

MEMANFAATKAN PELUANG UNTUK PERTUMBUHAN YANG LEBIH BAIK

SEIZING THE OPPORTUNITIES FOR BETTER GROWTH

Sanggahan Disclaimer

Laporan tahunan ini memuat pernyataan kondisi keuangan, hasil operasi, rencana, strategi, kebijakan, serta tujuan Perseroan, yang digolongkan sebagai pernyataan ke depan dalam pelaksanaan perundang-undangan yang berlaku, di samping hal-hal yang bersifat historis. Pernyataan-pernyataan tersebut merupakan perkiraan dan hasilnya mungkin berbeda dalam perkembangan aktual.

Pernyataan-pernyataan prospektif dalam laporan tahunan ini dibuat berdasarkan berbagai asumsi mengenai kondisi terkini dan kondisi mendatang Perseroan, serta lingkungan bisnis di mana Perseroan menjalankan kegiatan usaha. Hasil-hasil yang diharapkan dari dokumen-dokumen yang digunakan telah dipastikan keabsahannya, bersifat prospektif dan tidak berlaku sebagai jaminan.

Laporan tahunan ini memuat kata "Perseroan" yang didefinisikan sebagai PT Sumber Energi Andalan Tbk yang menjalankan bisnis di bidang perdagangan, ekspor impor, jasa konsultasi dan kontraktor di bidang pertambangan dan energi.

This annual report contains information and statements regarding financial state, operational performance, strategies, policies as well as the Company's vision; which are categorized as future plans under regulating laws, apart from all other things that are categorized as historical. These statements are predictive in nature and results may vary in actual developments.

The prospective statements in this annual report were written based on various assumptions about most recent and future conditions of Company; as well as the business environment in which the Company runs its business. The expected results of the documents used have been verified, are prospective in nature and bear no guarantee to being absolute truth.

This annual report contains the word "Company" which refers to PT Sumber Energi Andalan Tbk; who runs its business in trading, export import, consultation service and contractor in mining and energy sector.

MEMANFAATKAN PELUANG UNTUK PERTUMBUHAN YANG LEBIH BAIK

SEIZING THE OPPORTUNITIES FOR BETTER GROWTH

PT Sumber Energi Andalan Tbk ("Perseroan") terus berupaya untuk menciptakan pertumbuhan yang lebih baik, salah satunya dengan memanfaatkan peluang yang prospektif. Pemerintah Indonesia memiliki rencana besar untuk meningkatkan kinerja sektor kelistrikan dalam rangka pemerataan daerah dan peningkatan pertumbuhan ekonomi.

Guna mendukung rencana ini, Perseroan ikut berpartisipasi dengan merencanakan pelaksanaan kegiatan usaha di bidang sektor kelistrikan. Perseroan meyakini bahwa dengan memanfaatkan peluang ini secara optimal, Perseroan dapat meraih pertumbuhan kinerja secara berkelanjutan dan menghasilkan keuntungan bagi para pemegang saham.

PT Sumber Energi Andalan Tbk ("The Company") strives to create a better growth, by harnessing a prospective opportunity. The Indonesian government has a big plan to improve the electrical sector related to the regions equality and economy growth.

In order to support this plan, the Company joins to participate by planning to do business activities in electrical sector. The Company believes that by optimizing this opportunity, the Company is able to record a sustainable performance growth and bring positive benefits to the shareholders.

Daftar Isi

Table of Contents

Sanggahan Disclaimer		Jejak Langkah Milestones	24
Mengenai Tema About the Theme	1	Kegiatan Usaha Business Activities	25
Daftar Isi Table of Contents	2	Struktur Organisasi Organization Structure	26
01 Ikhtisar Penting 2019 2019 Main Highlights		Visi dan Misi Vision and Mission	27
Ikhtisar Keuangan Financial Highlights	6	Tata Nilai Values	27
Informasi Saham Shares Information	8	Profil Dewan Komisaris The Board of Commissioners' Profile	28
Informasi Obligasi Bonds Information	9	Profil Direksi The Board of Directors' Profile	29
02 Laporan Manajemen Management Report		Komposisi Pemegang Saham Shareholders Composition	30
Laporan Dewan Komisaris The Board of Commissioners' Report	12	Pemegang Saham Utama dan Pengendali Main and Controlling Shareholders	31
Laporan Direksi The Board of Directors' Report	16	Struktur Grup Perusahaan Company Group Structure	31
Surat Pernyataan Tanggung Jawab Responsibility Statement of 2019 Annual Report	19	Entitas Anak Subsidiaries	31
03 Profil Perusahaan Company Profile		Sumber Daya Manusia Human Resources	32
Identitas Perusahaan Corporate Identity	22	Perusahaan Asosiasi Associated Companies	33
Sekilas Perusahaan Company in Brief	23	Kronologi Pencatatan Saham Share Listing Chronology	33
		Kronologi Pencatatan Efek Lainnya Other Trade Listing Chronology	33
		Lembaga Profesi Penunjang Perusahaan Supporting Professional Organization	34
		Informasi Kantor Cabang/Perwakilan Branch/Representative Office Information	35
		Pendidikan dan Pelatihan Level Manajerial di Tahun Buku Managerial Level Training and Education in Fiscal Year	35

04

Analisis dan Pembahasan Manajemen Management Discussion and Analysis

Tinjauan Perekonomian Economic Overview	38
Tinjauan Operasi per Segmen Usaha Operational per Business Segment Review	39
Tinjauan Keuangan Financial Review	40
Kemampuan Membayar Utang Ability to Pay Debts	41
Tingkat Kolektibilitas Piutang Trade Receivables Collectibility	41
Struktur Modal Capital Structure	41
Ikatan Material untuk Investasi Barang Modal Material Agreement for Capital Investment	41
Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Penggabungan/Peleburan Usaha, Akuisisi atau Restrukturisasi Utang/Modal Information on Material Transaction regarding Investment, Expansion, Divestment, Merger and Acquisition or Debt/Capital Restructuring	42
Transaksi Material yang Mengandung Benturan Kepentingan dan/atau Transaksi dengan Pihak Afiliasi Material Transaction Containing Conflict of Interest/ Transaction with Affiliated Parties	42
Proyeksi Projection	42
Informasi dan Fakta Material yang Terjadi Setelah Tanggal Laporan Akuntan Information and Material Facts after the Date of Auditor's Report	42
Prospek Usaha Business Prospects	43
Aspek Pemasaran Marketing Aspects	43
Kebijakan Dividen Dividend Policy	44
Program Kepemilikan Saham oleh Manajemen/Karyawan Management/Employee Share Ownership Program	44
Realisasi Penggunaan Dana Hasil Penawaran Umum Utilization of Proceeds from the Public Offering	45
Perubahan Peraturan Perundang-Undangan yang Berpengaruh Signifikan Terhadap Perseroan Change in Law Which Significantly Affects the Company	45
Perubahan Kebijakan Akuntansi yang Diterapkan Perseroan pada Tahun Buku Changes in the Accounting Policies Implemented by the Company	45

05

Tata Kelola Perusahaan Good Corporate Governance

Penerapan Prinsip GCG GCG Principles Implementation	48
Rapat Umum Pemegang Saham (RUPS) General Meeting of Shareholders (GMS)	49
Dewan Komisaris The Board of Commissioners	54
Direksi The Board of Directors	56
Remunerasi Dewan Komisaris dan Direksi Remuneration of the Board of Commissioners and the Board of Directors	57
Rapat Dewan Komisaris dan Direksi Board of Commissioners and Board of Directors' Meeting	58
Hubungan Afiliasi Affiliated Relations	59
Komite Audit Audit Committee	60
Komite Nominasi dan Remunerasi Nomination and Remuneration Committee	62
Sekretaris Perusahaan Corporate Secretary	63
Akses Informasi dan Data Perseroan Company Information and Data Access	64
Sistem Pengendalian Internal Internal Control System	65
Divisi Audit Internal Internal Audit Unit	66
Audit Eksternal External Audit	68
Sistem Manajemen Risiko Risk Management System	68
Profil Risiko Risks Profile	68
Kasus dan Perkara Penting Significant Cases	69
Informasi Mengenai Sanksi Administrasi dan Finansial Information on Administrative and Financial Sanctions	69
Kode Etik Perusahaan Code of Conduct	70
Sistem Pelaporan Pelanggaran Whistleblowing System	70
Tanggung Jawab Sosial Perusahaan Corporate Social Responsibility	71

06

Laporan Keuangan Financial Report

01

Ikhtisar Penting 2019 2019 Main Highlights

Pada November hingga Desember 2018, pemegang saham pengendali Perseroan telah mendivestasikan saham dalam beberapa transaksi dengan total divestasi sebesar 330.402.000 lembar saham.

From November to December 2018, the Company's controlling shareholders has divested the shares into several transactions with total divestment of 330,402,000 shares.

Ikhtisar Keuangan

Financial Highlights

dalam USD kecuali dinyatakan lain/in USD unless stated otherwise

Aspek Aspect	2019 (Maret/March)	2018 (Maret/March)	2017 (Maret/March)
Laporan Laba Rugi Komprehensif			
Comprehensive Profit Loss Statement			
Penjualan Bersih Net Sales	24.213	106.687	135.162
Laba (Rugi) Kotor Gross Profit (Loss)	24.213	106.687	135.162
Laba (Rugi) Usaha Operating Profit (Loss)	10.915.428	13.413.768	19.550.425
Laba (Rugi) Bersih Net Profit (Loss)	10.911.759	13.404.967	19.549.070
Laba (Rugi) per lembar saham Profit (Loss) Per Share	0,016	0,020	0,029
Jumlah Saham Beredar (lembar penuh) Total Outstanding Shares (full shares)	680.000.000	680.000.000	680.000.000
Laporan Posisi Keuangan			
Financial Position Statement			
Aset Lancar Current Assets	347.298	540.351	1.653.398
Aset Tetap-Bersih Non-Current Assets-Net	708	526	2.729
Total Aset Total Assets	134.504.930	123.595.591	111.199.685
Total Liabilitas Total Liabilities	309.341	311.761	320.822
Total Ekuitas Total Equity	134.195.589	123.283.830	110.878.863
Rasio Keuangan			
Financial Ratios			
Rasio Lancar Current Ratio	112,27%	173,32%	515,36%
Rasio Liabilitas terhadap Ekuitas Liability to Equity Ratio	0,23%	0,25%	0,29%
Rasio Liabilitas terhadap Jumlah Aset Liability to Total Assets Ratio	0,23%	0,25%	0,29%
Rasio Laba/Rugi Bersih Terhadap Pendapatan Net Profit/Loss to Revenue Ratio	45.065,70%	12.564,76%	14.463,44%
Rasio Laba/Rugi Bersih Terhadap Jumlah Aset Net Profit/Loss to Total Assets Ratio	8,11%	10,85%	17,58%
Rasio Laba/Rugi Bersih Terhadap Ekuitas Net Profit/Loss to Equity Ratio	8,13%	10,87%	17,63%
Perputaran Modal Kerja Working Capital Turnover	0,64	0,47	0,10

dalam USD kecuali dinyatakan lain/in USD unless stated otherwise

Penjualan Bersih Net Sales

Laba (Rugi) Bersih Net Profit (Loss)

Total Aset Total Assets

Total Ekuitas Total Equity

Informasi Saham

Shares Information

Periode Period	Tertinggi (Rp) Highest (Rp)	Terendah (Rp) Lowest (Rp)	Penutupan (Rp) Closing (Rp)	Volume Perdagangan (saham) Trading Volume (shares)	Kapitalisasi Pasar (Rp) Market Capitalization (Rp)
-------------------	--------------------------------	------------------------------	--------------------------------	--	---

Kinerja Harga Saham 2018

2018 Share Price Performance

Kuartal 1 1 st Quarter	975	595	700	8.936.500	476.000.000.000
Kuartal 2 2 nd Quarter	780	530	650	3.725.700	442.000.000.000
Kuartal 3 3 rd Quarter	795	600	720	2.608.300	489.600.000.000
Kuartal 4 4 th Quarter	740	625	635	115.000	431.800.000.000

Kinerja Harga Saham 2019

2019 Share Price Performance

Januari 2019 January 2019	900	780	760	1.557.500	530.400.000.000
Februari 2019 February 2019	825	760	750	298.100	516.800.000.000
Maret 2019 March 2019	900	830	700	1.207.700	564.400.000.000

Harga Tertinggi, Harga Penutupan, dan Harga Terendah Saham

Highest Price, Closing Price, and Lowest Stock Price

Volume Perdagangan Trading Volume

Aksi Korporasi

Perseroan tidak melakukan aksi korporasi selama tahun buku.

Penghentian Perdagangan Saham

Hingga 31 Maret 2019, tidak terjadi penghentian perdagangan saham/suspensi atas saham Perseroan.

Kapitalisasi Pasar Market Capitalization

Corporate Action

The Company did not have any corporate actions during the fiscal year.

Shares Trading Suspension

Until March 31, 2019, there is no suspension on the Company's shares trading.

Informasi Obligasi Bonds Information

Per 31 Maret 2019, Perseroan tidak menerbitkan obligasi sehingga tidak terdapat informasi terkait hal ini.

As of March 31, 2019, the Company does not issue any bonds, therefore no information about this shall be disclosed.

02

Laporan Manajemen Management Report

Sejalan dengan rencana besar pemerintah untuk memperkuat sektor kelistrikan, Perseroan turut mempersiapkan diri untuk berpartisipasi dalam rencana kerja tersebut sebagai bentuk upaya Perseroan dalam menciptakan pertumbuhan kinerja secara berkelanjutan.

Along with the government major plan to strengthen electricity sector, the Company prepares to participate in the work plan as a form of the Company's efforts to create a continuous performance growth.

Laporan Dewan Komisaris

Report from the Board of Commissioners

Kinerja keuangan Perseroan yang positif menandakan bahwa Perseroan telah mengimplementasikan kebijakan strategis dengan tepat sesuai dengan rencana kerja yang ditetapkan bersama.

The Company's positive financial performance showed that the Company has implemented correct strategic policies according to the set workplans.

Selamat datang di Laporan Tahunan Perseroan 2019. Melalui Laporan Tahunan ini, kami akan menyampaikan hasil pengawasan dan kinerja Dewan Komisaris selama tahun buku.

Tinjauan Perekonomian

Secara keseluruhan, kondisi perekonomian global masih menunjukkan gelombang ketidakpastian sepanjang 2018. Kondisi ini tentunya mempengaruhi kinerja sejumlah negara berkembang, termasuk Indonesia. Namun, Indonesia berhasil mempertahankan kinerjanya dan mencatatkan pertumbuhan tingkat perekonomian dari 5,07% pada 2017 menjadi 5,17% pada akhir 2018 di samping nilai tukar Rupiah yang sempat melemah terhadap Dolar AS.

Penilaian atas Kinerja Direksi

Dewan Komisaris menilai bahwa Direksi telah berhasil mengelola dan menjalankan kegiatan operasional Perseroan dengan baik. Berdasarkan kinerja keuangan Perseroan per 31 Maret 2019, total ekuitas Perseroan meningkat dari USD123,28 juta menjadi USD134,20 juta. Di sisi lain, Perseroan mengalami penurunan laba bersih dari USD13,40 juta menjadi USD10,91 juta, dikarenakan oleh menurunnya bagian atas hasil bersih entitas asosiasi.

Pandangan atas Penerapan Strategi Perseroan

Kinerja keuangan Perseroan yang positif menandakan bahwa Perseroan telah mengimplementasikan kebijakan strategis dengan tepat sesuai dengan rencana kerja yang ditetapkan bersama. Upaya Perseroan untuk terus melakukan efisiensi guna meraih optimalisasi merupakan strategi yang tepat untuk terus dijalankan secara konsisten. Perseroan masih memiliki potensi yang besar untuk terus bertumbuh. Oleh sebab itu, kami menghimbau Direksi untuk mengelola Perseroan dengan lebih baik lagi dan memaksimalkan potensi serta kapabilitas Perseroan di bidang usahanya di mana Perseroan sedang menjajaki peluang investasi di sektor kelistrikan. Dewan Komisaris mendukung strategi Perseroan untuk

Welcome to the Company's 2019 Annual Report. Through this Annual Report, we would like to report our observation result and performance during the fiscal year.

Economy View

In general, the global economy condition still showed uncertainty throughout 2018. This condition surely affected the performances of several developed countries, including Indonesia. Nevertheless, Indonesia succeeded in stabilizing its performance and recorded a positive economy growth from 5.07% in 2017 to 5.17% at the end of 2018, despite of the weakening Rupiah towards US Dollars.

Assessment on the Board of Directors' Performance

The Board of Commissioners examined that the Board of Directors has managed and run the operational activities well. Based on the Company's financial performance as of March 31, 2019, the Company's total equity increased from USD123.28 million to USD134.20 million. On the other hand, the Company experienced a decrease of net profit from USD13.40 million to USD10.91 million, due to the decreasing share of the associated entities' net sales.

View on the Company's Strategy Implementation

The Company's positive financial performance showed that the Company has implemented correct strategic policies according to the set workplans. The Company's efforts to improve efficiency continuously in order to achieve optimization, were accurate strategies to be conducted consistently. The Company's has a high potential to keep growing. Therefore we encourage the Board of Directors to improve its management and maximize the Company's potentials and capabilities related to the Company's strategy to seize investment opportunities in electrical sector. The Board of Commissioners supports the Company's strategy to expand its business activities by entering electrical sector in

melakukan pengembangan kegiatan usaha dengan masuk ke bidang kelistrikan di mana pemerintah telah mengumumkan pengembangan program sektor kelistrikan yang besar dan hal ini memberikan peluang yang baik bagi Perseroan serta mempertahankan investasi pada entitas asosiasi menjadi langkah yang tepat untuk meningkatkan nilai Perseroan.

Kami berharap Direksi dapat semakin meningkatkan kinerja Perseroan secara keseluruhan dan terus berusaha untuk meningkatkan nilai dari para pemegang saham di masa yang akan datang.

Pandangan atas Prospek Usaha

Dewan Komisaris menilai bahwa sector kelistrikan akan terus berkembang ke depannya. Hal ini sejalan dengan rencana besar pemerintah untuk melakukan pemerataan daerah secara masif, sehingga sector kelistrikan akan menjadi salah satu pilar utama yang dikembangkan. Untuk memanfaatkan peluang ini, Perseroan terus mempertahankan investasi pada entitas asosiasi untuk meningkatkan nilai Perseroan dan memperluas pangsa pasarnya.

which the government has announced a major development on electrical sector programs. This will give the Company a very great opportunity in the future and the decision to maintain the investment on associated entities becomes an accurate step to increase the Company's value.

We hope that the Board of Directors shall continuously improve the Company's overall performance and keep trying to increase the value of shareholders in the upcoming years.

View on Business Prospects

The Board of Commissioners viewed that the electrical sector will continue to improving in the future. This view is aligned with the government's big plan to do region equalization all over the country in a massive way, thus the electrical sector will be one of the main pillars to develop. In order to seize this opportunity, the Company keeps maintaining the investment on associated entities to increase its value and expand its market segments.

Pandangan atas Penerapan Tata Kelola Perusahaan

Kami menilai bahwa seluruh organ tata kelola telah bekerja dengan baik sesuai prinsip-prinsip tata kelola perusahaan, yaitu tetap bersikap terbuka, memberikan kinerja yang akuntabel, bertanggung jawab atas ruang lingkup pekerjaannya, senantiasa mempertahankan independensi dan bersikap adil kepada seluruh organ dan aspek tata kelola. Kami juga mengapresiasi Komite Audit yang telah menyampaikan pelaporan secara akurat dan tepat waktu kepada Dewan Komisaris, sehingga Dewan Komisaris mampu mengikuti perkembangan Perseroan dengan baik dan memberikan masukan yang berharga kepada Direksi.

Frekuensi dan Cara Pemberian Nasihat kepada Direksi

Dewan Komisaris memberikan penilaian atas kinerja Direksi berdasarkan laporan yang diberikan oleh Komite Audit. Dalam memberikan rekomendasi, Dewan Komisaris melakukan rapat bersama secara rutin dengan Direksi sehingga dapat mengetahui perkembangan Perseroan secara menyeluruh, dan menyampaikan nasihat serta rekomendasi yang relevan kepada Direksi.

Perubahan Komposisi Dewan Komisaris

Berdasarkan hasil RUPS Tahunan pada 20 September 2018, terdapat perubahan komposisi Dewan Komisaris sebagai berikut:

Sebelum RUPS

Presiden Komisaris : Kottamasu Venkateswara Rao
Komisaris : Nandakumar Tirumalai Seshadri
Komisaris Independen : Joseph Matthew

Sesudah RUPS

Presiden Komisaris : Hendra Santoso
Komisaris : Sanjay Dube
Komisaris Independen : Sargato

Kami mengucapkan terima kasih kepada seluruh anggota Dewan Komisaris yang telah memberikan kontribusi positif bagi pertumbuhan Perseroan selama ini, serta menyambut kedatangan seluruh anggota Dewan Komisaris yang baru dan mengucapkan selamat bertugas. Kami yakin komposisi Dewan Komisaris yang baru dapat mendorong pertumbuhan Perseroan dengan lebih baik lagi.

View on the Company's Governance Implementation

We assessed that all governance organs has done a great job according to the Company's governance principles, which are being transparent, work accountably, being responsible of each work scope, and consistently being independent as well as being fair to all organs and governance aspects. We also appreciated the Audit Committee who has submitted an accurate and timely-manner reports to the Board of Commissioners, therefore the Board of Commissioners is able to follow the Company's developments well and giving valuable advises to the Board of Directors.

Method and Frequency of Giving Advises to the Board of Directors

The Board of Commissioners assessed the Board of Directors' performance based on the reports submitted by the Audit Committee. In giving recommendations, the Board of Commissioners held routine joint meetings with the Board of Directors in order to know all updates about the Company's development, and to giving advises as well as relevant recommendations to the Board of Directors.

Changes on the Board of Commissioners' Composition

Based on the AGMS result dated September 20, 2018, there were a change on the Board of Commissioners' composition, such as follows:

Before the AGMS

President Commissioner : Kottamasu Venkateswara Rao
Commissioner : Nandakumar Tirumalai Seshadri
Independent Commssioner : Joseph Matthew

After the AGMS

President Commissioner : Hendra Santoso
Commissioner : Sanjay Dube
Independent Commssioner : Sargato

We gave thanks to all previous members of the Board of Commissioners who have given positive contributions for the Company's growth, and also welcomed all new members of the Board of Commissioners and wished them all well. We are confident that the new compositon of the Board of Commissioners will drive a better growth for the Company.

Apresiasi

Kami mengucapkan terimakasih kepada para pemegang saham yang terus mendukung Perseroan. Kami juga menyampaikan apresiasi kepada Direksi yang telah bekerjasama secara harmonis dalam mengelola Perseroan. Tak hanya itu, kami juga memberikan apresiasi yang tinggi kepada seluruh organ tata kelola dan karyawan yang telah bekerja dengan baik sesuai dengan keahlian dan kompetensinya, sehingga Perseroan dapat terus meraih kinerja yang lebih baik dari tahun ke tahun. Kami berkomitmen untuk terus memberikan kinerja yang optimal bagi Perseroan.

Appreciation

We gave thanks to the shareholders who has continuously support the Company. We also send high appreciation to the Board of Directors who has worked together in harmony in managing the Company. Not only that, but we also appreciated all governance structure organs and employees who have worked well based on their expertise and competency, so the Company is able to show a better performance each year. We are committed to give and optimum performance for the Company.

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

Hendra Santoso
Presiden Komisaris
President Commissioner

Laporan Direksi

Report from the Board of Directors

Selama tahun buku, Perseroan terus berfokus menyediakan jasa konsultasi kepada berbagai perusahaan dan membukukan bagian atas laba dari investasi pada entitas anak Perseroan yang bergerak dalam bidang infrastruktur tambang batubara, yaitu PT Mitratama Perkasa.

During the fiscal year, the Company focused in providing consultation service to various companies and record share upon investment profit of the Company's subsidiary who operates in coal mining infrastructure, PT Mitratama Perkasa.

Puji syukur kami panjatkan kepada Tuhan, karena atas bimbingan-Nya, Perseroan dapat melalui tahun ini dengan baik. Melalui Laporan Tahunan ini, ijin kami untuk menyampaikan kinerja Perseroan selama tahun buku periode 1 April 2018 hingga 31 Maret 2019.

Tinjauan Perekonomian

Pada 2018, Indonesia berhasil mencatatkan pertumbuhan tingkat perekonomian dari 5,07% pada 2017 menjadi 5,17% pada 2018. Salah satu faktor pendorong pertumbuhan adalah kenaikan harga komoditas, serta meningkatnya ekspor dan investasi yang diharapkan dapat memperkuat daya saing. Tingkat inflasi masih dikategorikan wajar (inflasi ringan) yaitu 3,13 per akhir 2018. Di sisi lain, kurs Rupiah sempat mengalami depresiasi yang cukup tinggi di awal Oktober 2018, yaitu Rp15.000 per 1 Dolar AS.

Pelemahan kurs Rupiah turut dipengaruhi oleh ketidakpastian perekonomian global, yaitu perang dagang antara dua raksasa ekonomi dunia, Tiongkok dan Amerika Serikat serta kenaikan harga minyak dunia. Kenaikan harga minyak dunia terus melambung seiring dengan sanksi yang dikenakan Amerika Serikat terhadap Iran, sehingga menyebabkan kenaikan harga minyak mentah menjadi USD84 per barel pada awal kuartal ketiga 2018. Berbagai upaya dilakukan pemerintah untuk mengatasi pelemahan kurs Rupiah, di antaranya dengan menerapkan kewajiban pemakaian biodiesel (B20), mengembangkan sektor pariwisata, menaikkan BI *rate*, memberikan fasilitasi ekspor, dan mengurangi impor barang modal.

Kinerja Perseroan

Selama tahun buku, Perseroan terus berfokus menyediakan jasa konsultasi kepada berbagai perusahaan dan membukukan bagian atas laba dari investasi pada entitas anak Perseroan yang bergerak dalam bidang infrastruktur tambang batubara, yaitu PT Mitratama Perkasa.

We praise the God Almighty that because of His guidance, the Company is able to pass this year well. Through this Annual Report, allow us to report the Company's performance during the fiscal year of April 1, 2018 to March 31, 2019.

Economy View

In 2018, Indonesia succeeded to record a positive economy growth from 5.07% in 2017 to 5.17% in 2018. One of the main catalyst of the growth was the increase of commodity prices and export, as well as the investment which is expected to strengthen competitiveness. The inflation rate was still categorized in fair level (light inflation) which was 3.13 at the end of 2018. On the other side, Rupiah was once highly depreciated in early October 2018, reaching Rp15,000 to 1 USD.

The Rupiah depreciation was also affected by the uncertainty of global economy, which was the trade war between two world economy giants, China and United States and also the rising global oil prices. The global oil prices kept rising along with the sanctions given by the United States to Iran, causing the crude oil increased to USD84 per barrel in the early third quarter of 2018. The government implemented several strategies to overcome the depreciation of Rupiah, amongst them were applying the usage of biodiesel (B20) policy, developing tourism sector, increasing BI *rate*, providing export facilities, and decreasing capital goods import.

Company's Performance

During the fiscal year, the Company focused in providing consultation service to various companies and record share upon investment profit of the Company's subsidiary who operates in coal mining infrastructure, PT Mitratama Perkasa.

Seiring dengan populasi manusia yang terus bertambah dan kebutuhan masyarakat yang terus meningkat, penggunaan energi terus bertambah. Dalam rangka memanfaatkan energi secara optimal, pemerintah berupaya untuk menggunakan energi terbarukan, yaitu sumber energi yang tumbuh paling cepat, sekitar 40% dari peningkatan energi primer. Oleh sebab itu, Perseroan ikut melakukan riset mendalam atas peluang usaha di bidang infrastruktur, energi terbarukan dan ketenagalistrikan.

Untuk meraih peluang usaha secara maksimal dan meraih hasil yang positif, Perseroan mengimplementasikan berbagai kebijakan strategis. Salah satu kebijakan tersebut adalah dengan terus melakukan efisiensi biaya operasional dengan tetap mengoptimalkan produktivitas kerja.

Prospek Usaha

Kami optimis bahwa Perseroan memiliki peluang usaha yang sangat positif di tahun-tahun mendatang. Sejalan dengan rencana besar pemerintah untuk memperkuat sektor kelistrikan, Perseroan turut mempersiapkan diri untuk berpartisipasi dalam rencana kerja tersebut sebagai bentuk upaya Perseroan dalam menciptakan pertumbuhan kinerja secara berkelanjutan.

Penerapan Tata Kelola Perusahaan

Perseroan berkomitmen untuk menerapkan praktik tata kelola secara terpadu dan berintegritas agar mampu menjalankan kegiatan usaha yang terpercaya. Seluruh organ tata kelola telah bekerja sesuai dengan ruang lingkup kerjanya dan bersikap profesional, yaitu terhindar dari segala bentuk benturan

Along with the growing human population and the rising people needs, the energy usage also keeps increasing. In order to harness the energy optimally, the government strives to use renewable energy, which is the fastest growing energy source, around 40% from primary energy increase. Therefore, the Company also do a deep research of business opportunity in infrastructure, renewable energy and electricity.

In order to seize the business opportunity to achieve positive and maximum result, the Company implemented numerous strategic policies, one of them is to continuously implement operational cost efficiency by optimizing work productivity.

Business Prospects

We believe that the Company has a very positive business opportunities in the upcoming years. Along with the government major plan to strengthen electricity sector, the Company prepares to participate in the work plan as a form of the Company's efforts to create a continuous performance growth.

Corporate Governance Implementation

The Company is committed to conduct an integrated governance practice with integrity to run a trusted business activities. All governance organs have worked professionally according to their scope of works, and were not affected by any form of conflict of interests. The Board of Directors held

kepentingan. Direksi juga menyelenggarakan rapat internal secara rutin untuk membahas kondisi pasar, perkembangan industri, rencana serta kebijakan strategis Perseroan. Dalam meningkatkan kualitas penerapan praktik tata kelola, Perseroan terus berupaya mematuhi seluruh peraturan perundang-undangan yang berlaku.

Perubahan Komposisi Direksi

Berdasarkan hasil RUPS Tahunan pada 20 September 2018, terdapat perubahan komposisi Direksi sebagai berikut:

Sebelum RUPST

Presiden Direktur : Vincent Nangoi
Direktur : Minesh Dave
Direktur : Sanjay Dube
Direktur : Abhishek Singh Yadav

Sesudah RUPS

Presiden Direktur : Rocky Oktanso Sugih
Direktur Independen : Yusuf Ardhi Boediono
Direktur : Abhishek Singh Yadav

Kepada seluruh anggota Direksi yang dahulu, kami mengucapkan terima kasih atas seluruh kinerja optimal yang telah diberikan dalam mengelola Perseroan. Kami mendoakan yang terbaik untuk kelanjutan karir yang lebih baik lagi. Kami juga mengucapkan selamat datang kepada seluruh anggota Direksi yang baru, dan berkomitmen untuk bekerja lebih sinergis dalam meraih pertumbuhan secara berkelanjutan.

Penutup

Dengan ditutupnya tahun buku ini, kami mengucapkan terima kasih kepada para pemegang saham dan Dewan Komisaris yang terus mendukung Direksi dalam menjalankan kegiatan usaha secara optimal, serta seluruh rekomendasi yang diberikan untuk perkembangan Perseroan. Kami juga memberikan apresiasi kepada seluruh anggota perusahaan dan karyawan yang telah bekerja keras untuk kepentingan Perseroan. Kami yakin bahwa Perseroan akan meraih pertumbuhan kinerja yang semakin optimal di tahun-tahun mendatang.

regular meetings to discuss about the market condition, industry development, and the Company's plans as well as strategic policies. In order to improve the quality of governance practice implementation, the Company strives to comply the prevailing laws and regulations.

Change of the Board of Directors' Composition

Based on the AGMS dated September 20, 2018, there were change of the Board of Directors' composition as following:

Before AGMS

President Director : Vincent Nangoi
Director : Minesh Dave
Director : Sanjay Dube
Director : Abhishek Singh Yadav

After AGMS

President Director : Rocky Oktanso Sugih
Independent Director : Yusuf Ardhi Boediono
Director : Abhishek Singh Yadav

We would like to thank all previous Directors for the optimum performance given in managing the Company. We send our best prayers to a better career journey. We are also welcoming the new Directors, and we are committed to work in a more synergized way to achieve sustainable growth.

Closing

As the fiscal year ended, we would like to thank all shareholders and the Board of Commissioners who has continuously supported the Board of Directors in conducting optimum business activities, as well as all the recommendations given for the Company's development. We also deliver our high appreciation to all employees who have worked hard for the Company's benefit. We believe that the Company will be able to achieve a more optimum performance growth in the coming years.

Atas nama Direksi,
On Behalf of the Board of Directors,

Rocky Oktanso Sugih
Presiden Direktur
President Director

Pernyataan Pertanggung Jawaban Laporan Tahunan 2019

Responsibility Statement of 2019 Annual Report

Kami yang bertanda tangan di bawah ini menyatakan bahwa semua informasi dalam Laporan Tahunan PT Sumber Energi Andalan Tbk tahun 2019 telah dimuat secara lengkap dan bertanggung jawab penuh atas kebenaran isi Laporan Tahunan Perseroan.

Demikian pernyataan ini dibuat dengan sebenarnya.

We the undersigned hereby certify that all information in the 2019 Annual Report of PT Sumber Energi Andalan Tbk has been completely presented and we bear the full responsibility for the accuracy of the content of the Company's Annual Report.

Thus this certification is truly made.

Dewan Komisaris Board of Commissioners

Hendra Santoso
Presiden Komisaris
President Commissioner

Sanjay Dube
Komisaris
Commissioner

Sargato
Komisaris Independen
Independent Commissioner

Direksi Board of Directors

Rocky Oktanso Sugih
Presiden Direktur
President Director

Abhishek Singh Yadav
Direktur
Director

Yusuf Ardhi Boediono
Direktur Independen
Independent Director

03

PROFIL PERUSAHAAN Company Profile

Kegiatan usaha Perseroan adalah bidang perdagangan, ekspor impor, jasa konsultasi dan kontraktor di bidang pertambangan dan energi.

The Company's line of business are trading, export and import, consultation services and contractor in mining and energy sector.

Identitas Perusahaan

Company Identity

Nama Perusahaan Company Name	: PT Sumber Energi Andalan Tbk
Bidang Usaha Line of Business	: Perdagangan, ekspor impor, jasa konsultasi dan kontraktor di bidang pertambangan dan energi. Trading, export import, consultation service and contractor in mining and energy sector.
Tanggal Pendirian Date of Establishment	: 20 November 1987 November 20, 1987
Kepemilikan Saham Share Ownership	: Trust Energy Resources Pte. Ltd.: 43,91% PT Astrindo Nusantara Infrastruktur Tbk: 40,70% Publik Public: 15,39%
Dasar Hukum Pendirian Legal Basis of Establishment	: Akta No. 68 tanggal 20 November 1987 yang dibuat di hadapan Notaris Zuraida Zein, S.H. Deed No. 68 dated November 20, 1987 made in front of Notary Zuraida Zein, S.H.
Pencatatan Saham Share Listing	: 10 Desember 1990 December 10, 1990
Kode Saham Ticker Code	: ITMA
Alamat Address	: Prince Centre Lt. 8 Unit 806 Jl. Jend. Sudirman Kav. 3-4, Jakarta Pusat 10220 Telp. Phone :+62 21 5700435 Faks. Fax. : +62 21 5738 057 Website: www.energi-andalan.co.id Email: corporate.secretary@energi-andalan.co.id

Sekilas Perusahaan Company in Brief

Perseroan awalnya didirikan dengan nama PT Itamaraya Tbk berdasarkan Akta No. 68 tanggal 20 November 1987 yang dibuat di hadapan Zuraida Zein, S.H., Notaris di Surabaya dan disahkan oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. C2-2899.HT.01.01.TH.'89 tanggal 5 April 1989 dan diumumkan dalam Lembaran Berita Negara No. 49 Tambahan No. 1105 tanggal 20 Juni 1989.

Previously known as PT Itamaraya Tbk, the Company was established based on Deed No. 68 dated November 20, 1987 made legal in front of Zuraida Zein, S.H., Notary in Surabaya and legalized by the Ministry of Justice and Human Rights of Republic Indonesia in its Decision Letter No. C2-2899.HT.01.01.TH.'89 dated April 5, 1989 and was published in State Gazette No. 49 Supplement No. 1105 dated June 20, 1989.

Sepanjang perkembangan Perseroan, Anggaran Dasar Perseroan telah mengalami beberapa kali perubahan, yakni Akta No. 06 tanggal 21 September 2011, yang dibuat di hadapan Leolin Jayayanti, S.H., Notaris di Jakarta dan telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia melalui Surat Keputusan No. AHU 0078686.AH.01.09. Tahun 2011 tanggal 29 September 2011 yang merupakan penegasan kembali atas Hasil Keputusan Rapat Umum Pemegang Saham (RUPS) Luar Biasa Perseroan pada 28 Juni 2010. RUPS Luar Biasa tersebut menyatakan tentang perubahan nama Perseroan dari PT Itamaraya Tbk menjadi PT Sumber Energi Andalan Tbk, perubahan logo Perseroan, dan domisili Perseroan ke Jakarta agar sesuai dengan rencana strategis Perseroan serta perubahan atas maksud dan tujuan Perseroan sesuai dengan Pasal 3 Akta No. 6 tanggal 21 September 2011, yaitu dalam bidang perdagangan dan ekspor impor serta jasa konsultasi dalam bidang pertambangan dan energi.

Perubahan terakhir untuk Anggaran Dasar Perseroan tercantum dalam Akta No. 95 tanggal 31 Agustus 2017 yang dibuat di hadapan Leolin Jayayanti, S.H., Notaris di Jakarta dan telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia melalui Surat Keputusan No. AHU-0018498.AH.01.02 Tahun 2017 tanggal 8 September 2017.

Along with the Company's development, the Company's Articles of Association has been amended several times, including Deed No. 06 dated September 21, 2011 made in front of Leolin Jayayanti, S.H., Notary in Jakarta and legalized by Ministry of Justice and Human Rights of Republic Indonesia through its Decision Letter No. AHU-0078686.AH.01.09 Year 2011 dated September 29, 2011 underlining the result of Extraordinary General Meeting of Shareholders (EGMS) on June 28, 2010. The EGMS approved the change of the Company's name from PT Itamaraya Tbk to PT Sumber Energi Andalan Tbk, the change of the Company's logo, and the Company's domicile relocation to Jakarta to be in line with the Company's strategic plans, also the change of the Company's business purpose/goals in accordance with Article 3 Deed No. 6 dated September 21, 2011, which was trading and export import activities as well as consultation service in mining and energy sector.

The latest changes of the Company's Articles of Association was stated in Deed No. 95 dated August 31, 2017 made in front of Leolin Jayayanti, S.H., Notary in Jakarta and legalized by Ministry of Justice and Human Rights of Republic Indonesia through its Decision Letter No. AHU-0018498.AH.01.02 year 2017 dated September 8, 2017.

Jejak Langkah Milestones

20-11-1987

Perseroan didirikan.
The Company was established.

10-12-1990

Perseroan tercatat sebagai perusahaan terbuka.
The Company was registered as a listed company.

30-06-2009

Perseroan melakukan ekspansi usaha ke sektor energi.
The Company expanded into energy sector.

09-10-2009

Perseroan melakukan perubahan komposisi manajemen.
The Company changed its management composition.

08-10-2009

Perseroan mengikuti tender offer.
The Company joined a tender offer.

26-08-2009

Perseroan diakuisisi oleh Trust Energy.
The Company was acquired by Trust Energy.

28-06-2010

- Perseroan melakukan perubahan nama, logo dan bidang usaha.
- Perseroan memperoleh persetujuan penjualan aset di Surabaya.
- The Company changed its company name, logo and main business.
- The Company received an approval to sell Surabaya's assets.

16-08-2012

Perseroan mengakuisisi 30% saham PT MP.
The Company acquired 30% shares of PT MP.

25-02-2015

Perseroan memperoleh persetujuan untuk perubahan nominal saham.
The Company received an approval to change nominal value of its shares.

20-09-2018

Sebesar 40,70% saham Perseroan diakuisisi oleh PT Astrindo Nusantara Infrastruktur Tbk.
40.70% of the Company shares were acquired by PT Astrindo Nusantara Infrastruktur Tbk.

11-08-2017

Perseroan memperoleh persetujuan untuk menambah sektor bisnis baru.
The Company received the approval to add new business sector.

13-09-2016

Perseroan melakukan pemecahan rasio saham sebesar 1:20.
The Company made a stock split with ratio of 1:20.

Kegiatan Usaha

Business Activities

Sesuai dengan Pasal 3 Anggaran Dasar Perseroan Akta No. 95 tanggal 31 Agustus 2017, ruang lingkup kegiatan Perseroan adalah berusaha dalam bidang perdagangan, ekspor impor, jasa konsultasi dan kontraktor di bidang pertambangan dan energi. Untuk mencapai maksud dan tujuan tersebut, maka Perseroan melaksanakan kegiatan yang meliputi:

Based on Article 3 of the Company's Articles of Association, Deed No. 95, dated August 31, 2017, the Company's line of business are trading, export and import, consultation services and contractor in mining and energy sector. In order to achieve its purpose and goals, the Company conducts these following activities:

Kegiatan usaha utama

- a. Dalam bidang perdagangan termasuk internasional dan lokal baik atas tanggungan sendiri maupun atas tanggungan orang lain, secara komisi ataupun bersama-sama orang;
- b. Ekspor impor segala macam hasil tambang;
- c. Bertindak sebagai leveransir, grosir, distributor, komisioner, perwakilan atau keagenan dari orang atau badan hukum lainnya;
- d. Bertindak sebagai kontraktor di Engineering Procurement Construction (EPC);
- e. Memberikan jasa kontruksi terpadu yang meliputi perencanaan, pengadaan dan pelaksanaan/konstruksi untuk pekerjaan di bidang pembangkit listrik dan di bidang yang terkait energi lainnya; dan
- f. Bertindak sebagai kontraktor untuk *Operation & Maintenance* (O&M), memberikan jasa pengoperasian dan pemeliharaan pembangkit listrik.

Main business activities

- a. Doing domestic and international trading on the Company's own or by third parties, by commission and/or joint with other entity;
- b. Doing export or import of all mining resources,
- c. Acting as purveyor/suppliers, wholesaler, distributor, commissioner, representative or agent from other people or legal entity.
- d. Acting as a contractor in EPC Engineering Procurement Construction (EPC);
- e. Providing integrated construction services including planning, procurement and execution/construction works in power generation and in other energy related fields;
- f. Acting as a contractor for Operation & Maintenance (O&M), providing operation and maintenance services of power plant.

Kegiatan usaha pendukung

- a. Memberikan jasa konsultasi untuk keperluan industri pertambangan meliputi perencanaan pembangunan dan pengembangan untuk industri pertambangan umum serta kegiatan usaha terkait termasuk di antaranya untuk pemeliharaan dan perawatan peralatan pertambangan;
- b. Memberikan jasa konsultasi untuk pertambangan minyak dan gas alam, panas bumi (geothermal) dan konservasi energi, batubara, lignite dan anthracite serta kegiatan usaha yang terkait;
- c. Memberikan jasa konsultasi atas kegiatan yang berkaitan dengan usaha di bidang pembangkit tenaga listrik, termasuk konsultasi untuk kegiatan operasional dan perawatan;
- d. Bertindak sebagai investor di Independent Power Producer (IPP);
- e. Melakukan kegiatan investasi di bidang pembangkit listrik swasta; dan
- f. Melakukan perdagangan di sektor energi dan komoditas pertanian.

Other supporting business activities

- a. Providing consultation services for mining industry needs, covering construction planning and development for general mining industry and related business activities, including the maintenance of mining equipment;
- b. Providing consultation services for oil and gas mining, geothermal and energy conservation, coal, lignite and anthracite as well as related business activities;
- c. Providing consultation services for activities related to power plant sector, including consultation for operational and maintenance activities.
- d. Acting as an investor in Independent Power Producer (IPP);
- e. Conducting investment activities in private sector's power generation; and
- f. Conducting trading activities in energy and agricultural commodities sector.

Struktur Organisasi

Organizational Structure

Visi dan Misi Vision and Mission

Visi **Vision**

Untuk menjadi sebuah organisasi yang menguntungkan yang berkelanjutan bagi semua pemangku kepentingan.

To be a sustainable profitable organization to all stakeholders.

Misi **Mission**

Untuk berpartisipasi dalam kesempatan di sektor energi dan sumber daya alam di Indonesia.

To participate in opportunities in energy and natural resources sector in Indonesia.

Tata Nilai Values

Untuk menjalankan kegiatan usaha yang berintegritas, Perseroan menerapkan nilai kejujuran dan profesionalisme dalam bekerja serta bertingkah laku. Perseroan juga mengutamakan nilai-nilai kemanusiaan sebagai wujud dari nilai keadilan dan kebijaksanaan.

In order to conduct an integrated business activities, the Company implements honesty and professionalism values in work and behavior ethics. The Company also prioritizes humanitarian values as a form of fairness and prudence values.

Profil Dewan Komisaris

The Board of Commissioners' Profile

Hendra Santoso *Presiden Komisaris/President Commissioner*

Warga negara Indonesia, berusia 44 tahun. Berdomisili di Jakarta. Diangkat menjadi Presiden Komisaris berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018. Beliau memiliki gelar Sarjana di bidang Marketing & Finance dari University of Oregon, Amerika Serikat pada 1995.

Dalam perjalanan karirnya, beliau pernah menjabat sebagai Research Consultant Colliers Jardine Indonesia (1997-1998), Sales Manager PT Ray White Indonesia (1999-2002), Account Director HJ Production (2005-2007), General Manager Mojito Pool n Lounge (2007-2011), Direktur Utama PT Nitra Indriyaharsa (2009-2012), Operational Manager PT Golden Asia Petroleum (2016-sekarang), serta Direktur PT Trukindo Persada Sejahtera (2015-sekarang). Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris lainnya dan anggota Direksi.

Indonesian, 44 years old. Lives at Jakarta. Appointed as President Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018. He earned his Bachelor's Degree in Marketing & Finance from University of Oregon, United States in 1995.

In his career journey, he served as Research Consultant of Colliers Jardine Indonesia (1997-1998), Sales Manager of PT Ray White Indonesia (1999-2002), Account Director of HJ Production (2005-2007), General Manager of Mojito Pool n Lounge (2007-2011), President Director of PT Nitra Indriyaharsa (2009-2012), Operational Manager of PT Golden Asia Petroleum (2016-present), as well as Director of PT Trukindo Persada Sejahtera (2015-present). He has no affiliated relationships with other members of the Board of Commissioners and members of the Board of Directors.

Sanjay Dube *Komisaris/Commissioner*

Warga Negara India, berusia 57 tahun. Berdomisili di India. Diangkat menjadi Komisaris berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018. Beliau memperoleh gelar Sarjana pada tahun 1983 dan gelar MBA dari Universitas Georgetown, Amerika Serikat pada tahun 1990. Beliau juga memiliki Sertifikat Publik Akuntan.

Beliau memiliki pengalaman selama 28 tahun di bidang keuangan, komersial, akuntansi dan manajemen perusahaan dan telah bergabung dengan Tata Group selama 18 tahun. Saat ini beliau adalah Kepala Strategi Tata Power Company Limited. Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris lainnya dan anggota Direksi.

Indian, 57 years old. Lives at India. Appointed as Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018. He earned his Bachelor's degree in year 1983 and MBA degree from Georgetown University, United States in year 1990. He is also a Chartered Accountant.

He has 28 years of various experience in finance, commercial, accounting and corporate management and has joined with Tata Group for 18 years. Currently, he serves as Chief of Strategy at Tata Power Company Limited. He has no affiliated relationships with other members of the Board of Commissioners and members of the Board of Directors.

Sargato *Komisaris Independen/Independent Commissioner*

Warga Negara Indonesia, berusia 44 tahun. Berdomisili di Jakarta. Diangkat menjadi Komisaris Independen berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018. Beliau memiliki gelar Diploma bidang Graphic Design dari Dilly Blue Graphic School.

Sebelum bergabung dengan Perseroan, beliau menjabat sebagai Komisaris PT Kartika Marga Sakti (2008-2011), Komisaris PT Penang Investment Group (2012-2013), dan Direktur PT Great Dyke (2008-sekarang). Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris lainnya, anggota Direksi, dan pemegang saham.

Indonesian, 44 years old. Lives at Jakarta. Appointed as Independent Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018. He has a Diploma degree in Graphic Design from Dilly Blue Graphic School.

Prior joining with the Company, he served as Commissioner of PT Kartika Marga Sakti (2008-2011), Commissioner of PT Penang Investment Group (2012-2013), and Director of PT Great Dyke (2008-present). He has no affiliated relationships with other members of the Board of Commissioners, members of the Board of Directors, and shareholders.

Profil Direksi

The Board of Directors' Profile

Rocky Oktanso Sugih Presiden Direktur/President Director

Warga Negara Indonesia, berusia 40 tahun. Berdomisili di Jakarta. Diangkat menjadi Presiden Direktur berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018. Beliau memiliki gelar Bachelor of Arts dari California State University, Amerika Serikat.

Sebelum bergabung dengan Perseroan, beliau pernah menjabat sebagai Marketing Manager Internusa Ceramic Inc. (2003-2005), Product Manager Intikeramik Alamasari Industri (2005-2007), Commercial Division Head Intikeramik Alamasari Industri (2007-2012), dan Operations Director Intikeramik Alamasari Industri (2012-2017). Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris dan anggota Direksi lainnya.

Indonesian, 40 years old. Lives at Jakarta. Appointed as Independent Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018. He holds Bachelor of Arts degree from California State University, United States.

Prior joining with the Company, he served as Marketing Manager of Internusa Ceramic Inc. (2003-2005), Product Manager of Intikeramik Alamasari Industri (2005-2007), Commercial Division Head of Intikeramik Alamasari Industri (2007-2012), and Operations Director of Intikeramik Alamasari Industri (2012-2017). He has no affiliated relationships with members of the Board of Commissioners and other members of the Board of Directors.

Yusuf Ardhi Boediono Direktur Independen/Independent Director

Warga Negara Indonesia, berusia 39 tahun. Berdomisili di Jakarta. Diangkat menjadi Direktur Independen berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018.

Beliau pernah meniti karir sebagai Manajer Pengembangan PT Kertas Basuki Rachmat Indonesia Tbk (2003-2004), Direktur PT Kertas Basuki Rachmat Indonesia Tbk (2004-2007), Direktur Utama PT Kertas Basuki Rachmat Indonesia Tbk (2008-2011), Direktur Utama PT Sinar Pedoman Abadi (2003-sekarang), dan Direktur Utama PT Tridiantara Alvindo (2004-sekarang). Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris, anggota Direksi lainnya, dan pemegang saham.

Indonesian, 39 years old. Lives at Jakarta. Appointed as Independent Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018.

He had worked as Development Manager of PT Kertas Basuki Rachmat Indonesia Tbk (2003-2004), Director of PT Kertas Basuki Rachmat Indonesia Tbk (2004-2007), President Director of PT Kertas Basuki Rachmat Indonesia Tbk (2008-2011), President Director of PT Sinar Pedoman Abadi (2003-sekarang), and President Director of PT Tridiantara Alvindo (2004-present). He has no affiliated relationships with members of the Board of Commissioners, other members of the Board of Directors, and shareholders.

Abhishek Singh Yadav Direktur/Director

Warga Negara India, berusia 35 tahun. Berdomisili di India. Diangkat menjadi Direktur berdasarkan keputusan RUPS Tahunan tanggal 20 September 2018 sebagaimana tercantum dalam Akta No. 30 tanggal 10 Oktober 2018. Beliau merupakan sarjana teknologi di Teknik Mesin dan memiliki gelar Master di bidang Keuangan dari institusi terkemuka di India.

Beliau memiliki pengetahuan mendalam mengenai listrik industri, energi terbarukan, pengembangan proyek, manajemen keuangan, penjualan untuk kelembagaan dan perdagangan listrik. Beliau tidak memiliki hubungan afiliasi dengan anggota Dewan Komisaris dan anggota Direksi lainnya.

Indian, 35 years old. Lives at India. Appointed as Commissioner based on the AGM dated September 20, 2018 as stated in Deed No. 30 dated October 10, 2018. He earned his Bachelor's Degree of Technology in Mechanical Engineering and also holds Master's Degree in Finance from reputable institution in India.

He has deep knowledge about industrial electrical sector, renewed energy, project development, financial management, sales for electrical trading and institutions. He has no affiliated relationships with members of the Board of Commissioners and other members of the Board of Directors.

Komposisi Pemegang Saham

Shareholders Composition

Saat ini, Perseroan telah mencatatkan sebanyak 680.000.000 lembar saham yang ditempatkan dan disetor penuh di Bursa Efek Indonesia dengan kode saham ITMA.

Currently, the Company has listed 680,000,000 shares which are issued and paid-up at Indonesian Stock Exchange with ticker code ITMA.

Komposisi Pemegang Saham per 31 Maret 2019

Shareholders Composition as of March 31, 2019

Nama Perusahaan Company Name	Jumlah Saham Total Shares	Presentasi Kepemilikan Ownership Percentage
Trust Energy Resources Pte. Ltd.	298.598.000	43,91
PT Astrindo Nusantara Infrastruktur Tbk	276.760.000	40,70
Publik Public	104.642.000	15,39
Total	680.000.000	100,00

Komposisi Pemegang Saham per 31 Maret 2019

Shareholders Classification as of March 31, 2019

Klasifikasi Kepemilikan Ownership Classification	Jumlah Pemegang Saham Total Shareholders	Jumlah Saham Total Shares	Persentase Kepemilikan Ownership Percentage
Asuransi Insurance	1	5.750.000	0,85
Individu Lokal Local Individuals	360	27.620.000	4,06
Individu Asing Foreign Individuals	2	25.000	0,00
Institusi Asing Foreign Institutions	1	298.598.000	43,91
Mutual Fund Mutual Fund	2	966.900	0,14
Perusahaan Terbatas Limited Company	5	347.040.100	51,04
Total	371	680.000.000	100,00

Kepemilikan Saham oleh Dewan Komisaris dan Direksi

Share Ownership by the Board of Commissioners and Board of Directors

Per 31 Maret 2019, tidak ada anggota Dewan Komisaris dan Direksi yang memiliki saham atas Perseroan.

As of March 31, 2019, there are no members of the Board of Commissioners and Board of Directors who own shares of the Company.

Pemegang Saham Utama dan Pengendali

Main and Controlling Shareholders

Pemegang saham utama dan pengendali Perseroan adalah Trust Energy Resources Pte. Ltd.
The Company's main and controlling shareholder is Trust Energy Resources Pte. Ltd.

Struktur Grup Perusahaan

Company Group Structure

Entitas Anak

Subsidiaries

PT Mitratama Perkasa (MP)

PT MP merupakan perusahaan yang menyediakan jaringan layanan batu bara terintegrasi, memiliki dan menyewakan pelabuhan batubara dan fasilitas *crusher* untuk kliennya. Perusahaan ini memiliki tujuan untuk mengembangkan fasilitas infrastruktur batu bara seperti *coal processing* and *handling*, *coal barging at port terminal*, *coal storage* dan *coal loading*. Saat ini, PT MP memiliki 4 (empat) aset yang telah beroperasi sepenuhnya dan telah menghasilkan pendapatan, yaitu Asam-Asam Coal Port, West Mulia Coal Port, Lubuk Tubung Coal Port, dan Sangatta Coal Crusher. Total aset PT MP per 31 Maret 2019 adalah sebesar USD630.599.004.

PT Mitratama Perkasa (MP)

MP is a company who provides the service network for integrated coal. It owns and operates rental service of coal port and crusher facilities for its clients. This company has the goal to develop its coal infrastructure facilities like coal processing and handling, coal barging at port terminal, coal storage and coal loading. Today, MP owns 4 (four) assets that are in full capacity: Asam-Asam Coal Port, West Mulia Coal Port, Lubuk Tutung Coal Port, and Sangatta Coal Crusher. Total assets of PT MP as of March 31, 2019 was USD630,599,004.

Sumber Daya Manusia

Human Resources

Per 31 Maret 2019, Perseroan memiliki total karyawan sejumlah 3 (tiga) orang.

As of March 31, 2019, the Company has 3 (three) employees.

Komposisi Karyawan Berdasarkan Tingkat Usia

Employee Composition Based on Age Level

Tingkat Usia Age Level	2019	2018
>50 tahun/years	1	1
40-49 tahun/years	1	1
30-39 tahun/years	1	1
Total	3	3

Komposisi Karyawan Berdasarkan Tingkat Pendidikan

Employee Composition Based on Educational Level

Tingkat Pendidikan Educational Level	2019	2018
Sarjana Bachelor's Degree	2	2
Sekolah Lanjutan High School	1	1
Total	3	3

Komposisi Karyawan Berdasarkan Tingkat Jabatan

Employee Composition Based on Position Level

Tingkat Jabatan Position Level	2019	2018
Manajemen Puncak Top Management	2	2
Non Staf Non-Staff	1	1
Total	3	3

Komposisi Karyawan Berdasarkan Tingkat Status Kepegawaian

Employee Composition Based on Employment Status

Status Kepegawaian Employment Status	2019	2018
Permanen Permanent	0	2
Kontrak Contract	3	1
Total	3	3

Perusahaan Asosiasi Associated Companies

Per 31 Maret 2019, Perseroan tidak memiliki perusahaan asosiasi.

As of March 31, 2019, the Company does not have associated companies.

Kronologi Pencatatan Saham Share Listing Chronology

Saham Perseroan dicatitkan di Bursa Efek Indonesia.

The Company's shares are listed in the Indonesian Stock Exchange.

Tahun Date	Aksi Korporasi Terkait Saham Corporate Action Related to Shares	Nilai Nominal Per Lembar Saham (Rp) Nominal Value Per Share (Rp)	Jumlah Penambahan Saham yang Beredar Total Additional Outstanding Shares	Akumulasi Jumlah Saham yang Beredar Accumulation of Outstanding Shares
1990	Modal Ditempatkan & Disetor Penuh (Rp) Issued and Paid-up Capital (Rp)	1.000	13.000.000	13.000.000
	Penawaran Umum Perdana Initial Public Offering	1.000	4.000.000	17.000.000
1991	Penerbitan 17.000.000 saham bonus, setiap pemegang 1 (satu) saham lama menerima 1 (satu) saham bonus Issuance of 17,000,000 bonus shares, every holder of 1 (one) old share receives 1 (one) bonus share	1000	17.000.000	34.000.000
2016	Pemecahan satuan unit saham dari Rp1.000 menjadi Rp50 dengan rasio perbandingan pemecahan 1:20 kali Share unit split from Rp1,000 to Rp50 with split comparison ratio of 1:20 times	50	646.000.000	680.000.000

Kronologi Pencatatan Efek Lainnya Other Trade Listing Chronology

Per 31 Maret 2019, tidak terdapat kronologi pencatatan efek lainnya.

As of March 31, 2019, there are no other trade listing chronology.

Lembaga Profesi Penunjang Perusahaan

Supporting Professional Organization

Informasi Perdagangan dan Pencatatan Saham

Share Listing and Trading Information

PT Bursa Efek Indonesia

Building Tower I
Jl. Jend. Sudirman Kav. 52-53
Jakarta 12190, Indonesia
T: (021) 5150 515

Kantor Akuntan Publik

Public Accountant Firm

Kanaka Puradiredja, Suhartono

18th Office Park Tower A, Lantai 20
Jl. TB. Simatupang No. 18
Pasar Minggu
Jakarta 12520, Indonesia
T: (021) 22708292 (*hunting*)
F: (021) 22708299

Biro Administrasi Efek

Securities Administration Bureau

PT Edi Indonesia

Divisi Biro Administrasi Efek
Wisma SMR, Lantai 10
Jl. Yos Sudarso Kav. 89
Jakarta 14350, Indonesia
T: (021) 6515130
F: (021) 6515131

Konsultan Pajak

Tax Consultant

PT Berka Adira Freda

Jl. Margasatwa No. 10C
Jakarta Selatan 12450
Indonesia
T: (021) 7697626
F: (021) 75916658

Notaris

Notary

Leolin Jayayanti, S.H.

Jl. Pulo Raya VI/I, Keb. Baru
Jakarta 12170, Indonesia
T: (021) 72787232
T: (021) 7234607

Informasi Kantor Cabang/Perwakilan Branch/Representative Office Information

Perseroan tidak memiliki kantor cabang atau kantor perwakilan per 31 Maret 2019.

The Company does not have any branch or representative office as of March 31, 2019.

Pelatihan dan Pengembangan Kompetensi Level Manajerial Training and Competency Development of Management Level

Dewan Komisaris dan Direksi melakukan pelatihan dan pengembangan kompetensi secara independen sesuai dengan kebutuhan masing-masing individu. Perseroan senantiasa mendukung pengembangan kompetensi seluruh anggota Dewan Komisaris dan Direksi.

The Board of Commissioners and the Board of Directors have conducted training and competency training independently in accordance with individual needs. The Company strives to support competency development of all members of the Board of Commissioners and the Board of Directors.

04

Analisis dan Pembahasan Manajemen Management Discussion and Analysis

Saat ini Perseroan memberikan jasa konsultasi sebagai segmen usaha utama yang berkontribusi dalam kinerja operasionalnya.

Currently, the Company provides consultation service as main business segment that contributes to its operational performance.

Tinjauan Perekonomian

Economic Review

Sepanjang 2018, sejumlah mata uang negara-negara di dunia mengalami pelemahan terhadap Dolar AS, termasuk di antaranya adalah mata uang Rupiah. Rupiah sempat mencapai titik terendahnya pada kuartal ketiga hingga menyentuh Rp15.000 per Dolar AS. Pada akhir 2018, Rupiah kembali menguat menjadi sebesar 14.427 per Dolar AS. Kendati mengalami pelemahan yang cukup signifikan, kondisi ekonomi Indonesia masih mencatatkan pertumbuhan positif menjadi 5,15% di tahun 2018 dari 5,07% di tahun sebelumnya. Pertumbuhan ini ditandai dengan kenaikan penerimaan Produk Domestik Bruto (PDB) serta tingkat inflasi yang relatif stabil di kisaran 3,13%.

Indonesia merupakan salah satu negara pengekspor batu bara terbesar di dunia. Selama 2018, produksi batu bara Indonesia berhasil meningkat sekitar 14,5% dari 461 juta ton pada 2017 menjadi sekitar 528 juta ton pada 2018. Berdasarkan data Menteri Energi dan Sumber Daya Mineral, 115 juta ton merupakan bagian yang terjual di dalam pasar dalam negeri. Angka ini telah melampaui kinerja 2017 yang hanya mencatat 97 juta ton.

Throughout 2018, several global currencies experienced a weakening to US Dollars, including Indonesian Rupiah. Indonesian Rupiah reached its lowest point at the third quarter of 2018 until it reached Rp15,000 per US Dollars. At the end of 2018, Indonesian Rupiah was able to stabilize to Rp14,427 per US Dollars. Despite of the significant weakening, Indonesia was still able to record a positive growth from 5.07% in previous year to 5,15% in 2018. This growth was marked by the increase of Gross Domestic Product (GDP) and inflation level which was relatively stable at 3.13%.

Indonesia is one of the world biggest coal export countries. Throughout 2018, Indonesia's coal production recorded growth of 14.5% to 528 million tonnes, increasing from 461 million tonnes in 2017. Based on the data from the Ministry of Energy and Mineral Resources, 115 million tonnes was absorbed by the domestic market. This quantity exceeded 2017's total domestic usage of 97 million tonnes.

Tinjauan Operasi per Segmen Usaha

Operational per Business Segment Review

Saat ini Perseroan memberikan jasa konsultasi sebagai segmen usaha utama yang berkontribusi dalam kinerja operasionalnya. Pada 2019, segmen konsultasi memberikan sumbangsih sebesar 100% dari total pendapatan Perseroan atau sebesar USD24.213. Disamping itu Perseroan memperoleh bagian atas hasil bersih entitas asosiasi yang belum direalisasikan sebesar USD11.114.791 terhadap total Laba usaha Perseroan di tahun 2018–2019.

Currently, the Company provides consultation service as main business segment that contributes to its operational performance. In 2019, the consultation segment gave 100% contribution to the Company's total revenues or amounted to USD24,213. Aside of that, the Company receives share upon net sales of associated entities that has not been realized amounted to USD11,114,791 to the Company's total profit in 2018-2019.

Profitabilitas Per Segmen Usaha

Profitability per Business Segments

Keterangan Description	2019	2018	%
Pendapatan Revenues	24.213	106.687	(77,3)
Laba (Rugi) Bruto Gross Profit (Loss)	10.915.428	13.414.595	(18.6)

Tinjauan Keuangan

Financial Review

Berikut adalah pembahasan sejumlah aspek material dari laporan keuangan yang berakhir pada 31 Maret 2019 dan 2018 dan yang telah diaudit oleh KAP Kanaka Puradiredja. Pembahasan ini merupakan bagian yang tak terpisahkan dari Laporan Keuangan yang disajikan bersamaan dengan Laporan Tahunan ini.

Laporan Posisi Keuangan

Aset

Aset lancar Perseroan pada 31 Maret 2019 adalah senilai USD347.298, menurun dari tahun 2018 yaitu USD540.351. Penurunan ini disebabkan oleh pendapatan Perseroan yang menutup biaya umum dan administrasi sebesar USD240.746. Di sisi lain, aset tidak lancar Perseroan terbukukan senilai USD134.157.632, naik dari tahun sebelumnya yaitu USD123.055.240. Kenaikan ini disumbang oleh bagian atas hasil bersih entitas asosiasi yang belum direalisasikan sebesar USD11.114.791. Per 31 Maret 2019, Perseroan membukukan total aset sebesar USD134.504.930, meningkat sebesar 8,8% dari tahun 2018 yaitu USD123.595.591.

Liabilitas

Liabilitas jangka pendek Perseroan pada 2019 adalah senilai USD309.341, menurun dari tahun sebelumnya yaitu USD311.761. Penurunan ini ditunjang oleh peran serta manajemen untuk melakukan efisiensi secara berkelanjutan.

Ekuitas

Pada 2019, Perseroan membukukan ekuitas senilai USD134.195.589, meningkat dari tahun 2018 yaitu sebesar USD123.283.830 yang sebagian besar di tunjang dari bagian atas hasil bersih entitas asosiasi yang belum direalisasikan sebesar USD11.114.791.

Laporan Laba Rugi

Pendapatan

Per 31 Maret 2019, Perseroan berhasil meraih pendapatan sebesar USD24.213, menurun dari tahun sebelumnya yaitu USD106.687. Penurunan ini disebabkan karena Perseroan tidak memperoleh jasa konsultasi baru di tahun 2018-2019.

Laba Bersih Komprehensif

Pada 2019, Perseroan memperoleh laba bersih komprehensif senilai USD10.911.759, mengalami penurunan dari tahun sebelumnya yaitu USD13.404.967. Kinerja ini dipengaruhi menurunnya hasil bersih entitas asosiasi yang belum direalisasikan serta pendapatan usaha Perseroan.

The following contents are the discussion of several material aspects from financial statement ended in March 31, 2019 and 2018 and has been audited by Kanaka Puradiredja Public Accounting Firm. The discussion is inseparable with the Financial Statement which is attached in this Annual Report.

Financial Position Statement

Asset

The Company's current asset as of March 31, 2019 was USD347,298, decreased from 2018 which was USD540,351. The decrease was mainly caused by the Company's revenue that covered administration and general cost of USD240,746. On the other side, the Company's non-current asset was recorded at USD134,157,632, increased from previous year which was USD123,055,240. This increase was supported by share upon net sales of associated entities that has not been realized amounted to USD11,114,791. As of March 31, 2019, the Company recorded total asset of USD134,504,930, increase by 8.8% from 2018 which was USD123,595,591.

Liabilities

The Company's short term liabilities in 2019 was amounted to USD309,341, decreased from previous year which was USD311,761. The decrease was caused by the management's role in doing continuous efficiency in all aspects.

Equity

In 2019, the Company recorded its equity at USD134,195,589, increased from 2018 which was USD123,283,830, mostly supported by share upon net sales of associated entities that has not been realized amounted to USD11,114,791.

Profit Loss Statement

Revenues

As of March 31, 2019, the Company earned its revenue amounted to USD24,213, decreased from the previous year which was USD106,687. This decrease happened because the Company did not obtain new consultation service in 2018-2019.

Comprehensive Net Profit

In 2019, the Company received comprehensive net profit amounted to USD10,911,759, decreasing from previous year which was USD13,404,967. This performance was affected by the decrease of net sales from associated entities that has not been realized, as well as the Company's operating revenues.

Kemampuan Membayar Utang Ability to Pay Debts

Pada 2019, rasio lancar Perseroan adalah sebesar 112%. Rasio ini menurun jika dibandingkan dengan tahun 2018 yaitu 173%, terutama karena menurunnya aktiva lancar yang disebabkan turunnya pendapatan utama Perseroan sebesar 77%. Sementara itu, rasio liabilitas terhadap jumlah aset Perseroan adalah relative sama disbanding tahun kemarin sebesar 0,23% pada 2019, dan 0,25% pada tahun 2018.

In 2019, the Company's current ratio was 112%. This ratio decreased compared to 2018 which was 173%, mainly because the decrease of current asset that was affected by the decrease of the Company's main revenue of 77%. Aside of that, the Company's liability to total asset ratio was relatively equal compared to previous year which as 0.23% in 2019 and 0.25% in 2018.

Tingkat Kolektabilitas Piutang Trade Receivables Collectibility

Saat ini pendapatan Perseroan ditopang dari pendapatan berelasi sehingga tingkat kolektabilitas piutang, tidak diperhitungkan.

Currently, the Company's revenues are supported by the related revenues, therefore the trade receivables collectability could not be calculated.

Struktur Modal Capital Structure

Keterangan Description	Komposisi per 31 Maret 2019 Composition as of March 31, 2019	2018
Liabilitas Liabilities	USD309.341	USD311.761
Ekuitas Equity	USD134.195.589	USD123.283.830
Total Liabilitas dan Ekuitas Total Liabilities and Equity	USD134.504.930	USD123.595.591

Saat ini Investasi pada PT Mitratama Perkasa memberi peran besar dalam peningkatan ekuitas Perseroan.

Currently, the investment on PT Mitratama Perkasa contributes a significant role in increasing the Company's equity.

Ikatan Material untuk Investasi Barang Modal Material Agreement for Capital Investment

Per 31 Maret 2019, tidak terdapat ikatan material untuk investasi barang modal.

As of March 31, 2019, there is no material agreement for capital investment.

Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Penggabungan/Peleburan Usaha, Akuisisi atau Restrukturisasi Utang/Modal

Information on Material Transaction regarding Investment, Expansion, Divestment, Merger and Acquisition or Debt/Capital Restructuring

Per 31 Maret 2019, tidak terdapat informasi material mengenai kegiatan investasi, ekspansi, divestasi, akuisisi, atau restrukturisasi utang dan modal.

As of March 31, 2019, there is no information on material transaction regarding investment, expansion, divestment, merger and acquisition or debt/capital restructuring.

Transaksi Material yang Mengandung Benturan Kepentingan dan/atau Transaksi dengan Pihak Afiliasi

Material Transaction Containing Conflict of Interest/ Transaction with Affiliated Parties

Per 31 Maret 2019, tidak terdapat transaksi material yang mengandung benturan kepentingan dan/atau transaksi dengan pihak afiliasi.

As of March 31, 2019, there is no material transaction containing conflict of interest/transaction with affiliated parties.

Proyeksi

Projection

Perseroan memiliki target pencapaian di tahun mendatang dengan mengkonsolidasikan dan mengoptimalkan seluruh potensi yang dimiliki untuk kinerja Perseroan yang lebih baik sejalan dengan upaya Perseroan untuk lebih fokus pada sector kelistrikan. Seiring membaiknya perekonomian global maupun nasional, Perseroan akan terus berupaya untuk meningkatkan kinerja sehingga mampu memberikan nilai tambah yang optimal kepada para pemangku kepentingan.

The Company has targets in the upcoming years by consolidating and optimizing all potentials in order to achieve better performance along with the Company's efforts to be more focused on electrical sector. As the global and national economy grows, the Company will continue to improve its performance in order to give optimum added values to its stakeholders.

Informasi dan Fakta Material yang Terjadi Setelah Tanggal Laporan Akuntan

Information and Material Facts after the Date of Auditor's Report

Per 31 Maret 2019, tidak terdapat informasi dan fakta material yang terjadi setelah tanggal laporan akuntan.

As of March 31, 2019, there is no information and material facts after the date of auditor's report.

Prospek Usaha Business Prospects

Perseroan optimis akan terus mampu meningkatkan kinerjanya di tahun mendatang. Kondisi perekonomian global juga diyakini akan terus membaik. Untuk meningkatkan kinerja operasional, Perseroan selalu bersikap proaktif dan intensif dalam membangun sinergi dengan anak usaha, induk Perseroan serta mitra kerja lainnya. Melalui berbagai strategi yang telah dibangun, Perseroan terus meningkatkan keunggulan kompetitif dan membuka peluang pengembangan bisnis serta mampu menangkap prospek usaha yang sedang dikembangkan oleh pemerintah dalam bidang kelistrikan.

The Company is optimistic to continue developing its performance in the upcoming years. The global economy is certain to have a better shape. To increase the operational performance, the Company always being proactive and building synergy with subsidiaries, the Company's parent company and other work partners intensively. The Company strives to improve competitive excellence and open business development opportunities as well as capturing developing business prospects from the government in electrical sector.

Aspek Pemasaran Marketing Aspects

Perseroan terus menjaga kelangsungan usaha dengan terus mempertahankan dan meningkatkan pasar. Untuk itu, Perseroan senantiasa membangun kerja sama yang baik dengan pihak eksternal seperti pelanggan eksisting maupun dengan calon pelanggan. Hubungan eksternal ini termasuk hubungan dengan pihak regulator dan mitra bisnis.

The Company is able to uphold the business by continuing to uphold and develop its market. For that, the Company continues to build good partnership with external parties such as existing clients as well as potential clients. These external relationships includes the relationships with regulators and business partners.

Perseroan juga memperhatikan komitmen dalam perjanjian-perjanjian yang sudah disepakati dengan mitra bisnis maupun kepada para pemangku kepentingan lainnya. Kegiatan pemasaran pun dilakukan dengan tetap menjaga penerapan tata kelola Perseroan yang baik sesuai dengan berbagai peraturan yang telah ditetapkan oleh regulator dan pihak internasional khususnya dalam mengatur dan mengelola pertambangan migas dan batu bara.

The Company is also looking at the commitment in agreements that already agreed with business partners as well as with other stakeholders. These marketing activities will be executed by maintaining the application of good governance in accordance with applied rules and regulations; established by regulators and international parties especially in regulating and managing coal and natural resources mining.

Kegiatan pemasaran dilakukan dengan meningkatkan kualitas pelayanan kepada para klien, termasuk di antaranya melakukan pembaruan aset serta melakukan strategi *operation excellence* dan inovasi berkelanjutan di berbagai bidang operasi Perseroan. Hal ini bertujuan untuk mempertahankan dan memperkuat kekuatan operasional serta mencari peluang pengembangan aset baru yang lebih menghasilkan margin lebih tinggi dengan memanfaatkan infrastruktur yang sudah ada.

The implementation of marketing activities is done by improving the service quality to the clients. Among others by way of renewing of the assets as well as implementing operation excellent strategies and sustainability in innovations of the operational areas. The goal is to maintain and strengthen the Company's operational as well as to seek opportunities to develop new assets that can contribute higher margins by utilizing the existing infrastructures.

Kebijakan Dividen

Dividend Policy

Dalam hal kebijakan pembagian dividen, Perseroan tetap akan mengacu kepada UU No. 40 tahun 2007 tentang Perseroan Terbatas, yaitu dilakukan berdasarkan keputusan RUPS Tahunan atau RUPS Luar Biasa dengan tidak mengabaikan tingkat kesehatan Perseroan sepanjang pembagian dividen tersebut dilakukan dengan memperhatikan pemenuhan kewajiban-kewajiban Perseroan berdasarkan perjanjian-perjanjian dengan pihak ketiga.

Kebijakan dividen adalah Perseroan membayar dividen sedikitnya sekali setahun, dengan persyaratan sebagai berikut:

Laba Bersih Sesudah Pajak Net Profit After Tax	Rasio Ratio
Sampai dengan/Up to Rp10.000.000.000	30%-35%
Lebih dari/Above than Rp10.000.000.000.000	36%-40%

Dividen yang dinyatakan akan didasarkan atas keuntungan tunai Perseroan pada tahun berjalan, tanpa mempengaruhi hak-hak pemegang saham dalam RUPS Tahunan untuk menyetujui dividen yang dibayarkan.

Related to the dividend distribution policy, the Company complies consistently with the Law No. 40/2007 regarding the Limited Liability Companies, which is done based on the AGMS or EGMS by not ignoring the Company's health level as long as the dividend distribution fulfills the Company's liabilities based on agreements with third parties.

The Company's dividend policy states that the Company shall pay its dividend at least once a year, with following terms:

The declared dividend is based on the Company's cash profit of the current year, without affecting the shareholders' rights in AGMS to approve the paid dividend.

Tahun Buku Fiscal Year	Dividen Kas/Saham Cash/Share Dividend	Laba(Rugi) Bersih Sesudah Pajak Net Profit (Loss) After Tax	Jumlah Dividen Total Dividend
31 Maret 2014 March 31, 2014	Nihil None	USD26.108.351	Nihil None
31 Maret 2015 March 31, 2015	Nihil None	USD31.446.127	Nihil None
31 Maret 2016 March 31, 2016	Nihil None	(USD53.951)	Nihil None
31 Maret 2017 March 31, 2017	IDR 19.617	USD19.549.353	USD1.000.000
31 Maret 2018 March 31, 2018	Nihil None	USD13.413.768	Nihil None

Program Kepemilikan Saham oleh Manajemen/ Karyawan

Management/Employee Share Ownership Program

Hingga 31 Maret 2019, Perseroan tidak memiliki program kepemilikan saham oleh manajemen/karyawan.

Until March 31, 2019, the Company does not have management/employee share ownership program.

Realisasi Penggunaan Dana Hasil Penawaran Umum **Utilization of Proceeds from the Public Offering**

Per 31 Maret 2019, seluruh dana hasil penawaran umum telah terpakai untuk kegiatan operasional dan investasi Perseroan. Realisasi penggunaan dana hasil penawaran umum telah dilaporkan kepada pemegang saham dan regulator sebagai bentuk transparansi Perseroan dalam memenuhi ketentuan pasar modal.

As of March 31, 2019, the entire proceed of the public offering has been utilized for operational and investment activities. The realization of this proceed has been reported to the shareholders and regulator as a form of the Company's transparency in compliance with the stock market regulations.

Perubahan Peraturan Perundang-Undangan yang Berpengaruh Signifikan Terhadap Perseroan **Change in Law Which Significantly Affects the Company**

Per 31 Maret 2019, tidak terdapat perubahan peraturan perundang-undangan yang berpengaruh signifikan terhadap Perseroan.

As of March 31, 2019, there are no changes in the law which significantly affected the Company.

Perubahan Kebijakan Akuntansi yang Diterapkan Perseroan pada Tahun Buku **Changes in the Accounting Policies Implemented by the Company**

Per 31 Maret 2019, tidak terdapat perubahan kebijakan akuntansi baru yang berdampak secara material pada Perseroan.

As of March 31, 2019, there is no new accounting policies changes which substantially affects the Company.

05

Tata Kelola Perusahaan Good Corporate Government

Perseroan berkomitmen untuk mempertahankan standar yang tinggi terhadap implementasi tata kelola perusahaan yang baik.

The Company is committed to maintain a high standard in implementing a good corporate governance.

Penerapan Prinsip GCG

GCG Principles Implementation

Perseroan terus berupaya menerapkan praktik Tata Kelola Perusahaan yang Baik (Good Corporate Governance/ GCG) dengan melindungi dan mengutamakan kepentingan seluruh pemangku kepentingan. Perseroan berkomitmen untuk menjalankan praktik GCG dengan berlandaskan pada 5 (lima) prinsip dasar yang dikenal dengan nama TARIF, yaitu transparansi, akuntabilitas, tanggung jawab, independensi, dan keadilan.

The Company strives to implement Good Corporate Governance (GCG) practice by protecting and prioritizing the stakeholders' interest. The Company is committed to conduct GCG practice based on 5 (five) basic principles, known as TARIF, which are transparency, accountability, responsibility, independency and fairness.

Transparansi

Perseroan secara disiplin menyampaikan informasi material dan terkini mengenai Perseroan kepada para pemangku kepentingan, serta mempublikasikan informasi keuangan dan informasi material lainnya secara akurat dan tepat waktu. Selain itu, para pemangku kepentingan dapat mengakses informasi penting mengenai Perseroan secara mudah kapan saja.

Akuntabilitas

Dewan Komisaris melakukan pengawasan serta pemantauan yang efektif dan efisien atas seluruh kegiatan operasional yang dikelola Direksi. Pengawasan dilakukan dengan dibantu oleh Komite Audit.

Pertanggungjawaban

Perseroan mematuhi seluruh peraturan perundang-undangan yang berlaku dan mengimplementasikan praktik penyelenggaraan usaha yang bersih dan sehat.

Independensi

Perseroan dikelola secara mandiri dan profesional, artinya Perseroan bebas dari segala bentuk benturan kepentingan atau pengaruh dari pihak luar.

Kewajaran

Perseroan meningkatkan kejelasan fungsi dan tanggung jawab seluruh organ tata kelola Perseroan sehingga Perseroan dapat dikelola dengan profesional, transparan, wajar, efektif, dan efisien. Perseroan berkomitmen untuk mempertahankan standar yang tinggi terhadap implementasi tata kelola perusahaan yang baik.

Transparency

The Company delivers its material and updated information strictly to the stakeholders, and publishes financial and other material information in an accurate way and timely manner. Aside of that, the stakeholders are also able to access important information about the Company easily anytime.

Accountability

The Board of Commissioners effectively and efficiently supervises the operational activities managed by the Board of Directors. The supervision is supported by the Audit Committee.

Responsibility

The Company complies all prevailing laws and regulations and implements a clean and healthy business practice.

Independency

The Company is managed independently and professionally, means that the Company is not affected by any conflict of interest or external influences.

Fairness

The Company improves the clarity of functions and responsibilities of all the Company's governance organs, in order that the Company could be managed professionally, transparently, fairly, effectively, and efficiently. The Company is committed to maintain a high standard in implementing a good corporate governance.

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

RUPS merupakan pemegang kekuasaan tertinggi dalam struktur kepengurusan dan memiliki segala wewenang yang tidak dimiliki oleh Direksi atau Dewan Komisaris. RUPS melakukan pengambilan keputusan penting yang didasari pada kepentingan perusahaan, dengan memperhatikan ketentuan Anggaran Dasar dan peraturan perundangan yang berlaku.

RUPS terdiri dari RUPS Tahunan (RUPST) dan RUPS Luar Biasa (RUPSLB). RUPST dilaksanakan tiap tahun dengan agenda utama antara lain pertanggungjawaban Direksi dan Komisaris Perseroan dalam menjalankan tugas dan fungsinya selama 1 (satu) tahun. RUPSLB dapat dilaksanakan sewaktu-waktu dengan agenda tergantung pada kepentingan dan kondisi Perseroan.

Proses pengumuman dan pemanggilan RUPS dilakukan sesuai dengan ketentuan yang berlaku. Pada 2018, Perseroan menyelenggarakan 1 (satu) kali RUPST yaitu tanggal 20 September 2018. Pelaksanaan RUPS tersebut diselenggarakan dengan terlebih dahulu mengirimkan pemberitahuan dan undangan kepada pemegang saham sesuai dengan ketentuan yang berlaku.

The GMS holds the highest power in the management structure which possesses all authority not given or not owned by the Board of Directors or Board of Commissioners. The GMS makes significant resolutions that are based on the Company's interests, by taking into account the Articles of Association and prevailing laws and regulations.

The GMS consists of the Annual GMS (AGMS) and Extraordinary GMS (EGMS). The AGMS is held annually with the main agenda, such as the accountability of both the Board of Directors and the Board of Commissioners have in carrying out their duties and functions for 1 (one) year. EGMS can be held at any time with an agenda pertinent to the Company's interests and condition.

The announcement and summons processes of the GMS are carried out in accordance with the applicable provisions. In 2018, the Company held 1 (one) AGMS on September 20, 2018. Before the GMS was convened, announcement and invitations were delivered to the shareholders in accordance with the applicable provisions.

Agenda, Keputusan dan Realisasi RUPST 2018
Agenda, Decision, and Realization of the 2018 AGMS

Agenda Agenda	Keputusan Resolution	Realisasi Realization
Persetujuan Laporan Tahunan Direksi mengenai kegiatan usaha Perseroan untuk periode 1 April 2017 hingga 31 Maret 2018, termasuk Laporan Pelaksanaan Dewan Komisaris selama tahun buku yang berakhir pada 31 Maret 2018.	Menerima Laporan Tahunan mengenai kegiatan usaha Perseroan untuk tahun buku periode 1 April 2017 sampai dengan 31 Maret 2018, serta menerima dengan baik rencana kerja Perseroan untuk periode 1 April 2017 sampai dengan 31 Maret 2018.	Terlaksana
Approval of the Annual Report of the Board of Directors regarding the Company's activities for the fiscal year starting from April 1, 2017 to March 31, 2018, including the Board of Commissioners' Performance Report for the fiscal year ended in March 31, 2018.	Accepting the Annual Report of the Company's activities for the fiscal year starting from April 1, 2017 to March 31, 2018, and accepting the Company's workplan for the fiscal year starting from April 1, 2017 to March 31, 2018.	Implemented
Persetujuan Pengesahan Laporan Keuangan yang terdiri dari posisi keuangan dan laporan laba rugi komprehensif untuk periode yang berakhir pada 31 Maret 2018.	Mengesahkan Laporan Posisi Keuangan Perseroan dan Laporan Laba Rugi Komprehensif Tahun Buku periode 1 April 2017 sampai dengan 31 Maret 2018 yang telah diaudit oleh Kantor Akuntan Publik Kanaka Puradiredja, Suhartono sebagaimana dinyatakan dalam Laporan Auditor Independen dengan opini Wajar Dengan Pengecualian.	Terlaksana
Approval for the Validation of Financial Statements, including the financial position and comprehensive statements of income for the period ended on March 31, 2018.	Approving the Statements of Financial Position of the Company and the Statements of Comprehensive Income of the Fiscal Year period of April 1, 2017 to March 31, 2018, audited by Public Accounting Firm Kanaka Puradiredja, Suhartono as stated in the Independent Auditor's Report with "Qualified Opinion".	Implemented
	Memberikan pembebasan dan pelunasan sepenuhnya (<i>acquit et decharge</i>) kepada para anggota Dewan Komisaris dan Direksi Perseroan atas tindakan pengawasan dan pengurusan yang mereka jalankan selama tahun buku 1 April 2017 sampai dengan 31 Maret 2018, sejauh tindakan-tindakan pengawasan dan kepengurusan tersebut tercermin dalam Laporan Laba Rugi Komprehensif tersebut, kecuali perbuatan penipuan, penggelapan dan tindakan pidana lainnya yang diketahui kemudian.	Terlaksana
	Granting full discharge and dismissal (<i>acquit et decharge</i>) to all members of Board of Commissioners and Board of Directors of the Company for their supervisory and management actions conducted during the fiscal year period of April 1, 2017 to March 31, 2018, provided that such supervisory and management actions are reflected in the said Statements of Comprehensive Income, except for the fraudulent, embezzlement, and other criminal actions that are subsequently revealed.	Implemented
Persetujuan Penetapan penggunaan Laba Bersih Perseroan untuk tahun buku yang berakhir pada 31 Maret 2018.	Menyetujui tidak melakukan pembagian dividen untuk tahun buku yang berakhir pada 31 Maret 2018.	Terlaksana
Approval for the Determination of the use of Company's Net Profit for the fiscal year ended on March 31, 2018.	Approving not to distribute dividends for the fiscal year ended on March 31, 2018.	Implemented
Persetujuan perubahan susunan Dewan Komisaris dan Direksi Perseroan.	Menyetujui menerima pengunduran diri Bapak Kottamasu Venkateswara Rao sebagai Presiden Komisaris Perseroan, Bapak Nandakumar Tirumalai Seshadri sebagai Komisaris Perseroan, Bapak Pulinthitta Joseph Matthew sebagai Komisaris Independen Perseroan, Bapak Vincent Nangoi sebagai Presiden Direktur Perseroan merangkap Direktur Independen dan Bapak Minesh Shri Krishna Dave sebagai Direktur Perseroan.	Terlaksana
Approval for the changes in the composition of Company's Board of Commissioners and Board of Directors.	Approving to accept the resignation of Mr. Kottamasu Venkateswara Rao from his position as the President Commissioner of the Company, Mr. Nandakumar Tirumalai Seshadri from his position as the Commissioner of the Company, Mr. Pulinthitta Joseph Matthew from his position as the Independent Commissioner of the Company, Mr. Vincent Nangoi from his position as the President Director and Independent Director of the Company, and Mr. Minesh Shri Krishna Dave from his position as the Director of the Company.	Implemented

Agenda Agenda	Keputusan Resolution	Realisasi Realization
	<p>Menyetujui mengubah susunan anggota Dewan Komisaris Perseroan sehingga susunan anggota Dewan Komisaris dan Direksi Perseroan pada saat ditutupnya RUPS ini hingga jangka waktu sampai dengan ditutupnya RUPS Tahunan Perseroan yang akan diselenggarakan pada 2021 menjadi sebagai berikut:</p> <p>Approving to change the membership composition of Board of Commissioners of the Company; hence, the composition of Board of Commissioners and Board of Directors of the Company from the closing of this GMS until the closing of AGMS of the Company convened in 2021 is as follows:</p> <p>Dewan Komisaris/Board of Commissioners Presiden Komisaris/President Commissioner: Hendra Santoso Komisaris Independen/Independent Commissioner: Sargato Komisaris/Commissioner: Sanjay Dube</p> <p>Direksi/Board of Directors Presiden Direktur/President Director: Rocky Oktanso Sugih Direktur Independen/Independent Director: Yusuf Ardhi Boediono Direktur/Director: Abhishek Singh Yadav</p>	<p>Terlaksana</p> <p>Implemented</p>
	<p>Menyetujui memberi kuasa dan wewenang kepada Direksi Perseroan untuk melakukan segala tindakan yang diperlukan sehubungan dengan perubahan susunan Dewan Komisaris dan Direksi Perseroan tersebut termasuk melakukan pemberitahuan perubahan tersebut di instansi yang berwenang.</p> <p>Approving to grant power and authority to the Board of Directors of the Company to conduct any actions necessary in relation to the changes in the composition of Board of Commissioners and Board of Directors of the Company, including to notify about the changes to the authorized institutions.</p>	<p>Terlaksana</p> <p>Implemented</p>
Penetapan remunerasi bagi Dewan Komisaris dan Direksi Perseroan.	<p>Menyetujui memberikan kuasa dan wewenang kepada Komite Dewan Komisaris yaitu Bapak Sargato, Bapak Hendra Santoso, dan Bapak Sanjay Dube untuk memberikan persetujuan atas besarnya remunerasi dan/atau tunjangan lainnya kepada masing-masing anggota Direksi dan Dewan Komisaris untuk tahun 2018 dengan tetap memenuhi syarat dan ketentuan dalam Anggaran Dasar Perseroan.</p>	Terlaksana
Determination of remuneration for the Company's Board of Commissioners and Board of Directors.	<p>Approving to grant power and authority to the Committee of Board of Commissioners, namely Mr. Sargato, Mr. Hendra Santoso, and Mr. Sanjay Dube to provide approval for the amount of remuneration and/or other allowances to each member of Board of Commissioners and Board of Directors for 2018, by taking into account the terms and conditions stipulated in the Articles of Association of the Company.</p>	Implemented
Penunjukan dan penetapan Akuntan Publik untuk melakukan audit atas laporan keuangan Perseroan untuk tahun buku dari 1 April 2018 sampai dengan 31 Maret 2019.	<p>Pendelegasian wewenang dan pemberian kuasa kepada Dewan Komisaris untuk melakukan penunjukan akuntan publik terdaftar yang akan melakukan audit atas laporan keuangan Perseroan untuk tahun buku 1 April 2018 sampai dengan 31 Maret 2019 serta memberikan wewenang kepada Direksi Perseroan untuk menetapkan honorarium dan persyaratan lain pengangkatan tersebut sesuai kriteria yang ditetapkan oleh Perseroan sebagai berikut:</p> <ol style="list-style-type: none"> 1. Direkomendasikan oleh Komite Audit; 2. Terdaftar di OJK dan sesuai dengan peraturan yang berlaku; 3. Berpengalaman dalam mengaudit perusahaan besar baik perusahaan lokal, multinasional maupun perusahaan terbuka; 4. Memiliki sertifikat berafiliasi dengan KAP internasional. 	Terlaksana

Agenda, Keputusan dan Realisasi RUPST 2017
Agenda, Decision, and Realization of the 2017 AGMS

Agenda Agenda	Keputusan Resolution	Realisasi Realization
Appointment and determination of Public Accountant to conduct audit on the Company's financial statements for the fiscal year period of April 1, 2018 to March 31, 2019.	Delegating authority and granting power to the Board of Commissioners to appoint a registered public accountant to conduct audit on the financial statements of the Company for the fiscal year period of April 1, 2018 to March 31, 2019, and authorizing the Board of Directors of the Company to determine the honorarium and other requirements related to such appointment in accordance with the criteria stipulated by the Company as follows: 1. Recommended by Audit Committee; 2. Listed in FSA according to the prevailing regulations; 3. Experienced in doing audit services for big companies, including local, multinational and listed companies; 4. Own affiliation certificate with international Public Accountant Firm.	Implemented
Persetujuan Laporan Tahunan Direksi mengenai Kegiatan Usaha Perseroan untuk periode 1 April 2016 sampai dengan 31 Maret 2017 termasuk Laporan Pelaksanaan Dewan Komisaris selama tahun buku yang berakhir pada 31 Maret 2017.	Menerima Laporan Tahunan mengenai kegiatan usaha Perseroan untuk tahun buku periode 1 April 2016 sampai dengan 31 Maret 2017, serta menerima dengan baik rencana kerja Perseroan untuk periode 1 April 2016 sampai dengan 31 Maret 2017.	Terlaksana
Approval of the Annual Report of the Board of Directors regarding the Company's activities for the fiscal year starting from April 1, 2016 to March 31, 2017, including the Board of Commissioners' Performance Report for the fiscal year ended in March 31, 2017.	Accepting the Annual Report of the Company's activities for the fiscal year starting from April 1, 2016 to March 31, 2017, and accepting the Company's workplan for the fiscal year starting from April 1, 2016 to March 31, 2017.	Implemented
Persetujuan Pengesahan Laporan Keuangan yang terdiri dari posisi keuangan dan laporan laba rugi komprehensif untuk periode yang berakhir pada 31 Maret 2017.	<ul style="list-style-type: none"> • Mengesahkan Laporan Posisi Keuangan Perseroan dan Laporan Laba Rugi Komprehensif Tahun Buku periode 1 April 2016 sampai dengan 31 Maret 2017 yang telah diaudit oleh Kantor Akuntan Publik Hendrawinata Eddy Siddharta & Tanzil sebagaimana dinyatakan dalam Laporan Auditor Independen dengan opini Wajar Tanpa Pengecualian. • Memberikan pembebasan dan pelunasan sepenuhnya (<i>acquit et discharge</i>) kepada para anggota Dewan Komisaris dan Direksi Perseroan atas tindakan pengawasan dan pengurusan yang mereka jalankan selama tahun buku 1 April 2016 sampai dengan 31 Maret 2017, sejauh tindakantindakan pengawasan dan kepengurusan tersebut tercermin dalam Laporan Laba Rugi Komprehensif tersebut, kecuali perbuatan penipuan, penggelapan dan tindakan pidana lainnya yang diketahui kemudian. 	Terlaksana
Approval for the Validation of Financial Statements, including the financial position and comprehensive statements of income for the period ended on March 31, 2017.	<ul style="list-style-type: none"> • Approving the Statements of Financial Position of the Company and the Statements of Comprehensive Income of the Fiscal Year period of April 1, 2016 to March 31, 2017, audited by Public Accounting Firm Hendrawinata Eddy Siddharta & Tanzil as stated in the Independent Auditor's Report with "Unqualified Opinion". • Granting full discharge and dismissal (<i>acquit et discharge</i>) to all members of Board of Commissioners and Board of Directors of the Company for their supervisory and management actions conducted during the fiscal year period of April 1, 2016 to March 31, 2017, provided that such supervisory and management actions are reflected in the said Statements of Comprehensive Income, except for the fraudulent, embezzlement, and other criminal actions that are subsequently revealed. 	Implemented

Agenda Agenda	Keputusan Resolution	Realisasi Realization
Persetujuan Penetapan penggunaan Laba Bersih Perseroan untuk tahun buku yang berakhir pada 31 Maret 2017.	<ul style="list-style-type: none"> Menyetujui penetapan penggunaan sebagian dari laba yang belum ditentukan penggunaannya tahun buku 2016, termasuk di dalamnya Laba Bersih Tahun Buku 2016 sebesar USD1.000.000 akan dibagikan kepada para pemegang saham Perseroan sebagai dividen tunai yang setara dengan Rp13.340.000.000 berdasarkan kurs tengah yang ditetapkan oleh Bank Indonesia pada tanggal 12 Mei 2017 (USD1=Rp13.340) atau sebesar Rp19,6176 per lembar saham. Menyetujui memberikan kuasa dan wewenang kepada Direksi Perseroan untuk menetapkan hal-hal yang berkaitan dengan pelaksanaan pembayaran dividen tunai dengan memperhatikan ketentuan peraturan perundang-undangan yang berlaku. 	Tertaksana
Approval for the Determination of the use of Company's Net Profit for the fiscal year ended on March 31, 2018.	<ul style="list-style-type: none"> Approving the usage of some unappropriated retained earnings of fiscal year 2016, including Net Profit in Fiscal Year 2016 amounted to USD1,000,000 will be shared to the Company's shareholders, equal to Rp13,340,000,000 based on the middle rate stipulated by Bank of Indonesia dated May 12, 2017 (USD1=Rp13,340) or equal to Rp19.6176 per share. Approving to grant power and authority to the Board of Directors of the Company to stipulate matters related to the payment of cash dividend by considering the prevailing laws and regulations. 	Implemented
Penunjukan dan penetapan Akuntan Publik untuk melakukan audit atas laporan keuangan Perseroan untuk tahun buku dari 1 April 2017 sampai dengan 31 Maret 2018.	Pendelegasian wewenang dan pemberian kuasa kepada Dewan Komisaris untuk penunjukan akuntan publik terdaftar yang akan melakukan audit atas laporan keuangan Perseroan untuk tahun buku 1 April 2017 sampai dengan 31 Maret 2018 berikut dengan persyaratan serta ketentuan lainnya terkait penunjukan tersebut.	Tertaksana
Appointment and determination of Public Accountant to conduct audit on the Company's financial statements for the fiscal year period of April 1, 2017 to March 31, 2018.	Delegating authority and granting power to the Board of Commissioners to appoint a registered public accountant to conduct audit on the financial statements of the Company for the fiscal year period of April 1, 2017 to March 31, 2018, including all following requirements and other regulations regarding to the appointment.	Implemented

Agenda, Keputusan dan Realisasi RUPSLB 2017 Agenda, Decision, and Realization of the 2017 EGMS

Agenda Agenda	Keputusan Resolution	Realisasi Realization
Persetujuan Penambahan dalam Pasal 3 Anggaran Dasar Perseroan.	Menyetujui mengubah Anggaran Dasar Perseroan yaitu dengan menambah penjelasan mengenai kegiatan usaha Perseroan yaitu pasal 3 Anggaran Dasar Perseroan.	Tertaksana
Approval of Additional in Chapter 3 of the Company's Article of Association.	Approving to change the Company's Article of Association by adding further explanation of the Company's line of business, which is Chapter 3 of the Company's Article of Association.	Implemented

Dewan Komisaris

The Board of Commissioners

Dewan Komisaris adalah organ tata kelola Perseroan yang bertugas melakukan pengawasan secara umum dan/atau khusus sesuai dengan Anggaran Dasar serta memberi nasihat dan rekomendasi kepada Direksi. Dewan Komisaris juga bertanggung jawab atas pengawasan terhadap kinerja dan aktivitas usaha yang dijalankan Perseroan. Dewan Komisaris diangkat dan diberhentikan melalui RUPS untuk jangka waktu tertentu dan dapat diangkat kembali.

Komposisi Dewan Komisaris

Berikut susunan Dewan Komisaris Perseroan per 31 Maret 2019:

Nama Name	Jabatan Position	Dasar Pengangkatan Appointment Basis
Hendra Santoso	Presiden Komisaris President Commissioner	RUPST 20 September 2018 AGMS dated September 20, 2018
Sanjay Dube	Komisaris Commissioner	RUPST 20 September 2018 AGMS dated September 20, 2018
Sargato	Komisaris Independen Independent Commissioner	RUPST 20 September 2018 AGMS dated September 20, 2018

Komisaris Independen

Komisaris independen adalah anggota Dewan Komisaris yang tidak memiliki benturan kepentingan sehingga mampu melaksanakan tugasnya secara objektif dan independen. Sesuai dengan ketentuan POJK No. 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik, yang mewajibkan perusahaan publik memiliki Komisaris Independen yang jumlahnya paling kurang 30% dari jumlah seluruh anggota Dewan Komisaris. Pada 2018, Perseroan telah memiliki Komisaris Independen sebanyak 1 (satu) orang atau sebesar 33,33% dari jumlah komposisi Dewan Komisaris yang ada.

Tugas dan Tanggung Jawab Dewan Komisaris

Dengan berpedoman kepada Anggaran Dasar Perusahaan dan Keputusan RUPS, Dewan Komisaris bertugas dan bertanggungjawab untuk:

1. Mengawasi keputusan strategis dan operasional Direksi serta efektivitas manajemen Perseroan.
2. Melakukan pengawasan atas jalannya pengurusan Perseroan oleh Direksi, dan memberikan persetujuan atas rencana kerja tahunan Perseroan untuk tahun buku yang akan datang.
3. Melaksanakan tugas yang secara khusus diberikan kepadanya menurut anggaran dasar, peraturan perundang-undangan yang berlaku, dan/atau berdasarkan keputusan RUPS.
4. Melakukan tugas, wewenang dan tanggung jawab sesuai dengan ketentuan anggaran dasar Perseroan dan keputusan RUPS.
5. Meneliti dan menelaah laporan tahunan yang disiapkan oleh Direksi, serta menandatangani laporan tersebut.
6. Mematuhi anggaran dasar dan peraturan perundang-undangan, serta wajib melaksanakan prinsip-prinsip profesionalisme, efisiensi, transparansi, kemandirian, akuntabilitas, pertanggungjawaban, serta kewajaran.

The Board of Commissioners is a corporate governance organ that has a duty of conducting general and/or special supervision in accordance with the Articles of Association, and providing advice and recommendations to the Board of Directors. The Board of Commissioners is also responsible for supervising the Company's performance and business activities. The Board of Commissioners is appointed and dismissed through a GMS for a certain period of time and can be reappointed.

Composition of the Board of Commissioners

The composition of the Board of Commissioners as of March 31, 2019 is as follows:

Independent Commissioner

Independent Commissioner is a member of the Board of Commissioners who has no conflict of interest in order to carry out its duties and responsibilities objectively and independently. Based on the Financial Services Authority (FSA) Regulation No. 33/POJK.04/2014 concerning the Board of Directors and Board of Commissioners of Issuers or Public Companies which requires public companies to have an Independent Commissioner of at least 30% of the total members of the Board of Commissioners, the Company has 1 (one) Independent Commissioner or 33.33% of the total composition of the Board of Commissioners.

Duties and Responsibilities of the Board of Commissioners

Based on the Company's Articles of Association and GMS Resolutions, the Board of Commissioners is responsible to carry out these responsibilities:

1. Oversee the strategic and operational decisions of the Board of Directors and the effectiveness of the Company's management.
2. Supervise the Company's management carried out by the Board of Directors, and to approve the Company's annual workplan for the coming fiscal year.
3. Carry out tasks specifically given to according to the Articles of Association, prevailing laws and regulations, and/or based on GMS decisions.
4. Carry out duties, authorities, and responsibilities in accordance with the provisions of the Company's Articles of Association and GMS decisions.
5. Research and review annual reports prepared by the Board of Directors, and sign the report.
6. Comply with the Articles of Associations and laws, and must implement the principles of professionalism, efficiency, transparency, independence, accountability, responsibility, and fairness.

Independensi Dewan Komisaris

Dalam menjalankan seluruh tugas dan fungsinya, Dewan Komisaris termasuk Komisaris Independen tidak dipengaruhi oleh siapapun, tidak memiliki konflik kepentingan tertentu di luar kepentingan Perseroan, serta senantiasa bekerja dengan itikad baik, kehati-hatian dan bertanggung jawab sesuai dengan peraturan perundangan yang berlaku.

Rangkap Jabatan

Nama Name	Anggota Direksi pada emiten lain/ perusahaan publik lain di Indonesia Director at other listed company in Indonesia	Anggota Dewan Komisaris pada emiten lain/ perusahaan publik lain di Indonesia Commissioner at other listed company in Indonesia	Anggota Komite serta Jabatan lainnya (jika ada) Committee member or other position (if any)
Hendra Santoso	Tidak ada None	Tidak ada None	Tidak ada None
Sanjay Dube	Wakil Direktur Utama PT Baramulti Suksessarana Tbk Vice President Director of PT Baramulti Suksessarana Tbk	Tidak ada None	Tidak ada None
Sargato	Tidak ada None	Tidak ada None	Tidak ada None

Pedoman dan Tata Tertib Kerja Dewan Komisaris

Dalam menjalankan tugasnya, Dewan Komisaris berkomitmen untuk berpegang teguh pada pedoman dan tata tertib kerja Dewan Komisaris, serta mengimplementasikan Kode Etik Perseroan dalam setiap kegiatan yang dilakukan. Dewan Komisaris hendaknya selalu melakukan pertemuan dengan seluruh anggota Direksi secara rutin sebagai forum koordinasi terkait pengambilan keputusan dan penilaian kinerja Perseroan. Hal ini termasuk meninjau realisasi keputusan RUPS pada tahun sebelumnya dan keputusan rapat harus terdokumentasikan dengan baik dalam bentuk risalah rapat.

Pelaksanaan Tugas Dewan Komisaris

Dewan Komisaris telah melakukan pengawasan terhadap kinerja Direksi, pengelolaan operasional Perseroan, termasuk memberikan rekomendasi dan masukan kepada Direksi serta berbagai persetujuan atas keputusan strategis sepanjang 2018. Pengawasan tersebut dilakukan secara langsung oleh Dewan Komisaris, maupun melalui Komite lain yang dibentuk di bawah Dewan Komisaris, termasuk pemantauan setiap tindak lanjut atas rekomendasi Dewan Komisaris kepada Direksi.

Penilaian atas Kinerja Komite di Bawah Dewan Komisaris

Selama tahun buku, Dewan Komisaris menilai bahwa Komite Audit telah menjalankan tugas dan tanggung jawabnya dengan baik. Penilaian kinerja Komite Audit dilakukan oleh Dewan Komisaris dengan mengevaluasi efektivitas peran, tugas, fungsi dan tanggung jawab Komite Audit dalam membantu Dewan Komisaris.

www.energi-andalan.co.id

Independency of the Board of Commissioners

In conducting all its duties and functions, the Company's Board of Commissioners shall not be affected with anyone, does not have any certain conflict of interest other than the Company's interest, work with good ethics and willingness, being prudent and responsible based on the prevailing laws and regulations.

Concurrent Postion

Board of Commissioners Work Guidelines and Procedures

In carrying out their duties, the Board of Commissioners is strongly committed to adhering to the Board of Commissioners' work guidelines and procedures, and implementing the Company's Code of Conduct in every activity carried out. The Board of Commissioners shall conduct a meeting with all members of Board of Directors on a regular basis as a coordination forum related to decision-making and evaluation processes of the Company's performance. This includes reviewing the realization of GMS resolution of the previous year. In addition, the meeting decision must be well documented in the minutes of the meeting.

Implementation of the Duties of the Board of Commissioners

The Board of Commissioners had supervised the performance of the Board of Directors and the Company's operational management, including providing recommendations and advice to the Board of Directors and approvals in 2018. The supervision was carried out directly by the Board of Commissioners, as well as through other Committees established under the Board of Commissioners, including to monitor any follow-up on the recommendations of the Board of Commissioners to the Board of Directors.

Performance Assessment of Committees Under the Board of Commissioners

During the fiscal year, the Board of Commissioners assessed that the Audit Committee has carried out its duties and responsibilities well. The performance assessment of the Audit Committee is carried out by the Board of Commissioners by evaluating the effectiveness of the role, duties, functions and responsibilities of the Audit Committee in assisting the Board of Commissioners.

Direksi

The Board of Directors

Direksi memiliki peran dan tugas utama mengelola Perseroan dalam bidang operasional dan finansial demi mencapai tujuan usaha. Direksi bertanggung jawab untuk memutuskan dan melaksanakan kebijakan-kebijakan strategis perusahaan. Setiap tahun, Direksi melaporkan dan mempertanggungjawabkan kinerjanya di dalam RUPS Tahunan.

Komposisi Direksi

Berikut susunan Direksi Perseroan per 31 Maret 2019:

Nama Name	Jabatan Position	Dasar Pengangkatan Appointment Basis
Rocky Oktanso Sugih	Presiden Direktur President Director	RUPST 20 September 2018 AGMS dated September 20, 2018
Yusuf Ardhi Boediono	Direktur Independen Independent Director	RUPST 20 September 2018 AGMS dated September 20, 2018
Abhishek Singh Yadav	Direktur Director	RUPST 20 September 2018 AGMS dated September 20, 2018

Independensi Direksi

Seluruh anggota Direksi wajib bersikap independen dalam menjalankan tugas dan tanggung jawabnya. Independensi Direksi dijamin oleh Perseroan sesuai dengan peraturan perundang-undangan yang berlaku terkait independensi dan benturan kepentingan Direksi. Pihak mana pun dilarang melakukan campur tangan dalam pengurusan Perseroan dan anggota Direksi dilarang melakukan aktivitas yang dapat mengganggu independensinya dalam mengurus Perseroan.

Untuk meningkatkan penerapan independensi, Perseroan mengangkat 1 (satu) orang Direktur Independen yaitu Bapak Yusuf Ardhi Boediono yang bertindak independen dalam melaksanakan fungsi dan tugasnya baik secara individual maupun kolegal dan tidak merangkap jabatan yang dilarang oleh peraturan perundang-undangan yang berlaku. Beliau juga menjabat sebagai Presiden Direktur Perseroan.

Tugas dan Tanggung Jawab Direksi

Berdasarkan UUPT, Direksi bertugas menjalankan pengurusan Perseroan untuk kepentingan Perseroan dan sesuai dengan maksud dan tujuan Perseroan. Dalam lingkungan Perseroan, setiap anggota Direksi bertanggung jawab penuh baik secara pribadi maupun bersama atas kerugian Perseroan apabila yang bersangkutan terbukti tidak mematuhi Peraturan Perusahaan atau peraturan perundang yang berlaku.

Direksi bertanggung jawab atas pengelolaan Perseroan melalui pengelolaan risiko dan pelaksanaan tata kelola Perseroan yang baik pada seluruh jenjang organisasi. Tanggung jawab Direksi juga mencakup penerapan struktur pengendalian internal, pelaksanaan fungsi audit internal, dan pengambilan tindakan berdasarkan temuan-temuan Unit Audit Internal sesuai dengan arahan Dewan Komisaris.

The Board of Directors has the main role and duty of managing the Company in terms of operations and finance to achieve Company's business objectives. The Board of Directors is responsible for deciding and implementing the Company's strategic policies. Every year, the Board of Directors report and account for their performance in the AGMS.

Composition of the Board of Directors

The composition of the Board of Directors as of March 31, 2019 is as follows:

Independency of the Board of Directors

All members of Board of Directors must act independently in carrying out their duties and responsibilities. The independency of Board of Directors is guaranteed by the Company pursuant to the prevailing laws and regulations related to the independence and conflict of interest of the Board of Directors. No party shall be allowed to interfere in the Company's management and the members of Board of Directors are prohibited from carrying out activities that may interfere with their independency to manage the Company.

To improve the independency, the Company appoints 1 (one) Independent Director, namely Mr. Yusuf Ardhi Boediono, who acts independently in carrying out his functions and duties, both individually and collegially, and has no concurrent positions that are prohibited by the prevailing laws and regulations.

Duties and Responsibilities the Board of Directors

As stipulated in Law No. 40 Year 2007 on Limited Liability Companies, the Board of Directors are primarily responsible for managing the Company in accordance with its corporate objectives and goals. Each member of the Board of Directors shall take full responsibility, both personally and collectively, over Company losses if the respective person is found not to comply with Company Regulations or any prevailing laws and regulations.

The Board of Directors are responsible for the Company's management through effective risk management and ensuring good corporate governance at all organizational levels. Such responsibilities cover the implementation of internal control structures and internal audit functions, and taking the necessary actions, based on corporate internal audit findings, as directed by the Board of Commissioners.

Rangkap Jabatan

Concurrent Position

Nama Name	Anggota Direksi pada emiten lain/ perusahaan publik lain di Indonesia Director at other listed company in Indonesia	Anggota Dewan Komisaris pada emiten lain/ perusahaan publik lain di Indonesia Commissioner at other listed company in Indonesia	Anggota Komite serta Jabatan lainnya (jika ada) Committee member or other position (if any)
Rocky Oktanso Sugih	Tidak ada None	Tidak ada None	Tidak ada None
Yusuf Ardhi Boediono	Tidak ada None	Tidak ada None	Tidak ada None
Abhishek Singh Yadav	Direktur PT Baramulti Suksessarana Tbk Director of PT Baramulti Suksessarana Tbk	Tidak ada None	Tidak ada None

Pedoman Kerja Direksi

Secara keseluruhan, Direksi bertanggung jawab dalam menetapkan arah strategis dan pengelolaan Perseroan. Sehingga dalam pelaksanaan tugas dan tanggung jawabnya, Direksi selalu berpedoman pada Anggaran Dasar Perusahaan dan keputusan RUPS.

Penilaian Kinerja Direksi

Melalui RUPS Tahunan, Direksi telah mempertanggungjawabkan seluruh kinerjanya dengan baik. Selama tahun buku, Perseroan mampu mencatatkan kinerja yang positif. Dengan demikian, kinerja ini merupakan refleksi dari kemampuan kinerja Direksi yang sinergis dan optimal.

Board Charter

In general, the Board of Directors is responsible to set strategic measures and targets, as well as the Company's management. Therefore, in conduction their duties and responsibilities, the Board of Directors are constantly holding onto the Company's Article of Association and GMS decisions.

Performance Evaluation of the Board of Directors

Through the AGMS, the Board of Directors has reported and proved their performance well. During the fiscal year, the Company is able to record a positive performance. Therefore, this achievement was a reflection of the Board of Directors' synergic and optimum performance.

Remunerasi Dewan Komisaris dan Direksi Remuneration of the Board of Commissioners and the Board of Directors

Dalam tahun buku per 31 Maret 2019, tidak ada remunerasi dan bonus kinerja yang diterima oleh Dewan Komisaris dan Direksi.

In fiscal year as of March 31, 2019, no remuneration and performance bonus received by the Board of Commissioners and Board of Directors.

Rapat Dewan Komisaris dan Direksi

Board of Commissioners and Board of Directors' Meeting

Rapat Dewan Komisaris

Sesuai dengan POJK No. 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik, frekuensi dan tingkat kehadiran rapat yang dihadiri mayoritas anggota pada rapat Dewan Komisaris adalah minimal 1 (satu) kali dalam 2 (dua) bulan. Rekapitulasi kehadiran anggota Dewan Komisaris dalam rapat Dewan Komisaris adalah sebagai berikut:

Nama Name	Jumlah Rapat Total Meetings	Jumlah Kehadiran Total Attendance	Tingkat Kehadiran Attendance Level
Nandakumar Tirumalai Seshadri*	2	0	0
Joseph Matthew**	2	2	100%
Kottamasu Venkateswara Rao***	2	2	100%
Hendra Santoso****	4	4	100%
Sanjay Dube****	4	1	25%
Sargato****	4	4	100%

*] Mengundurkan diri pada 29 Juni 2018 | Resigned as of June 29, 2018

**] Mengundurkan diri pada 18 September 2018 | Resigned as of September 18, 2018

***] Mengundurkan diri pada 19 September 2018 | Resigned as of September 19, 2018

****] Menjabat sejak 20 September 2018 | Served since September 20, 2018

Seluruh keputusan yang diambil dalam rapat Dewan Komisaris Perseroan telah didokumentasikan dengan baik dan secara tertulis dalam risalah rapat Dewan Komisaris.

Rapat Direksi

Sesuai dengan POJK No. 33/POJK.04/2014 Tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik, Direksi wajib melakukan rapat secara periodik minimum setiap 1 (satu) bulan sekali. Di luar waktu tersebut, rapat Direksi dapat dilaksanakan setiap waktu bila dipandang perlu oleh seorang atau lebih anggota Direksi, atau atas permintaan tertulis dari rapat Dewan Komisaris, atau atas permintaan tertulis seorang atau lebih pemegang saham. Rekapitulasi kehadiran anggota Direksi dalam rapat Direksi adalah sebagai berikut:

Nama Name	Jumlah Rapat Total Meetings	Jumlah Kehadiran Total Attendance	Tingkat Kehadiran Attendance Level
Minesh Dave*	2	0	0%
Vincent Nangoi**	2	2	100%
Sanjay Dube***	2	2	100%
Rocky Oktanso Sugih****	10	10	100%
Yusuf Ardhi Boediono****	10	8	80%
Abhishek Singh Yadav	12	12	100%

*] Mengundurkan diri pada 29 Juni 2018 | Resigned as of June 29, 2018

**] Mengundurkan diri pada 18 September 2018 | Resigned as of September 18, 2018

***] Menjabat sebagai Komisaris sejak 20 September 2018 | Served as Commissioner since September 20, 2018

****] Menjabat sejak 20 September 2018 | Served since September 20, 2018

Seluruh keputusan dalam rapat dilakukan melalui proses musyawarah sesuai kebijakan Perseroan dan peraturan yang berlaku. Risalah rapat dicatat dan didokumentasikan dengan baik dalam risalah rapat Direksi.

The Board of Commissioners' Meeting

In accordance with the FSA Regulation No. 33/POJK.04/2014 regarding the Board of Directors and the Board of Commissioners of an Issuer or Public Company, the frequency and level of attendance of a meeting attended by a majority of members at a Board of Commissioners meeting is at least 1 (one) time within 2 (two) months. The recapitulation of the Board of Commissioners' meeting attendance are as follows:

All decisions taken at the Board of Commissioners meetings have been recorded and documented properly in the minutes of the Board of Commissioners' meetings.

The Board of Directors' Meeting

In accordance with the FSA Regulation No. 33/POJK.04/2014 Regarding the Board of Directors and the Board of Commissioners of Issuers or Public Companies, the Board of Directors must meet periodically at least once every 1 (one) month. Beyond that time, the Board of Directors meeting can be held at any time if deemed necessary by one or more members of the Board of Directors, or at the written request of a Board of Commissioners meeting, or at the written request of one or more shareholders. The recapitulation of the Board of Directors' meeting attendance are as follows:

All decisions taken at the Board of Directors' meetings was done based on fair discussion based on the Company's policy and prevailing regulations. All matters discussed in the meeting are recorded and documented properly in the minutes of the Board of Directors' meetings.

Rapat Gabungan Dewan Komisaris dan Direksi

Sesuai dengan POJK No. 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik, Direksi wajib melakukan rapat secara periodik minimum sekali setiap 4 (empat) bulan. Rapat gabungan antara Dewan Komisaris dan Direksi bertujuan untuk membahas kinerja dan perkembangan Perseroan secara bersama-sama, agar terdapat komunikasi dan koordinasi yang terpadu antara Dewan Komisaris dan Direksi. Rekapitulasi kehadiran anggota Dewan Komisaris dan Direksi dalam rapat gabungan Dewan Komisaris dan Direksi adalah sebagai berikut:

Nama Name	Jumlah Rapat Total Meetings	Jumlah Kehadiran Total Attendance	Tingkat Kehadiran Attendance Level
Kottamasu Venkateswara Rao***	1	1	100%
Joseph Matthew**	1	1	100%
Nandakumar Tirumalai Seshadri*	1	0	0%
Vincent Nangoi**	1	1	100%
Minesh Dave*	1	0	0%
Hendra Santoso	5	5	100%
Sanjay Dube	6	3	50%
Sargato	5	5	100%
Rocky Oktanso Sugih	5	5	100%
Yusuf Ardhi Boediono	5	4	80%
Abhishek Singh Yadav	5	5	100%

*) Mengundurkan diri pada 29 Juni 2018 | Resigned as of June 29, 2018

***) Mengundurkan diri pada 18 September 2018 | Resigned as of September 18, 2018

***) Mengundurkan diri pada 19 September 2018 | Resigned as of September 19, 2018

Joint Meeting of Board of Commissioners and Board of Directors

In accordance with the FSA Regulation No. 33/POJK.04/2014 Regarding Board of Directors and Board of Commissioners of Issuers or Public Companies, the Board of Directors must conduct meetings regularly at least once every 4 (four) months. The joint meeting of Board of Commissioners and Board of Directors aims to discuss the performance and development of the Company together, so as to create integrated communication and coordination between the Board of Commissioners and Board of Directors. The recapitulation of the joint meeting of Board of Commissioners and Board of Directors attendance are as follows:

Hubungan Afiliasi Affiliated Relations

Selama tahun buku, seluruh anggota Dewan Komisaris dan Direksi tidak memiliki hubungan afiliasi yang mencakup hubungan keluarga, hubungan keuangan, serta kepemimpinan dan kepemilikan saham di Perseroan lain dengan sesama Dewan Komisaris, Direksi maupun dengan Pemegang Saham Utama dan/atau Pengendali.

During the fiscal year, all members of the Board of Commissioners and the Board of Directors have no affiliate relationships which included family relationships, financial relations, as well as management and share ownership in other Companies with fellow Commissioners, Directors and with Main and/or Controlling Shareholders.

Komite Audit

Audit Committee

Dalam melaksanakan tugasnya, Dewan Komisaris dibantu oleh Komite Audit. Komposisi Komite Audit per 31 Maret 2019 adalah sebagai berikut:

In carrying out its duties, the Board of Commissioners is assisted by the Audit Committee. The Audit Committee composition as of March 31, 2019 is as follows:

Nama Name	Posisi Position	Posisi Lainnya Other Position
Sargato	Ketua Chairman	Komisaris Independen Independent Commissioner
Rodion Wikanto Njotowidjojo	Anggota Member	Pihak Independen Independent Party
Vishal Parekh	Anggota Member	Pihak Independen Independent Party

Profil Ketua dan Anggota Komite Audit

Profile of Audit Committee Chairman and Members

Sargato Ketua Komite Audit Chairman of Audit Committee

Profil beliau dapat dilihat pada bagian Profil Dewan Komisaris dalam Laporan Tahunan. Beliau menjabat sebagai Ketua Komite Audit sejak 20 September 2018.

His profile can be seen in the Board of Commissioners' Profile section in this Annual Report. He serves as the Chairman of Audit Committee since September 20, 2018.

Rodion Wikanto Njotowidjojo Anggota Komite Audit Member of Audit Committee

Warga negara Indonesia, berusia 56 tahun, berdomisili di Jakarta. Beliau meraih gelar sarjana di bidang Teknik Mesin dari ATMI Solo dan gelar MBA dari IPWI, Jakarta. Beliau menjabat beberapa posisi eksekutif yaitu Anggota Komite Audit PT Astrindo Nusantara Infrastruktur Tbk, PT Multi Bintang Indonesia Tbk, PT Sierad Produce Tbk, PT Mandiri Tunas Finance, PT Indo Kordsa Tbk. Selain itu, beliau juga pernah menjabat sebagai Direktur Independen PT Berlian Laju Tanker Tbk serta Komisaris PT BD Agriculture Indonesia. Beliau saat ini juga menjabat sebagai Komisaris Independen PT MNC Finance. Beliau terdaftar sebagai anggota profesional di Lembaga Komisaris dan Direksi Indonesia dan anggota Ikatan Komite Audit Indonesia. Beliau menjabat sebagai Anggota Komite Audit sejak 19 Desember 2018.

Indonesian citizen, 56 years old, lives in Jakarta. He has Bachelor degree in Mechanical Engineering from ATMI Solo and MBA degree from IPWI, Jakarta. He has served several executives positions such as Member of Audit Committee of PT Astrindo Nusantara Infrastruktur Tbk, PT Multi Bintang Indonesia Tbk, PT Sierad Produce Tbk, PT Mandiri Tunas Finance, PT Indo Kordsa Tbk. Beside that, he once served as Independent Director of PT Berlian Laju Tanker Tbk and Commissioner of PT BD Agriculture Indonesia. Currently, he also serves as Independent Commissioner of PT MNC Finance. He is registered as professional member of Indonesian Institute for Commissioners and Directors and Indonesian Institute of Audit Committee. He serves as Member of Audit Committee since December 19, 2018.

Vishal Parekh Anggota Komite Audit Member of Audit Committee

Warga negara India, berusia 36 tahun, berdomisili di Jakarta. Beliau memiliki pendidikan sebagai Akuntan Publik dan memiliki pengalaman kerja selama 10 tahun di bidang Audit, Akuntansi, Keuangan, Treasury, Forex & Commercial Function di Tata Power. Beliau menjabat sebagai Anggota Komite Audit sejak 1 Maret 2017.

Indian citizen, 36 years old, lives in Jakarta. He has an education as Public Accountant and 10-years work experience in Audit, Accounting, Finance, Treasury, Forex & Commercial Function at Tata Power. He serves as Member of Audit Committee since March 1, 2017.

Rangkap Jabatan

Concurrent Position

Nama Name	Anggota Direksi pada emiten lain/ perusahaan publik lain di Indonesia Director at other listed company in Indonesia	Anggota Dewan Komisaris pada emiten lain/ perusahaan publik lain di Indonesia Commissioner at other listed company in Indonesia	Anggota Komite serta Jabatan lainnya (jika ada) Committee member or other position (if any)
Sargato	Tidak ada None	Tidak ada None	Tidak ada None
Rodion Wikanto Njotowidjojo	Tidak ada None	Komisaris Independen PT MNC Finance Independent Commissioner of PT MNC Finance	Tidak ada None
Vishal Parekh	Tidak ada None	Tidak ada None	Tidak ada None

Nama Name	Jumlah Rapat Total Meetings	Jumlah Kehadiran Total Attendance	Tingkat Kehadiran Attendance Level
Joseph Matthew*	1	1	100%
Ashok Mitra**	1	0	0%
Vishal Parekh	4	4	100%
Sargato***	3	1	33%
Rodion Wikanto Njotowidjojo****	3	3	100%

*) Mengundurkan diri pada 20 September 2018 | Resigned as of September 20, 2018

***) Mengundurkan diri pada 18 Desember 2018 | Resigned as of December 18, 2018

****) Menjabat sejak 20 September 2018 | Served since September 20, 2018

*****) Menjabat sejak 19 Desember 2018 | Served since December 19, 2018

Independensi Komite Audit

Komite Audit harus bersikap independen dalam mengawasi proses pelaporan keuangan secara efektif. Untuk menjamin independensinya, Komite Audit Perseroan diketuai oleh Komisaris Independen, dan anggotanya berasal dari pihak di luar Perseroan. Seluruh anggota Komite Audit telah memenuhi persyaratan independensi dan memiliki keahlian di bidang akuntansi dan/atau keuangan.

Masa jabatan anggota Komite Audit, yang bukan merupakan anggota Dewan Komisaris, adalah sama dengan masa jabatan Dewan Komisaris dan hanya dapat dipilih kembali untuk 1 (satu) masa jabatan berikut. Hal ini telah diatur dalam Anggaran Dasar Perusahaan. Anggota Komite Audit yang menjabat saat ini telah memenuhi persyaratan independensi. Anggota Komite Audit yang menjabat saat ini bukan merupakan pejabat eksekutif di Kantor Akuntan Publik yang pernah memberikan jasa audit atau jasa non-audit kepada Perseroan atau perusahaan lain dalam waktu 6 bulan terakhir.

Uraian Tugas dan Tanggung Jawab

Komite Audit merupakan komite di bawah Dewan Komisaris yang bertugas untuk membantu Dewan Komisaris dalam memberikan pemikiran dan masukan terhadap laporan atau hal-hal yang disampaikan oleh Direksi kepada Dewan Komisaris, mengidentifikasi hal-hal yang memerlukan perhatian Dewan Komisaris, dan melaksanakan tugas-tugas lain atas arahan Dewan Komisaris.

Independency of Audit Committee

The Audit Committee must be independent in monitoring the financial reporting process effectively. To ensure their independence, the Audit Committee is led by an Independent Commissioner while its members come from parties outside the Company. All members of Audit Committee have fulfilled the independency requirements and have expertise in accounting and/or finance.

The term of office of Audit Committee members who are not members of Board of Commissioners is the same as that of the Board of Commissioners, and can only be re-elected for the following 1 (one) term as regulated in the Articles of Association. The current members of Audit Committee have fulfilled the independence requirements and are not executive officers of the Public Accounting Firm who has provided audit or non-audit services to the Company or other companies within the last 6 (six) months.

Description of Tasks and Responsibilities

The Audit Committee is a committee under the Board of Commissioners whose task is to assist the Board of Commissioners in providing ideas and input to reports or matters submitted by the Board of Directors to the Board of Commissioners, identifying matters that require the attention of the Board of Commissioners, and carrying out other duties on direction of the Board of Commissioners.

Komite Audit berkewajiban dan bertanggung jawab untuk:

1. Menyampaikan laporan tertulis kepada Dewan Komisaris paling sedikit sekali dalam satu kuartal, yang menyajikan aktivitas dan masalah-masalah signifikan yang membutuhkan perhatian Dewan Komisaris serta rekomendasi Komite Audit, jika ada;
2. Memberikan pendapat independen dalam hal terjadinya perbedaan pendapat antara manajemen dan auditor eksternal;
3. Memberikan rekomendasi setelah mendengar pendapat manajemen kepada Dewan Komisaris mengenai penunjukan auditor eksternal;
4. Mengevaluasi pengaduan yang terkait dengan laporan keuangan Perseroan;
5. Menyiapkan laporan yang akan dimasukkan ke dalam laporan tahunan yang antara lain merinci aktivitas-aktivitas Komite Audit;
6. Membuat laporan khusus kepada Dewan Komisaris, jika diminta;
7. Komite Audit wajib menjaga kerahasiaan dokumen, data dan informasi Perseroan yang diperoleh dalam pelaksanaan perannya.

Piagam Komite Audit

Sesuai dengan prinsip yang terkandung dalam praktik GCG, pengelolaan Perseroan harus diikuti dengan pengawasan yang efektif. Oleh karena itu, Perseroan menyusun Piagam Komite Audit sebagai acuan bagi Komite Audit dalam melaksanakan tugas, fungsi dan tanggung jawabnya sesuai dengan prinsip-prinsip yang berlaku yaitu transparan, akuntabel, objektif, dan independen.

Pelaksanaan Kegiatan Komite Audit

Secara umum, Komite Audit telah menjalankan tugas dan tanggung jawabnya dengan baik selama tahun buku. Komite Audit telah memberikan pelaporan yang akurat dan tepat waktu kepada Dewan Komisaris. Secara periodik, Komite Audit memberikan laporan kerja atas segala kegiatan yang dilakukan kepada Komisaris Utama Perseroan, kemudian Dewan Komisaris melakukan evaluasi efektivitas fungsi, peran dan tanggung jawab Komite Audit dalam membantu Dewan Komisaris.

Audit Committee is obliged and responsible to:

1. Submitting a written report to the Board of Commissioners at least once a quarter every year, which presents significant activities and issues that require the attention of the Board of Commissioners and recommendations of the Audit Committee, if any;
2. Providing independent opinions in the event of disagreements between management and external auditors;
3. Providing recommendations after hearing management's opinion to the Board of Commissioners regarding the appointment of external auditors;
4. Evaluating complaints related to the Company's financial statements;
5. Preparing reports that will be included in the annual report which, among other things, details the activities of the Audit Committee;
6. Creating a special report to the Board of Commissioners, if requested;
7. The Audit Committee must maintain the confidentiality of the Company's documents, data and information obtained in carrying out its role.

Audit Committee Charter

In accordance with the principles contained in GCG practices, the Company's management must adhere to effective supervision. Furthermore, the Company has also compiled an Audit Committee Charter, as a general reference for the Audit Committee in carrying out its duties, functions and responsibilities in accordance with applicable principles, namely transparent, competent, objective and independent.

Implementation of the Audit Committee Activities

In general, the Audit Committee has conducted its duties and responsibilities well throughout the fiscal year. The Audit Committee has submitted accurate reports with timely manner to the Board of Commissioners. Periodically, the Audit Committee provides performance reports on all conducted activities to the Company's President Commissioner, then the Board of Commissioners evaluated the effectiveness of the function, role, and responsibilities of the Audit Committee in assisting the Board of Commissioners.

Komite Nominasi dan Remunerasi Nomination and Remuneration Committee

Selama tahun buku, Perseroan belum membentuk Komite Nominasi dan Remunerasi. Seluruh tugas dan tanggung jawab terkait dengan nominasi dan remunerasi Dewan Komisaris dan Direksi saat ini dijalankan oleh Dewan Komisaris.

During the fiscal year, the Company has not formed the Nomination and Remuneration Committee. All duties and responsibilities related to the nomination and remuneration of the Board of Commissioners and Board of Directors are conducted by the Board of Commissioners.

Sekretaris Perusahaan

Corporate Secretary

Untuk membantu Direksi dalam mengelola Perseroan dan berkomunikasi dengan seluruh pemangku kepentingan, Perseroan membentuk Sekretaris Perusahaan yang bertanggung jawab kepada Direksi. Sekretaris Perusahaan berperan sebagai jembatan komunikasi antara Perseroan dan publik dengan menjalankan berbagai fungsi kesekretariatan, antara lain fungsi manajemen di bidang kesekretariatan, hubungan dengan investor, aspek komunikasi Perseroan, hubungan masyarakat, serta memberikan saran perbaikan kebijakan dalam rangka meningkatkan efisiensi, efektivitas, dan produktivitas dalam rangka tata kelola perusahaan yang baik.

Saat ini, posisi Sekretaris Perusahaan dijabat oleh Gunturan Ibman yang ditunjuk berdasarkan Surat Pemberitahuan Direksi No. 01/BOD/III/2014. Beliau menjabat sejak tanggal 4 Maret 2014. Penunjukan dan pelaksanaan fungsi, tugas dan tanggung jawab Sekretaris Perusahaan telah mematuhi POJK No. 35/POJK.04/2014 tentang Sekretaris Perusahaan Emiten atau Perusahaan Publik.

To assist the Board of Directors in carrying out secretarial functions, the Company has a Corporate Secretary who reports to the Board of Directors. Corporate Secretary takes role as a communication liaison between the Company and public, as well as carries out several secretarial functions, such as management functions in the secretariat, relations with investors, aspects of the Company's communication, public relations, and provision of policy improvement advice in order to improve efficiency, effectiveness, and productivity in the context of good corporate governance.

Currently, the position of the Corporate Secretary is held by Gunturan Ibman who was appointed based on the Decree of the Board of Directors No. 01/BOD/III/2014. He has served since March 4, 2014. The appointment and implementation of the functions, duties, and responsibilities of the Corporate Secretary are in accordance with the FSA Regulation No. 35/POJK.04/2014 concerning Corporate Secretary of Issuers or Public Companies.

Gunturan Ibman Sekretaris Perusahaan Corporate Secretary

Warga Negara Indonesia, berusia 54 tahun, berdomisili di Jakarta. Beliau meraih gelar insinyur sipil dari Institut Teknologi Bandung dan MBA dari Wijawiyata Management, IPPM pada 1990. Beliau bergabung dengan Perseroan sejak 2012 sebagai Kepala Bagian Pengembangan Usaha. Sebelum bergabung dengan Perseroan, beliau bekerja di perusahaan yang bergerak di bidang energi dan ikut terlibat dalam hal penawaran umum perdana, studi kelayakan dan lain-lain.

Indonesian citizen, 54 years old, lives in Jakarta. He holds civil engineer degree from Bandung Technology Institute and MBA from Wijawiyata Management, IPPM in 1990. He joined with the Company since 2012 as Business Development Department Head. Prior joining the Company, he worked in an energy company and was actively involved in initial public offering process, feasibility study and others.

Uraian Tugas dan Tanggung Jawab

Berdasarkan POJK No. 35/POJK.04/2014, tugas dan tanggung jawab Sekretaris Perusahaan antara lain:

1. Mengikuti perkembangan pasar modal, khususnya peraturan perundang-undangan yang berlaku di bidang pasar modal;
2. Memberikan masukan kepada Direksi dan Dewan Komisaris untuk mematuhi ketentuan peraturan perundang-undangan di bidang pasar modal;
3. Membantu Direksi dan Dewan Komisaris dalam pelaksanaan tata kelola perusahaan yang meliputi:
 - a. Keterbukaan informasi kepada masyarakat, termasuk ketersediaan informasi pada situs Perusahaan;
 - b. Penyampaian laporan kepada Otoritas Jasa Keuangan tepat waktu;
 - c. Penyelenggaraan dan dokumentasi rapat Direksi dan/atau Dewan Komisaris;
 - d. Pelaksanaan program orientasi terhadap Perseroan bagi Direksi dan/atau Dewan Komisaris.
 - e. Sebagai penghubung antara emiten atau perusahaan publik dengan pemegang saham emiten atau perusahaan publik, OJK dan pemangku kepentingan lainnya;

Description of Duties and Responsibilities

Based on FSA Regulation No. 35/POJK.04/2014, the duties and responsibilities of the Corporate Secretary include:

1. Keeping up with the development of the capital market, especially the laws and regulations that apply in the capital market sector;
2. Providing input to the Board of Directors and Board of Commissioners to comply with the provisions of the legislation in the capital market sector on time;
3. Assisting the Board of Directors and Board of Commissioners in implementing corporate governance which includes:
 - a. Information disclosure to the public, including the availability of information on the Company's website;
 - b. Submitting reports to the Financial Services Authority on time;
 - c. Implementation and documentation of Board of Directors and/or Board of Commissioners meetings;
 - d. Implementation of orientation programs for the Company for Board of Directors and/or Board of Commissioners.
 - e. Acting as a liaison between the issuer or public company with the shareholders of the issuer or public company, the FSA and other stakeholders;

- f. Wajib menjaga kerahasiaan dokumen, data, dan informasi yang bersifat rahasia kecuali dalam rangka memenuhi kewajiban sesuai dengan perundang-undangan atau ditentukan lain dalam perundang-undangan.

Program Pelatihan Sekretaris Perusahaan

Untuk meningkatkan kemampuan serta mendukung pelaksanaan tugas, selama tahun buku, Sekretaris Perusahaan aktif mengikuti kegiatan workshop yang diadakan oleh PT Bursa Efek Indonesia, Indonesian Corporate Secretary Association (ICSA), seperti seminar transaksi material dan keterbukaan informasi, serta seminar-seminar yang diselenggarakan oleh Otoritas Jasa Keuangan (OJK) terkait sosialisasi peraturan-peraturan OJK.

Pelaksanaan Tugas Sekretaris Perusahaan

Selama tahun buku, Sekretaris Perusahaan telah melaksanakan hal-hal sebagai berikut:

1. Mengatur penyelenggaraan RUPS Tahunan dan rapat Direksi serta Dewan Komisaris Perseroan.
2. Menjalin komunikasi secara efektif dengan OJK, PT Bursa Efek Indonesia, PT Kustodian Sentral Efek Indonesia, biro administrasi efek, dan Institusi-institusi lainnya.
3. Melakukan pengkajian atas aktivitas dan pencapaian Perseroan mencakup dalam penyusunan Laporan Tahunan 2019.
4. Melakukan koordinasi berbagai kegiatan terkait distribusi informasi tentang Perseroan kepada publik, baik melalui situs resmi Perseroan, siaran pers dan sebagainya.

- f. Maintaining compulsory confidentiality of confidential documents, data and information except in the context of fulfilling obligations in accordance with legislation or otherwise stipulated in legislation.

Corporate Secretary Training Programs

To enhance her skills and support fulfillment of duties, during the fiscal year the Corporate Secretary actively participated in the workshop series held by Indonesia's Stock Exchange, Indonesian Corporate Secretary Association (ICSA), which covered areas such as material transaction and information disclosure, as well as attended conferences held by the FSA related to the socialization or FSA's regulations.

Corporate Secretary Duties Implementation

During the fiscal year, the Corporate Secretary had carried out several tasks, as follows:

1. Regulated the organization of the Company's AGMS, and the Board of Directors and Board of Commissioners meetings.
2. Established an effective communication with the FSA, the Indonesia Stock Exchange, the Indonesian Central Securities Depository, securities administration bureau, and other institutions.
3. Reviewed the Company's activities and achievements including the preparation of the 2019 Annual Company Report.
4. Coordinated various activities related to the information distribution about the Company to the public with the Company's official website, press conference and others.

Akses Informasi dan Data Perseroan Company Information and Data Access

Para pemangku kepentingan dapat menghubungi Perseroan untuk meminta informasi dan data lain yang mereka butuhkan, selama informasi dan data tersebut layak dibagikan dan diketahui oleh publik. Perseroan secara terbuka menyediakan jalur komunikasi bagi para pemangku kepentingan melalui fungsi 'contact us' pada situs Perseroan atau melalui e-mail. Hal ini ditujukan untuk mengakomodasi berbagai pertanyaan mengenai Perseroan.

Alamat yang dapat dihubungi adalah sebagai berikut:
Sekretaris Perusahaan
Telp. (021) 5700435
E-mail: corporate.secretary@energi-andalan.co.id

Stakeholders can contact the Company to ask for any information or data they need, as long as the information and data are feasible to be shared with and known to the public. The Company openly provides communication channels for stakeholders through the 'contact us' function on the Company's website or via e-mail. This is intended to accommodate various questions regarding the Company.

The address that can be contacted is as follows:
Corporate Secretary
Telp. (021) 5700435
E-mail: corporate.secretary@energi-andalan.co.id

Sistem Pengendalian Internal

Internal Control System

Di bawah pengawasan Direksi, sistem pengendalian internal merupakan sebuah proses pengawasan dan pengendalian internal yang bertujuan untuk menjaga dan mengamankan aset Perseroan, menjamin tersedianya laporan yang lebih akurat dan dapat dipercaya, meningkatkan kepatuhan terhadap ketentuan dan peraturan perundang-undangan yang berlaku, mengurangi dampak keuangan/kerugian, penyimpangan termasuk kecurangan/*fraud* dan pelanggaran serta meningkatkan efektivitas organisasi dan meningkatkan efisiensi biaya. Sistem pengendalian internal juga berfungsi untuk meningkatkan kepatuhan atas peraturan perundang yang berlaku dan relevan bagi Perseroan.

Pedoman Pelaksanaan Sistem Pengendalian Internal

Guna menjalankan sistem pengendalian internal secara komprehensif, Audit Internal menggunakan pedoman dari International Professional Practice Framework (IPPF) yang dikembangkan oleh Institute of Internal Auditors (IIA). Dengan mengacu pada pedoman ini, Audit Internal terus berupaya meningkatkan value Perseroan dengan memberikan penilaian, rekomendasi dan pandangan yang objektif serta berbasis pada manajemen risiko. Audit Internal diberikan wewenang penuh oleh Direksi dan Dewan Komisaris untuk memiliki akses yang bebas dan tidak terbatas ke seluruh data, informasi, dokumen, catatan dan karyawan yang diperlukan dalam melaksanakan tugasnya.

Tinjauan atas Efektivitas Pengendalian Internal

Selain Audit Internal, evaluasi terhadap efektivitas pelaksanaan sistem pengendalian internal juga dilakukan oleh Auditor Eksternal secara berkala dan menyeluruh dimana hasil dari evaluasi tersebut akan dikomunikasikan kepada Komite Audit, Manajemen, dan Audit Internal untuk ditindaklanjuti. Hasil evaluasi menjadi rujukan dalam menetapkan penyempurnaan sistem atau kebijakan yang lebih efektif dalam menjalankan kegiatan usaha Perseroan.

The Board of Directors monitors the implementation of internal control system in the Company. Internal control system is a process of internal supervision and control aimed at safeguarding and securing the Company's assets, ensuring the availability of more accurate and trustworthy reports, increasing compliance with the prevailing laws and regulations, reducing financial impacts/losses and irregularities including fraud and violations, and enhancing organizational effectiveness and cost efficiency. The internal control system also functions to improve compliance with the prevailing laws and regulations relevant to the Company.

Guidelines of Internal Control System Implementation

To run a comprehensive internal control system, Internal Audit uses the guidelines from the International Professional Practice Framework (IPPF) developed by the Institute of Internal Auditors (IIA). By referring to these guidelines, the Internal Audit continues to improve the Company's value by providing assessments, recommendations, and objective views based on risk management. The Internal Audit is given full authority by the Board of Directors and Board of Commissioners to have free and unlimited access to all data, information, documents, records, and employees needed to carry out their duties.

Evaluation on the Internal Control Effectiveness

In addition to Internal Audit, assessment on the effectiveness of internal control system implementation is carried out by the External Auditor periodically and thoroughly, in which the assessment results shall be communicated to the Audit Committee, the Management, and the Internal Audit to be followed up. The results shall become a reference in determining a more effective system or policy of improvement in carrying out the Company's business activities.

Divisi Audit Internal

Internal Audit Unit

Perseroan membentuk Divisi Internal Audit berdasarkan POJK No. 56/POJK.04/2015 tentang Pembentukan dan Pedoman Penyusunan Piagam Unit Audit Internal. Divisi Internal Audit adalah bertugas melakukan audit operasional dan bertanggung jawab langsung kepada Direktur Utama dan dengan sepengetahuan Dewan Komisaris. Kepala Divisi Internal Audit diangkat dan diberhentikan oleh Direksi.

The Company established an Internal Audit based on the FSA Regulation No. 56/POJK.04/2015 concerning Formation and Guidelines for Preparing the Charter of the Internal Audit Unit. The function of the Internal Audit is carried out by Internal Audit Unit led by a Head Unit and is directly responsible to the President Director under the knowledge of the Board of Commissioners. The Head of Internal Audit Unit is appointed and terminated by the Board of Directors.

Profil Unit Audit Internal

Internal Audit Profile

Ng Gee Wan
Ketua dan Anggota Divisi
Internal Audit
Chairman and Member of
Internal Audit Unit

Warga negara Malaysia, berusia 41 tahun, berdomisili di Singapura. Menyelesaikan Pendidikan Sarjana dari Universitas Portsmouth, United Kingdom dan memiliki pengalaman selama kurang lebih 15 tahun di bidang Akunting, Konsolidasi, Sistem Informasi Manajemen dan lain-lain. Saat ini beliau adalah Manajer Akunting dari Trust Energy Resources Pte. Ltd.

Malaysian citizen, 41 years old. Lives in Singapore. Finished his undergraduate education from Portsmouth University, United Kingdom and had around 15 years of experience in accounting, consolidation, management information system and others. Currently he also works as Accounting Manager of Trust Energy Resources Pte. Ltd.

Ruang Lingkup Kerja Internal Audit

Internal Audit Scope of Works

Ruang lingkup kerja Divisi Internal Audit mencakup pengujian dan evaluasi kecukupan serta efektivitas dari tata kelola, proses pengelolaan resiko, dan struktur pengendalian internal yang diimplementasikan oleh Perseroan. Pengujian dan evaluasi tersebut melingkupi:

The Internal Audit's scope of works includes the sufficiency examinations and evaluation as well as effectiveness of governance, risk management process, and internal control structure implemented by the Company. The examination was conducted upon:

1. Pengujian atas sistem yang dapat menjamin ketaatan terhadap kebijakan, rencana, prosedur, hukum dan perundang-undangan yang memiliki dampak signifikan terhadap operasional Perseroan.
2. Pengujian atas sarana untuk menjaga harta Perseroan dan memverifikasi keberadaan harta tersebut.
3. Pengujian dan penilaian ekonomi atas efisiensi dari penggunaan sumber daya Perseroan.
4. Pengujian operasi, program, proyek dan kegiatan lainnya telah dilaksanakan sesuai tujuan dan rencana yang telah ditetapkan.
5. Pengujian dan penilaian efektivitas manajemen.
6. Pengujian bahwa interaksi dengan berbagai kelompok *governance* telah dilakukan.
7. Pengujian bahwa perbaikan kualitas berkelanjutan telah dilakukan untuk proses kontrol dalam Perseroan.

1. The system that will assure compliance to policies, plans, procedures, laws and regulations which have significant impacts on the Company's operations.
2. The methods in safeguarding the Company's assets and verifying the existence of those assets.
3. Economical evaluation on the utilization efficiency of the Company's resources.
4. Operations, programs, project and other activities that have been executed in accordance with the respective objective and plans.
5. Management effectiveness.
6. Interactions with governance groups that have been conducted.
7. Continuous quality improvement that has been performed for internal control process of the Company.

Dalam melaksanakan tugasnya, Divisi Internal Audit mengikuti Rencana Kerja Audit yang sesuai dengan Piagam Audit Internal yang telah ada. Rencana Kerja dibuat untuk mewakili bagian yang penting dari audit atas berbagai risiko yang mempengaruhi operasional Perseroan.

In carrying out its duties, Internal Audit Unit follows the Audit Working Plan set according to the Internal Audit Charter. The Audit Working Plan is designed to represent important audit area upon various risks that affect the operation of the Company.

Wewenang Divisi Internal Audit

Internal Audit Unit Authority

Dalam melaksanakan fungsinya, Divisi Internal Audit diberikan wewenang penuh dalam:

In performing its functions, the Internal Audit Unit is authorized to:

1. Mengakses seluruh informasi yang relevan tentang Perseroan terkait dengan tugas dan tanggung jawabnya.
2. Melakukan komunikasi secara langsung dengan Direksi, Dewan Komisaris dan/atau Komite Audit serta anggota dari Direksi, Dewan Komisaris dan/atau Komite Audit.
3. Mengadakan pertemuan secara berkala dengan Direksi, Dewan Komisaris, dan/atau Komite Audit.
4. Menetapkan metode, cara, teknik, dan pendekatan audit yang akan dilakukan.
5. Melakukan koordinasi kegiatannya dengan kegiatan auditor eksternal.
6. Meminta dan mendapatkan bantuan dari pegawai dan Perseroan serta pihak luar Perseroan jika diperlukan, dalam rangka pelaksanaan tugasnya.

Piagam Divisi Internal Audit

Piagam Audit Internal dibuat berdasarkan POJK No. IX.I.7 yang dituangkan dalam keputusan No. 496/BL/2008 tanggal 28 November 2008 tentang Format dan Petunjuk untuk membuat Piagam Internal Audit. Piagam ini menekankan pada kekuatan, wewenang dan tanggung jawab dari Divisi Internal Audit.

Piagam Internal Audit menjadi dasar atas pelaksanaan proses audit Perseroan. Piagam ini telah disosialisasikan kepada pihak-pihak yang akan diaudit. Salah satu isi Piagam Internal Audit menyatakan bahwa Divisi Internal Audit yang disebut di dalam Piagam Internal Audit, dalam melaksanakan kegiatannya, mempunyai wewenang penuh untuk masuk ke semua fungsi, catatan, aset dan data personal. Tidak ada area operasional atau tingkatan manajemen yang dikecualikan dari evaluasi Internal Audit. Hal ini mencerminkan wujud penerapan prinsip independensi yang dilakukan oleh Perseroan.

Independensi Divisi Internal Audit

Seluruh aktivitas Divisi Internal Audit bebas dari pengaruh elemen-elemen organisasi, termasuk dalam hal melakukan pemilihan objek, metodologi, teknik, pendekatan dan cara, lingkup, prosedur, strategi, frekuensi, waktu dan isi laporan audit. Untuk menjaga independensi dan objektivitas dalam melaksanakan tugasnya, Divisi Internal Audit tidak diperkenankan untuk:

1. Memiliki tugas dan jabatan rangkap dalam pelaksanaan kegiatan operasional.
2. Menjalankan tugas operasional untuk Perseroan termasuk melakukan implementasi saran perbaikan yang diajukan atas temuan audit.
3. Melakukan inisiatif dan menyetujui transaksi.
4. Memberikan perintah secara langsung kepada karyawan perusahaan, kecuali kepada karyawan yang ditugaskan sebagai anggota tim audit atau yang ditugaskan membantu anggota tim audit.

1. Access all relevant information of the Company related to its role and responsibility.
2. Communicate directly to the Board of Directors, the Board of Commissioners, and the Audit Committee.
3. Conduct periodic meetings with the Board of Directors, the Board of Commissioners, and Audit Committee.
4. Set audit method, course, technique and approach that want to be done.
5. Coordinate its activities with external auditor's activities.
6. Seek and obtain assistance from the Company and external parties if needed, in order to execute its duties.

Internal Audit Unit Charter

Internal Audit Charter is outlined based on the FSA regulation No. IX.I.7 which is stated on the Decision No. 496/BL/2008 dated November 28, 2008 of the Formation and Guidelines to Create Internal Audit Charter. The charter emphasizes on the power, authority and responsibility of the Internal Audit Unit.

The Internal Audit Charter functions as the basis of the Company's audit process implementation. This charter has been socialized to the audited parties. One of the contents of the Audit Charter states that Internal Audit Unit mentioned in the Internal Audit Charter, in conducting its activities, has full authority to access all functions, notes, assets and personal data. No operational areas or management level is excluded from Internal Audit evaluation. This reflects the implementation of independency principles conducted by the Company.

Independency of Internal Audit Unit

All Internal Audit Unit activities shall be liberated from any influences of organization elements, including the process of selecting objects, methodologies, techniques, approaches and methods, scopes, procedures, strategies, frequencies, time and contents of audit report. In order to maintain its independency and objectivity in conducting its duties, the Internal Audit Unit is prohibited to:

1. Have concurrent duties and position while performing operational activities.
2. Perform operational duties for the Company, including implementing proposed improvement recommendation of audit finding.
3. Take initiatives and approve transactions.
4. Give direct order to the Company's employees, except to the assigned employees as audit team member or to support audit team.

Audit Eksternal

External Audit

Untuk memastikan integritas dan independensi laporan keuangan kepada Pemegang Saham dan segenap pemangku kepentingan, Perseroan menggunakan jasa Kantor Akuntan Publik (KAP) melakukan audit secara keseluruhan atas Laporan Keuangan Perseroan. Penunjukan KAP ditetapkan melalui RUPS Tahunan berdasarkan rekomendasi dari Dewan Komisaris dan Komite Audit. KAP bertanggung jawab untuk menyampaikan opini atas ketaatan Laporan Keuangan Perseroan yang diaudit terhadap Standar Akuntansi Keuangan yang berlaku umum.

Pada 2018, Perseroan telah menunjuk Kantor Akuntan Publik (KAP) Kanaka Puradiredja, Suhartono dengan nomor dan tanggal ijin usaha No. AP. 1150 untuk melakukan audit finansial terhadap Laporan Keuangan Perseroan secara independen untuk tahun buku yang berakhir pada 31 Maret 2019. KAP tidak memberikan jasa lain di luar jasa audit Laporan Keuangan Tahunan Konsolidasian. Biaya yang dikeluarkan Perseroan untuk jasa audit Laporan Keuangan Tahunan Konsolidasian tahun buku yang berakhir pada 31 Maret 2019 adalah sebesar USD9.478.

To ensure the integrity and independence of the financial statements to shareholders and all stakeholders, the Company uses the services of a Public Accountant Firm to conduct a thorough audit on the Company's financial reports. The appointment of the Public Accountant Firm is determined through the AGMS based on recommendations from the Board of Commissioners and the Audit Committee. The Public Accountant Firm is responsible for expressing opinions on the compliance of the audited Financial Statements with generally accepted Financial Accounting Standards.

In 2018, the Company has appointed Public Accounting Firm Kanaka Puradiredja, Suhartono with the business license No. AP. 1150 to conduct a financial audit on the Company's Financial Statements independently for fiscal year ended on March 31, 2019. The firm does not provide other services beyond the audit services of the Consolidated Annual Financial Statements. The costs incurred by the Company for audit services for the Consolidated Annual Financial Statements ended in March 31, 2019 are USD9,478.

Sistem Manajemen Risiko

Risk Management System

Perseroan mengimplementasikan sistem manajemen risiko secara komprehensif guna mendeteksi, mencegah, meminimalisir serta mengatasi risiko-risiko yang berpotensi timbul dan mampu memberikan dampak signifikan bagi keberlangsungan bisnis Perseroan. Untuk menerapkan sistem manajemen risiko secara menyeluruh, Perseroan melakukan kajian mendalam atas risiko-risiko yang relevan dengan bisnis Perseroan dan membangun budaya sadar risiko (*risk culture*) dalam seluruh unit kerja.

The Company implements risk management system in a comprehensive manner in order to detect, prevent, minimize, and mitigate the potential risks that can give significant impact on the Company's business sustainability. To implement risk management system thoroughly, the Company conducts an indepth study on risks that are relevant to the Company's business and develops risk awareness culture within all work units.

Profil Risiko

Risks Profile

a. Risiko Suku Bunga

Risiko yang dapat timbul dikarenakan adanya pinjaman dalam mata uang asing.

b. Risiko Kredit

Risiko yang berasal dari piutang usaha dan piutang lain-lain dan untuk meminimalisir risiko tersebut diperlukan penagihan secara berkesinambungan.

a. Interest Rate Risk

Risk that may occur from loan in foreign currency.

b. Credit Risk

Risk that comes from trade receivables and other receivables, and continuous collection is needed to minimize this risk.

c. Risiko Likuiditas

Risiko yang dapat timbul ketika posisi arus kas menunjukkan aset lancar yang dimiliki tidak cukup untuk menutupi liabilitas jangka pendek.

d. Risiko Permodalan

Risiko yang berasal dari kestabilan permodalan Perseroan. Tujuan Perseroan mengelola permodalan adalah untuk melindungi kemampuan Perusahaan dalam mempertahankan kelangsungan usaha, sehingga Perusahaan dapat tetap memberikan imbal hasil bagi pemegang saham dan manfaat bagi pemangku kepentingan lainnya dan mempertahankan struktur permodalan yang optimal untuk mengurangi biaya modal.

e. Risiko Perubahan Kebijakan Pemerintah, Kondisi Ekonomi, dan Sosial Politik

Risiko yang dapat timbul dikarenakan adanya kebijakan pemerintah baik yang menyangkut ekonomi dan moneter, serta kondisi sosial dan politik yang kurang kondusif. Risiko ini dapat berakibat pada menurunnya daya beli masyarakat dan mungkin juga mengurangi peran Perseroan dalam usahanya.

c. Liquidity Risk

Risk that may occur when cash flow position shows current assets is not enough to cover current liabilities.

d. Capital Risk

Risk that comes from the Company's capital structure stability. The Company's objectives when managing capital are to safeguard the Company's ability to continue as a going concern in order to provide returns for stockholders and benefits for other stakeholders and to maintain an optimal capital structure to reduce the cost of capital.

e. Risk of Changes in Government Policy, Economic, Social and Political Situation

Risk that may occur from the government policies concerning economic and monetary, and social and political conditions. This risk may result in unfavorable purchasing power and may also reduce the role of the Company in its business.

Kasus dan Perkara Penting Significant Cases

Selama tahun buku, Perseroan tidak terlibat dalam kasus dan perkara hukum.

During the fiscal year, the Company was not involved in any cases and legal cases.

Informasi Mengenai Sanksi Administrasi dan Finansial Information on Administrative and Financial Sanctions

Selama tahun buku, Perseroan tidak memiliki informasi material terkait sanksi administrasi dan finansial yang berhubungan dengan Perseroan, Dewan Komisaris dan Direksi.

During the fiscal year, the Company did not have any material information related to administrative and financial sanctions related to the Company, the Board of Commissioners and the Board of Directors.

Kode Etik Perusahaan

Code of Conduct

Kode Etik Perseroan merupakan refleksi dari nilai dan budaya Perseroan yang ditegaskan dalam pokok-pokok peraturan etika dalam bekerja dan bertingkah laku. Dengan mengacu pada Kode Etik Perseroan, seluruh karyawan diharapkan mampu memiliki tingkah laku yang baik serta bekerja dengan penuh integritas. Secara berkala, Perseroan melakukan sosialisasi kepada seluruh karyawan di level organisasi. Perseroan memberlakukan Kode Etik Perseroan kepada seluruh karyawan tanpa terkecuali, serta memberikan sanksi atas pelanggaran Kode Etik Perseroan sesuai dengan peraturan perundangan yang berlaku.

The Company's Code of Conduct is a reflection of the Company's values and cultures that are underlined as ethics principles in working and acting. By holding onto the Company's Code of Conducts, all employees are expected to work with ethics and integrity. Regularly, the Company conducts a socialization to all employees in all organization levels. The Company applies the Code of Conduct to all employees without any exception, and imposes sanctions to any violations of the Code of Conduct based on prevailing laws and regulations.

Sistem Pelaporan Pelanggaran

Whistleblowing System

Sebagai wujud dari prinsip transparansi, Perseroan memiliki Sistem Pelaporan Pelanggaran (Whistleblowing System/ WBS) untuk meningkatkan efektivitas sistem pengendalian internal dalam menciptakan kegiatan usaha yang jujur, adil dan transparan. Sistem WBS merupakan sarana aman bagi karyawan dalam melaporkan dan menyampaikan informasi terkait tindakan pelanggaran yang diindikasikan terjadi di dalam Perseroan. Melalui sistem WBS, Perseroan dapat mencegah timbulnya kerugian finansial dan imaterial. Pengaduan dari pihak ketiga dan/ atau dari karyawan Perseroan harus ditempatkan dalam kerangka peningkatan GCG.

As a realization of the transparency principle, the Company has established a Whistleblowing System (WBS) to improve the effectiveness of internal control system in creating honest, fair, and transparent business activities. The WBS system is a safe means for employees to report and submit information regarding violations that are indicated to occur within the Company. Through the WBS system, the Company can prevent financial and material losses. Complaints from third parties and/or Company's employees must be placed within GCG improvement framework.

Jenis pengaduan yang dapat disampaikan melalui mekanisme WBS adalah pelanggaran yang bersifat material dan yang bertentangan dengan nilai ekonomis Perseroan serta perilaku tidak etis yang dapat menimbulkan citra negatif Perseroan. Segala perilaku yang melanggar Peraturan Perusahaan, Kode Etik Perusahaan serta peraturan berlaku lainnya juga merupakan bentuk pelanggaran yang dapat dilaporkan kepada Perseroan.

Types of complaints that can be conveyed through the WBS mechanism are violations that are material in nature and contrary to the economic value of the Company as well as unethical behavior that can create negative image of the Company. Any behavior that violates Company's Regulations, Code of Conduct, and other applicable regulations is also a form of violation that can be reported to the Company.

Pelapor dapat mengadukan laporan pelanggaran melalui surat elektronik (e-mail) maupun surat resmi baik dengan mencantumkan identitas atau tanpa identitas, serta bukti pendukung yang kuat terkait dengan pelanggaran tersebut. Perseroan menjamin kerahasiaan identitas pelapor dan memberikan perlindungan atas pelapor jika laporan yang disampaikan kepada Perseroan bersifat valid, dapat ditindaklanjuti, dan dapat dibuktikan. Perseroan akan menindak tegas pelaporan palsu dan tidak dapat dipertanggungjawabkan.

The whistleblower can report a violation via e-mail or an official letter, either by stating identity or without identity, as well as strong supporting evidence related to the violation. The Company guarantees the confidentiality of whistleblower's identity and provides protection for the whistleblower if the report submitted to the Company is valid, and can be followed-up and proven. The Company will take firm action against report that is false and cannot be accounted for.

Per 31 Maret 2019, Perseroan tidak menerima adanya laporan pelanggaran yang bersifat material dan perlu diinvestigasi lebih lanjut. Perseroan akan memberikan sanksi atas pelanggaran yang terbukti dilakukan sesuai dengan Peraturan Perusahaan dan peraturan perundangan lainnya yang berlaku.

As of March 31, 2019, the Company received no material violations reports and required no further investigation. The Company will impose sanctions for proven violations in accordance with the Company's regulations and other laws.

Tanggung Jawab Sosial Perusahaan Corporate Social Responsibility

Perseroan mengimplementasikan program-program CSR dengan mengacu pada Undang-Undang No. 25 Tahun 2007 tentang Penanaman Modal, Pasal 15 huruf b yang menyebutkan bahwa "setiap penanam modal berkewajiban melaksanakan tanggung jawab sosial perusahaan." Penerapan kegiatan CSR bagi perusahaan publik juga telah diatur oleh Otoritas Jasa Keuangan melalui Surat Peraturan Otoritas Jasa Keuangan No.29/POJK.04/2016 tertanggal 1 Agustus 2012 tentang Penyampaian Laporan Tahunan Emiten atau Perusahaan Publik.

Sebagai perwujudan dari kepatuhan terhadap peraturan perundangan yang berlaku, Perseroan mempublikasikan informasi mengenai kegiatan CSR sesuai dengan ketentuan Pasal 66 C, Undang-Undang No. 40 Tahun 2007 tentang Perseroan Terbatas, yang mewajibkan Perseroan Terbatas menyampaikan laporan kegiatan Tanggung Jawab Sosial dan Lingkungan (TJSL) dalam Laporan Tahunan.

Perseroan berkomitmen untuk meningkatkan kesejahteraan bagi karyawan dengan memberikan remunerasi yang layak dan sesuai dengan peraturan yang berlaku. Remunerasi yang diberikan Perseroan antara lain gaji pokok dan tunjangan-tunjangan. Sebagai upaya untuk meningkatkan pemahaman karyawan akan kesehatan dan pola hidup sehat, Perseroan memberikan perhatian khusus secara merata mengenai pencegahan penyakit akibat kerja. Beberapa fasilitas yang diberikan kepada karyawan adalah asuransi kesehatan yaitu BPJS Kesehatan, asuransi jiwa untuk karyawan dan keluarga, serta program pensiun melalui BPJS Ketenagakerjaan.

The Company implements its CSR programs based on the applicable laws and regulations, particularly the Law No. 25 Year 2007 regarding Capital Investment, Clause 15 point B that states "Every investor has a duty to fulfill their corporate social responsibility." The CSR program implementation for public corporation are also regulated by Financial Services Authority based on the Regulating Letter of Financial Services Authority No. 29/POJK.04/2016 dated 1 August 2012 about Issuer Annual Report or Public Corporation.

As a form of compliance to the prevailing laws and regulations, the Company published information of CSR activities in accordance with the regulations stated in Clause 66C, the Law No. 40 Year 2007 about Limited Corporations, which requires the Company to submit CSR Activities report in the Annual Report.

The Company is committed to improve its employee's the welfare by providing appropriate remuneration in accordance with the applicable regulations. The remuneration provided by the Company covers basic salary and allowances. Furthermore, as the effort to improve employees' understanding of health and healthy lifestyles, the Company provides specific attention to the prevention of occupational diseases. Several facilities provided for the employees are health insurance which is BPJS Kesehatan, life insurance for employees and their families, as well as retirement program through BPJS Ketenagakerjaan.

06

Laporan Keuangan Financial Report

PT SUMBER ENERGI ANDALAN TBK

LAPORAN KEUANGAN
PADA DAN UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL
31 MARET 2019 DAN 2018
BESERTA LAPORAN AUDITOR INDEPENDEN

*FINANCIAL STATEMENTS
AS OF AND FOR THE YEARS ENDED
MARCH 31, 2019 AND 2018
WITH INDEPENDENT AUDITORS' REPORT*

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN
PADA DAN UNTUK TAHUN – TAHUN YANG
BERAKHIR PADA TANGGAL
31 MARET 2019 DAN 2018**

***DIRECTOR'S STATEMENT ON
THE RESPONSIBILITY FOR
THE FINANCIAL STATEMENTS
AS OF AND FOR THE YEARS ENDED
MARCH 31, 2019 AND 2018***

Kami yang bertanda tangan dibawah ini:

We the undersigned:

- | | | | |
|----|---------------|--|------------------------|
| 1. | Nama | ROCKY OKTANSO SUGIH | <i>Name</i> |
| | Alamat kantor | Prince Centre Lt. 8, Suite 806
Jl. Jend. Sudirman Kav. 3-4, Jakarta 10220 | <i>Offices address</i> |
| | Telepon | 021-5700435 | <i>Telephone</i> |
| | Jabatan | Direktur Utama/ <i>President Director</i> | <i>Position</i> |
| 2. | Nama | YUSUF ARDHI BOEDIONO | <i>Name</i> |
| | Alamat kantor | Prince Centre Lt. 8, Suite 806
Jl. Jend. Sudirman Kav. 3-4, Jakarta 10220 | <i>Offices address</i> |
| | Telepon | 021-5700435 | <i>Telephone</i> |
| | Jabatan | Direktur Independen/ <i>Independent Director</i> | <i>Position</i> |

Menyatakan bahwa

Declared that

- | | | | |
|----|--|----|---|
| 1. | Bertanggung jawab atas penyusunan dan penyajian laporan keuangan Perusahaan. | 1. | <i>Responsibility for the preparation and presentation of the Company's financial statements.</i> |
| 2. | Laporan keuangan Perusahaan telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia. | 2. | <i>The Company's financial statements have been prepared and presented in accordance with the Indonesian Financial Accounting Standards.</i> |
| 3. | a. Semua informasi dalam laporan keuangan Perusahaan telah dimuat secara lengkap dan benar; | 3. | a. <i>All information presented in the Company's financial statements is complete and correct;</i> |
| | b. Laporan keuangan Perusahaan tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material; | 3. | b. <i>The Company's financial statements do not contain any incorrect material information or fact nor omit any material information or fact;</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.

Jakarta, 27 June 2019/*June 27, 2019*

PT Sumber Energi Andalan Tbk

Rocky Oktanso Sugih

Direktur Utama/President Director

Yusuf Ardhi Boediono

Direktur Independen/ Independent Director

PT SUMBER ENERGI ANDALAN TBK

DAFTAR ISI / TABLE OF CONTENTS

	<u>Hal / Pages</u>
LAPORAN AUDITOR INDEPENDEN/ <i>INDEPENDENT AUDITORS' REPORT</i>	i - ii
LAPORAN KEUANGAN PADA DAN UNTUK TAHUN-TAHUN YANG BERAKHIR TANGGAL 31 MARET 2019 DAN 2018/ <i>FINANCIAL STATEMENTS</i> <i>AS OF AND FOR YEARS ENDED MARCH 31, 2019 AND 2018</i>	
LAPORAN POSISI KEUANGAN/ <i>STATEMENT OF FINANCIAL POSITION</i>	1 – 2
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN/ <i>STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME</i>	3
LAPORAN PERUBAHAN EKUITAS/ <i>STATEMENT OF CHANGES IN EQUITY</i>	4
LAPORAN ARUS KAS/ <i>STATEMENT OF CASH FLOWS</i>	5
CATATAN ATAS LAPORAN KEUANGAN/ <i>NOTES TO THE FINANCIAL STATEMENTS</i>	6 – 39

Laporan Auditor Independen**Independent Auditors' Report**

Ref: 00474/30357/AU.1//05/1150/1/VI/2019

Kepada Yth,
Para Pemegang Saham, Komisaris dan Direksi
PT Sumber Energi Andalan Tbk

To:
*The Shareholders, Commissioners and Directors of
PT Sumber Energi Andalan Tbk*

Kami telah mengaudit laporan keuangan PT Sumber Energi Andalan Tbk terlampir, yang terdiri dari laporan posisi keuangan tanggal 31 Maret 2019, serta laporan laba-rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

We have audited the accompanying financial statements of PT Sumber Energi Andalan Tbk, which comprise the statement of financial position as of March 31, 2019, and the statement of profit or loss and other comprehensive income, statement of changes in equity, and statement of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Tanggung jawab manajemen atas laporan keuangan**Management's responsibility for the financial statements**

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan ini sesuai dengan Standar Akuntansi Keuangan di Indonesia, dan atas pengendalian internal yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan.

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Indonesian Financial Accounting Standards, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Tanggung jawab auditor**Auditors' responsibility**

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan ini berdasarkan audit kami. Kami melaksanakan audit kami berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami untuk mematuhi ketentuan etika serta merencanakan dan melaksanakan audit untuk memperoleh keyakinan memadai tentang apakah laporan keuangan bebas dari kesalahan penyajian material.

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Standards on Auditing established by the Indonesian Institute of Certified Public Accountants. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether such financial statements are free from material misstatement.

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan, baik yang disebabkan oleh kecurangan maupun kesalahan. Dalam melakukan penilaian risiko tersebut, auditor mempertimbangkan pengendalian internal yang relevan dengan penyusunan dan penyajian wajar laporan keuangan entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektifitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan secara keseluruhan.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

Kami yakin bahwa bukti audit yang telah kami peroleh adalah cukup dan tepat untuk menyediakan suatu basis bagi opini audit kami.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opini

Menurut opini kami, laporan keuangan terlampir menyajikan secara wajar, dalam semua hal yang material, posisi keuangan PT Sumber Energi Andalan Tbk tanggal 31 Maret 2019, serta kinerja keuangan dan arus kas untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Penekanan suatu hal

Sebagaimana diungkapkan dalam catatan 2 atas laporan keuangan terlampir, laporan keuangan untuk tahun yang berakhir 31 Maret 2018 telah disajikan kembali sehubungan dengan adanya penyesuaian pengakuan laba atas penyajian kembali laporan keuangan PT Mitratama Perkasa (entitas asosiasi) yang disebabkan oleh adanya amandemen perjanjian piutang antara PT Mitratama Perkasa (entitas asosiasi) dengan Pihak pemegang saham lainnya tentang pengakuan bunga. Dengan demikian laporan keuangan untuk tahun yang berakhir 31 Maret 2018 telah mencerminkan jumlah yang wajar atas laporan keuangan, serta kinerja keuangan, dan arus kas untuk tahun yang berakhir pada tanggal tersebut.

Opinion

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of PT Sumber Energi Andalan Tbk as of March 31, 2019, and their financial performance and cash flows for the year then ended, in accordance with Indonesian Financial Accounting Standards.

Emphasis of matter

As disclosed in note 2 on the accompanying financial statements, the financial statements for the year ended March 31, 2018 have been restated in relation to the adjustment of earnings recognition for the restatement of the financial statements of PT Mitratama Perkasa (associates) due to the amendment of the receivable agreement between PT Mitratama Perkasa (associates) with the other shareholders concerning the recognition of interest. Accordingly, the financial statements for the year ended March 31, 2018 have reflected a reasonable amount of the financial statements, as well as the financial performance, and cash flows for the year then ended.

KANAKA PURADIREDJA, SUHARTONO

Barugamuri Dachi, M.Ak., CA., CPA.
Nomor Izin Akuntan Publik No. AP. 1150
Licence of Public Accountant No. AP. 1150

Jakarta, 27 Juni 2019 /June 27, 2019

PT SUMBER ENERGI ANDALAN TBK
LAPORAN POSISI KEUANGAN
TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
STATEMENTS OF FINANCIAL POSITION
AS OF MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

	Catatan/ Notes	31-03-2019	Disajikan kembali-Catatan 2/ As restated-Note 2		
			31-03-2018	31-03-2017	
ASET					ASSETS
ASET LANCAR					CURRENT ASSETS
Kas dan bank	3d, 3f, 4, 21, 22	63.454	59.246	46.122	Cash and bank
Deposito berjangka	3d, 3g, 5, 21, 22	259.056	436.173	1.562.996	Time deposits
Piutang usaha – pihak berelasi	3d, 3e, 9b, 21	6.600	35.981	36.958	Accounts receivable – related parties
Piutang lain-lain – pihak berelasi	3d, 3e, 9b, 21, 22	5.097	-	-	Others receivable – related parties
Biaya dibayar dimuka	3h	6.579	5.947	6.386	Prepaid expenses
Pajak dibayar dimuka	3o, 13a	6.512	3.004	936	Prepaid tax
		<u>347.298</u>	<u>540.351</u>	<u>1.653.398</u>	
ASET TIDAK LANCAR					NON-CURRENT ASSETS
Investasi pada entitas asosiasi	2, 3m, 6	134.156.924	123.045.802	109.534.646	Investment in associates
Aset tetap – setelah dikurangi akumulasi penyusutan pada tanggal 31 Maret 2019, 2018 dan 2017 masing – masing sebesar USD37.649, USD37.133 dan USD34.930	3i, 7	708	526	2.729	Fixed assets - net of accumulated depreciation as of March 31, 2019, 2018 and 2017 amounting to USD37,649, USD37,133 and USD34,930, respectively
Aset lain-lain	8	-	8.912	8.912	Other assets
		<u>134.157.632</u>	<u>123.055.240</u>	<u>109.546.287</u>	
JUMLAH ASET		<u>134.504.930</u>	<u>123.595.591</u>	<u>111.199.685</u>	TOTAL ASSETS

Catatan atas Laporan Keuangan terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan secara keseluruhan

The accompanying Notes to Financial Statements are an integral part of the Financial Statements taken as a whole

PT SUMBER ENERGI ANDALAN TBK
 LAPORAN POSISI KEUANGAN (lanjutan)
 TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
 STATEMENTS OF FINANCIAL POSITION (continued)
 AS OF MARCH 31, 2019 AND 2018
 (Expressed in US Dollar, unless otherwise specified)

	Catatan/ Notes	Disajikan kembali-Catatan 2/ As restated-Note 2			
		31-03-2019	31-03-2018	31-03-2017	
LIABILITAS DAN EKUITAS					LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK					CURRENT LIABILITIES
Utang pajak	3o, 13b	829	1.198	1.729	Tax payable
Utang dividen	16, 22	14.187	14.690	-	Dividend payable
Biaya yang masih harus dibayar	3d, 10, 21, 22	11.680	12.360	26.322	Accrued expenses
Utang pada entitas asosiasi	11, 21, 22	273.799	283.513	292.771	Payable in associates
Pendapatan diterima dimuka	12, 21	8.846	-	-	Unearned income
		<u>309.341</u>	<u>311.761</u>	<u>320.822</u>	
EKUITAS					EQUITY
Modal dasar – 2.720.000.000 lembar saham, nilai nominal Rp50 per saham, ditempatkan dan disetor penuh 680.000.000 lembar saham.	14	3.388.142	3.388.142	3.388.142	Authorized capital – 2,720,000,000 shares, par value Rp50 issued and fully at paid 680,000,000 shares.
Tambahan modal disetor	15	677.988	677.988	677.988	Additional paid in capital
Saldo laba		111.734.715	100.819.287	88.405.519	Retained earnings
Penghasilan komprehensif lain					Other comprehensive income
- Selisih kurs penjabaran laporan keuangan	3n	74.996	74.996	74.996	- Currency translation reserve
- Penyesuaian nilai wajar investasi entitas asosiasi yang belum terealisasi	6	18.326.944	18.326.944	18.326.944	- Adjustment fair value on unrealized gain of investments in associated
- Bagian atas penghasilan komprehensif lain dari entitas asosiasi	6	(7.196)	(3.527)	5.274	- Share of other comprehensive income of an associate
		<u>134.195.589</u>	<u>123.283.830</u>	<u>110.878.863</u>	
JUMLAH LIABILITAS DAN EKUITAS		<u>134.504.930</u>	<u>123.595.591</u>	<u>111.199.685</u>	TOTAL LIABILITIES AND EQUITY

Catatan atas Laporan Keuangan terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan secara keseluruhan

The accompanying Notes to Financial Statements are an integral part of the Financial Statements taken as a whole

PT SUMBER ENERGI ANDALAN TBK
LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
UNTUK TAHUN-TAHUN YANG BERAKHIR
PADA TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE YEARS ENDED
MARCH 31, 2019 AND 2018

(Expressed in US Dollar, unless otherwise specified)

	Catatan/ Notes	31-03-2019	Disajikan kembali- Catatan 2/ As restated- Note 2 31-03-2018	
PENDAPATAN	3k, 9b, 17, 19	24.213	106.687	REVENUES
BEBAN POKOK PENDAPATAN	3k, 19	-	-	COST OF REVENUES
LABA BRUTO		24.213	106.687	GROSS PROFIT
Pendapatan bunga	19	18.565	35.025	Interest income
Bagian atas hasil bersih entitas asosiasi	2, 3m, 6, 19	11.114.791	13.519.957	Share of result of associates
Pendapatan lain-lain- pihak berelasi	3k, 9b, 13c, 19	14.212	7.595	Others income- related parties
Rugi selisih kurs – bersih	19	(13.623)	(8.661)	Loss foreign exchange – net
Beban umum dan administrasi	3k, 18, 19	(240.746)	(244.072)	General and administrative expenses
Beban keuangan	19	(99)	(118)	Financing charges
Beban pajak	19	(1.885)	(1.818)	Tax expense
		10.891.215	13.307.908	
LABA SEBELUM PAJAK PENGHASILAN		10.915.428	13.414.595	NET INCOME BEFORE TAX EXPENSES
BEBAN PAJAK PENGHASILAN				INCOME TAX EXPENSES
Pajak kini	3o	-	(827)	Current tax
LABA BERSIH		10.915.428	13.413.768	NET INCOME
PENGHASILAN KOMPREHENSIF LAINNYA				OTHER COMPREHENSIVE INCOME
Bagian atas rugi penghasilan komprehensif lain dari entitas asosiasi	3m, 6	(3.669)	(8.801)	Share of other comprehensive income loss of associates
LABA BERSIH KOMPREHENSIF		10.911.759	13.404.967	NET COMPREHENSIVE INCOME
LABA PER SAHAM DASAR DAN DILUSIAN	3p, 20	0,0161	0,0197	NET EARNING PER SHARE BASIC AND DILUTED
LABA KOMPREHENSIF PER SAHAM DASAR DAN DILUSIAN	3p, 20	0,0160	0,0197	NET COMPREHENSIVE INCOME PER SHARE BASIC AND DILUTED

Catatan atas Laporan Keuangan terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan secara keseluruhan

The accompanying Notes to Financial Statements are an integral part of the Financial Statements taken as a whole

PT SUMBER ENERGI ANDALAN TBK
LAPORAN PERUBAHAN EKUITAS
UNTUK TAHUN-TAHUN YANG BERAKHIR
PADA TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
STATEMENTS OF CHANGES IN EQUITY
FOR THE YEARS ENDED
MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

	Modal saham - ditempatkan dan disetor penuh/ <i>Share capital - authorized issued and fully paid</i>	Tambahan modal disetor/ <i>Additional paid in capital</i>	Selisih kurs penjabaran laporan keuangan/ <i>Currency transaction adjustment reserve</i>	Penyesuaian nilai wajar investasi Entitas asosiasi yang belum terrealisasi/ <i>Adjustment fair value on unrealized gain of investment in associates</i>	Saldo laba/ Retained earnings	Bagian atas Penghasilan komprehensif lain dari Entitas asosiasi/ <i>Share of other comprehensive income of an associate</i>	Jumlah ekuitas/ <i>Total equity</i>			
Saldo per 31 Maret 2017	3.388.142	677.988	74.996	18.326.944	88.405.519	5.274	110.878.863	Balance as of March 31, 2017		
Pembagian dividen	-	-	-	-	(1.000.000)	-	(1.000.000)	<i>Dividend payment</i>		
Laba bersih tahun berjalan	-	-	-	-	13.811.481	-	13.811.481	<i>Net income for the current year</i>		
Bagian atas rugi penghasilan komprehensif lain dari entitas asosiasi	-	-	-	-	-	(8.801)	(8.801)	<i>Share of other comprehensive income loss of an associate</i>		
Saldo per 31 Maret 2018	3.388.142	677.988	74.996	18.326.944	101.217.000	(3.527)	123.681.543	Balance as of March 31, 2018		
dilaporkan sebelumnya								<i>as previously reported</i>		
Penyesuaian atas penyajian kembali	-	-	-	-	(397.713)	-	(397.713)	<i>Adjustments on restatements of financial statements</i>		
Saldo per 31 Maret 2018	3.388.142	677.988	74.996	18.326.944	100.819.287	(3.527)	123.283.830	Balance as of March 31, 2018		
Laba bersih tahun berjalan	-	-	-	-	10.915.428	-	10.915.428	<i>Net income for the current year</i>		
Bagian atas rugi penghasilan komprehensif lain dari entitas asosiasi	-	-	-	-	-	(3.669)	(3.669)	<i>Share of other comprehensive income loss of an associate</i>		
Saldo per 31 Maret 2019	3.388.142	677.988	74.996	18.326.944	111.734.715	(7.196)	134.195.589	Balance of March 31, 2019		

Lihat Catatan atas Laporan Keuangan terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan secara keseluruhan

See accompanying Notes to Financial Statements are an integral part of the Financial Statements taken as whole

PT SUMBER ENERGI ANDALAN TBK
LAPORAN ARUS KAS
UNTUK TAHUN-TAHUN YANG BERAKHIR
PADA TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
STATEMENTS OF CASH FLOW
FOR THE YEARS ENDED
MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

	Catatan/ <i>Notes</i>	31-03-2019	31-03-2018	
ARUS KAS DARI				CASH FLOWS FROM
 AKTIVITAS OPERASI				OPERATING ACTIVITIES
Penerimaan kas dari pelanggan		53.594	107.664	<i>Cash received from customer</i>
Pembayaran aktivitas operasional lainnya – bersih		(225.706)	(235.108)	<i>Payment of other operating activities - net</i>
Pembayaran pajak perusahaan		-	(827)	<i>Payments of corporate income taxes</i>
Pembayaran beban keuangan		(99)	(118)	<i>Payment for financial charges</i>
Kas bersih digunakan untuk aktivitas operasi		(172.211)	(128.389)	<i>Net cash used in operating activities</i>
ARUS KAS DARI				CASH FLOWS FROM
 AKTIVITAS INVESTASI				INVESTING ACTIVITIES
Penempatan deposito berjangka	5	(259.056)	(436.173)	<i>Placing time deposit</i>
Penarikan deposito berjangka	5	436.173	1.562.996	<i>Withdrawal time deposit</i>
Perolehan aset tetap	7	(698)	-	<i>Acquisition of fixed assets</i>
Kas bersih diperoleh dari aktivitas investasi		176.419	1.126.823	<i>Net cash provided by investing activities</i>
ARUS KAS DARI				CASH FLOWS FROM
 AKTIVITAS PENDANAAN				FINANCING ACTIVITIES
Pembayaran dividen	16	-	(985.310)	<i>Dividend payment</i>
Kas bersih digunakan untuk aktivitas pendanaan		-	(985.310)	<i>Net cash used in financing activities</i>
KENAIKAN BERSIH KAS DAN BANK		4.208	13.124	<i>NET INCREASE IN CASH AND BANK</i>
KAS DAN BANK, AWAL TAHUN		59.246	46.122	<i>CASH AND BANK, THE BEGINNING OF YEAR</i>
KAS DAN BANK, AKHIR TAHUN	3f, 4	63.454	59.246	<i>CASH AND BANK, THE ENDING OF YEAR</i>

Lihat Catatan atas Laporan Keuangan terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan secara keseluruhan

See accompanying Notes to Financial Statements are an integral part of the Financial Statements taken as a whole,

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN
PADA DAN UNTUK TAHUN-TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

1. UMUM

PT Sumber Energi Andalan Tbk (“Perusahaan”) berdasarkan akta notaris No. 06 tanggal 21 September 2011 oleh Notaris Leolin Jayayanti, SH., Notaris di Jakarta tentang Keputusan Rapat Umum Tahunan dan Luar Biasa PT Itamaraya Tbk dan telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui surat keputusan No. AHU-0078686.AH.01.09.Th.2011 tanggal 29 September 2011.

Sebelumnya Perusahaan pernah berganti nama dari PT Itamaraya Gold Industri Tbk menjadi PT Itamaraya Tbk berdasarkan Akta No. 08 tanggal 17 Juli, 2009 yang dibuat dihadapan Leolin Jayayanti, SH., Notaris di Jakarta dan disahkan oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-36306.AH.01.02.Tahun 2009 tanggal 30 Juli 2009.

PT Itamaraya Gold Industri Tbk yang didirikan berdasarkan Akta No. 68 tanggal 20 November 1987 yang dibuat dihadapan Zuraida Zein, SH., Notaris di Surabaya dan disahkan oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. C2-2899.HT.01.01.Th.1989 tanggal 5 April 1989 dan diumumkan dalam Lembaran Berita Negara No. 49 Tambahan No. 1105 tanggal 20 Juni 1989.

Akta No. 06 tanggal 21 September 2011 juga menegaskan Hasil Keputusan Rapat Umum Pemegang Saham Luar Biasa Perusahaan pada tanggal 16 September 2011 yaitu antara lain:

- a. Penegasan kembali sebagian Hasil Keputusan Rapat Umum Pemegang Saham Luar Biasa Perusahaan yang diselenggarakan pada tanggal 28 Juni 2010.
- b. Persetujuan atas penjualan aset tetap Perusahaan berupa tanah, bangunan, instalasi, dan prasarana serta mesin dan peralatan yang terletak di Surabaya sesuai dengan Peraturan BAPEPAM-LK No. IX.E.2 tentang transaksi material dan perubahan kegiatan usaha utama.
- c. Persetujuan atas perubahan kegiatan usaha utama Perusahaan sesuai dengan Peraturan BAPEPAM-LK No. IX.E.2 tentang transaksi material dan perubahan kegiatan usaha utama.
- d. Persetujuan perubahan beberapa ketentuan dalam anggaran dasar Perusahaan.
- e. Pemberian wewenang dan kuasa Direksi Perusahaan untuk mendapatkan fasilitas pendanaan baik berupa pinjaman bank, surat hutang atau sejenisnya dan memberikan jaminan sehubungan dengan fasilitas pendanaan tersebut dengan persetujuan Dewan Komisaris.

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

1. GENERAL

PT Sumber Energi Andalan Tbk (“the Company”) based on Notarial deed No. 06 dated September 21, 2011 of Leolin Jayayanti, SH., Notaris in Jakarta regarding the resolutions of Annual and Extra Ordinary General Meeting of PT Itamaraya Tbk and the deed approved by the Ministry of Human Rights of Republic Indonesia vide its Decision Letter No. AHU-0078686.AH.01.09.Th.2011 dated September 29, 2011.

Previously the Company's name had been changed from PT Itamaraya Gold Industry Tbk to PT Itamaraya Tbk vide Notarial deed No. 08 dated July 17, 2009 in the presence of Leolin Jayayanti, SH., Notaris in Jakarta and the deed of establishment had been approved by the Ministry of Law and Human Rights of Republic of Indonesia vide its Decision Letter No. AHU-36306.AH. 01.02. Year 2009 dated July 30, 2009.

PT Itamaraya Gold Industry Tbk was established on the basis of Notarial deed No. 68 dated November 20, 1987 in the presence of Zuraida Zein, SH., Notaris in Surabaya and the deed of establishment had been approved by the Ministry of Law and Human Rights of Republic of Indonesia vide its Decision Letter No. C2-2899.HT.01.01.Th.1989 dated April 5, 1989 and published in state Gazette No. 49 Supplement No. 1105 dated June 20, 1989.

Deed No. 06 dated September 21, 2011 also confirms the results of the Extraordinary General Meeting of Shareholders of the Company dated September 16, 2011 which amongst others includes:

- a. Reaffirmation of the results of the Extraordinary General Meeting of the Company's Shareholders held on June 28, 2010.*
- b. Approval for the sale of assets and equipment such as land, buildings, installations, and infrastructure and machinery and equipment located in Surabaya in accordance with BAPEPAM-LK Rule No. IX.E.2 regarding material transactions and changes in the main business activities.*
- c. Approval of changes in the Company main business activities in accordance with BAPEPAM-LK No. IX.E.2 regarding material transactions and changes in the main business activities.*
- d. Approval of changes to some provisions in the Company articles of association.*
- e. Assignment of authority and power to the Board of Directors of the Company to obtain financing facility either in the form of bank loans, bonds or similar instrument and provide a guarantee in connection with the financing facility with the approval of the Board of Commissioners.*

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

1. UMUM (lanjutan)

Anggaran dasar Perusahaan telah mengalami beberapa kali perubahan antara lain sebagai berikut:

- a. Akta No. 95 tanggal 31 Agustus 2017 dibuat dihadapan Leolin Jayayanti, SH., Notaris di Jakarta mengenai Pernyataan Keputusan Rapat yang telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-0018498.AH.01.02. TAHUN 2017 tanggal 8 September 2017.
- b. Akta No. 30 tanggal 11 September 2015 dibuat dihadapan Leolin Jayayanti, SH., Notaris di Jakarta mengenai Rapat Umum Pemegang Saham Tahunan (RUPST) yang telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-AH.01.03-0970991 tanggal 9 Oktober 2015.
- c. Akta No. 42 tanggal 10 Desember 2009 dibuat dihadapan Noor Irawati, SH., Notaris di Surabaya mengenai Rapat Umum Pemegang Saham Luar Biasa (RUPS LB) yang antara lain menyetujui perubahan tahun buku Perusahaan menjadi tahun buku April – Maret dan telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-AH.01.10-07349 tanggal 26 Maret 2010.
- d. Sesuai dengan pasal 3 dalam Akta No. 06 tanggal 21 September 2011 tersebut diatas, bahwa maksud dan tujuan Perusahaan dalam bidang perdagangan dan ekspor impor serta jasa konsultasi dalam bidang pertambangan dan energi.

Perusahaan berdomisili di Prince Center Lt. 8, Suite 806, Jl. Jend. Sudirman Kav. 3-4, Jakarta 10220.

Penawaran umum efek Perusahaan dan aktivitas registrasi saham

Pada tanggal 30 Oktober 1990, Perusahaan memperoleh persetujuan untuk menawarkan saham kepada masyarakat sebanyak 4.000.000 saham. Pada tanggal 5 November 1990, penawaran saham kepada masyarakat tersebut dinyatakan efektif. Perusahaan telah mencatatkan seluruh saham ditempatkan dan disetor penuh 34.000.000 saham pada Bursa Efek Jakarta (BEJ) dan Surabaya (BES).

Pada tahun 1991, para pemegang saham Perusahaan menyetujui 1 saham bonus untuk setiap 1 saham yang dimiliki.

Berdasarkan surat No. S-1858/BEJ-PEM/06-2002 tanggal 26 Juni 2002. PT Bursa Efek Jakarta (BEJ) melakukan penghapusan pencatatan saham Perusahaan (*delisting*) di Bursa Efek Jakarta (BEJ).

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

1. GENERAL (continued)

The Company's Article of Association has been amended several times as follow:

- a. *Deed No. 95 dated August 31, 2017 of Leolin Jayayanti, SH., Notary in Jakarta regarding the Statement of Meeting Decision which approved by the Minister of Law and Human Rights Republic of Indonesia through the Decree No. AHU-0018498.AH.01.02.YEAR 2017 dated September 8, 2017.*
- b. *Deed No. 30 dated September 11, 2015 of Leolin Jayayanti, SH., Notary in Jakarta regarding the Annual General Meeting of the Shareholders' (RUPST) which approved by the Minister of Law and Human Rights Republic of Indonesia through the Decree No. AHU-AH.01.03-0970991 dated October 9, 2015.*
- c. *Deed No. 42 dated December 10, 2009 of Noor Irawati, SH., Notary in Surabaya regarding the Extraordinary General Meeting of the Shareholders' (RUPS LB) of the Company that included amongst others, the approval to change the fiscal year to April to March was approved by the Minister of Law and Human Rights Republic of Indonesia through the Decree No. AHU-AH.01.10-07349 dated March 26, 2010.*
- d. *In accordance with article 3 in the Deed No. 06 dated September 21, 2011 mentioned above, that the object and purposes of the Company in the field of trade and import and export, consulting services in the fields of mining and energy.*

The Company is domiciled at Prince Center, 8th floor, Suite 806 Jl. Jend. Sudirman Kav.3-4, Jakarta 10220.

The Company's public offering and listing activities

On October 30, 1990, the Company obtained approval concerning the offering of its 4,000,000 shares to the public. On November 5, 1990, the public offering of its shares was declared to be effective. The company has listed all of its issued and fully paid 34,000,000 shares in the Jakarta and Surabaya Stock Exchanges.

In 1991, the Company's stockholders agreed to distribute 1 bonus share for each share owned.

PT Bursa Efek Jakarta (BEJ) vides their letter No. S-1858/BEJ-PEM/06-2002 dated June 26, 2002. Delisted the Company's shares in the Jakarta Stock Exchange (BEJ).

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

1. UMUM (lanjutan)

Penawaran umum efek Perusahaan dan aktivitas registrasi saham (lanjutan)

Berdasarkan Surat Pemberitahuan Efektif Penggabungan Bursa No. JKT/LIST-EMITEN/BES/XI/2007 tanggal 30 November 2007 tentang penggabungan PT Bursa Efek Surabaya (BES) ke dalam PT Bursa Efek Jakarta (BEJ) selanjutnya berubah nama menjadi PT Bursa Efek Indonesia (BEI). Akibat penggabungan tersebut saham Emiten yang sebelumnya tercatat di BES dan BEJ (*dual listing*) maupun saham Emiten dan Perusahaan Publik yang sebelumnya hanya tercatat di BES (*single listing*), akan tercatat di BEJ terhitung sejak 3 Desember 2007 sehingga pada tanggal 3 Desember 2007, saham-saham tersebut sudah dapat diperdagangkan di Bursa Efek Jakarta sekarang menjadi Bursa Efek Indonesia (BEI).

Susunan pengurus Perusahaan

Berdasarkan akta No. 30 tentang Pernyataan Keputusan Rapat Perusahaan oleh Notaris Leolin Jayayanti, SH., di Jakarta, tanggal 10 Oktober 2018, susunan pengurus Perusahaan pada tanggal 31 Maret 2019 adalah sebagai berikut:

31 Maret/March 31, 2019

<u>Dewan Komisaris</u>			<u>Board of Commissioners</u>
Presiden Komisaris :	Hendra Santoso	:	President Commissioner
Komisaris Independen :	Sargato	:	Independent Commissioner
Komisaris :	Sanjay Dube	:	Commissioner
<u>Direksi</u>			<u>Board of Directors</u>
Presiden Direktur :	Rocky Oktanso Sugih	:	President Director
Direktur Independen :	Yusuf Ardhi Boediono	:	Director Independent
Direktur :	Abhishek Singh Yadav	:	Director

Berdasarkan akta No. 44 tentang Pernyataan Keputusan Rapat Perusahaan oleh Notaris Leolin Jayayanti, SH., di Jakarta, tanggal 12 August 2016, susunan pengurus Perusahaan pada tanggal 31 Maret 2018 adalah sebagai berikut:

31 Maret/March 31, 2018

<u>Dewan Komisaris</u>			<u>Board of Commissioners</u>
Presiden Komisaris :	Kottamasu Venkateswara Rao	:	President Commissioner
Komisaris :	Nandakumar Tirumalai Seshadri	:	Commissioner
Komisaris Independen :	Joseph Mathew	:	Independent Commissioner
<u>Direksi</u>			<u>Board of Directors</u>
Presiden Direktur /	Vincent Nangoi	:	President Director/
Direktur Independen			Director Independent
Direktur :	Abhishek Singh Yadav	:	Director
Direktur :	Minesh Shri Krishna Dave	:	Director
Direktur :	Sanjay Dube	:	Director

Berdasarkan surat keputusan Dewan Komisaris tentang Penggantian Anggota Komite Audit Perusahaan tanggal 19 Desember 2018, susunan Komite Audit Perusahaan pada tanggal 31 Maret 2019 adalah sebagai berikut:

1. GENERAL (continued)

The Company's public offering and listing activities (continued)

Based on the letter No. JKT/LIST-EMITEN/BES/XI/2007 dated November 30, 2007 the effective merger of PT Bursa Efek Surabaya (BES) and PT Bursa Efek Jakarta (BEJ) was announced and the merged entity was named PT Bursa Efek Indonesia (IDX). As a result of the merger stocks previously listed on the IDX and JSE (*dual listing*) as well as shares of issuers and public companies that were previously only listed in BES (*single listing*) would be listed on JSE therefore from December 3, 2007. Therefore since December 3, 2007 the shares have to be traded at Bursa Efek Jakarta which is now Indonesian Stock Exchange or IDX.

Composition of the Company's board

Based on Deed No. 30 regarding of Statement of Meeting of the Company by Notary Leolin Jayayanti, SH., in Jakarta, dated October 10, 2018, the Company's board as of March 31, 2019 consist of the following:

Based on Deed No. 44 regarding of Statement of Meeting of the Company by Notary Leolin Jayayanti, SH., in Jakarta, dated August 12, 2016, the Company's board as of March 31, 2018 consist of the following:

Based on the letter Board of Commissioners regarding the Reimbursement of Members of the Company's Audit Committee dated December 19, 2018, the composition of the Company's Audit Committee as per March 31, 2019 are as follows:

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
 (Expressed in US Dolar, unless otherwise specified)

1. UMUM (lanjutan)

Susunan pengurus Perusahaan (lanjutan)

31 Maret/March 31, 2019

<u>Komite Audit</u>			<u>Audit Committee</u>
Ketua	:	Sargato	Chairman
Anggota	:	Rodion Wikanto Njotowidjojo	Member
Anggota	:	Vishal M. Parekh	Member

Berdasarkan surat No. 02/BOD/III/2017 tentang Penggantian Anggota Komite Audit Perusahaan tanggal 1 Maret 2017, susunan Komite Audit Perusahaan pada tanggal 31 Maret 2018 adalah sebagai berikut:

Based on the letter No. 02/BOD/III/2017 regarding the Reimbursement of Members of the Company's Audit Committee dated March 1, 2017, the composition of the Company's Audit Committee as March, 31 2018 are as follows:

31 Maret/March 31, 2018

<u>Komite Audit</u>			<u>Audit Committee</u>
Ketua	:	Joseph Mathew	Chairman
Anggota	:	Ashok Mitra	Member
Anggota	:	Vishal M. Parekh	Member

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan mempunyai masing-masing 3 dan 5 karyawan.

As of March 31, 2019 and, 2018, the Company had 3 and 5 employees, respectively.

2. PENYAJIAN KEMBALI LAPORAN KEUANGAN

Setelah penerbitan laporan keuangan tahun yang berakhir 31 Maret 2018, Perusahaan telah menyajikan kembali laporan keuangan sehubungan dengan adanya penyesuaian pengakuan laba atas laporan keuangan PT Mitratama Perkasa (entitas asosiasi) yang disebabkan oleh adanya amandemen fasilitas kredit antara PT Mitratama Perkasa (entitas asosiasi) dengan pihak pemberi pinjaman (lihat catatan 6).

2. RESTATEMENT OF FINANCIAL STATEMENTS

After the publication of consolidated financial statements year ended March 31, 2018, the Company has restated its financial statements in connection with adjustment of profit recognition of the financial statements of PT Mitratama Perkasa (associates) due to the amendment of the credit facilities between PT Mitratama Perkasa (associates) and its lenders (see notes 6).

31 Maret / March 31, 2018

	(Setelah penyesuaian/ <i>After adjustment</i>)	(Sebelum penyesuaian/ <i>Before adjustment</i>)	
Aset			Assets
Investasi pada entitas asosiasi	123.045.802	123.443.515	<i>Investment in associates</i>
Ekuitas			Equity
Saldo laba	100.819.287	101.217.000	<i>Retained earnings</i>
Laporan laba rugi dan penghasilan komprehensif lain			Statements of profit or loss and other comprehensive income
Bagian atas hasil bersih entitas asosiasi	13.519.957	13.917.670	<i>Share of result of associates</i>

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

Ikhtisar kebijakan akuntansi yang penting yang digunakan oleh Perusahaan yang mempengaruhi posisi keuangan dan kinerja keuangan adalah sebagai berikut:

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A summary of significant accounting policies adopted by the Company, which affect the determination of its financial position and financial performance, is presented below:

a. Pernyataan kepatuhan terhadap Standar Akuntansi Keuangan (SAK)

Laporan keuangan Perusahaan telah disusun dan disajikan sesuai dengan SAK di Indonesia yang mencakup Pernyataan Standar Akuntansi Keuangan (PSAK) dan Interpretasi Standar Akuntansi Keuangan (ISAK) yang diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia, dan Dewan Standar Akuntansi Syariah Ikatan Akuntansi Indonesia, serta peraturan Regulator Pasar Modal untuk entitas yang berada di bawah pengawasannya.

a. Statement compliance with Financial Accounting Standards (FAS)

The Company's financial statements have been prepared in accordance with SAK, which comprise the Statement of Financial Accounting Standards (SFAS) and Interpretations of Financial Accounting Standards (IFAS) issued by the Financial Accounting Standards Board of the Indonesian Accountants Association and the Islamic Accounting Standards Board of the Indonesian Accountants and Regulations Capital Market Regulators for entities under their control.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Dasar pengukuran dan penyusunan laporan keuangan

Laporan keuangan, kecuali untuk laporan arus kas, disusun atas basis akrual. Laporan keuangan tersebut diukur berdasarkan biaya perolehan, kecuali untuk beberapa akun tertentu yang disusun berdasarkan pengukuran lain sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Laporan arus kas disusun dengan menggunakan metode langsung (*direct method*) dengan mengklasifikasikan penerimaan dan pengeluaran kas ke dalam aktivitas operasi, investasi dan pendanaan.

Mata uang pelaporan yang digunakan pada laporan keuangan adalah Dolar AS yang juga merupakan mata uang fungsional Perusahaan.

Ketika entitas menerapkan suatu kebijakan akuntansi secara retrospektif atau membuat penyajian kembali pos-pos laporan keuangan atau ketika entitas mereklasifikasi pos-pos dalam laporan keuangannya maka laporan posisi keuangan pada awal periode komparatif disajikan.

c. Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK)

Dewan Standar Akuntansi Keuangan Indonesia telah mengeluarkan beberapa standar akuntansi keuangan dan interpretasi baru atau revisi di bawah ini, yang relevan dengan laporan keuangan Perusahaan yang dimulai pada tanggal 1 Januari 2018 sebagai berikut:

- Amandemen PSAK No. 2, "Laporan Arus Kas tentang Prakarsa Pengungkapan" yang berlaku efektif untuk periode tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2018. Amandemen PSAK No. 2 ini mensyaratkan entitas untuk menyediakan pengungkapan yang memungkinkan pengguna laporan keuangan untuk mengevaluasi perubahan pada liabilitas yang timbul dari aktivitas pendanaan, termasuk perubahan yang timbul dari arus kas maupun perubahan nonkas.
- Amandemen PSAK No. 16, "Aset Tetap tentang Agrikultur: Tanaman Produktif" yang berlaku efektif untuk periode tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2018. Amandemen PSAK 16 ini mengklarifikasi bahwa aset biologis yang memenuhi definisi tanaman produktif (*bearer plants*) masuk dalam ruang lingkup PSAK 16: Aset Tetap. Definisi, pengakuan dan pengukuran tanaman produktif mengikuti persyaratan yang ada dalam PSAK 16: Aset Tetap.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Basis measurement and preparation of financial statements

The financial statements, except for the statements of cash flows, are prepared under the accrual basis of accounting. The measurement basis for the financial statements are the historical cost, except for certain accounts which are measured on other bases as described in the respective accounting policies for those accounts.

The statement of cash flows is presented using the direct method and classifies cash receipts and disbursements into operating, investing and financing activities.

The reporting currencies used in the financial statements are US Dollar which is also the functional currency of the Company.

When the entity adopts retrospectively accounting policy or restates items in its financial statements or the entity reclassifies the items in its financial statements, the statements of financial position at the beginning of comparative period are presented.

c. Adoption of Statement of Financial Accounting Standards (SFAS)

The Indonesian Financial Accounting Standards Board has issued several new standards and interpretations or revisions below, which are relevant to the Company's financial statements beginning on January 1, 2018 as follows:

- *Amendment to SFAS No. 2, "Cash Flow Statements on Initiative Disclosures" which is effective for the period beginning on or after January 1, 2018. This Amendment to SFAS No. 2 requires entity to provide disclosures that enable users of financial statements to evaluate changes in liabilities arising from financing activities, including changes arising from cash flow and changes in noncash.*
- *Amendment to SFAS No. 16, "Fixed Assets on Agriculture: Productive Plants" which is effective for the period beginning on or after January 1, 2018. This amendment to SFAS No. 16 clarifies that biological assets that meet the definition of productive plants (plants bearer) included in the scope of IAS 16: Fixed Assets. Definitions, recognition and measurement of productive plants follow the existing requirements in PSAK No. 16: Property, Plant and Equipment*

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

c. Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) (lanjutan)

- Amandemen PSAK No. 46, "Pajak Penghasilan tentang Pengakuan Aset Pajak Tangguhan untuk rugi yang belum direalisasi" yang berlaku efektif untuk periode tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2018. Amandemen PSAK No. 46:
 - a. Menambahkan contoh ilustrasi untuk mengklarifikasi bahwa perbedaan temporer dapat dikurangkan timbul ketika jumlah tercatat aset instrumen utang yang diukur pada nilai wajar dan nilai wajar tersebut lebih kecil dari dasar pengenaan pajaknya, tanpa mempertimbangkan apakah entitas memperkirakan untuk memulihkan jumlah tercatat instrumen utang melalui penjualan atau penggunaan, misalnya dengan memiliki dan menerima arus kas kontraktual, atau gabungan keduanya.
 - b. Mengklarifikasi bahwa untuk menentukan apakah laba kena pajak akan tersedia sehingga perbedaan temporer yang dapat dikurangkan dapat dimanfaatkan, maka penilaian perbedaan temporer yang dapat dikurangkan tersebut dilakukan sesuai dengan peraturan pajak.
 - c. Menambahkan bahwa pengurangan pajak yang berasal dari pembalikan aset pajak tangguhan dikecualikan dari estimasi laba kena pajak masa depan. Lalu entitas membandingkan perbedaan temporer yang dapat dikurangkan dengan estimasi laba kena pajak masa depan yang tidak mencakup pengurangan pajak yang dihasilkan dari pembalikan aset pajak tangguhan tersebut untuk menilai apakah entitas memiliki laba kena pajak masa depan yang memadai.
 - d. Estimasi atas kemungkinan besar laba kena pajak masa depan dapat mencakup pemulihan beberapa aset entitas melebihi jumlah tercatatnya jika terdapat bukti yang memadai bahwa kemungkinan besar entitas akan mencapai hal tersebut.

Tidak terdapat dampak yang material atas standard dan interpretasi yang berlaku efektif pada 1 Januari 2018 terhadap laporan keuangan Perusahaan.

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Adoption of Statement of Financial Accounting Standards (SFAS) (continued)

- *Amendment to SFAS No. 46, "Income Tax on the Recognition of deferred tax assets for unrealized losses" which is effective for the period beginning on or after January 1, 2018. Amendments to SFAS No. 46:*
 - a. *Adding illustrative examples to clarify that the temporary differences are deductible arise when the carrying amount of assets debt instruments measured at fair value and the fair value is less than the taxable base, regardless of whether the entity estimates to recover the carrying amount of a debt instrument through sale or use of, for example, to have and receive contractual cash flows, or a combination of both.*
 - b. *Clarifying that to determine whether the taxable income will be available so that the deductible temporary differences can be utilized, the valuation deductible temporary differences would be in line with tax regulations.*
 - c. *Adding that the tax reduction from the reversal of deferred tax assets is excluded from the estimate of future taxable income. Then the entity compares deductible temporary differences to the estimated future taxable income that does not include tax reduction resulting from the reversal of deferred tax assets to assess whether the entity has a sufficient future taxable income.*
 - d. *Estimate of the most likely future taxable income can include recovery of certain assets of the entity exceeds its carrying amount if there is sufficient evidence that it is likely that the entity will achieve.*

There is no material impact on standard and interpretation effective on January 1, 2018 of Company's financial statement.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan

Perusahaan menerapkan PSAK No. 50 (Revisi 2014), "Instrumen Keuangan: Penyajian" dan PSAK No. 55 (Revisi 2014), dan PSAK No. 60 (Revisi 2014), "Instrumen Keuangan: Pengungkapan".

Penerapan standar tersebut berdampak terhadap pengungkapan keuangan Perusahaan, tetapi tidak berdampak material terhadap kinerja atau posisi keuangan Perusahaan.

1. Aset keuangan

Pengakuan awal

Aset keuangan pada awalnya diakui sebesar nilai wajarnya ditambah biaya transaksi, kecuali untuk aset keuangan yang diklasifikasikan pada nilai wajar melalui laporan laba rugi komprehensif yang pada awalnya diukur dengan nilai wajar.

Klasifikasi aset keuangan antara lain sebagai aset keuangan yang ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi (FVTPL), investasi dimiliki hingga jatuh tempo (HTM), pinjaman yang diberikan dan piutang dan aset keuangan tersedia untuk dijual (AFS). Perusahaan menetapkan klasifikasi aset keuangannya pada saat pengakuan awal dan, sepanjang diperbolehkan dan diperlukan, ditelaah kembali pengklasifikasian aset tersebut pada setiap tanggal laporan posisi keuangan.

Pengukuran setelah pengakuan awal

Dalam PSAK No. 60, mengungkapkan tiga tingkat hirarki pengungkapan nilai wajar dan mengharuskan entitas untuk menyediakan pengungkapan tambahan mengenai keandalan pengukuran nilai wajar. Sebagai tambahan, standar ini menjelaskan keharusan atas pengungkapan risiko likuiditas.

Pengukuran aset keuangan setelah pengakuan awal tergantung pada klasifikasinya sebagai berikut:

- Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi (FVTPL)

Aset keuangan diklasifikasikan sebagai FVTPL jika aset keuangan diperoleh untuk diperdagangkan atau ditetapkan sebagai FVTPL pada saat pengakuan awal. Aset keuangan diklasifikasikan sebagai kelompok diperdagangkan jika diperoleh untuk tujuan dijual atau dibeli kembali dalam waktu dekat.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments

The Company applied SFAS No. 50 (Revised 2014), "Financial Instruments: Presentation", SFAS No. 55 (Revised 2014), and SFAS No. 60 (Revised 2014), "Financial Instruments: Disclosures".

The adoption of these standards has impact on the Company's financial disclosures, but did not have material impact on the Company's financial results or position.

1. Financial assets

Initial recognition

Financial assets are recognized initially at fair value plus transaction costs, except for those financial assets classified as at fair value through statements of comprehensive income which are initially measured at fair value.

Financial assets are classified as financial assets at fair value through profit or loss (FVTPL), held-to-maturity investments (HTM), loans and receivables, and available-for-sale financial assets (AFS). The Company determines the classification of its financial assets at initial recognition and, where allowed and appropriate, re-evaluates the designation of such assets at each statement of financial position date.

Subsequent measurement

In SFAS No. 60, introduces three level hierarchies for fair value measurement disclosures and require entities to provide additional disclosures about the reliability of fair value measurements. In addition, the standards clarify the requirement for the disclosure of liquidity risk.

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

- Financial assets at fair value through profit or loss (FVTPL)

Financial assets are classified as at FVTPL where the financial assets are either held for trading or they are designated as FVTPL at initial recognition. Financial assets are classified as held for trading if they are acquired for the purpose of selling or repurchasing in the near term.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

1. Aset keuangan (lanjutan)

1. Financial assets (continued)

Pengukuran setelah pengakuan awal (lanjutan)

Subsequent measurement (continued)

Aset derivatif juga diklasifikasikan sebagai kelompok diperdagangkan kecuali aset derivatif tersebut ditetapkan sebagai instrumen lindung nilai efektif.

Derivative assets are also classified as held for trading unless they are designated as effective hedging instruments.

Aset keuangan yang ditetapkan sebagai FVTPL disajikan dalam laporan posisi keuangan pada nilai wajar dengan keuntungan atau kerugian dari perubahan nilai wajar diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Keuntungan atau kerugian yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain termasuk dividen atau bunga yang diperoleh dari aset keuangan.

Financial assets at FVTPL are carried on the statements of financial position at fair value with gains or losses recognized in the statements of profit or loss and other comprehensive income. The gains or losses recognized in the statements of profit or loss and other comprehensive income include any dividend or interest earned from the financial assets.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

As of March 31, 2019 and 2018, the Company has no financial assets in this category.

- Investasi dimiliki hingga jatuh tempo (HTM)

- Held-to-maturity (HTM) investments

Aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan diklasifikasikan sebagai HTM ketika Perusahaan mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan hingga jatuh tempo. Setelah pengukuran awal, investasi HTM diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif dikurangi penurunan nilai. Keuntungan atau kerugian diakui dalam laporan laba rugi dan penghasilan komprehensif lain pada saat investasi tersebut dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

Non-derivative financial assets with fixed or determinable payments and fixed maturities are classified as HTM when the Company has the positive intention and ability to hold them to maturity. After initial measurement, HTM investments are measured at amortized cost using the effective interest method less any impairment. Gains and losses are recognized in the statements of profit or loss and other comprehensive income when the investments are derecognized or impaired, as well as through the amortization process.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

As of March 31, 2019 and 2018, the Company has no financial assets in this category.

- Pinjaman yang diberikan dan piutang

- Loans and receivables

Pinjaman yang diberikan dan piutang adalah aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan, yang tidak mempunyai kuotasi di pasar aktif. Aset keuangan tersebut diukur sebesar biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif, dikurangi dengan penurunan nilai.

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted on an active market. Such financial assets are carried at amortized cost using the effective interest method, less any impairment process.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

1. Aset keuangan (lanjutan)

Pengukuran setelah pengakuan awal (lanjutan)

Keuntungan dan kerugian diakui dalam laporan laba rugi dan penghasilan komprehensif lain pada saat pinjaman yang diberikan dan piutang dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

Pada tanggal 31 Maret 2019 dan 2018, kas dan bank, deposito berjangka dan piutang usaha Perusahaan termasuk dalam kategori ini.

- Aset keuangan tersedia untuk dijual (AFS)

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

Setelah pengakuan awal, aset keuangan AFS diukur dengan nilai wajar dengan keuntungan atau kerugian yang belum terealisasi diakui dalam komponen ekuitas sampai aset keuangan tersebut dihentikan pengakuannya atau sampai diturunkan nilainya dan pada saat yang sama keuntungan atau kerugian kumulatif yang sebelumnya diakui dalam ekuitas harus diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Aset keuangan ini diklasifikasikan sebagai aset tidak lancar kecuali aset keuangan tersebut ditujukan untuk dilepaskan dalam waktu dua belas bulan dari tanggal laporan posisi keuangan.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

Penurunan nilai aset keuangan

Pada setiap tanggal pelaporan, Perusahaan mengevaluasi apakah aset keuangannya mengalami penurunan nilai.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

1. Financial assets (continued)

Subsequent measurement (continued)

Gains and losses are recognized in the statements of profit or loss and other comprehensive income when the loans and receivables are derecognized or impaired, as well as through the amortization.

As of March 31, 2019 and 2018, cash and bank, time deposits and accounts receivable of the Company included in this category.

- Available-for-sale (AFS) financial assets

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

After initial recognition, AFS financial assets are measured at fair value with unrealized gains and losses being recognized as a component of equity until the financial assets are derecognized or until the financial assets are determined to be impaired, at which time the cumulative gains or losses previously reported in equity are included in the statements of profit or loss and other comprehensive income. These financial assets are classified as non-current assets unless the intention is to dispose of them within twelve months from the statement of financial position date.

As of March 31, 2019 and 2018, the Company has no financial assets in this category.

Impairment of financial assets

The Company evaluates at each reporting date whether any of its financial asset is impaired.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

1. Aset keuangan (lanjutan)

Penurunan nilai aset keuangan (lanjutan)

- Aset keuangan yang diukur pada biaya amortisasi

Jika terdapat bukti obyektif penurunan nilai, maka jumlah kerugian tersebut, yang diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa datang (tidak termasuk kerugian kredit di masa datang yang belum terjadi) yang didiskonto menggunakan suku bunga efektif yang dihitung saat pengakuan awal aset tersebut, diakui pada laba rugi.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

Penghentian pengakuan aset keuangan

Perusahaan menghentikan pengakuan aset keuangan, jika dan hanya jika: hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau Perusahaan mentransfer hak kontraktual untuk menerima arus kas yang berasal dari aset keuangan; atau tetap memiliki hak kontraktual untuk menerima arus kas yang berasal dari aset keuangan namun juga menanggung liabilitas kontraktual untuk membayar arus kas yang diterima tersebut kepada satu atau lebih pihak penerima melalui suatu kesepakatan yang memenuhi persyaratan tertentu. Ketika Perusahaan mentransfer aset keuangan, maka Perusahaan mengevaluasi sejauh mana Perusahaan tetap memiliki risiko dan manfaat atas kepemilikan aset keuangan tersebut.

2. Liabilitas keuangan dan instrumen ekuitas

Pengakuan awal

Perusahaan menetapkan klasifikasi liabilitas keuangannya pada saat pengakuan awal. Instrumen liabilitas dan ekuitas dikelompokkan sebagai liabilitas keuangan atau sebagai ekuitas sesuai dengan substansi pengaturan kontraktual.

Liabilitas keuangan diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi dan penghasilan komprehensif lain, pinjaman dan utang, atau sebagai derivatif yang ditentukan sebagai instrumen lindung nilai dalam lindung nilai yang efektif, mana yang sesuai.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

1. Financial assets (continued)

Impairment of financial assets (continued)

- Financial assets measured at amortised cost

If there is objective evidence of impairment, the amount of loss, which is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future expected credit losses that have not been incurred) discounted at the effective interest rate computed at initial recognition of the asset, shall be recognised in profit or loss.

As of March 31, 2019 and 2018, the Company has no financial assets in this category.

Derecognition of financial assets

The Company shall derecognize financial assets when, and only when: the contractual rights to the cash flows from the financial asset expire; the contractual rights to receive the cash flows of the financial asset are transferred to another entity or the contractual rights to receive the cash flows of the financial asset are retained but a contractual obligation is assumed to pay the cash flows to one or more recipients in an arrangement that meets certain conditions. When the Company transfers a financial asset, it shall evaluate the extent to which it retains the risks and rewards of ownership of the financial asset.

2. Financial liabilities and equity instruments

Initial recognition

The Company determines the classification of its financial liabilities at initial recognition. Debt and equity instruments are classified as either financial liabilities or as equity in accordance with the substance of the contractual arrangement.

Financial liabilities are classified as financial liabilities at fair value through statements of profit or loss and other comprehensive income, loans and borrowings, or as derivatives designated as hedging instruments in an effective hedge, as appropriate.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

2. Liabilitas keuangan dan instrumen ekuitas (lanjutan)

Pengakuan awal (lanjutan)

Liabilitas keuangan diakui pada awalnya sebesar nilai wajar dan, dalam hal pinjaman dan utang, termasuk biaya transaksi yang dapat diatribusikan secara langsung.

Instrumen ekuitas adalah setiap kontrak yang memberikan hak residual atas aset suatu entitas setelah dikurangi seluruh liabilitasnya. Instrumen ekuitas yang diterbitkan oleh Perusahaan dicatat sebesar hasil yang diperoleh, dikurangi biaya penerbitan instrumen ekuitas.

Instrumen keuangan majemuk, seperti obligasi atau instrumen sejenis yang dapat dikonversi oleh pemegangnya menjadi saham biasa dengan jumlah yang telah ditetapkan, dipisahkan antara liabilitas keuangan dan ekuitas sesuai dengan substansi pengaturan kontraktual. Pada tanggal penerbitan instrumen keuangan majemuk, nilai wajar dari komponen liabilitas diestimasi dengan menggunakan suku bunga yang berlaku di pasar untuk instrumen *non-convertible* yang serupa.

Jumlah ini dicatat sebagai liabilitas dengan dasar biaya perolehan diamortisasi menggunakan metode suku bunga efektif sampai dengan liabilitas tersebut berakhir melalui konversi atau pada tanggal instrumen jatuh tempo. Komponen ekuitas ditentukan dengan cara mengurangi jumlah komponen liabilitas dari keseluruhan nilai wajar instrumen keuangan majemuk. Jumlah tersebut diakui dan dicatat dalam ekuitas, dikurangi dengan pajak penghasilan, dan tidak ada pengukuran setelah pengakuan awal.

Pengukuran setelah pengakuan awal

Pengukuran setelah pengakuan awal liabilitas keuangan tergantung pada klasifikasi sebagai berikut:

- Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi (FVTPL).

Liabilitas keuangan yang diukur pada FVTPL termasuk liabilitas keuangan untuk diperdagangkan dan liabilitas keuangan yang ditetapkan pada saat pengakuan awal untuk diukur pada FVTPL

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

2. Financial liabilities and equity instruments (continued)

Initial recognition (continued)

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

An equity instrument is any contracts that provide a residual interest in the assets of an entity after deducting all of its liabilities. Equity instruments issued by the Company are recorded at the proceeds received, net of direct issuance costs.

Compound financial instruments, a bond or similar instrument convertible by the holder into a fixed number of ordinary shares, are classified separately as financial liabilities and equity in accordance with the substance of the contractual arrangement. At the date of issuance of compound financial instruments, the fair value of the component liability is estimated using the prevailing market interest rate for a similar non-convertible instrument.

This amount is recorded as a liability on an amortized cost basis using the effective interest method until terminated upon conversion or at the instrument's maturity date. The equity component is determined by deducting the amount of the liability component from the fair value of the compound financial instruments as a whole. This amount is recognized and included in equity, after net of income tax, and is not subsequently remeasured.

Subsequent measurement

The subsequent measurement of financial liabilities depends upon the classification as follows:

- Financial liabilities at fair value through profit or loss (FVTPL).

Financial liabilities at FVTPL include financial liabilities held for trading and financial liabilities designated upon initial recognition at FVTPL.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

2. Liabilitas keuangan dan instrumen ekuitas (lanjutan)

2. Financial liabilities and equity instruments (continued)

Pengukuran setelah pengakuan awal (lanjutan)

Subsequent measurement (continued)

Liabilitas keuangan diklasifikasikan sebagai kelompok diperdagangkan jika liabilitas keuangan tersebut diperoleh untuk tujuan dijual atau dibeli kembali dalam waktu dekat.

Financial liabilities are classified as held for trading if they are acquired for the purpose of selling or repurchasing in the near term.

Liabilitas derivatif juga diklasifikasikan sebagai kelompok diperdagangkan kecuali liabilitas derivatif tersebut ditetapkan sebagai instrumen lindung nilai efektif. Liabilitas keuangan yang diukur pada FVTPL dinyatakan sebesar nilai wajar dengan keuntungan atau kerugian diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Keuntungan atau kerugian yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain termasuk bunga yang dibayar atas liabilitas keuangan.

Derivative liabilities are also classified as held for trading unless they are designated as effective hedging instruments. Financial liabilities at FVTPL are stated at fair value with gains or losses recognized in the statement of profit or loss and other comprehensive income. The gains or losses recognized in the statements of profit or loss and other comprehensive income incorporate any interest paid on the financial liabilities.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

As of March 31, 2019 and 2018, the Company has no financial assets in this category.

- Liabilitas keuangan yang diukur pada biaya perolehan diamortisasi

- *Financial liabilities carried at amortized cost*

Setelah pengakuan awal, liabilitas keuangan tersebut diukur sebesar biaya perolehan yang diamortisasi dengan menggunakan metode suku bunga efektif. Instrumen keuangan tersebut diklasifikasi sebagai liabilitas jangka pendek, kecuali untuk liabilitas keuangan yang akan jatuh tempo lebih dari 12 bulan setelah akhir periode pelaporan. Liabilitas keuangan ini diklasifikasikan sebagai liabilitas jangka panjang.

Subsequently, the financial liabilities are carried at amortized cost using the effective interest method. The financial instruments are included in current liabilities, except for those with maturities longer than 12 months after the end of the reporting period. These are classified as non-current liabilities.

Keuntungan dan kerugian diakui dalam laba rugi ketika liabilitas keuangan tersebut dihentikan pengakuannya atau mengalami penurunan nilai termasuk melalui proses amortisasi.

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

Pada tanggal 31 Maret 2019 dan 2018, biaya yang masih harus dibayar dan utang pada entitas asosiasi Perusahaan termasuk dalam kategori ini

As of March 31, 2019 dan 2018, accrued expenses and payable in associates of the Company included in this category.

Penghentian pengakuan liabilitas keuangan

Derecognition of financial liabilities

Perusahaan menghentikan pengakuan liabilitas keuangan jika, dan hanya jika, liabilitas Perusahaan dihentikan, dibatalkan atau kadaluarsa.

The Company derecognizes financial liabilities when, and only when, the Company obligations are discharged, cancelled or expire.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

3. Instrumen derivatif

Instrumen derivatif dicatat pada pengakuan awal sebesar nilai wajar pada tanggal perjanjian derivatif ditandatangani dan diukur kembali setiap akhir periode laporan. Derivatif dicatat sebagai aset keuangan saat nilai wajar positif dan liabilitas keuangan saat nilai wajar negatif.

Derivatif melekat disajikan dengan kontrak utamanya pada laporan posisi keuangan yang mencerminkan penyajian yang memadai atas seluruh arus kas pada masa datang dari instrumen tersebut secara keseluruhan.

Derivatif yang melekat pada instrumen keuangan atau kontrak awal diperlakukan sebagai derivatif yang berbeda saat risiko dan karakteristiknya tidak saling berhubungan dengan kontrak utamanya dan kontrak utama tersebut tidak diukur dengan nilai wajar serta perubahan pada nilai wajar diakui pada laporan laba rugi.

Derivatif disajikan sebagai aset tidak lancar atau liabilitas tidak lancar jika sisa periode jatuh tempo dari instrumen tersebut lebih dari dua belas (12) bulan dan tidak diharapkan untuk direalisasi atau diselesaikan dalam jangka waktu dua belas (12) bulan.

PSAK No. 55 (Revisi 2014) juga mensyaratkan keuntungan atau kerugian yang timbul dari perubahan nilai wajar instrumen derivatif diakui sebagai pendapatan tahun berjalan, kecuali seluruh persyaratan khusus (contoh, dokumen formal, penetapan dan pengukuran keefektifan transaksi) untuk diakui sebagai "Penghasilan Komprehensif Lainnya" sesuai dengan tipe akuntansi lindung nilai, seperti yang dimaksud dalam PSAK No. 55 (Revisi 2014), terpenuhi.

Seperti yang diterangkan oleh PSAK No. 55 (Revisi 2014) untuk kriteria khusus bagi akuntansi lindung nilai, seluruh instrumen derivatif Perusahaan yang disebutkan di atas tidak memenuhi syarat dan, oleh karenanya, tidak ditentukan sebagai transaksi lindung nilai untuk kepentingan akuntansi.

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan tidak memiliki aset keuangan dalam kategori ini.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

3. Derivative instruments

Derivative instruments are initially recognised at fair value as at the date a derivative contract is entered into and are subsequently remeasured to their fair value at each end of reporting period. Derivatives are carried as financial assets when the fair value is positive and as financial liabilities when the fair value is negative.

Embedded derivative is presented with the host contract on the statement of financial position which represents an appropriate presentation of overall future cash flows for the instrument taken as a whole.

Derivatives embedded in other financial instruments or other host contracts are treated as separate derivatives when their risks and characteristics are not closely related to those of the host contracts and the host contracts are not measured at fair value, with changes in fair value recognized in profit or loss.

A derivative is presented as a non-current asset or a non-current liability if the remaining maturity of the instrument is more than twelve (12) months and it is not expected to be realized or settled within twelve (12) months.

SFAS No. 55 (Revised 2014) also requires that gains or losses arising from changes in the fair value of the derivative instrument be recognized in current earnings, unless all the specific requirements (i.e., formal documentation, designation and assessment of the effectiveness of the transaction) is met to allow deferral as "Other Comprehensive Income" under certain types of hedge accounting, as provided for in SFAS No. 55 (Revised 2014).

In reference to such specific criteria for hedge accounting provided under SFAS No. 55 (Revised 2014), none of the derivative instruments of the Company qualified and, therefore, are not designated as hedges for accounting purposes.

As of March 31, 2019 and, 2018, the Company has no financial assets in this category.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

4. Saling hapus instrumen keuangan

Aset keuangan dan liabilitas keuangan saling hapus dan nilai bersihnya dilaporkan dalam laporan posisi keuangan, jika dan hanya jika, saat ini memiliki hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui dan terdapat niat untuk menyelesaikannya secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara simultan.

5. Instrumen keuangan yang diukur pada biaya perolehan diamortisasi

Biaya perolehan diamortisasi dihitung menggunakan metode suku bunga efektif dikurangi dengan penyisihan atas penurunan nilai dan pembayaran pokok atau nilai yang tidak dapat ditagih. Perhitungan tersebut mempertimbangkan premium atau diskonto pada saat perolehan dan termasuk biaya transaksi dan biaya yang merupakan bagian yang tidak terpisahkan dari suku bunga efektif.

e. Transaksi dengan pihak-pihak berelasi

Perusahaan melakukan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan di dalam PSAK No. 7 (Revisi 2015) mengenai "Pengungkapan Pihak-pihak Berelasi". Berdasarkan PSAK tersebut:

1) Orang atau anggota keluarga terdekatnya dikatakan memiliki relasi dengan Perusahaan jika orang tersebut:

- (i) Memiliki pengendalian ataupun pengendalian bersama terhadap Perusahaan,
- (ii) Memiliki pengaruh signifikan terhadap Perusahaan, atau
- (iii) Merupakan personil manajemen kunci dari Perusahaan ataupun entitas induk dari Perusahaan.

2) Suatu entitas dikatakan memiliki relasi dengan Perusahaan jika memenuhi salah satu dari hal berikut ini:

- (i) Entitas tersebut dan Perusahaan adalah anggota dari kelompok usaha yang sama,

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

4. Offsetting of financial instruments

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

5. Financial instruments measured at amortized cost

Amortized cost is computed using the effective interest method less any allowance for impairment and principal repayment or reduction. The calculation takes into account any premium or discount on acquisition and includes transaction costs and fees that are an integral part of the effective interest rate.

e. Transactions with related parties

The Company made transactions with related parties as defined under SFAS No. 7 (Revised 2015) on "Related Parties Disclosure". According to this revised SFAS:

1) A person or a close member of that person's family is related to Company if that person:

- (i) Has control or joint control over the Company,
- (ii) Has significant influence over Company, or
- (iii) Is a member of the key management personnel of the Company or of a parent of the Company.

2) An entity is related to Company if any of the following conditions applies:

- (i) The entity and Company are members of the same group,

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Transaksi dengan pihak-pihak berelasi (lanjutan)

e. Transactions with related parties (continued)

- (ii) Merupakan entitas asosiasi atau ventura bersama dari Perusahaan (atau entitas asosiasi atau ventura bersama tersebut merupakan anggota suatu kelompok usaha di mana Perusahaan adalah anggota dari kelompok usaha tersebut),
- (iii) Entitas tersebut dan Perusahaan adalah ventura bersama dari pihak ketiga yang sama,
- (iv) Entitas yang merupakan ventura bersama dari asosiasi Perusahaan atau asosiasi dari ventura bersama dari Perusahaan,
- (v) Entitas yang merupakan suatu program imbalan pasca kerja untuk imbalan kerja dari Perusahaan atau entitas yang terkait dengan Perusahaan. Perusahaan adalah penyelenggara program tersebut, maka entitas sponsor juga berelasi dengan Perusahaan,
- (vi) Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam angka (1) di atas,
- (vii) Entitas yang dipengaruhi secara signifikan oleh orang yang diidentifikasi dalam angka (1) (i) atau orang yang bersangkutan merupakan personel manajemen kunci dari entitas tersebut (atau entitas induk dari entitas).

(ii) *An associate or joint venture of the Company (or an associate or joint venture of a member of a Company of which the Group is a member),*

(iii) *The entity and Company are joint ventures of the same third party,*

(iv) *The entity is a joint venture of an associate of the Company or is an associate of a joint venture of the Company,*

(v) *The entity is a post-employment benefit plan for the benefit of employees of either the Company or an entity related to Company. If Company are itself such a plan, the sponsoring employers are also related to Company,*

(vi) *The entity is controlled or jointly controlled by a person identified in (1),*

(vii) *Entity has significantly influenced by a person identified in (1) (i) or that person is a member of the key management personnel from the entity (or of a parent of the entity).*

Seluruh transaksi signifikan dengan pihak-pihak berelasi, baik yang dilakukan dengan atau tidak dengan kondisi dan persyaratan yang sama sebagaimana dilakukan dengan pihak ketiga, diungkapkan dalam catatan atas laporan keuangan.

All significant transactions with related parties, whether or not conducted under terms and conditions similar to those with third parties, are disclosed in the notes to financial statements.

f. Kas dan bank

f. Cash and bank

Kas dan bank terdiri atas kas dan bank yang tidak digunakan sebagai jaminan atas pinjaman.

Cash and bank comprise cash on hand and in banks which are not used as collateral.

g. Deposito berjangka

g. Time deposits

Deposito berjangka yang jatuh temponya kurang dari tiga bulan pada saat penempatan namun dijamin, atau dibatasi pencairannya, dan deposito berjangka yang jatuh temponya lebih dari 3 (tiga) bulan pada saat penempatan disajikan sebagai deposito berjangka dan dana yang dibatasi pencairannya dalam laporan posisi keuangan.

Time deposits with maturities of three months or less from the date of placement which are used as collateral or are restricted, and time deposits with maturities of more than 3 (three) months from the date of placement, are presented as time deposits and restricted funds in the statement of financial position .

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

h. Biaya dibayar dimuka

Biaya dibayar dimuka diamortisasi selama masa manfaat masing-masing biaya dengan menggunakan metode garis lurus selama jangka waktu manfaat dari biaya tersebut.

i. Aset tetap

Perusahaan telah memilih untuk menggunakan model biaya sebagai kebijakan akuntansi pengukuran aset tetapnya, sesuai dengan PSAK No. 16 (Revisi 2011), "Aset Tetap".

Penyusutan dihitung dengan metode garis lurus selama umur manfaat aset. Taksiran masa manfaat ekonomis aset sebagai berikut:

	<u>Tarif penyusutan/ Depreciation rate</u>	<u>Umur manfaat/ Useful lives</u>	
Perlengkapan kantor	25%	4 tahun/ years	Office equipment
Komputer	25%	4 tahun/ years	Computer

Masa manfaat ekonomis aset tetap dan metode depresiasi ditelaah dan disesuaikan, jika layak, pada setiap tanggal laporan posisi keuangan.

Tanah dinyatakan sebesar nilai perolehan dan tidak disusutkan.

Beban perbaikan dan pemeliharaan dibebankan pada laporan laba rugi komprehensif pada saat terjadinya; biaya penggantian atau inspeksi yang signifikan dikapitalisasi pada saat terjadinya dan jika besar kemungkinan manfaat ekonomis di masa depan berkenaan dengan aset tersebut akan mengalir ke Perusahaan, dan biaya perolehan aset dapat diukur secara andal. Aset tetap dihentikan pengakuannya pada saat dilepaskan atau ketika tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya.

Laba atau rugi yang timbul dari penghentian pengakuan aset diakui dalam laporan laba rugi dan penghasilan komprehensif lain pada tahun aset tersebut dihentikan pengakuannya.

j. Penurunan nilai aset non keuangan

Perusahaan menerapkan PSAK No. 48 (Revisi 2014), "Penurunan Nilai Aset". Pada setiap akhir periode pelaporan Perusahaan menilai apakah terdapat indikasi aset mengalami penurunan nilai. Jika terdapat indikasi tersebut, maka Perusahaan mengestimasi jumlah terpulihkan aset tersebut

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

h. Prepaid expenses

Prepaid expenses are amortized over the useful life of each expense using the straight-line method over the term of the benefits of the cost.

i. Fixed assets

The Company has chosen the cost model as the accounting policy for its fixed assets measurement, in accordance with SFAS No. 16 (Revised 2011), "Fixed Assets".

Depreciation is calculated on a straight-line basis over the useful lives of the assets. Estimated useful lives of the assets are as follows:

The assets useful lives and methods of depreciation are reviewed, and adjusted if appropriate, at each statement of financial position date.

Land is stated at cost and is not depreciated.

The cost of repairs and maintenance is charged to statements of comprehensive income as incurred; replacement or major inspection costs are capitalized when incurred if it is probable that future economic benefits associated with the item will flow to the Company and the cost of the item can be reliably measured. An item of fixed assets is derecognized upon disposal or when no future economic benefits are expected from its use or disposal.

Any gain or loss arising on derecognition of the asset is included in the statements of profit or loss and other comprehensive income in the year the asset is derecognized.

j. Impairment of non-financial assets

The Company applied SFAS No. 48 (Revised 2014), "Impairment of Assets". The Company evaluates at each reporting date whether there is any indication that an asset may be impaired. If any such indication exists, the Company estimates the recoverable amount of the asset.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

j. Penurunan nilai aset non keuangan (lanjutan)

Jumlah terpulihkan suatu aset atau unit penghasil kas adalah jumlah yang lebih tinggi antara nilai wajar dikurangi biaya untuk menjual dan nilai pakainya. Jika jumlah terpulihkan suatu aset lebih kecil dari nilai tercatatnya, nilai tercatat aset harus diturunkan menjadi sebesar jumlah terpulihkan. Kerugian penurunan nilai diakui segera dalam laporan laba rugi dan penghasilan komprehensif lain.

Tidak terdapat dampak signifikan dari penerapan PSAK revisi ini terhadap laporan keuangan Perusahaan.

k. Pendapatan dan beban

Pendapatan dari penjualan diakui pada saat barang telah diserahkan kepada pembeli dan pendapatan dari jasa kepada pelanggan diakui setelah dibuatkan fakturnya.

Beban diakui pada saat terjadinya (*accrual basis*).

l. Imbalan pasca-kerja

Perusahaan menerapkan PSAK No. 24 (Revisi 2015), "Imbalan Kerja", dimana semua keuntungan (kerugian) aktuarial dari liabilitas imbalan kerja Perusahaan harus diakui secara langsung di dalam penghasilan komprehensif lain, secara retrospektif. Kebijakan akuntansi Perusahaan sebelumnya yang masih menanggguhkan keuntungan (kerugian) aktuarial dengan metode koridor tidak lagi diperbolehkan.

Metode penilaian aktuarial yang digunakan untuk menentukan nilai kini imbalan kerja, beban jasa kini yang terkait, dan beban jasa lalu adalah metode *Projected Unit Credit Method*. Penyisihan biaya jasa masa lalu ditangguhkan dan diamortisasi selama sisa masa kerja rata-rata yang diharapkan dari karyawan yang memenuhi syarat tersebut. Selain itu, penyisihan untuk biaya jasa kini dibebankan langsung pada operasi tahun berjalan. Keuntungan atau kerugian aktuarial yang timbul dari penyesuaian dan perubahan dalam asumsi-asumsi aktuarial diakui sebagai pendapatan atau beban apabila akumulasi keuntungan atau kerugian aktuarial neto yang belum diakui pada akhir periode pelaporan sebelumnya melebihi 10% dari nilai kini kewajiban imbalan pasti atau 10% dari nilai wajar aset dana pensiun, pada tanggal tersebut.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

j. Impairment of non-financial assets (continued)

The recoverable amount of an asset or a cash-generating unit is the higher of its fair value less costs to sell and its value in use. Whenever the carrying amount of an asset exceeds its recoverable amount, the asset is considered impaired and is written down to its recoverable amount. The impairment loss is recognized immediately in the statements of profit or loss and other comprehensive income.

There is no significant impact of the adoption of the revised SFAS on the financial statements of the Company.

k. Revenues and expenses

Revenues from sales is recognized when the products have been delivered to the customers and revenue from services to customers are recognized when the invoice are made.

Expenses are recognized when incurred (*accrual basis*).

l. Post-employee benefits

The Company adopted SFAS No. 24 (Revised 2015), "Employee Benefit", which all actuarial gains (losses) of the Company's employee benefit liability will have to be recognised immediately in other comprehensive income, which applied retrospectively. The Company's prior accounting policy of deferring the recognition of unrecognised actuarial gains (losses) using the corridor method will no longer be permitted.

The actuarial valuation method used to determine the present value of employee benefits, related current service costs, and past service costs is the *Projected Unit Credit Method*. Provisions made pertaining to past service costs are deferred and amortized over the expected average remaining service years of the qualified employees. On the other hand, provisions for current service costs are directly charged to operations of the current year. Actuarial gains or losses arising from experience adjustments and changes in actuarial assumptions are recognized as income or expense when the net cumulative unrecognized actuarial gains or losses at the end of the previous reporting period exceed the greater of 10% of the present value of the defined benefit obligations or 10% of the fair value of plan assets, at that date.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

l. Imbalan pasca-kerja (lanjutan)

Keuntungan atau kerugian aktuarial yang melebihi batas 10% tersebut diakui atas dasar metode garis lurus selama ekspektasi rata-rata sisa masa kerja karyawan yang memenuhi syarat.

Perusahaan mengakui laba atau rugi dari kurtailmen pada saat kurtailmen terjadi. Keuntungan atau kerugian curtailmen terdiri dari, perubahan yang terjadi dalam nilai kini kewajiban pensiun manfaat pasti dan keuntungan atau kerugian aktuarial dan biaya jasa lalu yang belum diakui sebelumnya.

Perusahaan melakukan perhitungan sendiri atas biaya atau liabilitas imbalan pasca-kerja karyawan dan menurut Perusahaan, biaya dan liabilitas yang perlu (jika ada) diungkapkan dalam laporan keuangan.

m. Investasi pada entitas asosiasi

Entitas asosiasi adalah suatu entitas dimana Perusahaan mempunyai pengaruh signifikan, tetapi tidak mengendalikan, dan Perusahaan memiliki 20% atau lebih hak suara, tetapi tidak melebihi 50% hak suara. Investasi pada entitas asosiasi dicatat pada laporan keuangan menggunakan metode ekuitas dikurangi kerugian penurunan nilai, jika ada.

- Akuisisi

Saat perolehan awal investasi, selisih lebih biaya perolehan dengan bagian Perusahaan atas nilai wajar neto aset entitas asosiasi dicatat sebagai *goodwill* dan tidak diamortisasi, tetapi dinilai wajar jika terjadi penurunan nilai, dan jika sebaliknya terjadi selisih lebih bagian Perusahaan atas nilai wajar neto investasi pada entitas asosiasi terhadap biaya perolehannya, dicatat sebagai penyesuaian nilai wajar entitas asosiasi yang belum terealisasi dalam pendapatan komprehensif lainnya.

- Metode ekuitas

Dalam metode ekuitas, bagian Perusahaan atas laba rugi entitas asosiasi setelah perolehan diakui dalam laba rugi, dan bagian Perusahaan atas pendapatan komprehensif lainnya setelah tanggal perolehan diakui dalam pendapatan komprehensif lainnya. Perubahan dan penerimaan distribusi dari entitas asosiasi setelah tanggal perolehan disesuaikan terhadap nilai tercatat investasi.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

l. Post-employee benefits (continued)

The actuarial gains or losses in excess of the said 10% threshold are recognized on a straight-line method over the expected average remaining service years of the qualified employees.

The Company recognizes gains or losses on the curtailment when the curtailment occurs. The gain or loss on curtailment comprises any change in the present value of defined benefit obligation and any related actuarial gains and losses and past service cost that had not previously been recognized.

The Company made its own calculation of post-employee benefits expenses or liabilities and according to the Company, expenses and liabilities that need (if any) to be disclosed in financial statements.

m. Investments in associates

Associates are entities over which the Company has significant influence, but not control, generally accompanied by a shareholding- giving rise to voting rights of 20% and above but not exceeding 50%. Investments in associates are accounted for in the financial statements using the equity method of accounting less impairment losses, if any.

- *Acquisitions*

When the initial acquisition of the Investment, the excess of the cost of acquisition over the fair value of the Company's share of net assets of associates accounted for as goodwill and are not amortized, but considered reasonable if impaired, and if the opposite happens the excess of the fair value of the Company's net investment in the associate in entity costs acquisition, are recorded fair value unrealized gain entity associates in other comprehensive income.

- *Equity method of accounting*

In applying the equity method of accounting, the Company's share of its associates post-acquisition profits or losses are recognized in profit or loss and its share of post-acquisition other comprehensive income is recognized in other comprehensive income. These post-acquisition movements and distributions received from associates are adjusted against the carrying amounts of the investments.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

m. Investasi pada entitas asosiasi (lanjutan)

Jika bagian Perusahaan atas rugi entitas asosiasi sama dengan atau melebihi kepentingannya pada entitas asosiasi, termasuk piutang tidak lancar tanpa jaminan, maka Perusahaan menghentikan pengakuan bagiannya atas rugi lebih lanjut, kecuali Perusahaan memiliki kewajiban untuk melakukan pembayaran atau telah melakukan pembayaran atas nama entitas asosiasi.

Keuntungan yang belum direalisasi atas transaksi antara Perusahaan dengan entitas asosiasi dieliminasi sebesar bagian Perusahaan dalam entitas asosiasi tersebut. Kerugian yang belum direalisasi juga dieliminasi kecuali transaksi tersebut memberikan bukti penurunan nilai atas aset yang ditransfer. Kebijakan akuntansi entitas asosiasi akan disesuaikan untuk menyamakan dengan kebijakan akuntansi Perusahaan.

- Pelepasan

Investasi pada entitas asosiasi dihentikan pengakuannya apabila Perusahaan tidak lagi memiliki pengaruh signifikan. Perusahaan mengukur investasi yang tersisa sebesar nilai wajar. Selisih antara jumlah tercatat investasi dalam tanggal ketika hilangnya pengaruh signifikan dan nilai wajarnya diakui dalam laba rugi.

Keuntungan dan kerugian yang timbul dari pelepasan sebagian atau dilusi yang timbul pada investasi pada entitas asosiasi dimana pengaruh signifikan masih dipertahankan diakui dalam laba rugi.

n. Saldo dan transaksi dalam mata uang asing

PSAK No. 10 (Revisi 2010) mewajibkan Perusahaan untuk menentukan mata uang fungsionalnya dan mengukur hasil operasi dan posisi keuangannya dalam mata uang tersebut. Selanjutnya, standar ini juga mengatur cara untuk menyertakan transaksi mata uang asing dan operasi luar negeri dalam laporan keuangan Perusahaan dan mentranslasikan laporan keuangan ke dalam mata uang penyajian.

Penerapan PSAK No. 10 (Revisi 2010) menyebabkan perubahan dalam mata uang penyajian Perusahaan dari Rupiah Indonesia (Rupiah) ke Dolar Amerika Serikat (USD). Penyesuaian dari perubahan tersebut telah diterapkan secara retrospektif.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

m. Investments in associates (continued)

When the Company's share of the losses of associates equals or exceeds its interest in the associates, including any other unsecured non-current receivables, the Company does not recognize further losses, unless it has obligations to make or has made payments on behalf of the associates.

Unrealized gains on transactions between the Company and its associates are eliminated to the extent of the Company's interest in the associates. Unrealized losses are also eliminated unless the transaction provides evidence of impairment of the asset transferred. The accounting policies of associates companies have been changed where necessary to ensure consistency with the accounting policies adopted by the Company.

- Disposals

Investments in associates are derecognized when the Company loses significant influence and any retained equity interest in the entity is re-measured at its fair value. The difference between the carrying amount of the retained interest at the date when significant influence is lost and its fair value is recognized in profit or loss.

Gains and losses arising from partial disposals or dilutions of investments in associates in which significant influence is retained are recognized in profit or loss.

n. Balances and foreign currency transaction

SFAS No. 10 (Revised 2010) requires an entity to determine its functional currency and measure its results of operations and financial position in that currency. Furthermore, it prescribes how to include foreign currency transactions and foreign operations in the financial statements of an entity and translate financial statements into a presentation currency.

The adoption of SFAS No. 10 (Revised 2010) resulted to a change in the presentation currency of the Company from Indonesian Rupiah (Rupiah) to United States Dollar (USD). Adjustments from such change have been applied retrospectively.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
 (Expressed in US Dolar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

n. Saldo dan transaksi dalam mata uang asing (lanjutan)

Mata uang fungsional dan penyajian

Item-item yang ada dalam laporan keuangan dari setiap entitas Perusahaan diukur menggunakan mata uang dari lingkungan ekonomis utama dimana entitas usaha tersebut beroperasi (“mata uang fungsional”). USD merupakan mata uang fungsional Perusahaan dan juga merupakan mata uang pelaporan dimana laporan keuangan disajikan, karena hal ini diyakini dapat mencerminkan kinerja bisnis Perusahaan secara keseluruhan.

Transaksi dan saldo

Transaksi dalam mata uang selain USD dijabarkan ke dalam USD berdasarkan kurs tengah pada saat transaksi itu terjadi. Pada tanggal laporan posisi keuangan, aset dan liabilitas moneter dalam mata uang selain USD dijabarkan ke USD dengan menggunakan kurs tengah Bank Indonesia pada tanggal tersebut.

Laba dan rugi selisih kurs yang telah maupun belum direalisasi yang timbul dari penyelesaian transaksi dalam mata uang asing dan dari penjabaran aset dan liabilitas moneter dalam mata uang asing dikreditkan atau dibebankan pada laporan laba rugi dan penghasilan komprehensif lain.

Nilai tukar mata uang asing yang digunakan dalam penyajian laporan keuangan sesuai dengan kurs tengah Bank Indonesia pada tanggal 31 Maret 2019 dan 2018 masing-masing adalah sebagai berikut:

	<u>31-03-2019</u>	<u>31-03-2018</u>	
1 Rupiah	0,000070205	0,000072696	1 Rupiah
1 USD	14.244	13.756	1 USD

o. Pajak penghasilan badan

Perusahaan menerapkan PSAK No. 46 (Revisi 2014), “Pajak Penghasilan”, yang menggantikan PSAK No. 46 (Revisi 2010), “Pajak Penghasilan”. Selain itu, Perusahaan juga menerapkan ISAK No. 20, “Pajak Penghasilan - Perubahan dalam Status Pajak Entitas atau Para Pemegang Saham”.

Penerapan standar tersebut tidak berdampak material terhadap kinerja atau posisi keuangan Perusahaan.

Beban pajak kini ditetapkan berdasarkan taksiran laba kena pajak periode berjalan.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

n. Balances and foreign currency transaction (continued)

Functional and presentation currency

Items included in the financial statements of each of the Company’s entity are measured using the currency of the primary economic environment in which each entity operates (the “functional currency”). The USD is the functional currency of the Company and it is also the reporting currency in which the Company’s financial statements is presented, as it most reliably reflects business performance of the Company as a whole.

Transactions and balances

Transactions in currencies other than USD are translated into USD based on exchange rates at the time the transaction occurred. At statement of financial position date, monetary assets and liabilities in currencies other than USD are translated into USD by using the Bank Indonesia middle rate on that date

The resulting foreign exchange gains or losses realized and unrealized resulting from the settlement of such transactions and from the translation at period end exchange rate of monetary assets and liabilities denominated in foreign currencies are credited or charged to the statements of profit or loss and other comprehensive income.

Foreign currency exchange rates used in present the financial statements in accordance with Bank Indonesia middle rate on March 31, 2019, and 2018, respectively are as follows:

o. Corporate income tax

The Company applied SFAS No. 46 (Revised 2014), “Income Taxes”, which superseded SFAS No. 46 (Revised 2010), “Income Taxes”. Moreover, the Company also applied IFAS No. 20, “Income Taxes – Changes in the Tax Status of an Entity or its Shareholders”.

The adoption of these standards did not have material impact on the Company’s financial results or position.

Current tax expense is provided based on the estimated taxable income for the period.

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

o. Pajak penghasilan badan (lanjutan)

Aset dan liabilitas pajak tangguhan diakui atas perbedaan temporer antara aset dan liabilitas untuk tujuan komersial dan untuk tujuan perpajakan setiap tanggal pelaporan. Manfaat pajak di masa mendatang, seperti saldo rugi fiskal yang belum digunakan, diakui sejauh besar kemungkinan realisasi atas manfaat pajak tersebut.

Aset dan liabilitas pajak tangguhan diukur pada tarif pajak yang diharapkan akan digunakan pada periode ketika aset direalisasi atau ketika liabilitas dilunasi berdasarkan tarif pajak (dan peraturan perpajakan) yang berlaku atau secara substansial telah diberlakukan pada tanggal laporan posisi keuangan.

Perubahan terhadap liabilitas perpajakan diakui pada saat Surat Ketetapan Pajak ("SKP") diterima dan/atau, jika Perusahaan mengajukan keberatan dan/atau banding, pada saat keputusan atas keberatan dan/atau banding tersebut telah ditetapkan.

p. Laba atau rugi per saham dasar

Laba atau rugi per saham dasar dihitung dengan membagi laba atau rugi bersih tahun berjalan dengan jumlah rata-rata tertimbang saham yang beredar selama periode atau tahun yang bersangkutan berdasarkan PSAK No. 56 (Revisi 2011), "Laba per Saham".

Laba (rugi) per saham dilusian dihitung manakala Perusahaan memiliki instrumen berpotensi saham biasa yang bersifat dilutif.

q. Dividen

Pembagian dividen final diakui sebagai liabilitas ketika dividen tersebut disetujui Rapat Umum Pemegang Saham (RUPS) Perusahaan.

Pembagian dividen interim diakui sebagai liabilitas ketika dividen disetujui berdasarkan keputusan rapat Direksi sesuai dengan Anggaran Dasar Perusahaan.

r. Pelaporan segmen

Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang diberikan kepada pengambil keputusan operasional. Pengambil keputusan operasional bertanggung jawab mengalokasikan sumber daya, menilai kinerja segmen operasi, dan membuat keputusan strategis.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Corporate income tax (continued)

Deferred tax assets and liabilities are recognized for temporary differences between the financial and the tax bases of assets and liabilities at each reporting date. Future tax benefits, such as the carry-forward of unused tax losses, are also recognized to the extent that realization of such benefits is probable.

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

Amendments to tax obligations are recorded when a tax assessment letter (SKP) is received and/or, if objected to and/or appealed against by the Company, when the result of the objection and/or appeal is determined.

p. Earning or loss per share basic

Gain or loss per share basic is computed by dividing the net gain or loss for the year by weighted-average number of shares outstanding during the period or year based on SFAS No. 56 (Revised 2011), "Earnings per Share".

Diluted gain (loss) per share is calculated when Company has instrument which potentially dilutive ordinary shares.

q. Dividend

Final dividend distributions are recognized as a liability when the dividends are approved in the Company's General Meeting of the Shareholders.

Interim dividend distributions are recognized as a liability when the dividends are approved based on a Board of Directors' resolution in accordance with the Company's Articles of Association.

r. Segment reporting

Operating segments are reported in manner consistent with the internal reporting provided to the chief operating decision maker. The chief operating decision maker is responsible for allocation resources, assessing performance of the operating segments and making strategic decisions.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

3. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

s. Penggunaan pertimbangan, estimasi dan asumsi signifikan oleh manajemen

Penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia mewajibkan manajemen untuk membuat estimasi, pertimbangan, dan asumsi yang mempengaruhi jumlah-jumlah yang dilaporkan dalam laporan keuangan. Sehubungan dengan adanya ketidakpastian yang melekat dalam membuat estimasi, hasil sebenarnya yang dilaporkan di masa mendatang dapat berbeda dengan jumlah estimasi yang dibuat.

Asumsi utama masa depan dan sumber utama estimasi ketidakpastian lain pada tanggal pelaporan yang memiliki risiko signifikan bagi penyesuaian yang material terhadap nilai tercatat aset dan liabilitas untuk tahun/periode berikutnya diungkapkan di bawah ini. Perusahaan mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan disusun. Asumsi dan situasi mengenai perkembangan masa depan mungkin berubah akibat perubahan pasar atau situasi diluar kendali Perusahaan. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

t. Peristiwa setelah periode pelaporan

Peristiwa setelah periode pelaporan adalah peristiwa yang terjadi antara akhir periode pelaporan dan tanggal laporan keuangan diotorisasi untuk terbit baik peristiwa yang menguntungkan maupun yang tidak.

Peristiwa-peristiwa tersebut dapat dibagi menjadi 2 (dua) jenis yaitu:

- a. Peristiwa yang memberikan adanya bukti atas adanya kondisi pada akhir periode pelaporan (peristiwa penyesuaian setelah periode pelaporan);
- b. Peristiwa yang mengindikasikan timbulnya kondisi setelah periode pelaporan (peristiwa non penyesuaian setelah periode pelaporan).

4. KAS DAN BANK

Akun ini terdiri dari:

	31-03-2019	31-03-2018	
Kas	944	1.215	Cash on hand
Bank			Cash in Bank
<u>Rupiah:</u>			<u>Rupiah:</u>
PT Bank DBS Indonesia	25.258	47.408	PT Bank DBS Indonesia
<u>Dolar AS:</u>			<u>US Dollar:</u>
PT Bank DBS Indonesia	37.252	10.623	PT Bank DBS Indonesia
	63.454	59.246	

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

s. Use of judgements, estimates, and significant assumptions with management

The preparation of financial statements, in conformity with Indonesian Financial Accounting Standards, requires management to make estimations, judgments, and assumptions that affect amounts reported therein. Due to the inherent uncertainty in making estimates, actual results reported in future periods may differ from those estimates.

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

t. Events after the reporting period

Events after the reporting period are the events that occurred between the end of the reporting period and the date of publication of financial statements authorized for whether the events are favorable or not.

Such events can be divided into 2 (two) types:

- a. Events that provide evidence of the existence of conditions at the end of the reporting period (adjusting events after the reporting period);
- b. Events that indicate the on set of the condition after the reporting period (non-adjusting events after the reporting period).

4. CASH AND BANK

This account consist of:

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
 (Expressed in US Dolar, unless otherwise specified)

5. DEPOSITO BERJANGKA

Akun ini terdiri dari:

	31-03-2019
<u>Rupiah:</u>	
PT Bank DBS Indonesia	259.056
PT Bank SBI Indonesia	-
	259.056

Tingkat suku bunga 7 %

Pada tanggal 13 September 2018, Perusahaan telah mengajukan Surat Pencairan Deposito kepada PT Bank SBI Indonesia No. 03/BOD/IX/2018 mengenai pencairan deposito berjangka No. 0024201701000331, 0024201701000322 dengan nominal masing-masing sebesar Rp500.000.000 dan Rp5.000.000.000 (dengan ekuivalen USD33.695, USD336.950) dan telah diterima Perusahaan pada tanggal 20 September 2018.

6. INVESTASI PADA ENTITAS ASOSIASI

Berdasarkan Akta Jual Beli Saham No. 122 tanggal 16 Agustus 2012, oleh Notaris Ariyanti Artisari, S.H., M.Kn di Jakarta, Perusahaan telah melakukan pembelian saham atas PT Mitratama Perkasa dengan harga perolehan sebesar USD1 dan dengan presentase kepemilikan sebesar 30%.

Berdasarkan Laporan No. RY/PE/141112.01 tanggal 14 November 2012, oleh Kantor Jasa Penilai Publik Raymond Yoranouw, Perusahaan telah melakukan perhitungan nilai wajar perolehan atas investasi pada entitas asosiasi PT Mitratama Perkasa.

Berdasarkan hasil kajian dan analisis yang telah dilakukan terhadap seluruh aspek yang terkait dalam rangka menentukan nilai ekuitas/saham, dengan menerapkan pembobotan 60:40 atas metode utama dan pembandingan yang dihasilkan dari metode DCF dan NABV, maka diperoleh nilai rata-rata tertimbang sebesar USD18.326.944 (ekuivalen dengan Rp174.069.314.112) atau USD5.091 (ekuivalen dengan Rp48.260.952) per lembar saham sebagai indikasi Nilai Pasar Wajar 30% Ekuitas/Saham Perusahaan berdasarkan laporan keuangan audit pada tanggal 30 Juni 2012.

Penyesuaian nilai wajar entitas asosiasi tersebut dicatat sebagai bagian dari pendapatan komprehensif lain dalam laporan laba rugi komprehensif Perusahaan dengan rincian sebagai berikut:

5. TIME DEPOSITS

This account consist of:

	31-03-2018	
		<u>Rupiah:</u>
	-	PT Bank DBS Indonesia
	436.173	PT Bank SBI Indonesia
	436.173	

Annual interest rate

On September 13, 2018, the Company has filed a Letter of Deposit Disbursement to PT Bank SBI Indonesia No. 03/BOD/IX/2018 concerning the disbursement of time deposits No. 0024201701000331, 0024201701000322 with nominal value of Rp500,000,000 and Rp5,000,000,000 (equivalen to USD33,695, USD336,950) and has been received by the Company on September 20, 2018.

6. INVESTMENT IN ASSOCIATES

Based on the Deed of Sale and Purchase of Shares No. 122 dated August 16, 2012, by Notary Ariyanti Artisari, SH, M.Kn in Jakarta, the Company completed the purchase of 30% shares in PT Mitratama Perkasa at the cost of USD1.

Based on the Report No. RY/PE/141112.01 dated November 14, 2012, by Certified Business Valuer Raymond Yoranouw, the Company completed the calculation of fair value of investments in associates at PT Mitratama Perkasa.

Based on the study and analysis has been done on all relevant aspects in order to determine the value of equity / share, by applying a 60 : 40 weighting of the main methods and comparable results from NABV DCF method, the obtained value weighted average of USD18,326,944 (equivalent to Rp174,069,314,112) or USD5,091 (equivalent to Rp48,260,952) per share as an indication of the Fair Market Value of 30% Equity/ shares of the Company based on financial statements audited as of June 30, 2012.

Adjustment fair value of associates is recorded as part of other comprehensive income in the Company's statement of comprehensive income as follows:

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
 (Expressed in US Dolar, unless otherwise specified)

6. INVESTASI PADA ENTITAS ASOSIASI
(lanjutan)

	<u>31-03-2019</u>	<u>31-03-2018</u>
Harga perolehan	1	1
Tambahan modal disetor (lihat catatan 11)	291.458	291.458
Penyesuaian nilai wajar	18.326.944	18.326.944
	<u>18.618.403</u>	<u>18.618.403</u>
Kenaikan: Bagian dari laba entitas asosiasi		
Sampai 31 Maret 2017	90.916.243	90.916.243
31 Maret 2018		
Tahun berjalan (lihat catatan 2)	13.519.957	13.519.957
Penghasilan komprehensif lainnya	(8.801)	(8.801)
31 Maret 2019		
Tahun berjalan	11.114.791	-
Penghasilan komprehensif lainnya	(3.669)	-
	<u>115.538.521</u>	<u>104.427.399</u>
	<u>134.156.924</u>	<u>123.045.802</u>

6. INVESTMENT IN ASSOCIATES (continued)

Acquisition costs
Additional paid-in capital
(see note 11)
Fair value adjustment

Increase: Share of profit
associates company
Until March 31, 2017
March 31, 2018
Current year (see note 2)
Other comprehensive income

March 31, 2019
Current year
Other comprehensive income

Akta No. 399 tanggal 19 Desember 2016 dibuat dihadapan Yunita Aristina, SH., M.KN, Notaris di Kota Administrasi Jakarta Utara mengenai Perubahan Anggaran Dasar terkait peningkatan modal dasar PT Mitratama Perkasa yang telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-0024686.AH.01.02.Tahun 2016 tanggal 22 Desember 2016.

Deed No. 399 dated December 19, 2016 of Yunita Aristina, SH., M.KN, Notary in Kota Administrasi Jakarta Utara regarding the changes of Articles of Association related to the increase of authorized capital of PT Mitratama Perkasa was approved by the Minister of Law and Human Rights Republic of Indonesia through the Decree No. AHU-0024686.AH.01.02.Year 2016 dated December 22, 2016.

7. ASET TETAP

Rincian akun aset tetap adalah sebagai berikut:

7. FIXED ASSETS

Fixed assets consist of following:

31 Maret/ March 31, 2019					
	<i>Saldo awal/ Beginning balance</i>	<i>Penambahan/ Addition</i>	<i>Pengurangan/ Deduction</i>	<i>Saldo akhir/ Ending balance</i>	
<u>Biaya perolehan</u>					<i>Acquisition costs</i>
Perlengkapan kantor	23.834	-	-	23.834	<i>Office equipments</i>
Komputer	13.825	698	-	14.523	<i>Computer</i>
	<u>37.659</u>	<u>698</u>	<u>-</u>	<u>38.357</u>	
<u>Akumulasi penyusutan</u>					<i>Accumulated depreciation</i>
Perlengkapan kantor	23.834	-	-	23.834	<i>Office equipments</i>
Komputer	13.299	516	-	13.815	<i>Computer</i>
	<u>37.133</u>	<u>516</u>	<u>-</u>	<u>37.649</u>	
Nilai buku bersih	<u>526</u>			<u>708</u>	<i>Net-book value</i>
 31 Maret/ March 31, 2018					
	<i>Saldo awal/ Beginning balance</i>	<i>Penambahan/ Addition</i>	<i>Pengurangan/ Deduction</i>	<i>Saldo akhir/ Ending balance</i>	
<u>Biaya perolehan</u>					<i>Acquisition costs</i>
Perlengkapan kantor	23.834	-	-	23.834	<i>Office equipments</i>
Komputer	13.825	-	-	13.825	<i>Computer</i>
	<u>37.659</u>	<u>-</u>	<u>-</u>	<u>37.659</u>	
<u>Akumulasi penyusutan</u>					<i>Accumulated depreciation</i>
Perlengkapan kantor	23.748	86	-	23.834	<i>Office equipments</i>
Komputer	11.182	2.117	-	13.299	<i>Computer</i>
	<u>34.930</u>	<u>2.203</u>	<u>-</u>	<u>37.133</u>	
Nilai buku bersih	<u>2.729</u>			<u>526</u>	<i>Net-book value</i>

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

7. ASET TETAP (lanjutan)

Pada tanggal 31 Maret 2019, jumlah bruto dari setiap aset tetap yang telah disusutkan penuh dan masih digunakan adalah sebesar USD23.834.

8. ASET LAIN-LAIN

Akun ini merupakan aset lain-lain Perusahaan atas deposit ruangan kepada PT Melawai International Ltd per 31 Maret 2019 dan 2018 adalah masing-masing sebesar USD0 dan USD8.912.

9. INFORMASI MENGENAI PIHAK – PIHAK BERELASI

Dalam kegiatan usahanya, Perusahaan melakukan transaksi dengan pihak-pihak berelasi, terutama meliputi transaksi-transaksi penjualan, pembelian dan transaksi keuangan lainnya. Kebijakan Perusahaan atas transaksi seperti tersebut diatas adalah menggunakan prinsip *arm's length*.

a. Sifat hubungan dengan pihak-pihak berelasi

Rinciannya adalah sebagai berikut:

<u>Nama Perusahaan</u>
Bhln. The Tata Power Company Ltd
PT Kalimantan Prima Power
Dian Energy B.V.
Tata International Singapore PTE Limited
PT Mitratama Perkasa

<u>Sifat hubungan/ Nature of relationships</u>
Entitas grup/ <i>Group entities</i>
Entitas grup/ <i>Group entities</i>
Entitas grup/ <i>Group entities</i>
Entitas grup/ <i>Group entities</i>
Entitas asosiasi/ <i>Associates</i>

<u>Company's name</u>
<i>The Tata Power Company Ltd (Rep. Office)</i>
<i>PT Kalimantan Prima Power</i>
<i>Dian Energy B.V.</i>
<i>Tata International Singapore PTE Limited</i>
<i>PT Mitratama Perkasa</i>

b. Transaksi-transaksi signifikan

Piutang usaha – pihak berelasi

Akun ini terdiri dari:

	31-03-2019	31-03-2018
Dian Energy B.V	6.600	6.600
PT Kalimantan Prima Power	-	29.381
	6.600	35.981

Berdasarkan hasil penelaahan terhadap status piutang usaha tersebut, manajemen Perusahaan berkeyakinan bahwa tidak terdapat risiko penurunan nilai atas piutang usaha tersebut sehingga tidak melakukan perhitungan cadangan penurunan nilai piutang usaha.

Piutang lain-lain – pihak berelasi

Akun ini merupakan piutang lain-lain – pihak berelasi kepada Tata International Singapore PTE Limited per 31 Maret 2019 adalah USD5.097.

Pendapatan – pihak berelasi

Akun ini terdiri dari:

	31-03-2019	31-03-2018
Dian Energy B.V	24.213	24.000
PT Kalimantan Prima Power	-	82.687
	24.213	106.687

7. FIXED ASSETS (continued)

As of March 31, 2019, the gross amount of fixed assets which have been fully depreciated and are will still sed amounting to USD23,834.

8. OTHER ASSETS

This account represents other assets of the Company on room deposit to PT Melawai International Ltd as of March 31, 2019 and 2018 amounting to USD0 and USD8,912., respectively.

9. RELATED PARTIES INFORMATION

In the normal course of business, the Company engages in transactions with related parties, primarily consisting of sales, purchases and other financial transactions. The Company policies on that transaction be entered into on an *arm's length* basis.

a. Nature of relationship with related parties

The details are as follows:

b. Significant transactions

Accounts receivable – related parties

This account consist of:

	31-03-2019	31-03-2018
Dian Energy B.V	6.600	6.600
PT Kalimantan Prima Power	-	29.381
	6.600	35.981

Based on a review of the status of trade receivables, the Company's management believe that there are no impairment risk so does not calculate the impairment of accounts receivable.

Others receivable – related parties

This account represent others receivable-related parties to Tata International Singapore PTE Limited as Maret 31, 2019 amounting USD5,097.

Revenues – related parties

This account consist of:

	31-03-2019	31-03-2018
Dian Energy B.V	24.213	24.000
PT Kalimantan Prima Power	-	82.687
	24.213	106.687

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

9. INFORMASI MENGENAI PIHAK – PIHAK BERELASI (lanjutan)

b. Transaksi-transaksi signifikan (lanjutan)

Berdasarkan perjanjian layanan teknis antara Perusahaan dengan PT Kalimantan Prima Power (KPP) pada tanggal 20 Oktober 2012, Perusahaan harus memberikan pelayanan teknis kepada KPP untuk mendukung manajemen proyek 3x18 MW proyek Daya Thermal di Sangatta, Indonesia, yang mencakup disiplin ilmu teknik mesin, listrik, sipil & instrumentasi dan manajemen proyek umum. Perusahaan mendapatkan pendapatan untuk jasa tersebut dengan nilai Rp122.475.000 per bulan. Perjanjian tersebut berakhir pada tanggal 31 Desember 2017.

Persentase pendapatan dari pihak berelasi terhadap jumlah pendapatan untuk periode yang berakhir 31 Maret 2019 dan 2018 masing-masing sebesar 100%.

Pendapatan lain-lain – pihak berelasi

Akun ini terdiri dari:

	<u>31-03-2019</u>
Tata Power International Singapore PTE	8.944
Bhln. The Tata Power Company Ltd	5.268
	<u>14.212</u>

9. RELATED PARTIES INFORMATION (continued)

b. Significant transactions (continued)

Based on the technical services agreement between the Company and PT Kalimantan Prima Power (KPP) on October 20, 2012, the Company must provide technical services to the KPP to support the project Management of 3x18 MW Thermal Power project in Sangatta, Indonesia, which includes the disciplines of mechanical engineering, electrical, civil and instrumentation and general project management. The company gets revenue services for those services with a value of Rp122,475,000 per month. The agreement expire on December 31, 2017.

Percentage of revenues from related parties to total revenues for periods ended March 31, 2019 and 2018 amounting to 100%, respectively.

Others income – related parties

This account consist of:

	<u>31-03-2018</u>
Tata Power International Singapore PTE	-
Bhln. The Tata Power Company Ltd	7.595
	<u>7.595</u>

10. BIAYA YANG MASIH HARUS DIBAYAR

Akun ini merupakan biaya yang masih harus dibayar oleh Perusahaan atas jasa audit, konsultan dan lainnya per 31 Maret 2019 dan 2018 adalah masing-masing sebesar USD11.680 dan USD12.360.

11. UTANG PADA ENTITAS ASOSIASI

Akun ini merupakan utang kepada PT Mitratama Perkasa (entitas asosiasi) atas penambahan modal disetor per 31 Maret 2019 dan 2018 adalah masing-masing sebesar USD273.799, dan USD283.513 (lihat catatan 6)

12. PENDAPATAN DITERIMA DIMUKA

Akun ini merupakan pendapatan diterima dimuka Perusahaan atas pendapatan sewa ruangan per 31 Maret 2019 dan 2018 adalah masing-masing sebesar USD8.846 dan USD0.

13. PERPAJAKAN

Akun ini terdiri dari:

a. Pajak dibayar dimuka

Akun ini terdiri dari:

	<u>31-03-2019</u>
PPN Masukan	6.512
	<u>6.512</u>

10. ACCRUED EXPENSES

This account represents accrued expenses by the Company on audit service, consultant, and others as of March 31, 2019 and 2018 amounting to USD11,680 and USD12,360., respectively.

11. PAYABLE IN ASSOCIATES

This account represents payable to PT Mitratama Perkasa (associates) on additional paid in capital as of March 31, 2019 and 2018, amounting to USD273,799 and USD283,513., respectively. (see notes 6)

12. UNEARNED INCOME

This account represents unearned rent by the Company on audit service, consultant, and others as of March 31, 2019 and 2018 amounting to USD8,846 and USD0., respectively.

13. TAXATION

This account consist of:

a. Prepaid tax

This account consist of:

	<u>31-03-2018</u>
VAT – In	3.004
	<u>3.004</u>

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

13. PERPAJAKAN (lanjutan)

a. Pajak dibayar dimuka (lanjutan)

Pada tanggal 21 Agustus 2017, Perusahaan telah menerima Surat Keterangan Bebas Pemotongan dan/atau Pemungutan PPh Pasal 23 bagi wajib pajak yang dikenai PPh berdasarkan PP Nomor 46 tahun 2013 dengan nomor KET-00007/POTPUT-PP46/WPJ.07/ KP.0803/2017.

b. Utang pajak

Akun ini terdiri dari:

	<u>31-03-2019</u>	<u>31-03-2018</u>
PPh 21	614	900
PPh 23	205	297
PPh 4 (2)	10	1
	<u>829</u>	<u>1.198</u>

c. Taksiran pajak penghasilan badan

Rinciannya adalah sebagai berikut:

	<u>31-03-2019</u>	<u>31-03-2018</u>
Laba sebelum pajak	10.915.428	13.414.595
<u>Beda waktu:</u>		
Penyusutan	85	68
	85	68
<u>Beda tetap:</u>		
Jamuan	1.631	2.620
Bagian atas hasil bersih entitas asosiasi	(11.114.791)	(13.519.957)
Pendapatan jasa	-	(82.687)
Pendapatan lain-lain pihak berelasi	(14.212)	(7.595)
Pendapatan bunga	(18.565)	(35.025)
Rugi selisih kurs	5.038	6.843
Lain-lain	91.511	192.551
Beban pajak	1.885	-
	<u>(11.047.503)</u>	<u>(13.443.250)</u>

Taksiran rugi fiskal (131.990)

d. Program pengampunan pajak

Pada tahun 2017, Perusahaan telah mengikuti program pengampunan pajak dengan mengakui aset tambahan sebesar USD360 dan telah memperoleh surat keterangan No. KET-145/PP/WPJ.07/2017 tanggal 10 Januari 2017 (catatan 14).

14. MODAL SAHAM

Berdasarkan Akta No. 122 oleh Notaris Aulia Taufani, SH., di Jakarta tanggal 26 Agustus 2009 mengenai pengalihan kepemilikan 32.167.700 lembar saham Perusahaan (94,61%) dari Indra Tantomo (16.205.500 lembar), Tn. Herman Tantomo (13.000.000 lembar), Tn. Iwan Tantomo (1.542.000 lembar), dan Tn. Agus Priyanto (1.420.200 lembar) kepada Trust Energy Resources Pte., Ltd dengan harga Rp32.000.000.000.

13. TAXATION (continued)

a. Prepaid tax (continued)

On August 21, 2017, the Company has received a Exemption Certificate Letter of withholding tax. art 23 for tax payer which is find tax 4(2) PP 46 year 2013 No. KET-00007/POTPUT-PP46/WPJ.07/KP.0803/2017.

b. Tax payable

This account consist of:

	<u>31-03-2019</u>	<u>31-03-2018</u>
Income tax art 21	900	900
Withholding tax. art 23	297	297
Withholding tax. art 4 (2)	1	1

c. Estimated of corporate income tax

The details are as follows:

	<u>31-03-2019</u>	<u>31-03-2018</u>
Income before tax	10.915.428	13.414.595
<u>Time differences:</u>		
Depreciation	85	68
<u>Permanent differences:</u>		
Entertainment	1.631	2.620
Share of result of associate	(11.114.791)	(13.519.957)
Service income	-	(82.687)
Other income – related parties	(14.212)	(7.595)
Interest income	(18.565)	(35.025)
Loss on foreign Exchange	5.038	6.843
Others	91.511	192.551
Tax expense	1.885	-
	<u>(11.047.503)</u>	<u>(13.443.250)</u>

Estimated taxable loss (28.587)

d. Tax amnesty program

In 2017, the Company has been following the tax amnesty program by recognizing additional assets amounting to USD360 and has obtained certificate No. KET-145/PP/WPJ.07/2017 dated January 10, 2017 (note 14).

14. SHARE CAPITAL

Based on Notarial Deed No. 122 dated August 26, 2009 by Notary Aulia Taufani, SH., in Jakarta on the transfer of ownership of 32,167,700 shares of the Company (94,61%) of Indra Tantomo (16,205,500 shares), Mr. Herman Tantomo (13,000,000 shares), Mr. Iwan Tantomo (1,542,000 shares), and Mr. Agus Priyanto (1,420,200 shares) was effected to Trust Energy Resources Pte., Ltd with a price of Rp32,000,000,000.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

14. MODAL SAHAM (lanjutan)

Setelah penawaran umum wajib selesai dilakukan oleh pemegang saham baru pada bulan Oktober 2009, maka kepemilikan saham Trust Energy Resources Pte Ltd menjadi 94,95%.

Sesuai aturan Bapepam IX.H.1, pemegang saham pengendali baru, Trust Energy Resources Pte Ltd harus mendivestasi saham yang diperoleh selama penawaran tender mandatory (MTO) dalam waktu dua tahun. Oleh karena itu, Trust Energy Resources Pte Ltd divestasi saham sebagai berikut:

Tanggal/Date	Harga/Price	Jumlah saham/Number of Shares
31 Juli 2012/July 31, 2012	500	30.000
19 November 2012/November 19, 2012	500	84.000

Sesuai dengan arahan dari lembaga pengawas terkait, Perusahaan diminta mengambil langkah-langkah untuk meningkatkan likuiditas saham.

Berdasarkan akta No. 12 tentang Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPS LB) oleh Notaris Leolin Jayayanti, SH., di Jakarta, tanggal 9 Maret 2015, dan telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia melalui surat keputusan No. AHU-0028439.AH.01.11 tanggal 10 Maret 2015, Pemegang saham telah menyetujui melakukan perubahan nilai nominal saham (*stock split*) dari Rp1.000 per saham menjadi Rp50 per saham atau 1:20, sehingga jumlah saham beredar akan berubah dari 34.000.000 lembar saham menjadi 680.000.000 lembar saham. Perubahan nilai nominal saham (*stock split*) tersebut telah dilakukan pada tanggal 16 September 2016.

Sesuai dengan laporan kepemilikan efek dari Biro Administrasi Efek, PT EDI Indonesia, per tanggal 31 Maret 2019, Susunan Pemegang Saham Perusahaan per tanggal 31 Maret 2019 dan 2018 sebagai berikut:

31 Maret/ March 31, 2019				
Pemegang saham	Lembar saham/ Shares	%-tase/ %-tage	Nilai nominal/ Value	Shareholders
Trust Energy Resources Pte Ltd.	298.598.000	43,91%	1.487.733	Trust Energy Resources Pte Ltd.
PT. Astrindo Nusantara Infrastruktur Tbk Masyarakat	279.040.000	41,04%	1.390.493	PT. Astrindo Nusantara Infrastruktur Tbk Public
	102.362.000	15,05%	509.916	
	680.000.000	100,00%	3.388.142	
31 Maret/ March 31, 2018				
Pemegang saham	Lembar saham/ Shares	%-tase/ %-tage	Nilai nominal/ Value	Shareholders
Trust Energy Resources Pte Ltd.	629.000.000	92,50%	3.134.031	Trust Energy Resources Pte Ltd.
Masyarakat	51.000.000	7,50%	254.111	Public
	680.000.000	100,00%	3.388.142	

Pemegang saham pengendali Perusahaan adalah Trust Energy Resources Pte Ltd., sedangkan pemegang saham akhir adalah The Tata Power Company Ltd.

14. SHARE CAPITAL (continued)

After the mandatory Tender Offer was completed by the new shareholder in October 2009, the ownership of shares held by Trust Energy Resources Pte Ltd become 94,95%.

As per the rules of Bapepam IX.H.1, the new controlling shareholder, Trust Energy Resources Pte Ltd should divest the shares acquired during the mandatory tender offer (MTO) within two years. Accordingly, Trust Energy Resources Pte Ltd divested its shares as follows:

The Company as per the guidance of statutory bodies is requested to take steps to increase the liquidity of the stock.

Based on deed No. 12 regarding of Statement of Company General Meeting of Shareholders Extraordinary by Notary Leolin Jayayanti, SH., in Jakarta, dated March 9, 2015, and the deed approved by the Ministry of Justice and Human Rights of the Republic of Indonesia and it's letter No. AHU-0028439.AH.01.11 dated March 10, 2015, the Shareholder has approved to change par value of stock from Rp1,000 to Rp50 per share or 1:20, so the number of shares outstanding will change from 34,000,000 shares to 680,000,000 shares. The changing the par value have been done on September 16, 2016.

According to the report on the ownership by Securities Administration Agency, PT EDI Indonesia, dated March 31, 2019, Company's Shareholder Structure as of March 31, 2019 and 2018 is as follows:

Trust Energy Resources Pte Ltd. is the controlling shareholder of the Company, while The Tata Power Company Ltd., is its ultimate shareholder.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
 (Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
 (Expressed in US Dolar, unless otherwise specified)

15. TAMBAHAN MODAL DISETOR

	31-03-2019	31-03-2018
Agio saham	677.628	677.628
Penambahan atas pengampunan pajak	360	360
	677.988	677.988

Agio saham merupakan nilai lebih sebesar USD2.371.699 dari harga jual saham sebesar Rp6.950 diatas nilai nominal saham sebesar USD0,10 untuk 4.000.000 saham yang dikeluarkan kepada masyarakat pada tahun 1990. Selanjutnya Perusahaan mengkapitalisasi sebesar USD1.694.071 dari nilai lebih tersebut kedalam modal saham untuk pembagian saham bonus pada tahun 1991, sehingga saldo agio saham adalah sebesar USD677.628 pada laporan posisi keuangan per 31 Maret 2019 dan 2018.

Entitas telah mendeklarasikan aset dan liabilitas pengampunan pajak sehubungan dengan program Pengampunan Pajak sesuai dengan Undang-Undang No. 11 Tahun 2016 melalui Surat Pernyataan Harta untuk Pengampunan Pajak/Surat Pernyataan Harta (SPHPP) tertanggal 30 Desember 2016 dan telah memperoleh Surat Keterangan Pengampunan Pajak/Surat Keterangan (SKPP) No. KET-145/PP/WPJ.07/2017 tertanggal 10 Januari 2017. Aset pengampunan pajak yang dideklarasikan berjumlah USD360 dan diakui di ekuitas sebagai tambahan modal disetor.

16. DIVIDEN

Pada Rapat Umum Pemegang Saham Tahunan Perseroan No. 33 tanggal 11 Agustus 2017, Perusahaan telah mengumumkan pembagian dividen tunai untuk tahun 2017 sebesar USD1.000.000 atau Rp19,6176 (dalam satuan rupiah) per saham kepada pemegang saham yang namanya terdaftar pada tanggal 18 Juli 2017. Dividen tunai sejumlah Rp11.743.703.506 telah dibayarkan pada tanggal 13 September 2017. Sampai tanggal 31 Maret 2019 jumlah dividen yang masih belum dibayarkan kepada para pemegang saham sebesar USD14.187 setara dengan Rp202.079.628.

17. PENDAPATAN

Akun ini terdiri dari:

	31-03-2019	31-03-2018
<u>Pihak berelasi (lihat catatan No. 9)</u>		
Dian Energy B.V	24.213	24.000
PT Kalimantan Prima Power	-	82.687
	24.213	106.687

15. ADDITIONAL PAID-IN CAPITAL

	31-03-2018	
	677.628	<i>Share premium</i>
	360	<i>Additional of tax amnesty</i>
	677.988	

Share premium represents the value of USD2,371,699 from the selling price of shares for Rp6,950 over the par value of USD0,10 to 4,000,000 shares issued to the public in 1990. Further more the Company capitalized amounted to USD1,694,071 from the surplus value into capital stock for the distribution of bonus shares in 1991, so the balance of share premium amounted to USD677,628 at the statements of financial positions as of March 31, 2019 and 2018.

Entity has declared tax amnesty assets and liabilities in connection with the Tax Amnesty program in accordance with Law No. 11 Year 2016 through the Assets Declaration for Tax Amnesty Letter (Surat Pernyataan Harta untuk Pengampunan Pajak/Surat Pernyataan Harta or SPHPP) dated December 30, 2016 and has obtained Tax Amnesty Approval Letter (Surat Keterangan Pengampunan Pajak/Surat Keterangan or SKPP) No. KET-145/PP/WPJ.07/2017 dated January 10, 2017. The assets declared for tax amnesty amounted to USD360 and recognized in the equity as additional paid in capital.

16. DIVIDEND

At the Company's Annual General Meeting of Shareholders No. 33 dated August 11, 2017, the Company has announced the distribution of cash dividends for 2017 amounting to USD1,000,000 or Rp19.6176 (in Rupiah) per share to shareholders whose names are registered on July 18, 2017. A cash dividend of Rp11,743,703,506 has been paid on September 13, 2017. As of March 31, 2019 the amount of dividends still outstanding to shareholders amounts to US\$14,187 equivalent to Rp202,079,628.

17. REVENUES

This account consist of:

Related parties (see note No. 9)
Dian Energy B.V
PT Kalimantan Prima Power

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

18. BEBAN UMUM DAN ADMINISTRASI

Akun ini terdiri dari dari:

	31-03-2019	31-03-2018
Gaji dan tunjangan	144.824	114.907
Sewa kantor	32.119	34.100
Jasa profesional	22.272	45.078
Listing	20.543	27.513
Listrik, air dan telepon	2.571	2.739
Rapat pemegang saham	2.250	4.019
Asuransi karyawan	916	908
Pengobatan	643	1.308
Perjalanan dinas	632	883
BPJS	579	817
Depresiasi (lihat catatan No. 7)	516	2.203
Iklan	369	623
Alat tulis dan cetakan	350	433
BBM, parkir dan tol	312	473
Lain-lain	11.850	8.068
	240.746	244.072

18. GENERAL AND ADMINISTRATIVE EXPENSES

This account consist of:

Salary and wages
Rental office expenses
Professional fee
Listing fee
Electricity, water, and telephone
Shareholders meeting
Insurance for employee
Medical expenses
Traveling
BPJS
Depreciation (see note No. 7)
Advertisement
Stationery and printing
Fuel, parking, and toll
Others

19. SEGMENT OPERASI

Akun ini terdiri dari dari:

	31-03-2019		
	Jasa pertambangan	Lain-lain	Jumlah
Pendapatan	24.213	-	24.213
Beban pokok pendapatan	-	-	-
Laba bruto	24.213	-	24.213
Beban umum dan administrasi	(240.746)	-	(240.746)
Pendapatan bunga	18.565	-	18.565
Bagian atas hasil bersih entitas asosiasi	11.114.791	-	11.114.791
Pendapatan lain-lain pihak berelasi	14.212	-	14.212
Rugi selisih kurs – bersih	(13.623)	-	(13.623)
Beban keuangan	(99)	-	(99)
Beban pajak	(1.885)	-	(1.885)
Laba sebelum pajak penghasilan	10.915.428	-	10.915.428
Beban pajak penghasilan	-	-	-
Laba bersih tahun berjalan	10.915.428	-	10.915.428
Depresiasi	516	-	516
Aset segmen	348.006	-	348.006
Investasi pada entitas asosiasi	134.156.924	-	134.156.924
Jumlah asset	134.504.930	-	134.504.930
Jumlah liabilitas	309.341	-	309.341

19. SEGMENT OPERATION

This account consist of:

Revenue
Cost of revenue
Gross profit
General and administrative expenses
Interest income
Share of result of associates
Others income related parties
Loss foreign exchange – net
Finance charges
Tax expense
Net income before expenses tax
Income tax expenses
Net income for current year
Depreciation
Segment assets
Investment in associates
Total assets
Total liabilities

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dollar, unless otherwise specified)

19. SEGMENT OPERASI (lanjutan)

19. SEGMENT OPERATION (continued)

	31-03-2018			
	Jasa pertambangan	Lain-lain	Jumlah	
Pendapatan	106.687	-	106.687	Revenue
Beban pokok pendapatan	-	-	-	Cost of revenue
Laba bruto	106.687	-	106.687	Gross profit
Beban umum dan administrasi	(244.072)	-	(244.072)	General and administrative expenses
Pendapatan bunga	35.025	-	35.025	Interest income
Bagian atas hasil bersih entitas asosiasi	13.519.957	-	13.519.957	Share of result of associates
Pendapatan lain-lain pihak berelasi	7.595	-	7.595	Others income – related parties
Rugi selisih kurs – bersih	(8.661)	-	(8.661)	Loss foreign exchange – net
Beban keuangan	(118)	-	(118)	Finance charges
Beban Pajak	(1.818)	-	(1.818)	Tax expense
Laba sebelum pajak penghasilan	13.414.595	-	13.414.595	Net income before expenses tax
Beban pajak penghasilan	(827)	-	(827)	Income tax expenses
Laba bersih tahun berjalan	13.413.768	-	13.413.768	Net income for current year
Depresiasi	2.203	-	2.203	Depreciation
Aset segmen	549.789	-	549.789	Segment assets
Investasi pada entitas asosiasi	123.045.802	-	123.045.802	Investment in associates
Jumlah asset	123.595.591	-	123.595.591	Total assets
Jumlah liabilitas	311.761	-	311.761	Total liabilities

20. LABA PER SAHAM DASAR DAN DILUSIAN

20. BASIC AND DILUTED EARNING PER SHARE

Laba per saham dasar dan dilusian dihitung dengan membagi laba bersih periode berjalan dengan jumlah rata-rata tertimbang saham yang beredar dengan rincian sebagai berikut:

Basic and diluted earnings per share is computed by dividing net income for the period by the weighted average number of shares outstanding are as follows:

Akun ini terdiri dari dari:

This account consist of:

	31-03-2019	31-03-2018	
Laba bersih	10.915.428	13.413.768	Net income
Laba bersih komprehensif	10.911.759	13.404.967	Net comprehensive income
Jumlah rata-rata tertimbang saham untuk perhitungan laba per saham dasar dan dilusian	680.000.000	680.000.000	The number of weighted average shares for basic and diluted earning per share calculation
Laba bersih per saham dasar dan dilusian	0,0161	0,0197	Net income per share basic and diluted
Laba bersih komprehensif per saham dasar dan dilusian	0,0160	0,0197	Net comprehensive income per share basic and diluted

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

21. INSTRUMEN KEUANGAN

Berikut adalah nilai tercatat dan nilai wajar atas instrumen keuangan Perusahaan pada tanggal 31 Maret 2019 dan 31 Maret 2018 adalah sebagai berikut:

	31 Maret/ March 31, 2019	
	Nilai perolehan/ <i>Acquisition value</i>	Nilai wajar/ <i>Fair value</i>
<u>Aset keuangan</u>		
Kas dan bank	63.454	63.454
Deposito berjangka	259.056	259.056
Piutang usaha – pihak berelasi	6.600	6.600
Piutang lain-lain – pihak berelasi	5.097	5.097
	334.207	334.207

<u>Liabilitas keuangan</u>		
Biaya yang masih harus dibayar	11.680	11.680
Utang pada entitas asosiasi	273.799	273.799
Pendapatan sewa diterima di muka	8.846	8.846
	294.325	294.325

	31 Maret/ March 31, 2018	
	Nilai perolehan/ <i>Acquisition value</i>	Nilai wajar/ <i>Fair value</i>
<u>Aset keuangan</u>		
Kas dan bank	59.246	59.246
Deposito berjangka	436.173	436.173
Piutang usaha – pihak berelasi	35.981	35.981
	531.400	531.400

<u>Liabilitas keuangan</u>		
Biaya yang masih harus dibayar	12.360	12.360
Utang pada entitas asosiasi	283.513	283.513
	295.873	295.873

22. ASET DAN LIABILITAS MONETER DALAM MATA UANG ASING

Pada tanggal 31 Maret 2019 dan 2018, Perusahaan mempunyai aset dan liabilitas dalam mata uang Rupiah yang disajikan dalam jumlah yang setara dengan kurs tengah Bank Indonesia pada akhir periode pelaporan sebagai berikut:

	31 Maret/March 31, 2019		31 Maret/March 31, 2018	
	Mata uang asing/ <i>Foreign currencies</i>	Ekuivalen USD/ <i>Equivalent USD</i>	Mata uang asing/ <i>Foreign currencies</i>	Ekuivalen USD/ <i>Equivalent USD</i>
<u>Aset lancar:</u>	IDR	USD	IDR	USD
Kas	13.446.336	944	16.713.540	1.215
Bank	359.774.952	25.258	652.144.448	47.408
Deposito	3.689.993.664	259.056	5.999.995.788	436.173
Piutang usaha - pihak berelasi	-	-	404.165.036	29.381
Piutang lain-lain	72.601.668	5.097	-	-
<u>Liabilitas:</u>				
Biaya yang masih harus dibayar	166.369.920	11.680	170.024.160	12.360
Utang pada entitas asosiasi	3.899.992.956	273.799	3.900.004.828	283.513
Utang dividen	202.079.628	14.187	202.075.640	14.690
	8.404.259.124	590.021	11.345.123.440	824.740

21. FINANCIAL INSTRUMENTS

Here is the carrying value and fair value of financial instruments of the company on March 31, 2019 and March 31, 2018 are as follows:

Financial assets
Cash and bank
Time deposit
Accounts receivable – related parties
Others receivable – related parties

Financial liabilities
Accrued expenses
Payable in associates
Unearned income

Financial assets
Cash and bank
Time deposit
Accounts receivable – related parties

Financial liabilities
Accrued expenses
Payable in associates

22. MONETARY ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCIES

As of March 31, 2019 and 2018, the Company have monetary assets and liabilities denominated in foreign currencies in Rupiah are presented as equivalents with exchange rates used were middle rated published by Bank Indonesia at end of the reporting period as follows:

Current assets:
Cash
Bank
Time deposits
Accounts receivable – related parties
Others receivable

Liabilities:
Accrued expenses
Payable in associates
Dividend payable

23. MANAJEMEN RISIKO KEUANGAN

Dalam aktivitas yang dilakukan membuat Perusahaan terekspos terhadap berbagai macam risiko keuangan terutama risiko suku bunga, risiko kredit, risiko likuiditas, risiko permodalan, dan risiko perubahan kebijakan pemerintah, kondisi ekonomi, dan sosial politik. Tujuan Perusahaan dalam mengelola risiko keuangan adalah untuk mencapai keseimbangan yang sesuai antara risiko dan tingkat pengembalian serta meminimalisasi potensi efek memburuknya kinerja keuangan Perusahaan.

a. Risiko suku bunga

Perusahaan tidak memiliki pinjaman baik dalam Rupiah atau USD. Oleh karena itu, saat ini Perusahaan tidak mempunyai paparan risiko suku bunga.

b. Risiko kredit

Perusahaan memiliki risiko kredit yang berasal dari piutang usaha dan piutang lain-lain dan melakukan penagihan secara berkesinambungan untuk meminimalisir risiko kredit.

c. Risiko likuiditas

Risiko likuiditas adalah risiko dimana posisi arus kas menunjukkan aset lancar yang dimiliki tidak cukup untuk menutupi liabilitas jangka pendek Perusahaan.

Eksposur risiko likuiditas berupa kesulitan Perusahaan dalam memenuhi liabilitas keuangan yang harus dibayar dengan kas atau aset keuangan lainnya. Perusahaan diharapkan dapat membayar seluruh liabilitasnya sesuai dengan jatuh tempo kontraktual.

Dalam memenuhi liabilitas tersebut, maka Perusahaan harus menghasilkan arus kas masuk atau memiliki aset lancar yang cukup.

Perusahaan mengelola risiko likuiditas dengan mempertahankan kas dan bank yang mencukupi untuk memenuhi komitmen Perusahaan untuk kegiatan operasional normal dan secara rutin mengevaluasi proyeksi arus kas dan arus kas aktual, serta jadwal tanggal jatuh tempo aset, dan liabilitas keuangan.

d. Risiko permodalan

Tujuan Perusahaan mengelola permodalan adalah untuk melindungi kemampuan Perusahaan dalam mempertahankan kelangsungan usaha, sehingga Perusahaan dapat tetap memberikan imbal hasil bagi pemegang saham dan manfaat bagi pemangku kepentingan lainnya dan mempertahankan struktur permodalan yang optimal untuk mengurangi biaya modal.

23. FINANCIAL RISK MANAGEMENT

The activities under taken by the Company is exposed to a variety of financial risks, especially interest rate risk, credit risk, liquidity risk, capital risk, and the risk of changes in government policy, economic, and political science. The Company goal is to manage the financial risks to achieve an appropriate balance between risks and return and minimize the potential effects of the deteriorating financial performance.

a. Interest rate risk

The Company has no borrowing either in IDR or USD. Therefore, the Company has no exposure for interest risk.

b. Credit risk

The Company is exposed to credit risk from accounts receivable and other receivables and managing on-going collection to minimise the credit risk exposure.

c. Liquidity risk

Liquidity risk is the risk that the cash flow position shows current assets held by not enough to cover current liabilities of the Company.

Liquidity risk exposures include difficulty in meeting the Company's financial liabilities to be paid by cash or other financial assets. The Company is expected to pay all liabilities in accordance with contractual maturity.

In meeting these liabilities, the Company must generate cash in flows or have sufficient current assets.

The Company manages liquidity risk by maintaining cash and bank sufficient to meet the company's commitment to normal operations and regularly evaluate cash flow projections and actual cash flows, and a schedule of maturity dates of assets and financial liabilities.

d. Capital risk

The Company's objectives when managing capital are to safeguard the Company's ability to continue as a going concern in order to provide returns for stockholders and benefits for other stakeholders and to maintain an optimal capital structure to reduce the cost of capital.

PT SUMBER ENERGI ANDALAN TBK
CATATAN ATAS LAPORAN KEUANGAN (lanjutan)
PADA DAN UNTUK TAHUN - TAHUN YANG
BERAKHIR TANGGAL 31 MARET 2019 DAN 2018
(Disajikan dalam Dolar AS, kecuali dinyatakan lain)

PT SUMBER ENERGI ANDALAN TBK
NOTES OF THE FINANCIAL STATEMENTS (continued)
AS OF AND FOR THE YEARS
ENDED MARCH 31, 2019 AND 2018
(Expressed in US Dolar, unless otherwise specified)

23. MANAJEMEN RISIKO KEUANGAN (lanjutan)

d. Risiko permodalan (lanjutan)

Untuk mempertahankan atau menyesuaikan struktur permodalan, Perusahaan dapat menyesuaikan jumlah dividen yang dibayar kepada pemegang saham baru atau menjual aset untuk mengurangi liabilitas.

Konsisten dengan entitas lain dalam industri Perusahaan memonitor modal dengan dasar rasio hutang terhadap modal. Rasio ini dihitung dengan membagi jumlah utang dengan jumlah modal.

Utang merupakan jumlah liabilitas pada laporan posisi keuangan Perusahaan. Modal terdiri dari seluruh komponen ekuitas yang ada sebagaimana jumlah dalam laporan posisi keuangan.

e. Risiko perubahan kebijakan pemerintah, kondisi ekonomi, dan sosial politik

Kebijakan pemerintah baik yang menyangkut ekonomi dan moneter, serta kondisi sosial dan politik yang kurang kondusif akan berakibat menurunnya daya beli masyarakat dan mungkin juga mengurangi peran Perusahaan dalam usahanya.

Hal ini dapat mengakibatkan menurunnya kemampuan Perusahaan dalam mencapai tujuannya sehingga berpengaruh terhadap pendanaan aktivitas Perusahaan.

24. INFORMASI PENTING

Pada Desember 2017, Pemegang saham pengendali PT Sumber Energi Andalan Tbk telah melakukan penjualan sebagian sahamnya atas entitas kepada publik, sehingga jumlah kepemilikan saham bukan pengendali dan bukan pemegang saham utama sebesar 7,50%, hal ini sebagai pemenuhan Peraturan Bursa No. I-A yaitu jumlah saham yang dimiliki oleh pemegang saham bukan Pengendali dan bukan Pemegang Saham Utama paling kurang 50.000.000 (lima puluh juta) saham dan paling kurang 7,5% (tujuh koma lima per seratus) dari jumlah saham dalam modal disetor (catatan 14).

Pada bulan November hingga Desember 2018, Pemegang saham pengendali PT Sumber Energi Andalan Tbk telah mendivestasikan saham Perusahaan dalam beberapa transaksi dengan total divestasi sebesar 330.402.000 lembar.

25. PENYELESAIAN ATAS LAPORAN KEUANGAN

Manajemen Perusahaan bertanggung jawab atas penyusunan laporan keuangan ini yang diselesaikan pada tanggal 27 Juni 2019.

23. FINANCIAL RISK MANAGEMENT (continued)

d. Capital risk (continued)

In order to maintain or adjust the capital structure, the Company may adjust the amount of dividends paid to stockholder, issue new shares or sell assets to reduce debt.

Consistent with other entities in the industry, the Company monitors capital on the basis of the debt to equity ratio. This ratio is calculated as debt divided by total capital.

Debt is calculated as total liabilities as shown in the Company statements of financial position. Total capital is calculated as equity as shown in the Company statements of financial position.

e. Risk of changes in government policy, economic, social and political

The Government policies concerning economic and monetary, and social and political conditions will result in unfavorable purchasing power and may also reduce the role of the Company in its business.

This can result in decreased ability of the Company in achieving the objective so that it effects on the activities Company's financing.

24. IMPORTANT INFORMATION

In December 2017, the controlling Shareholders of PT Sumber Energi Andalan Tbk have sold part of its shares as the fulfillment of Exchange Rule No.I-A that the number of shares owned by non-controlling Shareholders and not Primary Shareholders be at least 50,000,000 (fifty million) of shares and at least 7.5 % (seven point five percent) of total shares in paid-up capital (Note 14).

In the month of November and December 2018, the controlling Shareholder of PT Sumber Energi Andalan Tbk has divested shares of the Company in multiple transactions with a total divestment of 330.402.000 shares.

25. COMPLETION OF THE FINANCIAL STATEMENTS

The management of the Company is responsible for the preparation of these financial statements that were completed on June 27, 2019.

Halaman ini sengaja dikosongkan
This page is intentionally left blank

PT SUMBER ENERGI ANDALAN TBK

Prince Centre Lt. 8 Unit 806
Jl. Jend. Sudirman Kav. 3-4, Jakarta Pusat 10220
Telp. : +62 21 5700435
Faks. : +62 21 5738 057
Website : www.energi-andalan.co.id
Email : corporate.secretary@energi-andalan.co.id

Baca versi *online* dengan memindai kode QR ini.
Read the online version by scanning this QR code.