5,95% - 9,25%	42,371,955	771,228,254	-	813,600,209	Bond payable
Jumlah		454,090,440	921,735,922	73,802,773	1,449,629,136	Total

31 Desember/ December 31, 2014						
Tingkat bunga efektif rata-rata tertimbang/ Weighted average effective interest rate	Dalam satu tahun/ Within one year	Lebih dari satu tahun tetapi tidak lebih dari lima tahun/ Over one year but longer than five years	Lebih dari lima tahun/ Over than five years	Jumlah/ Total		
%	USD	USD	USD	USD		
Aset Keuangan						
Tanpa bunga						
Kas dan setara kas	2,642,730	-	-	2,642,730	Cash and cash equivalents	
Piutang usaha	120,623,827	-	-	120,623,827	Account receivables	
Piutang lain-lain	5,429,520	-	-	5,429,520	Others receivables	
Dana perawatan pesawat dan uang jaminan	194,731,728	336,296,616	255,904,973	786,933,317	Maintenance reserved fund and security deposits	
Tingkat bunga variabel						
Kas dan setara kas	0,1% - 11%	256,110,887	-	256,110,887	Variable interest rate Cash and cash equivalents	
Piutang lain-lain	0,1% - 11%	999,979	-	999,979	Others receivables	
Kas yang dibatasi penggunaannya	0,51% - 4,25%	3,864,421	-	3,864,421	Restricted cash	
Tingkat bunga tetap						
Kas dan setara kas	0,1% - 11%	187,528,169	-	187,528,169	Fixed interest rate Cash and cash equivalents	
Jumlah		771,931,261	336,296,616	255,904,973	1,364,132,850	Total
Liabilitas Keuangan						
Tanpa bunga						
Utang usaha	215,589,431	-	-	215,589,431	Trade payables	
Utang lain-lain	24,196,608	-	-	24,196,608	Other payables	
Beban akrual	224,597,949	-	-	224,597,949	Accrued expenses	
Tingkat bunga variabel						
Pinjaman jangka panjang	6% - 12,5%	319,640,647	446,380,969	36,227,532	802,249,148	Variable interest rate Long-term loans
Liabilitas sewa	1,13% - 8%	5,180,151	20,710,228	21,324,167	47,214,546	Lease liabilities
Tingkat bunga tetap						
Pinjaman jangka panjang	7,4% - 15,83%	91,680,506	29,308,924	-	120,989,430	Fixed interest rate Long-term loans
Liabilitas sewa	1,15% - 11,15%	11,111,402	44,445,609	34,735,342	90,292,353	Lease liabilities
Utang bank dan lembaga keuangan	1,15% - 11,15%	71,734,055	-	-	71,734,055	Loans from banks and financial institution
Utang obligasi	9,25%	14,871,383	201,668,006	-	216,539,389	Bond payable
Jumlah		978,602,132	742,513,736	92,287,041	1,813,402,909	Total

Fasilitas pembiayaan

Grup memperoleh pembiayaan dari bank dan lembaga keuangan lainnya untuk menunjang operasional dan modal kerja Grup seperti diungkapkan di Catatan 19, 24 dan 25.

Financing facilities

The Group obtained financing facilities from banks and other financial institution for the Group's operational and working capital activities as described in Notes 19, 24 and 25.

Berikut komposisi fasilitas pembiayaan
 Grup:

Below is the Group's composition of
 financing facilities as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Fasilitas pembiayaan tanpa jaminan:			Unsecured financing facilities:
- Jumlah yang digunakan	1,152,332,859	991,196,371	- Amount used
- Jumlah yang tidak digunakan	1,486,696,948	118,510,217	- Amount unused
Jumlah	<u>2,639,029,807</u>	<u>1,109,706,588</u>	Total
Fasilitas utang dengan jaminan dan tanggal jatuh tempo yang berbeda mulai tahun 2015 yang diperpanjang dengan perjanjian bersama:			Secured bank facilities with various maturity dated through 2015 and which maybe extended:
- Jumlah yang digunakan	60,381,919	60,531,973	- Amount used
- Jumlah yang tidak digunakan	64,639,451	59,428,808	- Amount unused
Jumlah	<u>125,021,370</u>	<u>119,960,781</u>	Total

(v) Risiko kredit

Risiko kredit yang dihadapi Grup adalah risiko ketidakmampuan dari pihak-pihak yang berhutang (debitur) untuk memenuhi liabilitas keuangan mereka sesuai dengan persyaratan-persyaratan yang telah disepakati bersama.

Eksposur tersebut terutama berasal dari:

- risiko pelanggan akan gagal memenuhi liabilitasnya,
- risiko dana atau instrumen keuangan tidak diserahkan oleh rekanan sebagaimana yang diharapkan.

Dalam sebagian besar kasus, penjualan pasasi dan kargo ditangani melalui agen yang berada dalam pengaruh dan naungan IATA. Agen-agen ini terhubung dengan sistem kliring untuk setiap negara untuk penyelesaian penjualan pasasi atau kargo. Agen individual diperiksa oleh *clearing house* tertentu.

Risiko kredit dari agen penjualan relatif rendah; kecuali perjanjian yang menjadi dasar pembayaran tidak menyatakan lain, klaim dan liabilitas yang timbul antar maskapai penerbangan biasanya diselesaikan secara bilateral atau melalui IATA *Clearing House*. Penyelesaian dilakukan terutama dengan cara menandingkan piutang dan liabilitas secara berkala, yang menyebabkan berkurangnya risiko gagal bayar secara signifikan.

Risiko kredit transaksi dari investasi dan instrumen keuangan derivatif dengan pihak ketiga yang timbul dari tidak dilakukannya

(v) Credit risk

The credit risk faced by the Group is the risk of inability of debtors to fulfill their financial obligations in accordance with the terms of the agreement.

This exposure derives mainly from:

- risk of customers failing to fulfill their obligations,
- risk that funds or financial instruments are not transferred by counterparties.

In most cases, sales of passenger ticket and cargo are handled by agents under the influence and auspices of IATA. These agents are connected with a clearing system for every country for settlement of passage or cargo sales. Individual agents are audited by certain clearing houses.

The credit risk from sales agents is relatively low; except when the contract that serves as the basis for payment stipulates otherwise, claims and liabilities incurred between airlines are normally settled bilaterally or through the IATA Clearing House. Settlement is mainly done by periodically offsetting payables and receivables, which significantly reduces the risk of failure to pay.

Transaction counterpart credit risk from investments and derivative financial instruments, arising from failure to make

pembayaran sesuai kontrak, relatif rendah karena transaksi hanya dilakukan dengan pihak yang memiliki peringkat kredit yang tinggi.

payments as per the contract, is relatively low because such transactions are only conducted with parties with a high credit rating.

Grup melakukan hubungan usaha hanya dengan pihak ketiga yang kredibel. Semua lawan transaksi harus mendapat persetujuan sebelumnya dari manajemen sebelum kesepakatan dilakukan. Batasan lawan transaksi (jumlah dan waktu kredit) harus ditetapkan terhadap masing-masing lawan transaksi dan ditelaah secara tahunan oleh manajemen. Di samping itu, saldo piutang dimonitor secara berkelanjutan untuk mengurangi eksposur piutang bermasalah.

The Group enters into business relationships only with credible third parties. All transaction counterparts must be approved in advance by the management before an agreement is made. Restrictions on transaction counterparts (amounts and periods of loans) must be stipulated for each transaction counterpart and are reviewed annually by the management. In addition, the outstanding receivables are continually monitored to reduce exposure to bad debts.

Nilai tercatat aset keuangan pada laporan keuangan konsolidasian dikurangi dengan pencadangan kerugian penurunan nilai yang mencerminkan eksposur maksimum risiko kredit pada tanggal pelaporan adalah sebagai berikut:

The carrying amount of financial assets recorded in the consolidated financial statements, net any of allowance for losses represents the maximum credit risk exposure at the reporting date as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Kas dan setara kas	409,459,928	434,327,498	Cash and cash equivalents
Piutang usaha	166,142,546	120,623,827	Trade receivable
Piutang lain-lain	14,739,238	8,349,932	Other receivable
Dana perawat an pesawat dan uang jaminan	987,351,447	786,933,317	Maintenance reserve fund and security deposits
Aset lain-lain	941,483	3,845,411	Other assets
Jumlah	<u>1,578,634,642</u>	<u>1,354,079,985</u>	Total

Resiko kredit pada dana likuid terbatas karena *counterparty* adalah bank dengan peringkat kredit tinggi yang dinilai oleh lembaga pemeringkat kredit.

The credit risk on liquid funds is limited because the counterparties are banks with high credit-ratings assigned by credit-rating agencies.

D. Estimasi Nilai Wajar Instrumen Keuangan

Nilai wajar instrumen keuangan yang dicatat pada biaya perolehan diamortisasi

Kecuali sebagaimana tercantum dalam tabel berikut, direksi menganggap bahwa nilai tercatat aset keuangan dan liabilitas keuangan diakui dalam laporan keuangan konsolidasian mendekati nilai wajarnya.

D. Fair Value Estimation of Financial Instruments

Fair value of financial instruments recorded as amortized cost

Except as detailed in the table below, management considers that the carrying amount of financial assets and liabilities recorded in consolidated financial statements approximately agreed the fair value.

	30 September/ September 30, 2015		31 Desember/ December 31, 2014		
	Nilai tercatat/ Carrying amount USD	Nilai wajar/ Fair value USD	Nilai tercatat/ Carrying amount USD	Nilai wajar/ Fair value USD	
Dana perawatan pesawat dan uang jaminan	987,351,447	924,138,279	786,933,317	734,339,803	Maintenance reserve fund and security deposit
Pinjaman jangka panjang	235,211,335	234,761,361	815,644,530	809,565,102	Long-term loans
Liabilitas sewa pembiayaan	109,661,063	107,263,212	118,898,357	112,778,571	Lease liabilities
Utang obligasi	626,943,893	598,006,295	159,758,003	150,763,628	Bonds payable

Teknik penilaian dan asumsi yang diterapkan untuk tujuan pengukuran nilai wajar

Nilai wajar aset keuangan dan liabilitas keuangan ditentukan sebagai berikut:

- Nilai wajar aset keuangan dan liabilitas keuangan dengan syarat dan kondisi standar dan diperdagangkan di pasar aktif ditentukan dengan mengacu pada harga pasar.
- Nilai wajar instrumen derivatif dihitung menggunakan harga kuotasi. Bila harga tersebut tidak tersedia, analisis arus kas diskonto dilakukan dengan menggunakan kurva hasil yang dapat berlaku selama instrumen untuk non-opsional derivatif, dan model harga opsi untuk derivatif opsional. Kontrak valuta berjangka mata uang asing diukur dengan menggunakan kurs kuotasi dan kurva yield yang berasal dari suku bunga kuotasi mencocokkan jatuh tempo kontrak. Swap suku bunga diukur pada nilai kini dari arus kas masa depan yang diestimasi dan didiskontokan berdasarkan kurva hasil yang berasal dari suku bunga kuotasi.
- Nilai wajar aset keuangan dan liabilitas keuangan lainnya (tidak termasuk yang dijelaskan di atas) ditentukan sesuai dengan model penentuan harga yang berlaku umum berdasarkan analisis discounted cash flow menggunakan harga dari transaksi pasar yang dapat diamati saat ini dan kutipan dealer untuk instrumen sejenis

Secara khusus, asumsi signifikan yang digunakan dalam menentukan nilai wajar dari liabilitas keuangan ditetapkan di bawah ini:

Dana Perawatan Pesawat dan Uang Jaminan

Nilai wajar dari dana perawatan pesawat dan uang jaminan pada 30 September 2015 dan 31 Desember 2014 diperkirakan masing-masing sebesar USD 924.138.279 dan USD 734.339.803, dengan menggunakan tingkat bunga pasar dari Reuters 0,91% - 1,93%.

Valuation techniques and assumptions applied for the purposes of measuring fair value

The fair values of financial assets and financial liabilities are determined as follows:

- The fair values of financial assets and financial liabilities with standard terms and conditions and traded on active liquid markets are determined with reference to quoted market prices.
- The fair values of derivative instruments are calculated using quoted prices. Where such prices are not available, a discounted cash flow analysis is performed using the applicable yield curve for the duration of the instruments for non-optional derivatives, and option pricing models for optional derivatives. Foreign currency forward contracts are measured using quoted forward exchange rates and yield curves derived from quoted interest rates matching maturities of the contracts. Interest rate swaps are measured at the present value of future cash flows estimated and discounted based on the applicable yield curves derived from quoted interest rates.
- The fair values of other financial assets and financial liabilities (excluding those described above) are determined in accordance with generally accepted pricing models based on discounted cash flow analysis using prices from observable current market transactions and dealer quotes for similar instruments.

Specifically, significant assumptions used in determining the fair value of the following financial liabilities are set out below:

Maintenance Reserve Fund and Securities Deposit

The fair value of maintenance reserve of fund and securities deposit as of September 30, 2015 and December 31, 2014 are estimated to be USD 924,138,279 and USD 734,339,803, respectively, using market rate estimated at 0.91% - 1.93% by Reuters.

Pinjaman jangka panjang

Nilai wajar dari pinjaman jangka panjang untuk tahun yang berakhir 30 September 2015 dan 31 Desember 2014 diperkirakan masing-masing sebesar USD 234.761.361 dan USD 809.565.102, dengan tingkat suku bunga diskonto periode 2015 sebesar 2,83% - 4,60% untuk USD dan 9,93% untuk Rupiah.

Liabilitas sewa pembiayaan

Nilai wajar dari liabilitas sewa pembiayaan untuk tahun yang berakhir 30 September 2015 dan 31 Desember 2014 diperkirakan masing-masing sebesar USD 107.263.212 dan USD 112.778.571 dengan tingkat diskonto 2,66% - 3,77% dan berdasarkan tingkat bunga LIBOR 3 bulan.

Utang obligasi

Nilai wajar dari utang obligasi untuk tahun yang berakhir 30 September 2015 dan 31 Desember 2014 diperkirakan USD 121.402.218 dan USD 150.763.628 dengan menggunakan tingkat bunga pasar 13,87% berdasarkan Indonesian Government Bond Yield Curve.

Nilai wajar dari utang sukuk untuk tahun yang berakhir 30 September 2015 diperkirakan USD 476.604.077 dengan menggunakan tingkat bunga pasar 6,71% berdasarkan Reuters.

Long-term loan

The fair value of long-term loan as at September 30, 2015 and December 31, 2014 are estimated to be USD 234,761,361 and USD 809,565,102 using the discount rate in 2015 are estimated at 2.83% - 4.60% in USD and 9.93% in Rupiah.

Lease liabilities

The fair value of lease liabilities as at September 30, 2015 and December 31, 2014 are estimated to be USD 107,263,212 and USD 112,778,571, respectively, using 2.66% - 3.77% discount rates and interest LIBOR 3 months.

Bonds payable

The fair value of bonds payable as at September 30, 2015 and December 31, 2014 is estimated to be USD 121,402,218 and USD 150,763,628 using the market interest rate of 13.87% by Indonesian Government Bond Yield Curve.

The fair value of sukuk as at September 30, 2015 is estimated to be USD 476,604,077 and using the market interest rate of 6.71% by Reuters.

48. INSTRUMEN KEUANGAN DERIVATIVE

48. DERIVATIVE FINANCIAL INSTRUMENTS

	Jumlah/ Amount Nosional	Periode/ Period		30 September/ September 30, 2015 (Utang)/ (Payables)
		Awal/ Start	Akhir/ End	Piutang/ Receivables
<i>Cross Currency Swap</i>				
<i>Bank Negara Indonesia</i>	IDR 500,000,000,000	09-Mei-14	09-Mei-17	(8,496,508)
<i>Bank Negara Indonesia</i>	IDR 250,000,000,000	13-Jan-15	5-Jul-18	(5,417,043)
<i>Standard Chartered</i>	IDR 250,000,000,000	13-Jan-15	5-Jul-18	(5,417,043)
<i>CIMB Niaga</i>	IDR 500,000,000,000	13-Jan-15	5-Jul-18	(10,498,116)
<i>Bank Mega</i>	IDR 300,000,000,000	5-Apr-15	5-Jul-18	(5,549,897)
<i>Bank Internasional Indonesia</i>	IDR 400,000,000,000	5-Apr-15	5-Jul-18	(7,399,863)
<i>ANZ Bank Indonesia</i>	IDR 150,000,000,000	5-Apr-15	5-Jul-18	(2,787,562)
<i>Standard Chartered</i>	IDR 150,000,000,000	5-Apr-15	5-Jul-18	(2,790,715)
<i>Commodity Call Option</i>				
<i>Fuel Hedge</i>	USD 185,008,000	16-Jan-15	31-Des-15	(15,159,137)
Jumlah/ Total				(63,515,884)

Bank Negara Indonesia . Cross Currency Swap

Pada tahun 2014, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Bank Negara Indonesia. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan pinjaman Indonesia Eximbank dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 9 Mei 2014 sampai dengan 5 Mei 2017, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,5% per tahun atas nilai nosional Rp 500.000.000.000 dan membayar suku bunga tetap sebesar 2,58% per tahun atas nilai nosional USD 43.241.373.

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Bank Negara Indonesia. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 13 Januari 2015 sampai dengan 5 Juli 2018, dimana pada tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 250 miliar dan membayar suku bunga tetap sebesar 3,2% per tahun atas nilai nosional USD 19.828.680,20.

Pada tanggal 30 September 2015, Perusahaan mencatat laba (rugi) belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (2.703.780).

Standard Chartered . Cross Currency Swap

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Standard Chartered Indonesia. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian pertama berlaku efektif sejak tanggal 13 Januari 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 250 miliar dan membayar suku bunga tetap sebesar 3,2% per tahun atas nilai nosional USD 19.828.680.

Perjanjian kedua berlaku efektif sejak tanggal 5 April 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap

Bank Negara Indonesia . Cross Currency Swap

In 2014, the Company signed a cross currency swap contract with Bank Negara Indonesia. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with Indonesia Eximbank loans denominated in IDR currency due to changes in forward rates.

Based on this agreement which is effective starting from May 9, 2014 until May 5, 2017, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.5% per annum on a notional of Rp 500 billion and pay fixed interest rate of 2.58% per annum on notional of USD 43,241,373.

In 2015, the Company signed a cross currency swap contract with Bank Negara Indonesia. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on this agreement which is effective starting from January 13, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 250 billion and pay fixed interest rate of 3.2% per annum on notional of USD 19,828,680.20.

As of September 30, 2015, the Company recorded the unrealized gain on cash flow hedge transaction in other comprehensive income of USD (2,703,780).

Standard Chartered . Cross Currency Swap

In 2015, the Company signed a cross currency swap contract with Standard Chartered Indonesia. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on the first agreement which is effective starting from January 13, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 250 billion and pay fixed interest rate of 3.2% per annum on notional of USD 19,828,680.

Based on the second agreement which is effective starting from April 5, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of

sebesar 9,25% per tahun atas nilai nosional sebesar Rp 150 miliar dan membayar suku bunga tetap sebesar 2,95% per tahun atas nilai nosional USD 11.538.462.

Pada tanggal 30 September 2015, Perusahaan mencatat laba (rugi) belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (4.131.331).

CIMB Niaga . Cross Currency Swap

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan CIMB Niaga. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 13 Januari 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 500 miliar dan membayar suku bunga tetap sebesar 2,89% per tahun atas nilai nosional USD 39.657.360.

Pada tanggal 30 September 2015, Perusahaan mencatat laba (rugi) belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (4.954.148).

Bank Mega . Cross Currency Swap

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Bank Mega. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 5 April 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 300 miliar dan membayar suku bunga tetap sebesar 2,9% per tahun atas nilai nosional USD 23.076.923.

Pada tanggal 30 September 2015, Perusahaan mencatat rugi belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (2.941.010).

Bank Internasional Indonesia . Cross Currency Swap

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Bank

9.25% per annum on a notional of Rp 150 billion and pay fixed interest rate of 3.2% per annum on notional of USD 11,538,462.

As of September 30, 2015, the Company recorded the unrealized loss on cash flow hedge transaction in other comprehensive income of USD (4,131,331).

CIMB Niaga . Cross Currency Swap

In 2015, the Company signed a cross currency swap contract with CIMB Niaga. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on this agreement which is effective starting from Jan 13, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 500 billion and pay fixed interest rate of 2.89% per annum on notional of USD 39,657,360.

As of September 30, 2015, the Company recorded the unrealized loss on cash flow hedge transaction in other comprehensive income of USD (4,954,148).

Bank Mega . Cross Currency Swap

In 2015, the Company signed a cross currency swap contract with Bank Mega. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on this agreement which is effective starting from April 5, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 300 billion and pay fixed interest rate of 2.9% per annum on notional of USD 23,076,923.

As of September 30, 2015, the Company recorded the unrealized loss on cash flow hedge transaction in other comprehensive income of USD (2,941,010).

Bank Internasional Indonesia . Cross Currency Swap

In 2015, the Company signed a cross currency swap contract with Bank Internasional Indonesia. The CCS

Internasional Indonesia. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 5 April 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 400 miliar dan membayar suku bunga tetap sebesar 2,9% per tahun atas nilai nosional USD 30.769.231.

Pada tanggal 30 September 2015, Perusahaan mencatat laba (rugi) belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (3.921.347).

ANZ Bank . Cross Currency Swap

Pada tahun 2015, Perusahaan menandatangani kontrak cross currency swap (CCS) dengan Bank Internasional Indonesia. CCS ini dirancang sebagai arus kas lindung nilai yang dapat memitigasi perubahan mata uang fungsional setara arus kas terkait dengan obligasi dalam mata uang Rupiah akibat perubahan forward rate.

Perjanjian ini berlaku efektif sejak tanggal 5 April 2015 sampai dengan 5 Juli 2018, dimana pada tiap-tiap tanggal pembayaran pokok dan bunga, Perusahaan akan menerima suku bunga tetap sebesar 9,25% per tahun atas nilai nosional sebesar Rp 150 miliar dan membayar suku bunga tetap sebesar 2,94% per tahun atas nilai nosional USD 11.538.462.

Pada tanggal 30 September 2015, Perusahaan mencatat laba (rugi) belum terealisasi atas transaksi arus kas lindung nilai pada pendapatan komprehensif lainnya sebesar USD (1.483.118).

Comodity Call Option – Fuel Hedge

Perusahaan juga terikat transaksi derivatif fuel hedge untuk mengatur dampak atas kenaikan harga bahan bakar pesawat. Jenis transaksi hedging adalah arus kas lindung nilai atas adanya risiko terhadap harga bahan bakar penerbangan reguler dan haji, dengan menetapkan harga bahan bakar sebesar USD 63-78 untuk penerbangan reguler dan USD 74 - 77 untuk penerbangan haji. Subyek lindung nilai adalah penerbangan reguler untuk periode Januari - Desember 2015 dan penerbangan haji untuk periode Agustus . September 2015. Instrumen lindung nilai yang digunakan oleh Perusahaan adalah Platts Jet/Kero Sing-Asian Close.

Pada tanggal 30 September 2015 dan 31 Desember 2014, Perusahaan menanggung loss on derivative

is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on this agreement which is effective starting from April 5, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 400 billion and pay fixed interest rate of 2.9% per annum on notional of USD 30,769,231.

As of September 30, 2015, the Company recorded the unrealized loss on cash flow hedge transaction in other comprehensive income of USD (3,921,347).

ANZ Bank . Cross Currency Swap

In 2015, the Company signed a cross currency swap contract with Bank Internasional Indonesia. The CCS is designated as cash flow hedge that mitigates the variability in functional currency equivalent cash flows associated with bond denominated in Rupiah currency due to changes in forward rates.

Based on this agreement which is effective starting from April 5, 2015 until July 5, 2018, the terms are such that each principal and interest payment date, the Company will receive fixed interest rate of 9.25% per annum on a notional of Rp 150 billion and pay fixed interest rate of 2.94% per annum on notional of USD 11,538,462.

As of September 30, 2015, the Company recorded the unrealized loss on cash flow hedge transaction in other comprehensive income of USD (1,483,118).

Comodity Call Option . Fuel Hedge

The Company also entered into fuel hedge derivative transaction to manage impact of aircraft fuel price increment. The type of hedge relationship is cash flow hedge with the nature of risk being hedge is for regular flight and haji fuel price, by setting fuel price at USD 63-78 for regular flight in 2015 and at USD 74-77 for haji flight. The hedge items are regular flight for the period January to December 2015 and haji flight costs for the period August to September 2014. Hedge instrument used by the Company is Platts Jet/Kero Sing-Asian Close.

As of September 30, 2015 and December 31, 2014, the Company incurred loss on derivative related to

transaction terkait commodity call option masing-masing sebesar USD 5.040.893 dan USD 2.671.127, yang mencerminkan pembayaran premi atas transaksi derivatif.

commodity call option amounting USD 5,040,893 and USD 2,671,127 respectively, representing premium paid on the derivative transaction.

Foreign Exchange Call Forward

Foreign Exchange Call Forward

Perusahaan juga mengadakan transaksi lindung nilai mata uang asing untuk mengelola dampak perubahan nilai tukar mata uang asing antara IDR dan USD. Jenis hubungan lindung nilai yang digunakan adalah lindung nilai arus kas dengan sifat risiko yang menjadi lindung nilai adalah pembayaran sewa pesawat dengan menetapkan nilai tukar USD/IDR 13.078-13.341. Item lindung nilai adalah pembayaran rental pesawat untuk periode April sampai September 2015

The Company also entered into foreign exchange hedge transaction to manage the impact of variability of foreign exchange rate between IDR and USD. The type of hedge relationship is cash flow hedge with the nature of risk being hedge is for aircraft lease payment, by setting the exchange rate at USD/IDR 13,078-13,196. The hedged item are lease payment of aircraft for the period April to September 2015.

Pada tanggal 30 September 2015, Perusahaan mencatat laba terealisasi sebesar USD 736.683.

As of September 30, 2015 the Company recorded realized gain amounted USD 736,683.

49. PERJANJIAN SEWA OPERASI

49. OPERATING LEASE AGREEMENTS

Grup mengadakan perjanjian sewa operasi antara lain:

The Group entered into the following operating lease agreements:

1. Pesawat

1. Aircraft

Perusahaan sewa operasi/ <i>Lessors</i>	Aset Sewaan/ <i>Leased Assets</i>	Jatuh Tempo/ <i>Year of Maturity</i>
<u>Pesawat/ Aircraft</u>		
GECAS (FRANCE) SARL	2 Boeing 737-800	2022
	4 Boeing 737-800	2023
	3 Boeing 737-800	2025
	3 Boeing 737-800	2026
Rise Aviation 3 (Ireland) Limited	1 Boeing 737-800	2016
	1 Boeing 737-800	2022
AABS Aviation 1 France S.A.R.L	2 Boeing 737-800	2016
GY Aviation Lease (France) SARL	2 Boeing 737-800	2022
Int'l Lease Finance Corporation (ILFC)	2 Airbus 330-200	2016
	1 Boeing 737-800	2021
	1 Boeing 737-800	2026
SARL MASC FRANCE	1 Boeing 737-800	2016
MSN 30151 Leasing France SARL	1 Boeing 737-800	2021
MSN 30155 Leasing France SARL	1 Boeing 737-800	2021
MSN 30156 Leasing France SARL	1 Boeing 737-800	2021
MSN 30157 Leasing France SARL	1 Boeing 737-800	2021
MSN 30140 Leasing France SARL	1 Boeing 737-800	2021
MSN 30141 Leasing France SARL	1 Boeing 737-800	2022
MSN 30142 Leasing France SARL	1 Boeing 737-800	2022
MSN 30143 Leasing France SARL	1 Boeing 737-800	2022
Biarritz Location S.A.R.L	1 Airbus 330-200	2015
BANK OF UTAH	2 Boeing 737-800	2020

Perusahaan sewa operasi/ <i>Lessors</i>	Aset Sewaan/ <i>Leased Assets</i>	Jatuh Tempo/ <i>Year of Maturity</i>
<i>Pesawat/ Aircraft</i>		
BBAM Aircraft Holding 121 SARL	1 Boeing 737-800	2020
BBAM Aircraft Holding 122 SARL	1 Boeing 737-800	2020
BBAM Aircraft Holding 129 SARL	1 Boeing 737-800	2022
BBAM Aircraft Holding 130 SARL	1 Boeing 737-800	2022
CIT Aerospace International (France) SARL	1 Boeing 737-800	2022
Trojan Aircraft Leasing (France) SARL	2 Boeing 737-800	2017
La Victoire 3 Holding SARL	1 Boeing 737-800	2017
Centennial Aviation (France) 2, SARL	1 Airbus 330-200	2020
	1 Airbus 330-200	2021
MITSUBISHI France S.A.S	1 Boeing 737-800	2022
FLY 30144 LEASING SARL	1 Boeing 737-800	2022
FLY 30145 LEASING SARL	1 Boeing 737-800	2022
PEMBROKE LEASE FRANCE SAS	1 Boeing 737-800	2023
	2 Boeing 737-800	2022
	4 Boeing 737-800	2020
	1 Boeing 737-800	2021
Fuyo Aviation France I SARL	1 Boeing 737-800	2022
Chishima Real Estate Co. Ltd.	1 Boeing 737-800	2019
	1 Boeing 737-800	2025
ICIL Paris (A Limited Liability Company)	1 Boeing 737-800	2018
AWAS 1214 S.A.R.L.	1 Airbus 330-200	2021
AWAS 29928 SARL	1 Boeing 737-800	2017
AWAS 29929 SARL	1 Boeing 737-800	2017
AWAS (France) Two SARL	2 Boeing 737-800	2023
ALC A332 1288, LCC	1 Airbus 330-200	2024
ALC B738 41322, LLC	1 Boeing 737-800	2026
ALC B738 41310, LLC	1 Boeing 737-800	2025
ALC B738 41312, LLC	1 Boeing 737-800	2025
Java Aircraft Leasing (France) SARL	1 Airbus 330-200	2024
NAC Aviation France 1 SAS	2 Bombardier CRJ-1000	2024
	5 Bombardier CRJ-1000	2025
	2 Bombardier CRJ-1000	2026
NAC Aviation France 2 SAS	2 ATR 72-600	2025
	6 ATR 72-600	2026
	2 ATR 72-600	2027
SMBC Aviation Capital Paris Leasing 1 SARL	1 Boeing 737-800	2025
	2 Boeing 737-800	2026
	2 Boeing 737-800	2027
ACG Acquisition 38884 LLC	1 Boeing 737-800	2025
ACG Acquisition 38885 LLC	1 Boeing 737-800	2025
ACG ACQUISITION 39891 LLC	1 Boeing 737-800	2026
ACG ACQUISITION 40547 LLC	1 Boeing 737-800	2026
Salwa Aircraft Leasing (One) Limited	2 Boeing 777-300	2025
Bintan Aircraft Leasing (France) SARL	1 Airbus 330-300	2025
Sailes 4, LLC	2 Boeing 777-300	2025

Perusahaan sewa operasi/ <i>Lessors</i>	Aset Sewaan/ <i>Leased Assets</i>	Jatuh Tempo/ <i>Year of Maturity</i>
<u>Pesawat/ Aircraft</u>		
Sumatra Aircraft Leasing (France) SARL	1 Airbus 330-200	2025
Avolon Aerospace France 7 SAS	1 Boeing 737-800	2022
Avolon Aerospace AOE 86 Limited	1 Airbus 330-300	2026
Avolon Aerospace AOE 87 Limited	1 Airbus 330-300	2026
Avolon Aerospace AOE 89 Limited	1 Airbus 330-300	2026
Bali Aircraft Leasing (France) SARL	1 Airbus 330-200	2025
Sky High Aviation	2 Boeing 777-300	2026
Sky High XXX	2 Boeing 777-300	2027
GRENOBLE LOCATION S.A.R.L	1 Boeing 737-800	2026
Calais Location S.A.R.L.	1 Boeing 737-800	2026
Nancy Location S.A.R.L	1 Boeing 737-800	2026
JSA Aircraft 1577, LLC	1 Airbus 330-300	2026
Strasbourg Location S.A.R.L	1 Boeing 737-800	2016
Mulhouse Location S.A.R.L	1 Boeing 737-800	2016
Aercap	3 Boeing 737-800	2027
Hongkong Aviation Capital	1 Airbus 330-300	2027
ALS FRANCE SARL	1 Airbus 320-200	2018
	2 Airbus 320-200	2019
WELLS FARGO BANK NORTHWEST	1 Airbus 320-200	2018
ACG ACQUISITION XX LLC	1 Airbus 320-200	2018
ILFC FRANCE SARL	2 Airbus 320-200	2018
BOC AVIATION (FRANCE) SARL	1 Airbus 320-200	2018
WHITNEY FRANCE LEASING SARL	1 Airbus 320-200	2019
CENTENNIAL AVIATION (FRANCE) 2 SARL	3 Airbus 320-200	2024
AVOLON AEROSPACE FRANCE 10 SAS	1 Airbus 320-200	2025
AVOLON CAPITAL PARTNERS FRANCE 2 SARL	1 Airbus 320-200	2025
SMBC AVIATION CAPITAL LIMITED	2 Airbus 320-200	2024
	5 Airbus 320-200	2025
CELESTIAL AVIATION TRADING LIMITED	3 Airbus 320-200	2025
SKY HIGH XXXIII LEASING COMPANY LIMITED	6 Airbus 320-214	2026
ACG AIRCRAFT LEASING IRELAND LIMITED	2 Airbus 320-214	2026
KYOWA KISEN CO. LIMITED	1 Airbus 320-214	2027
M&T AVIATION FINANCE (IRELAND) LIMITED	2 Airbus 320-214	2027
JACKSON SQUARE AVIATION	1 Airbus 320-200	2027

2. Mesin

2. Engine

Perusahaan sewa operasi/ <i>Lessors</i>	Aset Sewaan/ <i>Leased Assets</i>	Jatuh Tempo/ <i>Year of Maturity</i>
Engine Lease Finance Corp.	1 Mesin/ Engine Boeing B737-800	2017
	1 Mesin/ Engine Boeing B737-800	2027
GECAS (France) S.A.R.L	2 Mesin/ Engine Boeing B737-800	2021
	1 Mesin/ Engine Boeing B737-800	2022
	1 Mesin/ Engine Boeing B777-300	2020
Willis Lease Finance	1 Mesin/ Engine Boeing B747-400	2015
Magellan Aviation	1 Mesin/ Engine ATR 72-600	2016
IHI CORPORATION	1 Mesin / Engine A320	2015

Pembayaran Sewa Operasi

Total komitmen sewa adalah sebagai berikut:

Operating Rental Payments

Total rental commitments are as follows:

	Pembayaran sewa operasi masa depan/ <i>Future lease payments</i>		
	30 September/ <i>September 30,</i> 2015 USD	31 Desember/ <i>December 31,</i> 2014 USD	
Dalam satu tahun	852,608,130	787,482,861	Within one year
Lebih dari satu tahun tapi tidak lebih dari lima tahun	3,157,386,719	2,838,682,544	Over one year but not longer than five years
Lebih dari lima tahun	3,372,517,327	3,234,071,362	Over five years
Jumlah	<u>7,382,512,176</u>	<u>6,860,236,767</u>	Total

Uang Jaminan

Grup diharuskan untuk membayar uang jaminan atas kewajiban Perusahaan terhadap pembayaran sewa. Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo uang jaminan masing-masing sebesar USD 182.364.272 dan USD 180.234.967 (Catatan 12).

Dana Perawatan Pesawat

Sesuai dengan perjanjian sewa operasi untuk pesawat, Perusahaan diharuskan untuk membayar dana perbaikan dan pemeliharaan untuk pesawat yang disewa kepada lessor.

Dana perbaikan didasarkan atas penggunaan pesawat selama periode sewa yang mencakup dana perbaikan untuk rangka pesawat, pengembalian kinerja mesin, dan suku cadang mesin, serta alat pendaratan dan *Auxiliary Power Unit* (APU).

Selama masa sewa, Perusahaan diwajibkan untuk melakukan pemeliharaan dan perbaikan rangka pesawat, mesin, APU dan seluruh suku cadang sesuai dengan standar yang disetujui. Pekerjaan perbaikan dan perawatan rangka pesawat, mesin dan bagian lainnya secara teratur dikerjakan oleh perusahaan perbaikan pesawat yang telah ditunjuk (MRO) yang telah memenuhi standar. Berdasarkan Perjanjian sewa, Perusahaan akan mengajukan biaya penggantian sesuai dengan yang diperbolehkan dalam perjanjian, setelah pekerjaan selesai dan setelah perbaikan rangka pesawat, mesin, alat pendaratan atau APU keluar dari bengkel, dengan melampirkan faktur dan dokumen terkait beberapa hari setelah pekerjaan selesai.

Security Deposits

The Group is required to pay security deposits that will serve as guarantee for the payment of the Company's obligations. As of September 30, 2015, and December 31, 2014, the balance of the security deposits amounted to USD 182,364,272 and USD 180,234,967, respectively (Note 12).

Maintenance Reserve Funds

Based on operating lease arrangements for aircrafts, the Company is required to pay maintenance and repair reserve funds for the leased aircraft to the lessors.

Maintenance reserve funds are based on the use of the aircraft during the lease term consisting of reserves funds for airframe structure maintenance, engine performance restoration maintenance, engine life limited parts maintenance, landing gear maintenance and Auxiliary Power Unit (APU) maintenance.

During the lease term, the Company is obliged to maintain and repair the airframes, engines, APU and all the parts in accordance with agreed standard. The maintenance and repair work on the airframes, engines and other part, or engines will be regularly performed by authorized maintenance repair and overhaul companies (MRO). Based on the lease agreement, the Company will be entitled to its reimbursement of applicable maintenance and repair reserve funds after the work is completed and the workshop company releases the airframe, engine, landing gear or APU, by submitting invoices and proper documentation within certain days after the completion of the work.

Sampai tanggal berakhirnya perjanjian, Perusahaan berkewajiban untuk membayar dana cadangan, dan klaim biaya penggantian akan dikaji dan dibayarkan, sepanjang tidak terjadi gagal bayar. Mengacu kepada masing-masing perjanjian, lessor dapat menguasai atau mengembalikan sisa dana perawatan.

Pada tanggal 30 September 2015 dan 31 Desember 2014, saldo dana perawatan pesawat masing-masing sebesar USD 804.987.175 dan USD 606.698.350.

Jual dan sewa kembali

Perusahaan mencatat pendapatan ditangguhkan atas transaksi jual dan sewa kembali pesawat. Pada tanggal 30 September 2015 dan 31 Desember 2014, jumlah pendapatan ditangguhkan setelah dikurangi nilai amortisasi masing-masing sebesar USD 39.220.688 dan USD 33.798.787.

3. Sewa Operasi Non Pesawat

- a. Pada tanggal 9 September 2014, GMFAA mengadakan Perjanjian Pemanfaatan Tanah dan Konsesi Usaha dengan PT Angkasa Pura II (Persero) sehubungan dengan pemanfaatan tanah seluas ± 900.000 m² untuk digunakan dalam kegiatan usaha pemeliharaan pesawat di Bandara Udara Soekarno-Hatta, Cengkareng, Tangerang. Perjanjian ini berlaku 5 tahun efektif dari 1 Januari 2012 sampai dengan 31 Desember 2016 dengan kompensasi dan konsesi sesuai dengan tarif yang disepakati. GMFAA wajib memberikan jaminan bank yang diterbitkan oleh bank umum untuk menjamin pembayaran kompensasi tersebut. Masa berlaku jaminan tersebut selama 1 tahun dan diperpanjang setiap tahunnya sampai berakhirnya perjanjian ini.
- b. GMFAA juga mengadakan perjanjian sewa operasi peralatan operasional, koneksi internet, dan lainnya dengan beberapa pihak.
- c. Perusahaan mengadakan perjanjian pemanfaatan tanah di Bandara Soekarno-Hatta seluas 6.246 m² dengan PT Angkasa Pura II (Persero), untuk jangka waktu 30 tahun yang berakhir 30 September 2021. Tanah tersebut digunakan Perusahaan untuk lokasi gedung perkantoran kargo. Kompensasi atas tanah tersebut sebesar Rp 800 per m² per bulan atau seluruhnya Rp 1.798.848.000 dan dapat ditinjau kembali setiap 5 tahun. Uang muka sebesar 10% atau Rp 179.884.800. Pembayaran

Up to the termination date, the Company shall have the obligation to pay contribution into the reserve funds, and any outstanding reimbursable expenses shall be reviewed and disbursed, provided no default occurred. Depending on the specific agreements, the lessor may or may not retain the remaining balance of the maintenance reserve funds.

As of September 30, 2015 and December 31, 2014, aircraft maintenance reserve funds amounted to USD 804,987,175 and USD 606,698,350, respectively.

Sale and leaseback

The Company recognized deferred income from sale and leaseback of aircrafts. As of September 30, 2015 and December 31, 2014, the outstanding deferred income net of the related amortization amounted to USD 39,220,688 and USD 33,798,787, respectively.

3. Non Aircraft Operating Lease

- a. On September 9, 2014, GMFAA entered into Land Utilization and Business Concession Agreements with PT Angkasa Pura II (Persero) in relation to land utilization measuring approximately 900,000 square meters used for aircraft maintenance business activities in Soekarno-Hatta Airport, Cengkareng, Tangerang. The term of this agreement is effective 5 years from January 1, 2012 until December 31, 2016, with compensation and concession based on agreed tariffs. GMFAA is obliged to provide bank guarantee issued by general bank to secure the payment of such compensation. The term of such guarantee is 1 year and renewable annually until the expiration of the agreement.
- b. GMFAA also entered into operating lease agreements of operational equipment, internet connection, and others with several parties.
- c. The Company entered into an agreement for utilization of 6,246 square meters of land at the Soekarno-Hatta Airport with PT Angkasa Pura II (Persero), for 30-year period until September 30, 2021. The land is used for the purpose of cargo office building. The compensation for the use of the land is Rp 800 per square meter per month or a total of Rp 1,798,848,000, which is subject for review every 5 years. A deposit of 10% or Rp 179,884,800 was also paid. Payment of Rp 53,965,440 is made annually.

dilakukan setiap tahun sebesar Rp 53.965.440.

Pada akhir periode perjanjian, tanah beserta seluruh fasilitas di atasnya diserahkan kepada PT Angkasa Pura II.

Perusahaan juga mengadakan perjanjian pemanfaatan tanah di Bandara Soekarno-Hatta seluas 164.742 m² dengan PT Angkasa Pura II (Persero), untuk jangka waktu 20 tahun yang berakhir 31 Desember 2011. Pada tahun 2014, jangka waktu penyewaan telah ditentukan untuk periode 5 tahun sampai dengan 31 Desember 2016. Kompensasi untuk penggunaan tanah adalah Rp 1.500 per segi per bulan atau sejumlah Rp 247.113.000, yang menjadi subjek reviu setiap 2 tahun.

Dalam perjanjian sewa operasi tersebut terdapat opsi perpanjangan masa sewa. Perusahaan tidak memiliki hak opsi untuk membeli aset sewaan pada akhir masa sewa. Perjanjian tersebut juga memuat ketentuan yang dapat mengakibatkan pengakhiran perjanjian sebelum masa sewa berakhir.

Jumlah komitmen sewa lainnya adalah sebagai berikut:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD	
Dalam satu tahun	6,599,587	5,004,378	Within one year
Lebih dari satu tahun tapi tidak lebih dari lima tahun	10,028,451	7,189,129	Longer than one year not longer than five years
Lebih dari lima tahun	15,459,434	10,306,289	Over five year
Jumlah	<u>32,087,471</u>	<u>22,499,796</u>	Total

At the expiration of the agreement, the Company will return the land and all the facilities to PT Angkasa Pura II.

The Company also entered into an agreement with PT Angkasa Pura II (Persero) for the use of another parcel of land with an area of 164,742 square meters at the Soekarno-Hatta Airport, for a period of 20 years until December 31, 2011. The Company constructed on such land the office building. In 2014, the terms of lease period has been amended for 5-year period until December 31, 2016. The compensation for the use of the land is Rp 1,500 per square meter per month or a total of Rp 247,113,000, which is subject for review every 2 years.

The operating lease agreements contain option to renew the lease term. The Company does not have an option to purchase the lease asset at the expiry of the lease term. The lease agreements include certain conditions that may cause the leases to be terminated prior to the expiry of the lease terms.

Total of other lease commitments is as follows:

50. IKATAN

a. Pembelian Pesawat

(i). Pesawat Boeing 777-300ER

Sesuai dengan *Purchase Agreement* No. 1938 tanggal 4 Juni 1996 yang terakhir diamandemen melalui *Supplemental Agreement* No. 4 tanggal 29 Desember 2005, Perusahaan mengadakan kontrak pembelian pesawat Boeing 777-200ER sebanyak 6 pesawat dengan harga dasar (*aircraft basic price*) USD 198.192.610. Harga pesawat akan ditetapkan pada saat penyerahan dengan penyesuaian harga

50. COMMITMENTS

a. Purchase of Aircrafts

(i). Boeing 777-300ER Aircraft

Based on *Purchase Agreement* No. 1938 dated June 4, 1996, which had been amended several times, most recently by *Supplemental Agreement* No. 4 dated December 29, 2005, the Company entered into a contract to purchase 6 Boeing 777-200ER with basic price of USD 198,192,610. The price of the aircrafts will be determined at the time of delivery by calculating the price adjustments in accordance with the

sesuai perjanjian. Penyerahan direncanakan pada bulan Juni 2010 sampai dengan Agustus 2011.

Berdasarkan konfirmasi dari The Boeing Company No. 6-1176-DJH-1049R-1 tanggal 30 Maret 2007, pembelian 6 pesawat tipe Boeing 777-200ER diubah menjadi pembelian 10 pesawat tipe Boeing 787 dengan jadwal pengiriman April 2014 sampai dengan Juli 2015. Konfirmasi tersebut kemudian dilanjutkan dengan adanya penawaran pembaharuan *Purchase Agreement* No. 1938 oleh Boeing menjadi sepuluh pesawat jenis B 777-200ER/300ER/200LR.

Menanggapi penawaran tersebut, Perusahaan merencanakan menambah pembelian pesawat B 777 dari 6 pesawat B 777-200 menjadi 10 pesawat B 777-300ER, melalui *Supplemental Agreement* No. 5 atas *Purchase Agreement* No. 1938. Melalui *Supplemental Agreement* No. 9 atas *Purchase Agreement* No. 1938 jadwal pengiriman pesawat telah diubah dari mulai Agustus 2012 menjadi mulai Mei 2013 sampai dengan Januari 2016.

Sehubungan dengan penambahan row pada *First Class seat* pada pesawat B777 yang mengakibatkan perubahan jadwal pengiriman pesawat pertama B777 dari bulan Mei 2013 menjadi bulan Juni 2013. Pada 23 April 2012, Perusahaan telah menandatangani *Supplemental Agreement* No. 10 atas *Purchase Agreement* No. 1938 dengan The Boeing Company.

Pada tanggal 23 Mei 2012, Perusahaan dan The Boeing Company menandatangani *Supplemental Agreement* No. 11 atas *Purchase Agreement* No. 1938 sehubungan dengan finalisasi konfigurasi pesawat B777.

Pada tanggal 6 Juli 2012, Perusahaan dan The Boeing Company menandatangani *Supplemental Agreement* No. 12 atas *Purchase Agreement* No. 1938 sehubungan dengan percepatan pengiriman pesawat B777 dari Januari 2014 menjadi Oktober 2013, perubahan tabel harga serta perubahan formula penghitungan. Perusahaan mengadakan perjanjian jual dan sewa balik dengan Alafco dan Gugenheim atas 4 pesawat. Harga jual ditentukan pada saat kedatangan pesawat.

agreement. Delivery was scheduled within the period of June 2010 up to August 2011.

However, based on confirmation from The Boeing Company No. 6-1176-DJH-1049R-1, dated March 30, 2007, the purchase of 6 Boeing 777-200ER was replaced with purchase of 10 Boeing 787 and will be delivered from April 2014 up to July 2015. The confirmation is preceded by the Boeing offering to renew the *Purchase Agreement* No. 1938 into purchase of ten B 777-200ER/300ER/200LR aircrafts.

In response to the offer, the Company plans to increase the number of units purchased from 6 B777-200 aircrafts into 10 B777-300ER aircrafts by submitting *Supplemental Agreement* No. 5 to *Purchase Agreement* No. 1938. Through *Supplemental Agreement* No. 9 to *Purchase Agreement* No. 1938, the schedule for aircraft delivery was revised from an original date starting August 2012 and was changed to May 2013 until January 2016.

In relation with the addition of additional rows in *First Class seat* on B777 aircrafts which caused a change in delivery schedule of the first B777 aircraft from May 2013 to June 2013, on April 23, 2012, the Company signed *Supplemental Agreement* No. 10 to *Purchase Agreement* No. 1938 with The Boeing Company.

On May 23, 2012, the Company and The Boeing Company executed *Supplemental Agreement* No. 11 to *Purchase Agreement* No. 1938 with regard to the finalisation of B777 aircraft configuration.

On July 6, 2012, the Company and The Boeing Company executed *Supplemental Agreement* No. 12 to *Purchase Agreement* No. 1938 with regard to the acceleration of the delivery of B777 aircraft from January 2014 to October 2013, revision of the pricing table and the change of calculation formula. The Company entered into a sale and leaseback with Alafco and Gugenheim for 4 aircrafts. The selling price is determined at the time of arrival of aircraft.

Sebanyak 2 pesawat Boeing 777-300 ER pada tahun 2015 dan 2 pesawat Boeing 777-300 ER telah diikat dengan perjanjian jual dan sewa balik telah dikirim, dengan jangka waktu sewa 12 tahun dan diklasifikasikan sebagai sewa operasi.

Two unit of Boeing 777-300ER aircraft in 2015 and 2 units of Boeing 777-300ER aircrafts in 2014 under sale and leaseback agreement have been delivered, with 12 years lease period and classified as operating lease.

Pada tanggal 30 September 2015, dan 31 Desember 2014, jumlah pembayaran dimuka untuk pembelian pesawat yang telah dibayarkan masing-masing sebesar USD 46.443.987 dan USD 116.987.900.

At September 30, 2015 and December 31, 2014, the amount of advance for purchase of aircrafts amounted to USD 46,443,987 and USD 116,987,900.

(ii). Pesawat Boeing 737-800 NG

Perusahaan juga melakukan Purchase Agreement No. 2158 tanggal 19 Juni 1998 untuk pembelian 18 pesawat Boeing 737-800, yang terakhir diamandemen melalui Supplemental Agreement No. 12 (SA 12) tanggal 12 September 2014, dimana Perusahaan mengamandemen SA 08 tanggal 18 Januari 2010 berkaitan dengan membeli dari 25 pesawat jenis B 737-800 NG dengan jadwal pengiriman hingga Pebruari 2016 dan mengkonversi menggunakan SA 12, Perusahaan dan Boeing telah setuju untuk menggagalkan pengiriman 4 pesawat jenis B 737-800 NG yang akan dikirimkan untuk pengiriman bulan Agustus dan Desember 2015, serta Januari dan Pebruari 2016 dan mengganti menjadi 737-800 MAX. Perusahaan telah memesan pesawat 738-800 MAX untuk 50 pesawat dengan jadwal pengiriman mula dari Desember 2017 hingga Mei 2023.

(ii). Boeing 737-800 NG Aircraft

The Company entered into Purchase Agreement No. 2158 dated June 19, 1998 for the purchase of 18 Boeing 737-800, which had been amended several times, most recently by Supplemental Agreement No. 12 (SA 12) dated September 12, 2014, whereby the Company amended the SA 08 dated January 18, 2010 in relation to purchase of 25 Aircraft Type B 737-800NG with delivery schedule up to February 2016 and convert With the SA 12. In SA 12, the Company and Boeing agreed that for 4 Aircraft type B 737-800 NG which delivery on August and December 2015 and also in January and February 2016 will be cancel in order to convert those aircraft into 737-800 MAX series. The Company order aircraft 737-800 MAX for 50 with schedule delivery from December 2017 up to May 2023.

Perusahaan mengadakan perjanjian jual dan sewa balik dengan Dubai Aerospace Enterprise (DAE) atas 8 pesawat dan MCAP atas 3 pesawat dan Pembroke Lease France SAS atas 9 Pesawat. Harga jual ditentukan pada saat kedatangan pesawat.

In relation to these deliveries, the Company entered into a sale and leaseback with Dubai Aerospace Enterprise (DAE) for 8 aircrafts and MCAP for 3 aircrafts and Pembroke Lease Finance SAS for 9 aircrafts. The selling price is determined at the time of arrival of aircraft.

Pada tahun 2012, sebanyak 4 unit pesawat Boeing 737-800 yang telah diikat dengan perjanjian jual dan sewa balik telah dikirim, dengan jangka waktu sewa 10 tahun dan diklasifikasikan sebagai sewa operasi.

In 2012, 4 of Boeing 737-800 aircraft under sale and leaseback agreement has been delivered, with 10 years lease period and classified as operating lease.

Pada tahun 2013, sebanyak 1 pesawat Boeing 737-800 yang telah diikat dengan perjanjian jual dan sewa balik telah dikirim, dengan jangka waktu sewa 10 tahun dan diklasifikasikan sebagai sewa operasi.

In 2013, 1 aircraft of Boeing 737-800 aircraft under sale and leaseback agreement has been delivered, with 10 years lease period and classified as operating lease.

Pembayaran uang muka untuk pembelian pesawat dilakukan secara bertahap mulai dari saat penandatanganan nota kesepahaman penandatanganan

Advance payments for the purchase of aircrafts were made in stages starting from the signing of a memorandum of understanding until signing of the

perjanjian, yaitu 30 atau 24 bulan sampai dengan 6 bulan sebelum pengiriman. Pada tahun 2014, uang muka yang dibayarkan untuk Boeing 737-800 NG telah dipindahkan sebagai uang muka pembelian pesawat Boeing 737-800 MAX sesuai dengan SA 12 yaitu sebesar USD 11.772.386. Pada tanggal 30 September 2015 dan 31 Desember 2014, tidak ada saldo uang muka pembelian pesawat.

(iii). Pesawat Boeing 737-800 MAX

Pada tanggal 12 September 2014 Perusahaan menandatangani Supplemental Agreement 12 (SA 12) yang merupakan amandemen dari Purchase Agreement No. 2158 tanggal 19 Juni 1998 terkait pembelian pesawat Boeing 737-800 NG. Berdasarkan SA 12, skedul kedatangan 4 pesawat Boeing 737-800 pada 2015 dan 2016 dibatalkan dan diganti dengan pemesanan pesawat baru tipe 738-800 MAX sebanyak 50 unit dengan jadwal kedatangan pada tahun 2017 sampai dengan 2023. Saldo uang muka pembelian pesawat Boeing 737-800 MAX sampai dengan 31 Desember 2014 sebesar USD 11.772.386 dialihkan menjadi Boeing 737-800 MAX.

SA 12 juga merelokasi pembayaran surplus atas pembayaran uang muka untuk pesawat Boeing 777-300 ER sebagai uang muka pembelian pesawat Boeing 737-800 MAX.

Pada tanggal 30 September 2015 dan 31 Desember 2014, jumlah pembayaran dimuka untuk pembelian pesawat yang telah dibayarkan masing-masing sebesar USD 23.850.846 dan USD 21.467.426.

(iv). Pesawat Airbus A-330-300

Pada tanggal 4 Nopember 1989, Perusahaan melakukan *Purchase Agreement* dengan Airbus untuk pembelian dan pengiriman 9 pesawat Airbus A-330-300. Perusahaan telah menerima pengiriman 6 pesawat, akan tetapi berupaya melakukan perpanjangan waktu atas pengiriman 3 pesawat sisanya, yang berdasarkan *Side Letter* tanggal 21 Desember 1995 dinyatakan bahwa penyerahan 3 pesawat terakhir dijadwalkan bulan Juli 1998, Agustus 1998 dan Januari 1999.

agreement, ie. 30 or 24 months up to 6 months prior to aircraft delivery. In, 2014, advance payment made to Boeing 737-800 NG was transferred as advance payment of Boeing 737-800 MAX in accordance with SA 12 which amounted to USD 11,772,386. At September 30, 2015 and December 31, 2014, the amount of advance for purchase of aircrafts amounted to nil.

(iii). Boeing 737-800 MAX Aircraft

On September 12, 2014, the Company signed Supplemental Agreement 12 (SA 12) as amendment of Purchase Agreement No. 2158 dated June 19, 1998 regarding the purchase of Boeing 737-800 NG aircrafts. Based on SA 12, the delivery schedule of 4 Boeing 737-800 NG aircrafts arriving in 2015 and 2016 will be cancelled and replaced with 50 units of Boeing 737-80 MAX that will arrive in 2017 until 2023. The balance of advances for purchase of aircraft for Boeing 737-800 MAX as of December 31, 2014 which amounted to USD 11,772,386 was transferred to Boeing 737-800 MAX.

SA 12 also contemplated the reallocation of certain surplus advance payments made on Boeing 777-300ER aircraft as advance for purchase of aircraft for Boeing 737-800 MAX.

On September 30, 2015 and December 31, 2014, advance payments for purchase of aircraft that had been paid amounted to USD 23,850,846 and USD 21,467,426.

(iv). Airbus A-330-300 Aircraft

On November 4, 1989, the Company entered into a Purchase Agreement with Airbus for the purchase and delivery of 9 Airbus A-330-300 aircrafts. The Company has received 6 of the aircrafts but has sought rolling extension for the delivery of the final 3 aircrafts, in which based on a Side Letter dated December 21, 1995, the final delivery of 3 aircrafts was scheduled in July 1998, August 1998 and January 1999.

Pengiriman pesawat tersebut belum dapat dilakukan karena Perusahaan belum mencapai kesepakatan formal dengan Airbus sehubungan dengan kewajiban dalam *Purchase Agreement* untuk pengiriman 3 pesawat Airbus A-330-300 sisanya. Berdasarkan *side letter* tanggal 9 Nopember 2009, pengiriman sisa 3 pesawat Airbus A-330-300 digantikan dengan pemesanan 6 pesawat Airbus A-330-200 dengan jadwal pengiriman mulai Oktober 2012 sampai dengan Oktober 2014.

Pada bulan Juli 2011 Perusahaan dan Airbus menandatangani *Amendment* No. 3 atas Perjanjian Pembelian pesawat sebelumnya Melalui Perjanjian tersebut Perusahaan menggantikan 3 dari pemesanan 6 pesawat Airbus A330-200 menjadi Airbus A330-300 dan membeli tambahan 4 pesawat Airbus A330-300.

Pada tanggal 19 Desember 2011, Perusahaan dan Airbus menandatangani *Amendment* No. 4, 5 dan 6 serta *Amendment* No. 7 pada Oktober 2012 dan *Amendment* No. 8 pada Juli 2013 atas *Purchase Agreement* dimana Perusahaan melakukan pembelian 11 (sebelas) Airbus tipe A330-300 dan 3 (tiga) Airbus tipe A330-200F.

Perusahaan mengadakan perjanjian jual dan sewa balik dengan Aircastle atas 4 pesawat. Harga jual ditentukan pada saat kedatangan pesawat.

Pada tahun 2013, sebanyak 2 pesawat Airbus A330-200 dan 1 pesawat Airbus A330-300 yang telah diikat dengan perjanjian jual dan sewa balik telah dikirim, dengan jangka waktu sewa 12 tahun dan diklasifikasikan sebagai sewa operasi.

Pada tahun 2014, sebanyak 4 pesawat Airbus A330-300 yang telah diikat dengan perjanjian jual sewa balik telah dikirim, dengan jangka waktu sewa 12 tahun dan diklasifikasikan sebagai sewa operasi.

Pembayaran uang muka untuk pembelian pesawat dilakukan secara bertahap mulai dari saat penandatanganan nota kesepahaman penandatanganan perjanjian, yaitu 30 atau 24 bulan sampai dengan 6 bulan sebelum pengiriman. Pada tanggal 30 September 2015 dan 31 Desember 2014, jumlah uang muka pembelian pesawat yang telah dibayarkan

These deliveries have not taken place because the Company has not reached any subsequent formal agreement with Airbus in relation to its obligation under the Purchase Agreement for the delivery of the remaining 3 Airbus A-330-300 aircrafts. Based on side letter dated November 9, 2009, delivery of the remaining 3 Airbus A-330-300 was replaced with 6 Airbus A-330-200 with delivery schedule starting in October 2012 until October 2014.

In July 2011, the Company and Airbus signed Amendment No. 3 related to Purchase Agreement. Under this agreement, the Company replaced 3 of remaining 6 Airbus A330-200 into A330-300 model and purchased additional 4 Airbus A330-300.

On December 19, 2011, the Company and Airbus signed Amendment No. 4, 5 and 6 and amendment No. 7 and No. 8 on October 2012 and July 2013 to the Purchase Agreement. Under those agreement the Company purchase 11 (eleven) Airbus aircraft type A330-300 and 3 (three) aircraft type A330-200F.

The Company entered into a sale and leaseback with Aircastle for 4 aircrafts. The selling price is determined at the time of arrival of aircraft.

In 2013, 2 Airbus A330-200 aircraft and 1 Airbus A 330-300 aircraft has been delivered which is under sale and leaseback agreements, with a lease term of 12 years and are classified as operating leases.

In 2014, 4 Airbus A330-300 aircraft have been delivered which is under sale and leaseback agreements, with a lease term of 12 years and are classified as operating leases.

Advance payment for purchase of aircrafts were made in stages starting from the signing of the memorandum of understanding until the signing of the agreement, ie. 30 or 24 months up to 6 months prior to aircraft delivery. At September 30, 2015 and December 31, 2014, the amount of advance for purchase of aircrafts that has been paid amounted to

masing-masing sebesar USD 124.193.907 dan USD 159.333.216.

USD 124,193,907 dan USD 159,333,216, respectively.

(v). Pembelian Pesawat Airbus A320-200

(v). Purchase of Airbus A320-200 Aircrafts

Pada tanggal 2 Agustus 2011, Perusahaan dan Airbus menandatangani Perjanjian Pembelian pesawat A320-200 untuk pembelian 25 pesawat Airbus tipe A320-200. Jadwal pengiriman mulai 2014 sampai dengan 2018. Harga dasar pesawat masing-masing adalah USD 83.041.000. Terkait dengan pembelian pesawat ini Perusahaan juga menandatangani Perjanjian dengan CFM International untuk pengadaan mesin tipe CFM56-5B4 untuk 15 (lima belas) pesawat A320-200 dan mesin tipe Leap-X1A26 untuk 10 (sepuluh) A320 NEO aircraft.

On August 2, 2011 the Company and Airbus signed an Agreement for the purchase of 25 Airbus Aircraft type A320-200. Delivery schedule begins in 2014 until 2018. The base price of each aircraft is USD 83,041,000. Related to this aircraft purchase, the Company also signed an agreement with CFM International for the procurement of engine type CFM56-5B4 for 15 (fifteen) A320-200 aircrafts and engine type Leap-X1A26 for 10 (ten) A320 NEO aircrafts.

Pada Juli 2012, Perusahaan dan Airbus SAS menandatangani *Amendment No. 1 to the Purchase Agreement A320* tentang pelaksanaan opsi untuk menambah jumlah pesawat yang dibeli yaitu sebanyak 25 pesawat.

In July 2012, the Company and Airbus SAS signed Amendment No. 1 to the Purchase Agreement of A320 with regards to exercise of an option to increase the number of aircrafts purchased to 25 aircrafts.

Pada tahun 2014, sebanyak 2 pesawat Airbus A320-200 yang telah diikat dengan perjanjian jual sewa balik telah dikirim, dengan jangka waktu sewa 12 tahun dan diklasifikasikan sebagai sewa operasi.

In, 2014, 2 aircraft Airbus A-320-200 has been delivered which is under sale and leaseback agreements, with a lease term of 12 years and are classified as operating leases.

Pembayaran uang muka untuk pembelian pesawat dilakukan secara bertahap mulai dari saat penandatanganan nota kesepahaman penandatanganan perjanjian, yaitu 30 atau 24 bulan sampai dengan 6 bulan sebelum pengiriman. Pada tanggal 30 September 2015 dan 31 Desember 2014, jumlah uang muka pembelian pesawat yang telah dibayarkan masing-masing berjumlah USD 48.701.315, USD 83.742.958.

Advance payment for the purchase of aircrafts were made in stages starting from the signing of the memorandum of understanding until the signing of the agreement, ie. 30 or 24 months up to 6 months prior to aircraft delivery. At September 30, 2015 and December 31, 2014, the amount of advance for purchase of aircrafts that has been paid amounted to USD 48,701,315 and USD 83,742,958, respectively.

(vi). Pembelian Pesawat Bombardier CRJ1000 NextGen Series Aircraft

(vi). Purchase of Bombardier CRJ1000NextGen Series Aircraft

Pada tanggal 18 Desember 2011, Perusahaan dan Bombardier Aerospace telah menandatangani Proposal untuk pembelian pasti (firm) atas 6 (enam) pesawat dan memiliki opsi membeli sebanyak 18 (delapan belas) CRJ1000 NextGen Series.

On December 18, 2011, the Company and Bombardier Aerospace signed a proposal for a firm commitment to purchase 6 (six) aircrafts and option to purchase 18 (eighteen) CRJ1000 NextGen Series.

Pada tanggal 13 Pebruari 2012 Perusahaan dan Nordic Aviation Capital A/S telah menandatangani *Letter of Intent* sehubungan dengan sewa 12 (dua belas) pesawat CRJ1000 NextGen.

On February 13, 2012, the Company and Nordic Aviation Capital A/S signed *Letter of Intent* regarding lease of 12 (twelve) CRJ1000 NextGen aircrafts.

Aircraft Lease Agreement sebagai dasar pelaksanaan sewa 12 (dua belas) pesawat Bombardier CRJ1000 NextGen dimaksud

Aircraft Lease Agreement as a basis of the implementation of such 12 (twelve) Bombardier CRJ1000 NextGen aircrafts

tandatangan Perusahaan dan Nordic Aviation Capital A/S pada tanggal 19 Juni dan 25 Juni 2012.

lease was signed between the Company and Nordic Aviation Capital A/S on June 19 and June 25, 2012.

Pembayaran uang muka untuk pembelian pesawat dilakukan secara bertahap mulai dari saat penandatanganan nota kesepahaman penandatanganan perjanjian, yaitu 30 atau 24 bulan sampai dengan 6 bulan sebelum pengiriman. Pada tahun 2013, jumlah uang muka pembelian pesawat yang telah dibayarkan berjumlah USD 4.467.371.

Advance for purchase of aircraft were made in stages starting from the signing of the memorandum of understanding, i.e. 30 or 24 months up to 6 months prior to aircraft delivery. In 2013, the amount of advance for purchase of aircrafts that has been paid amounted to USD 4,467,371.

(vii). Pembelian Pesawat ATR 72-600

(vii). Purchase of ATR 72-600 Aircrafts

Pada tanggal 7 Pebruari 2013, PT Citilink Indonesia (CI) dan Avions De Transport Regional G.I.E. (%\u00c4TR+) menandatangani Letter Of Intent (%\u00c4OI+) sehubungan dengan pembelian 25 (dua puluh lima) pesawat New ATR 72-600 dan opsi membeli sampai dengan 25 (dua puluh lima) Pesawat New ATR 72-600. Jadwal pengiriman mulai September 2013 sampai dengan Desember 2015 untuk pesawat yang dibeli, dan Pebruari 2016 sampai dengan Agustus 2018 untuk pesawat opsi. Harga dasar masing-masing pesawat adalah USD 19.180.000. Pada tanggal 15 Pebruari 2013, CI telah melakukan pembayaran uang Muka Pembelian Pesawat sebesar USD 2.418.000.

On February 7, 2013, PT Citilink Indonesia (CI) and Avions De Transport Regional G.I.E (%\u00c4TR+) signed Letter of Intent (%\u00c4OI+) regarding the purchase of 25 (twenty five) New ATR 72-600 aircrafts and option to purchase up to 25 (twenty five) New ATR 72-600 aircrafts. Delivery schedule will begin in September 2013 until December 2015 for purchased aircrafts, and February 2016 until August 2018 for option aircrafts. The base price of each aircraft is USD 19,180,000. On February 15, 2013, CI has paid USD 2,418,000 as pre-delivery payment.

Pada tanggal 6 September 2013 telah dilakukan pengalihan kepemilikan atas pembelian tersebut kepada PT Garuda Indonesia.

On September 6, 2013, the ownership of the aircraft purchase agreement has been transferred to PT Garuda Indonesia.

b. Perjanjian *Pooling* Komponen dengan SR Technics Switzerland ("SR Technics")

b. Component Pooling Agreement with SR Technics Switzerland ("SR Technics")

Perusahaan mengadakan perjanjian *component pooling* A-330 dengan SR Technics. Perusahaan berpartisipasi sebagai anggota pool A-330 untuk menggunakan persediaan komponen A-330 yang berada di penyimpanan persediaan induk Zurich. Perusahaan juga berhak meminta SR Technics untuk memberikan *temporary services*, tim asistensi lapangan atau pelayanan khusus lainnya serta memberikan pelatihan teknik dan administrasi kepada personil Perusahaan pada tempat perawatan pesawat Perusahaan di Jakarta atau pada *line station*-nya.

The Company entered into a component pooling agreement for A-330 with SR Technics. As a participant to the A-330 pool, the Company is allowed to use A-330 components which are available in the main storage at Zurich. The Company also has the right to ask SR Technics to provide temporary services, field assistance team or other special services, as well as technical and administrative training in the Company's maintenance facility in Jakarta or in any other line stations of SR Technics.

Perjanjian ini telah diperpanjang beberapa kali dengan amendemen terakhir. Setelah tanggal tersebut, salah satu pihak dapat mengakhiri perjanjian dengan syarat pemberitahuan 6 bulan sebelumnya kepada pihak lainnya. Biaya *pooling* ditentukan dengan menggunakan tarif sesuai dengan komponen yang digunakan.

This agreement has been extended several times with the latest amendment, relating to each party may cancel the agreement by giving to the other party 6 months notice. The corresponding pooling expense is determined according to the tariff applied to the components used.

Perusahaan juga melakukan perjanjian *critical spare* untuk jenis pesawat Boeing 737-800 dengan SR Technics melalui memorandum of understanding tanggal 25 Pebruari 2011.

The Company also entered into a critical spare component agreement for Boeing 737-800 aircraft component with SR Technics with memorandum of Understanding dated February 25, 2011.

Perusahaan juga berhak meminta SR Technic untuk melakukan pengujian, perbaikan, *overhaul* dan modifikasi atas komponen-komponen tersebut.

The Company also has the right to ask SR Technics to perform test repair, overhaul and modification of the component.

c. Perjanjian Sistem Layanan Penumpang

c. Service Agreement for Passenger Service Systems

Pada tanggal 20 April 2012, Perusahaan dan Amadeus IT Group, S.A, menandatangani Service Agreement for Passenger Service Systems, untuk sistem layanan penumpang (*Passenger Services Systems (PSS)*) %Amadeus Altéa+. Sistem ini merupakan platform sistem yang digunakan oleh maskapai-maskapai penerbangan di aliansi global %Sky Team+, sehingga sistem Garuda akan terhubung (*connected*) dengan maskapai penerbangan anggota *SkyTeam* lainnya.

On April 20, 2012, the Company and Amadeus IT Group, S.A, signed Service Agreement for Passenger Service Systems, for %Amadeus Altéa+ Passenger Services Systems (PSS). This system is a platform system which is used by airlines which are members of %Sky Team+ global alliance, so that Garuda system shall be connected with other Sky Team members.

d. Perjanjian dengan Rolls Royce.

d. Agreements with Rolls Royce.

Pada bulan Juli 2012, Perusahaan dan Rolls Royce menandatangani beberapa perjanjian yaitu:

In July 2012, the Company and Rolls Royce executed the following agreements:

- (i). Product Agreement sehubungan dengan Trent 772B dan Trent 772C engines DEG 6159.
- (ii). *Supplementary Financial Assistance Agreement* dengan *Rolls Royce* terkait Trent 772B dan Trent 772C engines DEG 6734.
- (iii). *Total Care Service Agreement relating to Trent 772B engines DEG 6584.*
- (iv). *Thrust Upgrade Offer for Garuda Indonesia* sehubungan dengan penawaran *upgrade thrust*.

- (i). Product Agreement relating to Trent 772B and Trent 772C engines DEG 6159.
- (ii). *Supplementary Financial Assistance Agreement* relating to Trent 772B and Trent 772C engines DEG 6734.
- (iii). *Total Care Service Agreement* relating to Trent 772B engines DEG 6584.
- (iv). *Thrust Upgrade Offer agreement* with regards to Airbus offer on thrust upgrade.

Perjanjian tersebut diatas terkait dengan perawatan *engine* dengan konsep *prognostic maintenance* untuk *engine* tipe TREN 700 (engine Airbus A330), dimana metode perawatan *engine* yang dimaksud dilakukan secara keseluruhan dari mulai pemantauan *engine* selama beroperasi (*On-wing Health Monitoring*) hingga perencanaan *overhaul* engine dan pengerjaan *overhaul*.

The above-mentioned agreements are related to engine maintenance with prognostic maintenance concept for TREN 700 engine type (engine Airbus A330), where the engine treatment method is performed in its entirety from start of monitoring engine during operation (*on-wing Health Monitoring*) to engine overhaul planning and execution overhaul.

e. Perjanjian dengan General Electric (GE)

e. Agreement with General Electric (GE).

Pada bulan Juni 2012, Perusahaan menandatangani *General Terms Agreement* dengan GE terkait dengan suku cadang, peralatan/*tooling*, publikasi dan pelatihan sehubungan dengan mesin pesawat jenis GE90-115B dan CF34-8C.

In June 2012, the Company executed General Terms Agreement with GE related to spare part, tooling, publication, training regarding engine model GE90-115B and CF34-8C.

- f. Perjanjian *Sub-distribution* dengan Abacus International Pte., Ltd

ADSI, entitas anak, mengadakan perjanjian *sub-distribution* dengan Abacus International Pte., Ltd (dahulu Abacus Distribution Systems Pte., Ltd), Singapura, (AIPL) yang efektif sejak tanggal 11 April 1995. Dalam perjanjian ini, AIPL memberikan hak sub-lisensi eksklusif kepada ADSI untuk memasarkan dan mendistribusikan sendiri sistem reservasi komputer (Sistem Abacus) di wilayah Indonesia. Sistem ini memadukan suatu paket perangkat lunak yang melakukan berbagai fungsi termasuk reservasi seketika tempat duduk pesawat, jadwal pemesanan pelayanan udara, mobil dan hotel, pembelian tiket otomatis serta tampilan ongkos. Perjanjian ini akan berlanjut kecuali diakhiri lebih awal sebagaimana ditentukan dalam perjanjian.

Sebagai imbalan atas pemesanan bersih yang dilakukan pelanggan melalui sistem Abacus atas jasa penyedia produk perjalanan yang ditawarkan berdasarkan sistem Abacus. AIPL diwajibkan membayar imbalan jasa tertentu kepada ADSI sebagaimana ditentukan dalam perjanjian.

Efektif tanggal 1 Pebruari 2009, imbalan tersebut diubah menjadi sebesar 25% dari tarif dasar tahun 2009 yang dikenakan pada pesawat udara per segmen pemesanan bersih yang dilakukan pelanggan setelah dikurangi biaya-biaya tertentu sebagaimana ditentukan dalam perjanjian.

- g. GMFAA melakukan perjanjian jangka panjang untuk pemeliharaan dan perbaikan dengan beberapa *airline*

GMFAA melakukan perjanjian jangka panjang untuk pemeliharaan dan perbaikan pesawat dengan PT. Sriwijaya Air, Yemen Airways, Gatewick Aviation Service, Avient, Nok Air, PT. Lion Mentari, PT. Cardig Air, PT. Indonesia AirAsia, PT. Mandala Airlines, PT. Airfast Indonesia, PT. Merpati Nusantara Airlines, Also Private Ltd., Plane Business Ltd., Air Atlanta, GE Capital Aviation Services Ltd. (GECAS), Biman Bangladesh Airlines, Air China, China Airlines, China Southern, Virgin Blue, Malaysian Airlines, Orient Thai Airlines, Singapore Engineering Co. (SIAEC), Max Air, Kabo Air, Hak Lag Inc., U Airlines, United Airways, Midex Airline, Jet Airways, Jet Airways (India) Limited dan Aerospace. GMFAA memperoleh pendapatan atas jasa ini sesuai tarif yang disepakati dalam perjanjian.

- h. perjanjian akad IMBT Syariah atas pendanaan flight simulator ATR 72-600

- f. The Sub-distribution Agreement with Abacus International Pte., Ltd

ADSI, a subsidiary, entered into the sub-distribution agreement with Abacus International Pte., Ltd (formerly Abacus Distribution Systems Pte., Ltd), Singapore (AIPL) effective since April 11, 1995. Under this agreement, AIPL grants ADSI an exclusive sub-license to operate its own marketing and distribution of computer reservation systems (Abacus Systems) in Indonesia territory. This system incorporate a software package which performs various function, including real-time air line seat reservation, schedules/booking for a variety of air, car and hotel service, automated ticketing and fare display. The agreement shall remain valid, except for early termination as stipulated in the agreements.

In return for each net booking made by a subscriber through the Abacus Systems for any travel product offered in the system, AIPL shall pay a certain fee to ADSI as stipulated in the agreement.

Effective from February 1, 2009, such fee is at 25% of the 2009 basic rates payable by airline per net segment for air bookings made by subscribers after deducting certain expenses as stipulated in the agreement.

- g. GMFAA entered into a long-term contract for maintenance and repair of aircrafts

GMFA entered into a long-term contract for maintenance and repair of aircraft with PT. Sriwijaya Air, Yemen Airways, Gatewick Aviation Service, Avient, Nok Air, PT. Lion Mentari, PT. Cardig Air, PT. Indonesia AirAsia, PT. Mandala Airlines, PT. Airfast Indonesia, PT. Merpati Nusantara Airlines, Also Private Ltd., Plane Business Ltd., Air Atlanta, GE Capital Aviation Services Ltd. (GECAS), Biman Bangladesh Airlines, Air China, China Airlines, China Southern, Virgin Blue, Malaysian Airlines, Orient Thai Airlines, Singapore Engineering Co. (SIAEC), Max Air, Kabo Air, Hak Lag Inc., U Airlines, United Airways, Midex Airline, Jet Airways, Jet Airways (India) Limited dan Aerospace. GMFAA earns revenue for these services according to rates agreed in the contract.

- h. agreement IMBT syariah for financing of flight simulator ATR 72-600

Pada 25 April 2014, Perusahaan dan CAE Inc. telah menyetujui untuk perjanjian pengadaan ATR 72-600 full flight simulators. Total perjanjian sebesar USD 8.223.000 dan dibayarkan sesuai dengan jadwal pre delivery payment (PDP).

On April 25, 2014, the Company and CAE Inc. entered into ATR 72-600 full flight simulators with visual system agreement. The total purchase price amounting to USD 8,223,000 and will be paid based on the pre delivery payment (PDP) schedule.

Pada tanggal 30 Juni 2015, Perusahaan dan Tifa Finance menandatangani perjanjian akad IMBT Syariah atas pendanaan flight simulator ATR 72-600 dari CAE Inc. dengan fasilitas pendanaan sebesar JPY 1.011.346.770 (setara USD 8.223.000).

At June 30, 2015, Company and Tifa Finance entered in to agreement IMBT syariah for financing of flight simulator ATR 72-600 from CAE Inc. with financing facilities amounting to JPY 1,011,346,770 (equivalent USD 8,223,000).

i. GMFAA Melakukan Perjanjian Dengan PT Bank Syariah Mandiri

Pada tanggal 16 Desember 2013, GMFAA mengadakan perjanjian dengan PT Bank Syariah Mandiri mengenai pemberian fasilitas Ijarah Muntahia Bit-Tamlik dengan jangka waktu 8 tahun. Fasilitas ini ditujukan untuk penyewaan peralatan test cell untuk perawatan dan perbaikan besar Industrial Gas Turbine Engine (IGTE) Oil Company. GMFAA mendapatkan fasilitas maksimal sebesar USD 9.562.955.

i. GMFAA entered into an agreement with PT Bank Syariah Mandiri

On December 16, 2013, GMFAA entered into an agreement with PT Bank Syariah Mandiri regarding Ijarah Muntahia Bit - Tamlik facility with terms of 8 years. This facility is used for the rental of test cell equipment for maintenance and overhaul of Industrial Gas Turbine Engine (IGTE) Oil Company. GMFAA obtained a facility with maximum credit of USD 9,562,955.

51. KONTINJENSI

a. Pada tanggal 17 Desember 2007, Perusahaan telah menerima Notice to Furnish Information and Produce Document dari Australian Competition and Commerce Commission (%ACCC+) terkait dugaan kartel bersama maskapai penerbangan internasional lain dalam penetapan harga Fuel Surcharge Kargo.

51. CONTINGENCIES

a. On December 17, 2007, the Company has received a Notice to Furnish Information and Produce Document from Australian Competition and Commerce Commission (%ACCC+) related to allegation of price fixing cartel on Cargo Fuel Surcharge with other international carriers.

Proses hukum kasus ini di Pengadilan Federal New South Wales, Australia, dimulai sejak tanggal 22 Oktober 2012 sampai 15 Mei 2013 dengan berbagai agenda termasuk revisi klaim dari ACCC, pembelaan dari Perusahaan, dan pengumpulan bukti dan saksi. Sidang terakhir digelar pada tanggal 15 Mei 2013 dengan penyampaian kesimpulan dari masing-masing pihak sebagai agenda.

The legal proceeding of this case in the Federal Court of New South Wales, Australia, commenced from October 22, 2012 until May 15, 2013 with various agenda including revision of the claim from ACCC, defense from the Company, collection of evidence and witnesses. Final hearing was held on May 15, 2013 with delivery of conclusion from each party as the agenda.

Dalam sidang terakhir, Perusahaan telah menyampaikan pembelaan berdasarkan ketentuan dalam Aviation Law, International Treaty Law melalui Air Service Agreement (ASA) dan International Competition Law yang terkait dengan pasar bersangkutan.

In the final hearing, the Company has submitted a defense based on terms in the Aviation Laws, International Treaty Law through the Air Service Agreement (ASA) and International Competition Law related to the relevant market.

Pada tanggal 31 Oktober 2014, Pengadilan Federal NSW Australia telah mengeluarkan putusan atas perkara dimaksud, yang menyatakan gugatan ACCC terhadap

On October 31, 2014, Federal Court of Australia, New South Wales District issued a decision that the lawsuit from ACCC against the Company is rejected. On this matter, ACCC submitted a

Perusahaan ditolak. Atas putusan tersebut, ACCC telah mengajukan banding ke pengadilan Full Court Australia pada tanggal 16 Desember 2014. Saat ini sedang dalam pemeriksaan banding oleh Full Court Australia dan sidang akhir direncanakan pada tanggal 17 Agustus 2015. Sementara itu, pada tanggal 19 Desember 2014, Perusahaan juga telah mengajukan permohonan penggantian biaya perkara kepada Federal Court karena dinyatakan menang. Sidang atas permohonan Penggantian biaya telah berlangsung pada 4 Februari 2015 dan keputusannya mengabulkan penggantian biaya sebesar 20 % dari biaya yang ditanggung Perusahaan. Perusahaan mengajukan banding atas Putusan ini.

- b. Pada bulan Januari 2012, Hotel Al-Azhar mengajukan perubahan atas gugatan kepada Perusahaan yang telah diajukan sebelumnya pada tanggal 14 Juni 2009 di Pengadilan Negeri Jeddah, Arab Saudi terkait dugaan cedera janji atas perjanjian yang telah dibuat berkenaan dengan akomodasi penginapan jamaah haji dalam hal terjadi irregular penerbangan. Al-Azhar menuntut pembayaran tagihan dan ganti rugi kepada Perusahaan sebesar SAR 750.040 ditambah biaya pengacara sebesar SAR 100.000.

Dalam perubahan gugatan yang diajukan, Hotel Al-Azhar merubah jumlah tuntutan menjadi sebesar SAR 10.905.355 ditambah biaya pengacara sebesar SAR 100.000. Pada tanggal 15 Maret 2015, Perusahaan menerima surat kepurusan dari Pengadilan Negeri Jeddah untuk membayar klaim dan biaya hukum kepada Hotel Al-Azhar sebesar SAR 2.679.303. Putusan ini ditolak oleh kedua belah pihak dan keduanya mengajukan banding kepada Pengadilan Tinggi Arab Saudi.

Saat ini perkara masih dalam proses di Pengadilan Tinggi Arab Saudi.

- c. Pada tanggal 14 Juli 2014, PT Aero Systems Indonesia (Asyst) dan HP Schweiz menandatangani perjanjian Master Service Agreement for Passenger Service Systems beserta perubahannya dengan masa berlaku kontrak selama lima tahun (Perjanjian Service PSS).

Asyst melakukan pemutusan Perjanjian Service PSS pada tanggal 28 Pebruari 2015. Karena tidak tercapainya kesepakatan jumlah biaya pemutusan perjanjian, Asyst mengajukan permohonan arbitrase ke Badan Arbitrase Nasional Indonesia (BANI) pada tanggal 27 Desember 2014. Saat ini masih dalam proses persiapan persidangan di BANI.

statement of appeal to Full Court of Australia on December 16, 2014. Currently, the case is still under examined by Full Court of Australia and final hearing is predicting on August 17, 2015. Meanwhile, on December 19, 2014, Company also has applied for cost reimbursement of the case to the Federal Court since Company has won the first step of case. The hearing of cost reimbursement was held on February 4, 2015, and the decision stated to reimbursed only 20 % of Company's cost at the first state of the case, Company has submitted a statement of the appeal concerning this decision.

- b. On January 2012, Al-Azhar Hotel submitted an amended statement of claim against the Company which had been filed on June 14, 2009 at Jeddah District Court, Saudi Arabia in relation to the allegation of breaching the contract on haji pilgrims accommodation in the event of irregular flight. Al-Azhar Hotel claimed the payment of its invoice together with the loss against the Company in the amount of SAR 750,040 plus the legal cost in the amount of SAR 100,000.

In its amended statement of claim, Al-Azhar Hotel amended the amount of the claim to SAR 10,905,355 plus the legal cost in the amount of SAR 100,000. On March 15, 2015, the Company received a decision form Jeddah District Court to settle the claim plus the legal cost to Al-Azhar Hotel amounted to SAR 2,679,303. This decision was rejected by both parties and both parties submitted an appeal to High Court of Saudi Arabia.

Currently, the case is still examined by High Court of Saudi Arabia.

- d. On July 14, 2014, PT Aero Systems Indonesia (Asyst) and HP Schweiz signed the Master Service Agreement for Passenger Service Systems with its amendments, for 5 years in period of agreement (PSS Service Agreement).

Asyst terminated the PSS Service Agreement on February 28, 2015. Due to dispute concerning the cost of termination, Asyst has submitted the application to BANI Arbitration Center (BANI) on December 27, 2014. Currently, the case is still under on examination by BANI.

52. ASET DAN LIABILITAS MONETER DALAM MATA
 UANG ASING

Pada tanggal 30 September 2015 dan 31 Desember 2014, Grup mempunyai aset dan liabilitas moneter dalam mata uang asing (mata uang selain USD dinyatakan dalam setara USD) sebagai berikut:

52. MONETARY ASSETS AND LIABILITIES IN
 FOREIGN CURRENCY

At September 30, 2015 and December 31, 2014 the Group had monetary assets and liabilities denominated in foreign currencies (currencies other than USD are stated at the equivalent USD) as follows:

	30 September/ September 30, 2015		31 Desember/ December 31, 2014		
	Mata uang asing/ Foreign currency	Setara dengan/ Equivalent in USD	Mata uang asing/ Foreign currency	Setara dengan/ Equivalent in USD	
ASET					ASSETS
Kas dan setara kas					Cash and cash equivalent
IDR	1,600,803,698,404	109,360,392	1,924,045,507,744	154,666,038	IDR
CNY	347,859,504	54,683,623	194,924,061	31,855,512	CNY
JPY	1,312,510,408	10,953,570	1,559,464,066	13,068,509	JPY
AUD	11,594,980	8,124,610	21,451,829	17,620,548	AUD
EUR	4,054,236	4,561,830	4,839,208	5,886,899	EUR
SAR	16,588,837	4,422,996	12,057,322	3,213,102	SAR
SGD	3,379,095	2,368,721	4,672,175	3,538,724	SGD
KRW	1,749,035,773	1,467,176	2,432,348,789	2,228,024	KRW
GBP	948,261	1,436,805	1,539,649	2,397,388	GBP
HKD	7,800,136	1,006,466	12,865,900	1,658,579	HKD
Mata uang asing lainnya*)	4,085,801	4,085,801	5,515,733	5,515,733	Other foreign currencies *)
Piutang usaha					Trade account receivable
IDR	1,554,567,468,241	106,063,142	728,423,043,080	58,554,907	IDR
EUR	6,858,935	7,717,680	2,708,552	3,294,955	EUR
JPY	906,257,920	7,563,185	779,531,983	6,532,578	JPY
KRW	7,168,667,711	6,013,425	3,826,055,265	3,504,654	KRW
MYR	16,539,088	3,720,432	6,429,160	1,840,851	MYR
AUD	4,433,574	3,106,608	3,618,714	2,972,414	AUD
CNY	19,450,027	3,057,550	14,750,895	2,410,669	CNY
SAR	11,281,880	3,008,029	9,424,549	2,511,506	SAR
SGD	1,139,627	798,870	932,584	706,343	SGD
Mata uang asing lainnya*)	6,510,412	6,510,412	6,862,151	6,862,151	Other foreign currencies *)
Piutang lain-lain					Other receivables
IDR	54,336,801,786	3,707,225	65,503,974,556	5,265,593	IDR
Mata uang asing lainnya*)	83,698	83,698	156,139	156,139	Other foreign currencies *)
Pajak dibayar dimuka					Prepaid taxes
IDR	364,233,094,018	24,850,453	337,791,011,154	27,153,618	IDR
Aset Lain-lain					Other Assets
IDR	297,510,985,650	20,298,218	344,720,582,907	27,710,658	IDR
AUD	1,606,446	1,125,638	1,617,113	1,328,298	AUD
EUR	609,375	685,669	366,471	445,812	EUR
SGD	249,415	174,838	264,415	200,269	SGD
Mata uang asing lainnya*)	2,365,895	2,365,895	1,926,365	1,926,365	Other foreign currencies *)
Jumlah aset		403,322,958		395,026,836	Total Assets

*) Aset dan liabilitas dalam mata uang lainnya disajikan dalam jumlah setara USD, menggunakan kurs tanggal laporan posisi keuangan.

*) Assets and liabilities denominated in other currencies are presented into its USD equivalent using the exchange rate prevailing at end of reporting date.

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	30 September/ September 30, 2015		31 Desember/ December 31, 2014		
	Mata uang asing/ Foreign currency	Setara dengan/ Equivalent in USD	Mata uang asing/ Foreign currency	Setara dengan/ Equivalent in USD	
LIABILITAS					LIABILITIES
Utang bank					Bank loan
IDR	(1,007,864,283,235)	(68,763,341)	(220,582,273,260)	(17,542,764)	IDR
Utang usaha					Trade Accounts Payable
IDR	(1,722,442,298,518)	(117,516,702)	(902,416,188,769)	(127,708,608)	IDR
SGD	(11,805,693)	(8,275,704)	(11,270,524)	(3,003,224)	SAR
EUR	(6,488,926)	(7,301,345)	(3,799,711)	(2,877,754)	SGD
JPY	(428,234,525)	(3,573,836)	376,428,779	(3,166,251)	JPY
SAR	(10,288,730)	(2,743,231)	(1,586,031)	(1,318,053)	AUD
AUD	(1,089,682)	(763,541)	(967,161)	(1,181,468)	EUR
KRW	(170,681,961)	(143,176)	(610,765,679)	(559,459)	KRW
Mata uang asing lainnya*)	(8,296,089)	(8,296,089)	(5,524,233)	(5,524,233)	Other foreign currency *)
Utang lain-lain					Other Accounts Payable
IDR	(58,587,645,589)	(3,997,247)	(57,888,142,102)	(5,677,650)	IDR
EUR	(861,457)	(969,312)	(213,953)	(260,630)	EUR
Mata uang asing lainnya*)	44,534	44,534	70,318	70,318	Other foreign currency *)
Beban akrual					Accrued Expenses
IDR	(1,152,934,529,464)	(79,075,406)	(1,490,158,438,897)	(101,385,324)	IDR
AUD	(4,935,616)	(3,458,390)	(6,436,247)	(3,443,127)	AUD
JPY	(293,858,439)	(2,452,399)	(566,490,600)	(3,902,218)	JPY
EUR	(680,259)	(765,428)	(1,072,172)	(3,136,557)	EUR
MYR	(980,075)	(220,466)	(1,226,255)	(851,684)	MYR
Mata uang asing lainnya*)	(11,375,789)	(11,375,789)	(43,985,298)	(44,310,140)	Other foreign currency *)
Pinjaman jangka panjang					Long term loans
IDR	(1,058,154,505,967)	(72,194,481)	(1,709,486,633,992)	(137,418,540)	IDR
AUD	(1,300,000)	(910,910)	(10,991,239,938)	(1,067,821)	AUD
Utang obligasi					Bonds Payable
IDR	(1,987,481,629,953)	(135,599,484)	(1,987,389,557,320)	(159,758,003)	IDR
Liabilitas Imbalan Pasca Kerja					Employee benefit obligation
IDR	(2,508,783,323,183)	(171,166,223)	(2,367,670,119,200)	(190,327,180)	IDR
Liabilitas tidak lancar lainnya					Other Non-current Liabilities
CNY	(4,630,000)	(727,837)	(2,020,050,293)	(993,625)	CNY
IDR	(2,858,288,130)	(195,012)	(3,748,239,549)	(301,305)	IDR
SGD	(10,000)	(7,010)	(1,284,540,543)	(136,333)	SGD
Mata uang asing lainnya*)	(23,706)	(23,706)	(66,314)	(66,314)	Other foreign currency *)
Jumlah Liabilitas		<u>(700,471,529)</u>		<u>(815,847,948)</u>	Total Liabilities
Aset (Liabilitas) - bersih		<u>(297,148,571)</u>		<u>(420,821,112)</u>	Assets (Liabilities) - net

*) Aset dan liabilitas dalam mata uang lainnya disajikan dalam jumlah setara USD, menggunakan kurs tanggal laporan posisi keuangan.

*) Assets and liabilities denominated in other currencies are presented into its USD equivalent using the exchange rate prevailing at end of reporting date.

Pada tanggal 30 September 2015 dan 31 Desember 2014, kurs konversi yang digunakan Grup adalah:

The conversion rates used by the Group on September 30, 2015 and December 31, 2014, were as follows:

	30 September/ September 30, 2015 USD	31 Desember/ December 31, 2014 USD
Mata uang/ Currencies		
IDR 1	0.0001	0.0001
EURO 1	1.1252	1.2165
YEN 100	0.8346	0.8380
SGD 1	0.7010	0.7574
AUD 1	0.7007	0.8214
GBP 1	1.5152	1.5571

53. SEGMENT OPERASI

Grup melaporkan segmen-segmen berdasarkan PSAK 5 (revisi 2009) berdasarkan divisi-divisi operasi yaitu operasi penerbangan dan jasa pemeliharaan pesawat. Segmen operasi penerbangan menyediakan jasa penerbangan domestik dan internasional. Segmen pemeliharaan pesawat menyediakan jasa pemeliharaan pesawat baik itu milik Perusahaan dan umum. Segmen usaha yang secara individu tidak melebihi 10% dari pendapatan usaha perusahaan disajikan sebagai lain-lain.

Pendapatan dan beban segmen meliputi transaksi antar segmen usaha.

53. OPERATING SEGMENT

The Groups reportable segments under PSAK 5 (revised 2009) are based on their operating divisions namely flight operations and aircraft maintenance services. Flight operations segment provides domestic and international flight services. Aircraft maintenance segment provides aircraft maintenance services of both for the Company aircraft and others. Business segments that individually do not exceed 10% of the Company's operating revenues are presented as others.

Income and expenses include the inter segment transaction.

	30 September/ September 30, 2015					
	Operasi penerbangan/ Flight operation USD	Jasa pemeliharaan pesawat/ Aircraft maintenance services USD	Operasi lain-lain/ Other operations USD	Jumlah sebelum eliminasi/ Total before elimination USD	Eliminasi/ Elimination USD	Jumlah/ Total USD
Hasil Segmen/ Segment Result						
Pendapatan Eksternal/ External	2,650,448,045	61,702,463	133,582,967	2,845,733,476	-	2,845,733,476
Pendapatan Antar Segmen/ Intersegment Revenue	5,044,344	151,653,051	415,836,343	572,533,738	(572,533,738)	-
Jumlah Pendapatan/ Net Revenue	2,655,492,389	213,355,515	549,419,311	3,418,267,214	(572,533,738)	2,845,733,476
Beban Eksternal/ External	2,052,439,640	168,163,776	497,039,212	2,717,642,628	-	2,717,642,628
Beban Antar Segmen/ Intersegment Expense	526,584,671	6,029,176	39,919,892	572,533,738	(572,533,738)	-
Jumlah Beban/ Net Expense	2,579,024,311	174,192,951	536,959,103	3,290,176,366	(572,533,738)	2,717,642,628
Hasil Segmen/ Segment Result	76,468,078	39,162,563	12,460,207	128,090,848	-	128,090,848
Pendapatan (Beban) yang tidak dapat dialokasikan/ Unallocated income (expenses)						
Bagian laba bersih asosiasi/ Equity in net income of associates						(152,803)
Pendapatan keuangan/ Finance income						4,909,905
Beban keuangan/ Finance cost						(51,516,509)
Laba sebelum pajak/ Income before tax						81,331,441
Beban pajak/Tax benefits						(29,897,570)
Laba bersih periode berjalan/ Net income for current period						51,433,871
Jumlah rugi komprehensif lain-lain/ Total other comprehensive loss						(59,777,128)
Jumlah laba komprehensif/ Total comprehensive loss						(8,343,257)
POSISI KEUANGAN/FINANCIAL POSITION						
Aset segmen/ Segment assets	3,040,408,909	282,982,982	567,182,766	3,890,574,657	808,570,995	3,082,003,662
Liabilitas segmen/ Segment liabilities	2,158,038,773	168,482,673	299,988,537	2,626,509,982	415,630,654	2,210,879,328
Penyusutan dan amortisasi segmen/ Segment depreciation and amortization	116,497,901	2,228,254	11,035,898	129,762,054	-	129,762,054

PT. GARUDA INDONESIA (PERSERO) Tbk
 DAN ENTITAS ANAK
 CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
 30 SEPTEMBER 2015 (TIDAK DIAUDIT), 31 DESEMBER
 2014, DAN 1 JANUARI 2014/31 DESEMBER 2013 SERTA
 UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30
 SEPTEMBER 2015 DAN 2014 (TIDAK DIAUDIT) . Lanjutan

PT. GARUDA INDONESIA (PERSERO) Tbk
 AND ITS SUBSIDIARIES
 NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
 SEPTEMBER 30, 2015 (UNAUDITED), DECEMBER 31,
 2014 AND JANUARY 1, 2014/DECEMBER 31, 2013 AND
 FOR THE NINE-MONTH PERIODS ENDED SEPTEMBER
 30, 2015 AND 2014 (UNAUDITED) - Continued

	30 September/ September 30, 2014					
	Operasi penerbangan/ <i>Flight operation</i>	Jasa pemeliharaan pesawat/ <i>Aircraft maintenance services</i>	Operasi lain-lain/ <i>Other operations</i>	Jumlah sebelum eliminasi/ <i>Total before elimination</i>	Eliminasi/ <i>Elimination</i>	Jumlah/ <i>Total</i>
	USD	USD	USD	USD	USD	USD
Hasil Segmen/ <i>Segment Result</i>						
Pendapatan Eksternal/ <i>External</i>	2,631,979,317	44,492,194	154,856,123	2,831,327,634	-	2,831,327,634
Pendapatan Antar Segmen/ <i>Intersegment Revenue</i>	5,365,388	144,939,516	226,653,418	376,958,322	(376,958,322)	-
Jumlah Pendapatan/ <i>Net Revenue</i>	2,637,344,705	189,431,710	381,509,541	3,208,285,956	(376,958,322)	2,831,327,634
Beban Eksternal/ <i>External</i>						
Beban Antar Segmen/ <i>Intersegment Expense</i>	327,071,281	6,865,778	43,021,263	376,958,322	(376,958,322)	-
Jumlah Beban/ <i>Net Expense</i>	2,913,886,832	174,178,048	369,518,419	3,457,583,299	(376,958,322)	3,080,624,976
Hasil Segmen/ <i>Segment Result</i>	(276,542,127)	15,253,663	11,991,122	(249,297,343)	(753,916,644)	(249,297,342)
Pendapatan (Beban) yang tidak dapat dialokasikan/ <i>Unallocated income (expenses)</i>						
Bagian laba bersih asosiasi/ <i>Equity in net income of associates</i>						118,346
Pendapatan keuangan/ <i>Finance income</i>						9,016,413
Beban keuangan/ <i>Finance cost</i>						(58,152,534)
Laba sebelum pajak/ <i>Income before tax</i>						(298,315,117)
Manfaat pajak/ <i>Tax benefits</i>						78,201,955
Laba bersih tahun berjalan/ <i>Net income for the year</i>						(220,113,162)
Jumlah rugi komprehensif lain-lain/ <i>Total other comprehensive loss</i>						3,795,018
Jumlah laba komprehensif/ <i>Total comprehensive income</i>						(216,318,145)
POSISI KEUANGAN/ <i>FINANCIAL POSITION</i>						
Aset segmen/ <i>Segment assets</i>	2,938,590,600	248,915,555	463,759,528	3,651,265,683	445,292,871	3,205,972,812
Liabilitas segmen/ <i>Segment liabilities</i>	2,125,963,100	165,159,112	176,800,622	2,467,922,834	267,175,949	2,200,746,884
Penyusutan dan amortisasi segmen/ <i>Segment depreciation and amortization</i>	112,212,589	2,065,252	9,244,679	123,522,520	-	123,522,520

Berikut merupakan pendapatan segmen usaha tiap region berdasarkan pusat region:

The following is the total operating revenue of each region based on its Central Region:

	2015 (Sembilan bulan)/ (Nine months) USD	2014* (Sembilan bulan)/ (Nine months) USD	
Pendapatan berdasarkan geografis			Total revenue based on geographical segment
Domestik			Domestic
Jakarta	1,777,686,727	1,642,465,493	Jakarta
Surabaya	254,510,282	263,198,995	Surabaya
Makassar	194,948,815	177,308,849	Makassar
Medan	116,322,758	130,556,211	Medan
Internasional			International
Tokyo	222,960,637	303,519,661	Tokyo
Sydney	85,145,554	108,624,103	Sydney
Amsterdam	86,936,636	87,806,519	Amsterdam
Shanghai	63,782,349	66,091,706	Shanghai
Singapore	43,439,718	51,756,098	Singapore
Jumlah	<u>2,845,733,476</u>	<u>2,831,327,634</u>	Total

54. TRANSAKSI NON KAS

Pada tahun-tahun yang berakhir 30 September 2015 dan 2014, Grup melakukan transaksi investasi dan pendanaan yang tidak mempengaruhi kas dan setara kas dan tidak termasuk dalam laporan arus kas konsolidasian dengan rincian sebagai berikut:

54. NON CASH TRANSACTIONS

For the years ended September 30, 2015 and 2014, the Group have investment and financing transactions that did not affect cash and cash equivalents and hence not included in the consolidated statements of cash flows with details as follows:

	2015 (Sembilan bulan)/ (Nine months) USD	2014* (Sembilan bulan)/ (Nine months) USD	
AKTIVITAS INVESTASI DAN PENDANAAN YANG TIDAK MEMPENGARUHI ARUS KAS			NONCASH INVESTING AND FINANCING ACTIVITIES
Kenaikan aset tetap melalui liabilitas estimasi pengembalian dan pemeliharaan pesawat (Catatan 26)	9,343,312	44,417,473	Increase in property and equipment through estimated liability for aircraft return and maintenance cost (Note 26)
Penambahan (penurunan) aset tetap atas surplus revaluasi (Catatan 15)	-	7,688,594	Increase (decrease) of property and equipment through revaluation surplus (Note 15)
Kenaikan (penurunan) aset tetap atas selisih kurs penjabaran (Catatan 15)	(31,415,218)	(733,556)	Increase (decrease) in property and equipment due to translation adjustment (Note 15)
Penambahan aset tetap melalui utang usaha	(175,769)	26,295,798	Increase in property and equipment through accounts payable
Penambahan aset tetap melalui utang sewa	-	21,834,061	Increase in property and equipment through lease liabilities

55. TANGGUNG JAWAB MANAJEMEN DAN PERSETUJUAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN

Penyusunan dan penyajian wajar laporan keuangan konsolidasian dari halaman 3 sampai 159 merupakan tanggung jawab manajemen, dan telah disetujui oleh Direksi untuk diterbitkan pada tanggal 23 Oktober 2015.

55. MANAGEMENT RESPONSIBILITY AND APPROVAL OF CONSOLIDATED FINANCIAL STATEMENTS

The preparation and fair presentation of the consolidated financial statements on pages 3 to 159 were the responsibilities of the management, were approved by the Directors and authorized for issuance on October 23, 2015.

*) Disajikan kembali - Catatan 5

*) As restated - Note 5
