
 Paraf:

PT NUSA RAYA CIPTA Tbk

DAN ENTITAS ANAK

PT NUSA RAYA CIPTA Tbk

AND SUBSIDIARY

Laporan Keuangan Konsolidasian Interim

Per 31 Maret 2018 (Tidak Diaudit) dan

31 Desember 2017 serta Untuk Periode

3 (Tiga) Bulan yang Berakhir Pada tanggal

31 Maret 2018 dan 2017 (Tidak Diaudit)

Interim Consolidated Financial Statements

As of March 31, 2018 (Unaudited) and

December 31, 2017 and For the

Period of 3 (Three) Months Ended

March 31, 2018 and 2017 (Unaudited)

 Paraf:

PT NUSA RAYA CIPTA Tbk PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK AND SUBSIDIARY

Daftar Isi Halaman/ Table of Contents
 Page

Surat Pernyataan Direksi Directors’ Statement Letter

Laporan Keuangan Konsolidasian Interim
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta Untuk Periode
3 (Tiga) Bulan yang Berakhir Pada tanggal
31 Maret 2018 dan 2017 (Tidak Diaudit)

Interim Consolidated Financial Statements
As of March 31, 2018 (Unaudited) and

December 31, 2017 and For the
Period of 3 (Three) Months Ended

March 31, 2018 and 2017 (Unaudited)

Laporan Posisi Keuangan Konsolidasian
Interim

1 Interim Consolidated Statements of
Financial Position

Laporan Laba Rugi dan Penghasilan
Komprehensif Lain Konsolidasian Interim

3 Interim Consolidated Statements of Profit or
Loss and Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian
Interim

4 Interim Consolidated Statements of
Changes in Equity

Laporan Arus Kas Konsolidasian Interim 5 Interim Consolidated Statements of

Cash Flows

Catatan Atas Laporan Keuangan Konsolidasian
Interim

6 Notes to Interim Consolidated
Financial Statements

Informasi Tambahan Supplementary Financial Information

Lampiran I
Laporan Posisi Keuangan Interim
(Entitas Induk)

 Attachment I
Interim Statements of Financial Position

(Parent Entity)

Lampiran II
Laporan Laba Rugi dan Penghasilan
Komprehensif Lain Interim
(Entitas Induk)

 Attachment II
Interim Statements of Profit or Loss and

Other Comprehensive Income
(Parent Entity)

Lampiran III
Laporan Perubahaan Ekuitas Interim
(Entitas Induk)

Attachment III
Interim Statements of Changes in Equity

(Parent Entity)

Lampiran IV
Laporan Arus Kas Interim
(Entitas Induk)

Attachment IV
Interim Statements of Cash Flows

 (Parent Entity)

Lampiran V
Informasi Tambahan
(Entitas Induk)

 Attachment V
Additional Information

(Parent Entity)

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian interim secara keseluruhan interim consolidated financial statements

D1/April 30, 2018 1 Paraf:

PT NUSA RAYA CIPTA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN INTERIM
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

INTERIM CONSOLIDATED STATEMENTS
OF FINANCIAL POSITION

As of March 31, 2018 (Unaudited)
and December 31, 2017

(In Full Rupiah)

ASET Catatan / 31 Mar 2018 / 31 Des 2017 / ASSETS

Notes Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

ASET LANCAR CURRENT ASSETS

Kas dan Setara Kas 4 845,920,175,484 656,857,297,887 Cash and Cash Equivalents

Piutang Proyek 5 Trade Receivables

Pihak Berelasi 34 3,375,511,345 2,780,236,500 Related Parties

Pihak Ketiga 288,062,765,258 271,549,913,673 Third Parties

Piutang Retensi 6 Retention Receivables

Pihak Berelasi 34 317,663,574 317,663,574 Related Parties

Pihak Ketiga 288,129,979,030 262,185,789,863 Third Parties

Tagihan Bruto Kepada Pemberi Kerja 7 Gross Amount Due from Customers

Pihak Berelasi 34 792,621,605 792,621,605 Related Parties

Pihak Ketiga 556,243,020,803 546,850,200,605 Third Parties

Aset Keuangan Lancar Lainnya 8 7,795,381,581 192,175,976,020 Others Current Financial Assets

Uang Muka 9 69,955,425,891 40,131,448,164 Advances

Biaya Dibayar di Muka 377,990,299 157,841,908 Prepaid Expenses

Total Aset Lancar 2,060,970,534,870 1,973,798,989,799 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS

Investasi pada Ventura Bersama 11 220,477,214,775 243,812,520,825 Investments in Joint Venture

Properti Investasi 13 23,725,832,319 23,831,052,284 Investment Property

Aset Tetap 14 99,171,317,202 96,908,240,791 Fixed Assets

Aset Keuangan Tidak Lancar Lainnya 15 4,497,313,904 3,816,040,121 Other Non-Current Financial Assets

Total Aset Tidak Lancar 347,871,678,200 368,367,854,021 Total Non-Current Assets

TOTAL ASET 2,408,842,213,070 2,342,166,843,820 TOTAL ASSETS

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian interim secara keseluruhan interim consolidated financial statements

D1/April 30, 2018 2 Paraf:

PT NUSA RAYA CIPTA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN INTERIM (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

INTERIM CONSOLIDATED STATEMENTS
OF FINANCIAL POSITION (Continued)

As of March 31, 2018 (Unaudited)
and December 31, 2017

(In Full Rupiah)

LIABILITAS DAN EKUITAS Catatan / 31 Mar 2018 / 31 Des 2017 / LIABILITIES AND EQUITY

Notes Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

LIABILITAS LIABILITIES

LIABILITAS JANGKA PENDEK SHORT TERM LIABILITIES

Utang Usaha 16 Trade Payables

Pihak Ketiga 464,595,865,853 430,161,769,632 Third Parties

Liabilitas Bruto kepada Pemberi Kerja 17 Gross Amount Due to Customers

Pihak Ketiga 48,108,968,020 36,747,936,933 Third Parties

Utang Lain-lain 18 Other Payables

Pihak Ketiga 7,965,298,352 6,872,090,230 Third Parties

Utang Pajak 19.a 46,848,336,694 52,213,149,802 Taxes Payable

Uang Muka dari Pelanggan 20 Advances from Customers

Pihak Berelasi 34 3,112,032,927 6,747,402,004 Related Parties

Pihak Ketiga 470,850,173,907 481,198,566,403 Third Parties

Total Liabilitas Jangka Pendek 1,041,480,675,753 1,013,940,915,004 Total Short Term Liabilities

LIABILITAS JANGKA PANJANG LONG TERM LIABILITIES

Utang Pihak Berelasi Non-Usaha 21, 34 40,583,748,125 40,583,748,125 Non-Trade Related Parties Payables

Liabilitas Imbalan Kerja 22 82,647,987,421 84,785,385,612 Employment Benefits Liabilities

Total Liabilitas Jangka Panjang 123,231,735,546 125,369,133,737 Total Long Term Liabilities

TOTAL LIABILITAS 1,164,712,411,299 1,139,310,048,741 TOTAL LIABILITIES

EKUITAS EQUITY

Ekuitas yang Dapat Diatribusikan Equity Attributable

kepada Pemilik Entitas Induk to Owners of the Parent Entity

Modal Saham - Nilai Nominal Rp100 per saham Capital Stock - Par Value Rp100 per Share

Modal Dasar - 8.000.000.000 saham Authorized - 8,000,000,000 shares

Modal Ditempatkan dan Disetor Penuh - Issued and Fully Paid in Capital -

2.496.258.344 Saham 23 249,625,834,400 249,625,834,400 2,496,258,344 Shares

Tambahan Modal Disetor - Neto 24 342,472,165,654 342,472,165,654 Additional Paid-in Capital

Saham Treasuri 25 (35,025,193,299) (35,025,193,299) Treasury Stock

Saldo Laba Retained Earnings

Telah Ditentukan Penggunaannya 20,000,000,000 20,000,000,000 Appropriated

Belum Ditentukan Penggunaannya 667,056,187,757 625,783,923,754 Unappropriated

1,244,128,994,512 1,202,856,730,509

Kepentingan Nonpengendali 26 807,259 64,570 Non-Controlling Interest

TOTAL EKUITAS 1,244,129,801,771 1,202,856,795,079 TOTAL EQUITY

TOTAL LIABILITAS DAN EKUITAS 2,408,842,213,070 2,342,166,843,820 TOTAL LIABILITIES AND EQUITY

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian interim secara keseluruhan interim consolidated financial statements

D1/April 30, 2018 3 Paraf:

PT NUSA RAYA CIPTA Tbk

DAN ENTITAS ANAK

LAPORAN LABA RUGI DAN

PENGHASILAN KOMPREHENSIF LAIN

KONSOLIDASIAN INTERIM
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

INTERIM CONSOLIDATED
STATEMENTS OF PROFIT OR LOSS

AND OTHER COMPREHENSIVE INCOME
For the Period of 3 (Three) Months Ended

March 31, 2018 and 2017 (Unaudited)
 (In Full Rupiah)

Catatan / 31 Mar 2018 / 31 Mar 2017 /

Notes Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

PENDAPATAN 27, 34 682,984,204,100 494,755,518,274 REVENUE

BEBAN POKOK PENDAPATAN 28 (614,877,019,268) (443,498,846,581) COST OF REVENUE

LABA BRUTO 68,107,184,832 51,256,671,693 GROSS PROFIT

Pendapatan Lainnya 30.a 13,986,278,119 5,298,410,067 Other Income

Beban Umum dan Administrasi 29 (23,796,583,605) (20,779,844,483) General and Administrative Expenses

Beban Lainnya 30.b (128,294,260) (135,417,006) Other Expenses

LABA USAHA 58,168,585,086 35,639,820,271 OPERATING INCOME

Beban Pajak Penghasilan Final 31 (18,549,003,426) (14,611,117,665) Final Income Tax Expenses

Beban Keuangan (13,694,714) (19,149,841) Financial Expenses

Bagian Laba (Rugi) Ventura Bersama 11 1,666,381,002 (359,472,338) Equity in Net Income (Loss) of Joint Venture

LABA SEBELUM PAJAK 41,272,267,948 20,650,080,427 INCOME BEFORE TAX

Beban Pajak Penghasilan 19.b -- -- Income Tax Expenses

LABA PERIODE BERJALAN 41,272,267,948 20,650,080,427 INCOME FOR THE PERIOD

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Penghasilan Komprehensif Lain Other Comprehensive Income

Periode Berjalan -- -- for the Period

TOTAL PENGHASILAN KOMPREHENSIF TOTAL COMPREHENSIVE

PERIODE BERJALAN 41,272,267,948 20,650,080,427 INCOME FOR THE PERIOD

LABA PERIODE BERJALAN YANG INCOME FOR THE PERIOD

DAPAT DIATRIBUSIKAN KEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 41,272,264,003 20,650,080,729 Owners of Parent Entity

Kepentingan Nonpengendali 26 3,945 (302) Non-Controlling Interest

41,272,267,948 20,650,080,427

TOTAL PENGHASILAN KOMPREHENSIF TOTAL COMPREHENSIVE INCOME

PERIODE BERJALAN YANG FOR THE PERIOD

DAPAT DIATRIBUSIKAN KEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 41,272,264,003 20,650,080,729 Owners of Parent Entity

Kepentingan Nonpengendali 26 3,945 (302) Non-Controlling Interest

41,272,267,948 20,650,080,427

LABA PER SAHAM BASIC AND DILUTED

DASAR DAN DILUSIAN 32 17 8 EARNINGS PER SHARE

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian interim secara keseluruhan interim consolidated financial statements

D1/April 30, 2018 4 Paraf:

PT NUSA RAYA CIPTA Tbk DAN ENTITAS ANAK

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk AND SUBSIDIARY
INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

 (In Full Rupiah)

Kepentingan Total Ekuitas /

Modal Disetor / Tambahan Saham Treasuri / Total / Nonpengendali / Total Equity

Paid in Capital Modal Disetor / Treasury Stock Telah Ditentukan Belum Ditentukan Total Non-Controlling

Additional Penggunaannya / Penggunaannya / Interest

Paid in Capital Appropriated Unappropriated

Rp Rp Rp Rp Rp Rp Rp Rp

Saldo per 31 Desember 2016 249,625,834,400 342,472,165,654 (35,025,193,299) 15,000,000,000 569,586,932,660 1,141,659,739,415 64,437 1,141,659,803,852 Balance as of December 31, 2016

Penghasilan Komprehensif Periode Comprehensive Income

Berjalan (3 Bulan) -- -- -- -- 20,650,080,729 20,650,080,729 (302) 20,650,080,427 for the Current Period (3 Months)

Saldo per 31 Maret 2017 Balance as of March 31, 2017

(Tidak Diaudit) 249,625,834,400 342,472,165,654 (35,025,193,299) 15,000,000,000 590,237,013,389 1,162,309,820,144 64,135 1,162,309,884,279 (Unaudited)

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk / Equity Attributable to Owners of Parent Entity

Saldo Laba / Retained Earnings *)

Saldo per 31 Desember 2017 249,625,834,400 342,472,165,654 (35,025,193,299) 20,000,000,000 625,783,923,754 1,202,856,730,509 64,570 1,202,856,795,079 Balance as of December 31, 2017

Perubahan Kepemilikan pada Changes of Ownership in

Entitas Anak -- -- -- -- -- -- 738,744 738,744 Subsidiary

Penghasilan Komprehensif Periode Comprehensive Income

Berjalan (3 Bulan) -- -- -- -- 41,272,264,003 41,272,264,003 3,945 41,272,267,948 for the Current Period (3 Months)

Saldo per 31 Maret 2018 Balance as of March 31, 2018

(Tidak Diaudit) 249,625,834,400 342,472,165,654 (35,025,193,299) 20,000,000,000 667,056,187,757 1,244,128,994,512 807,259 1,244,129,801,771 (Unaudited)

*) Saldo laba termasuk pengukuran kembali atas program imbalan pasti *) Retained earnings includes remeasurement of defined benefit plans

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian interim secara keseluruhan interim consolidated financial statements

D1/April 30, 2018 5 Paraf:

PT NUSA RAYA CIPTA Tbk

DAN ENTITAS ANAK

LAPORAN ARUS KAS

KONSOLIDASIAN INTERIM
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

INTERIM CONSOLIDATED
STATEMENTS OF CASH FLOWS

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

 (In Full Rupiah)

Catatan / 31 Mar 2018 / 31 Mar 2017 /

Notes Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan Kas dari Pelanggan 629,009,545,941 515,909,609,879 Cash Received From Customers

Pembayaran Kas kepada Pemasok (604,208,813,673) (478,248,825,426) Cash Paid to Suppliers

Pembayaran Kas kepada Karyawan (15,479,040,225) (13,484,932,122) Cash Paid to Employees

Pembayaran Pajak Penghasilan (18,549,003,426) (14,611,117,665) Income Tax Paid

Pembayaran Bunga (13,694,714) (19,149,841) Interest Paid

Pembayaran Operasi Lain-lain (16,014,125,847) (16,552,932,195) Other Cash Paid for Operations

Pendapatan Bunga 9,173,047,995 5,287,500,977 Interest Received

Arus Kas Neto Digunakan untuk Net Cash Flows Used in

Aktivitas Operasi (16,082,083,949) (1,719,846,393) Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penerimaan dari Penjualan Investasi 189,550,000,000 -- Investment Received from Sale of Investment

Penerimaan dari Investasi pada Investment Received in

Ventura Bersama 25,001,687,052 -- Joint Venture

Hasil Penjualan Aset Tetap 14 810,409,091 10,909,090 Proceeds From Sale of Fixed Assets

Pembelian Aset Tetap (10,242,241,252) (4,592,357,047) Acquisitions of Fixed Assets

Arus Kas Neto Diperoleh dari (Digunakan Net Cash Flows Provided by

untuk) Aktivitas Investasi 205,119,854,891 (4,581,447,957) (Used in) Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Pembayaran Utang Pihak Berelasi Payment of Due to Non-Trade

Non-Usaha -- (9,259,568,741) Related Party Payables

Pemberian Pinjaman kepada Pihak Berelasi -- (1,538,429,949) Loan to Related Party

Pengembalian Pinjaman dari Pihak Berelasi -- 883,141,514 Repayment of Loans from Related Party

Arus Kas Neto Digunakan untuk Net Cash Flows Used in

Aktivitas Pendanaan -- (9,914,857,176) Financing Activities

KENAIKAN NETO (PENURUNAN) NET INCREASE (DECREASE) IN

KAS DAN SETARA KAS 189,037,770,942 (16,216,151,526) CASH AND CASH EQUIVALENTS

Pengaruh Perubahan Kurs Mata Uang Asing 25,106,655 (724,698) Effect of Changes in Foreign Exchange Rate

CASH AND CASH EQUIVALENTS

KAS DAN SETARA KAS AWAL PERIODE 4 656,857,297,887 446,727,061,674 AT BEGINNING OF PERIOD

CASH AND CASH EQUIVALENTS

KAS DAN SETARA KAS AKHIR PERIODE 4 845,920,175,484 430,510,185,450 AT END OF PERIOD

Tambahan informasi aktivitas yang tidak mempengaruhi arus kas
disajikan di Catatan 39

Additional information of non cash activities are presented

in Note 39

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

INTERIM NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 6 Paraf:

1. Umum 1. General

1.a. Pendirian dan Informasi Umum 1.a. Establishment and General Information

PT Nusa Raya Cipta Tbk (Perusahaan) didirikan
dalam rangka Undang-Undang Penanaman
Modal Dalam Negeri No. 6 tahun 1968 jo.
Undang - Undang No. 12 tahun 1970
berdasarkan Akta No. 134 tanggal
17 September 1975 dari Notaris Kartini Muljadi,
SH. Akta pendirian ini disahkan oleh Menteri
Kehakiman Republik Indonesia dalam Surat
Keputusannya No. Y.A.5/365/15 tanggal
27 November 1975 serta diumumkan dalam
Berita Negara No. 301 tanggal 15 Desember
1975, tambahan No. 33 tanggal 23 April 1976.
Anggaran Dasar Perusahaan telah mengalami
beberapa kali perubahan, terakhir dengan Akta
Notaris No. 46 tanggal 31 Mei 2016 dari Notaris
Kumala Tjahjani Widodo, SH, MH, MKn. Akta
perubahan ini telah diterima dan dicatat oleh
Kementerian Hukum dan Hak Asasi Manusia
Republik Indonesia dengan surat keputusan
No. AHU-0012010.AH.01.02.Tahun 2016
tanggal 24 Juni 2016.

 PT Nusa Raya Cipta Tbk (the Company) was
established within the framework of the
Domestic Capital Investment Law No. 6 year
1968 as amended by Law No. 12 year 1970
based on Deed No. 134 dated September 17,
1975 of Notary Kartini Muljadi SH. The deed of
establishment was approved by the Minister of
Justice of the Republic of Indonesia with his
decision letter No. Y.A.5/365/15 dated
November 27, 1975, and was published in State
Gazette No. 301 dated December 15, 1975,
Supplement No. 33 dated April 23, 1976. The
company’s articles of association have been
amended several times, most recently by
Notarial Deed No. 46 dated May 31, 2016 of
Notary Kumala Tjahjani Widodo, SH, MH, MKn.
This Deed was approved by the Minister of Law
and Human Rights of the Republic of Indonesia
with his decision letter No. AHU-
0012010.AH.01.02.Year 2016 dated June 24,
2016.

Perusahaan berdomisili di Jakarta dengan
cabang berlokasi di Surabaya, Denpasar,
Medan, dan Semarang. Kantor pusat
Perusahaan beralamat di Gedung Graha Cipta,
Jl. D.I. Panjaitan No. 40, Jakarta. Perusahaan
mulai melakukan kegiatan komersial sejak tahun
1975.

 The Company is domiciled in Jakarta with
branches located in Surabaya, Denpasar,
Medan, and Semarang. The Company’s head
office is located in Graha Cipta Building, Jl. D.I.
Panjaitan No. 40, Jakarta. The Company started
commercial operation since 1975.

Sesuai dengan pasal 3 Anggaran Dasar
Perusahaan, maksud dan tujuan Perusahaan
adalah berusaha dalam bidang pembangunan,
perindustrian perdagangan, jasa, perbengkelan
dan pengangkutan. Kegiatan usaha Perusahaan
terutama berusaha dalam bidang jasa konstruksi
untuk bangunan komersial dan infrastruktur.

 In accordance with article 3 of the Company’s
articles of association, the Company’s objectives
are to operate in the field of construction,
industrial trade, services, workshops and
transportation services. The Company’s main
operation are to operate in the field of
construction services to commercial building and
infrastructure.

Maksud dan tujuan Perusahaan adalah sebagai
berikut:

 The Company’s objectives are as follows:

a. Kegiatan usaha utama, yaitu bidang
pemborongan bangunan sipil konstruksi
beton bertulang, baja dan kayu,
pembangunan jalan, jalan tol dan jembatan,
pelabuhan, irigasi dan lain-lain, baik untuk
pemerintah maupun swasta, termasuk pula
merencanakan dan mengawasi atau
memberikan nasehat-nasehat dalam
pembangunan tersebut;

 a. The main operations are in the field of
contracting civil buildings of reinforced
concrete, steel and wood, construction of
road, highway and bridge, harbor, irrigation
and others, both for public and private sector,
including plan and supervise or provide
advices of the development;

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 7 Paraf:

b. Kegiatan usaha penunjang, yaitu bidang
perindustrian dari segala macam barang
industri; bidang perdagangan dari segala
macam barang yang dapat dilakukan
termasuk dagang impor, ekspor, interinsulair
dan lokal; sebagai distributor; agen;
leveransir dan perwakilan dari perusahaan-
perusahaan di dalam dan di luar negeri;
bidang pemberian jasa, kecuali jasa dalam
bidang hukum dan pajak; bidang
perbengkelan; dan bidang pengangkutan di
darat (transportasi) baik untuk pengangkutan
penumpang maupun barang; dan bidang
investasi, baik dengan cara penyertaan
saham/modal ataupun dalam bentuk lainnya
baik di dalam negeri maupun di luar negeri
sepanjang hal tersebut dimungkinkan
berdasarkan peraturan perundang-undangan
yang berlaku.

 b. The support operation are in the field of
industry of all kind of industrial goods; field of
trading of all kind of trade including import,
export, interinsulair and local, as distributor;
agent; supplier and representatives from
domestic and foreign companies; service
delivery area, except for services in the field
of law and taxation; field of workshops; and
field of land transport for the transport of
passengers and goods; and the field of
investment, either by the investment / capital
or in any other form both domestically and
overseas to the extent permitted by the
legislation in force.

Perusahaan merupakan salah satu Entitas Anak
PT Surya Semesta Internusa Tbk, pemegang
saham mayoritas Perusahaan, sehingga
Perusahaan dan Entitas Anaknya tergabung
dalam kelompok usaha PT Surya Semesta
Internusa Tbk.

 The Company is one of PT Surya Semesta
Internusa Tbk’s Subsidiary, the major
shareholder of the Company and therefore the
Company and its Subsidiary are members of the
Group of PT Surya Semesta Internusa Tbk.

1.b. Penawaran Umum Saham Perusahaan 1.b. Initial Public Offering of the Company’s
Shares

Pada tanggal 18 Juni 2013 berdasarkan Surat
Keputusan No. S-174/D.04/2013, Perusahaan
memperoleh Surat Pernyataan Efektif untuk
melakukan penawaran umum dari Kepala
Eksekutif Pengawas Pasar Modal atas nama
Dewan Komisioner Otoritas Jasa Keuangan
(OJK) untuk melaksanakan penawaran umum
sebanyak 306.087.000 saham kepada
masyarakat, dengan nilai nominal Rp100 per
saham, dengan harga penawaran sebesar
Rp850 per saham. Efektif sejak tanggal 27 Juni
2013, seluruh saham Perusahaan telah tercatat
pada Bursa Efek Indonesia (BEI).

 On June 18, 2013 based on Decision Letter
No. S-174/D.04/2013, the Company obtained
the Notice of Effectiveness from The Chairman
of the Securities and Exchange Commission on
behalf of the Board of Commissioners of the
Financial Services Authority (FSA) for the
Company’s Initial Public Offering of 306,087,000
shares to public, with the par value of Rp100 per
share, with the offering price of Rp850 per
share. Effective from June 27, 2013, all of the
Company’s issued shares has been listed on
Indonesia Stock Exchange (IDX).

Bersamaan dengan Penawaran Umum Perdana,
Perusahaan menerbitkan sebanyak-banyaknya
102.029.000 Waran Seri I sampai dengan
tanggal akhir pelaksanaan yaitu 27 Juni 2016.
Waran Seri I diberikan kepada setiap pemegang
saham yang namanya tercatat di Daftar
Pemegang Saham Penjatahan secara cuma-
cuma dengan ketentuan setiap pemegang
3 (tiga) saham akan memperoleh 1 (satu) Waran
Seri I dengan harga sebesar Rp100 per saham.

 Concurrently with Initial Public Offering, the
Company issued 102,029,000 of Warrant Series
I until final execution date June 27, 2016. Series
I Warrant given to shareholders whose names
are registered in the List of Shareholder
Allotment for free with the provision of any
holder of 3 (three) shares will receive 1 (one)
Series I Warrant with the par value of Rp100 per
share.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 8 Paraf:

Pada tahun 2014, terdapat pelaksanaan Waran
Seri I oleh pemegang saham sebanyak 146
saham. Pada tahun 2015, terdapat pelaksanaan
Waran Seri I oleh pemegang saham sebanyak
16.257.700 saham. Pada tahun 2016, terdapat
pelaksanaan Waran Seri I oleh pemegang
saham sebanyak 498 saham.

 On 2014, there is the execution of Series I
Warrants by shareholders of 146 shares. On
2015, there is the execution of Series I Warrants
by shareholders of 16,257,700 shares. On 2016,
there is the execution of Series I Warrants by
shareholders of 498 shares.

1.c. Dewan Komisaris, Direksi dan Karyawan 1.c. Board of Commissioners, Directors and
Employees

Susunan Dewan Komisaris dan Direksi
Perusahaan pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017 adalah sebagai
berikut:

 The Company’s Board of Commissioners and
Directors as of March 31, 2018 (Unaudited) and
December 31, 2017 are as follows:

Dewan Komisaris Board of Commissioners

Komisaris Utama Johannes Suriadjaja President Commissioner

Wakil Komisaris Utama Ir. Royanto Rizal Vice President Commissioner

Komisaris Independen Hamadi Widjaja Independent Commissioner

Hendro Santoso

Direksi Board of Directors

Direktur Utama Ir. Hadi Winarto Christanto President Director

Wakil Direktur Utama Ir. Eddy Purwana Wikanta Vice President Director

Direktur David Suryadhi Director

Ir. Setiadi Djajasaputra

Ir. Hudaya Arryanto Sumadhija

Direktur Tidak Terafiliasi Ir. Firman Armensyah Lubis Not Affiliated Director

Susunan ketua dan anggota komite audit
Perusahaan pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017 adalah sebagai
berikut:

 The Company’s audit committee chairman and
members as of March 31, 2018 (Unaudited) and
December 31, 2017 are as follows:

Komite Audit Audit Committee

Ketua Hamadi Widjaja Chairman

Anggota Kardinal A. Karim Members

Mamat Ma'mun

Berdasarkan surat penunjukan No. 016/AS/HW-
EPW/I-13 tanggal 7 Januari 2013, Sekretaris
Perusahaan pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017 adalah Firman
Armensyah Lubis.

 Based on letter of appointment No. 016/AS/HW-
EPW/I-13 dated January 7, 2013, the
Company’s secretary as of March 31, 2018
(Unaudited) and December 31, 2017 is Firman
Armensyah Lubis.

Pada tanggal 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017, jumlah karyawan
Perusahaan dan entitas anak masing-masing
adalah 462 dan 462 karyawan (tidak diaudit).

 On March 31, 2018 (Unaudited) and December
31, 2017, the Company and subsidiary had total
number of employees of 462 and 462,
respectively (unaudited).

1.d. Entitas Anak 1.d. Subsidiary

Perusahaan memiliki secara langsung lebih dari
50% saham entitas anak sebagai berikut:

 The Company has ownership interests of more
than 50%, in the following subsidiary:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 9 Paraf:

Tahun Mulai

Beroperasi 31 Mar 2018 / 31 Des 2017 / 31 Mar 2018 / 31 Des 2017 /

Komersial / Mar 31, 2018 Dec 31, 2017 Mar 31, 2018 Dec 31, 2017

Start of (Tidak Diaudit/ (Tidak Diaudit/

Entitas Anak / Domisili / Jenis Usaha / Commercial Unaudited) Unaudited)

Subsidiary Domicile Type of Business Operations % % Rp Rp

Kepemilikan Langsung /

Direct Ownership

PT Sumbawa Raya Jakarta Hotel dan Usaha Belum 99.98 99.80 6,047,820,112 4,703,434,984

Cipta Sejenis Lainnya / Beroperasi /

Hotels and Not Yet

Similar Business Operating

Percentage of Ownership

Persentase Kepemilikan / Total Aset /

Total Assets

PT Sumbawa Raya Cipta PT Sumbawa Raya Cipta
PT Sumbawa Raya Cipta (SRC) didirikan
berdasarkan Akta Notaris No. 13 tanggal
14 April 2000 dari Notaris Rukmasanti
Hardjasatya, SH. Akta pendirian ini disahkan
oleh Menteri Kehakiman dan Hak Asasi Manusia
Republik Indonesia berdasarkan Surat
Keputusan No. C-6624 HT.01.01.TH.2001
tanggal 2 Mei 2001.

 PT Sumbawa Raya Cipta (SRC) was
established based on Notarial Deed No. 13
dated April 14, 2000 of Notary Rukmasanti
Hardjasatya, SH. The Deed of establishment
was approved by the Minister of Law and
Human Rights of the Republic of Indonesia with
his decision letter No. C-6624 HT.01.01.TH.2001
dated May 2, 2001.

Pada tanggal 31 Desember 2017, kepemilikan
Perusahaan sebesar 99,8% dengan modal
ditempatkan dan disetor penuh yang diambil
oleh Perusahaan sebesar Rp499.000.000.

 As of December 31, 2017, the Company's
ownership of 99.8% with the issued and paid-in
capital had taken by the Company amounting to
Rp499,000,000.

Berdasarkan Akta No. 30 tanggal 23 Januari
2018 dari Notaris Soeleman Odang, SH,
Perusahaan meningkatkan penyertaan saham di
SRC sebesar Rp4.000.000.000. Jumlah seluruh
penyertaan investasi Perusahaan di SRC
sebesar Rp4.499.000.000. Persentase
kepemilikan Perusahaan di SRC menjadi
99,98%.

 Based on Deed No. 30 dated January 23, 2018
of Notary Soeleman Odang, SH, the Company
increased its investment in SRC amounting to
Rp4,000,000,000. Total investment of the
Company in SRC amounting to
Rp4,499,000,000. The Company's percentage of
ownership in SRC to 99.98%.

Ruang lingkup kegiatan SRC bergerak dalam
bidang usaha hotel berikut penyediaan fasilitas
akomodasi dan pelayanan lain yang diperlukan
bagi penyelenggaraan kegiatan usaha tersebut.
SRC beralamat di Gedung Graha Cipta, Jalan
D.I. Panjaitan No. 40, Jakarta Timur. SRC
tergabung dalam kelompok usaha (grup)
PT Surya Semesta Internusa Tbk dan belum
mulai beroperasi secara komersial.

 The scope of activities of SRC is in the field of
hotels including provision of accommodation
facilities and other services necessary for the
operation of the business activities. SRC is
located in Graha Cipta Building, Jl. D.I. Panjaitan
No.40, East Jakarta. SRC is member of the
group PT Surya Semesta Internusa Tbk and has
not yet started commercial operation.

2. Kebijakan Akuntansi Signifikan 2. Significant Accounting Policies

2.a. Kepatuhan Terhadap Standar Akuntansi
Keuangan (SAK)

 2.a. Compliance with the Financial Accounting
Standards (SAK)

Laporan keuangan konsolidasian telah disusun
dan disajikan sesuai dengan Standar Akuntansi
Keuangan di Indonesia yang meliputi
Pernyataan Standar Akuntansi Keuangan

 The consolidated financial statements were
prepared and presented in accordance with
Indonesian Financial Accounting Standards
which include the Statement of Financial

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 10 Paraf:

(PSAK) dan Interpretasi Standar Akuntansi
Keuangan (ISAK) yang diterbitkan oleh Dewan
Standar Akuntansi Keuangan – Ikatan Akuntan
Indonesia (DSAK – IAI), serta peraturan Pasar
Modal yang berlaku antara lain Peraturan
Otoritas Jasa Keuangan/Badan Pengawas
Pasar Modal dan Lembaga Keuangan
(OJK/Bapepam-LK) No. VIII.G.7 tentang
pedoman penyajian laporan keuangan,
keputusan Ketua Bapepam-LK No. KEP-
347/BL/2012 tentang penyajian dan
pengungkapan laporan keuangan emiten atau
perusahaan publik.

Accounting Standards (PSAK) and Interpretation
of Financial Accounting Standards (ISAK) issued
by the Financial Accounting Standard Board –
Indonesian Institute of Accountant (DSAK – IAI),
and regulations in the Capital Market include
Regulations of Financial Sevices
Authority/Capital Market and Supervisory Board
and Financial Institution (OJK/Bapepam-LK)
No. VIII.G.7 regarding guidelines for the
presentation of financial statements, decree of
Chairman of Bapepam-LK No. KEP-
347/BL/2012 regarding presentation and
disclosure of financial statements of the issuer or
public company.

2.b. Dasar Pengukuran dan Penyusunan Laporan

Keuangan Konsolidasian
 2.b. Basis of Preparation of the Consolidated

Financial Statements
Laporan keuangan konsolidasian disusun dan
disajikan berdasarkan asumsi kelangsungan
usaha serta atas dasar akrual, kecuali laporan
arus kas konsolidasian. Dasar pengukuran
dalam penyusunan laporan keuangan
konsolidasian ini adalah konsep biaya
perolehan, kecuali beberapa akun tertentu yang
didasarkan pengukuran lain sebagaimana
dijelaskan dalam kebijakan akuntansi masing-
masing akun tersebut. Biaya perolehan
umumnya didasarkan pada nilai wajar imbalan
yang diserahkan dalam pemerolehan aset.

 The consolidated financial statements have
been prepared and presented based on going
concern assumption and accrual basis of
accounting, except for the consolidated
statements of cash flows. Basis of measurement
in preparation of these consolidated financial
statements is the historical costs concept,
except for certain accounts which have been
prepared on the basis of other measurements as
described in their respective policies. Historical
cost is generally based on the fair value of the
consideration given in exchange for assets.

Laporan arus kas konsolidasian disajikan
dengan metode langsung (direct method)
dengan mengelompokkan arus kas dalam
aktivitas operasi, investasi dan pendanaan.

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

Mata uang penyajian yang digunakan dalam
penyusunan laporan keuangan konsolidasian ini
adalah Rupiah yang merupakan mata uang
fungsional Perusahaan dan entitas anak. Setiap
entitas di dalam Perusahaan dan entitas anak
menetapkan mata uang fungsional sendiri dan
unsur-unsur dalam laporan keuangan dari setiap
entitas diukur berdasarkan mata uang fungsional
tersebut.

 The presentation currency used in the
preparation of the consolidated financial
statements is Indonesian Rupiah which is the
functional currency of the Company and
subsidiary. Each entity in the Company and
subsidiary determines its own functional
currency and items included in the financial
statements of each entity are measured using
that functional currency.

2.c. Pernyataan dan Interpretasi Standar

Akuntansi Baru dan Revisi yang Berlaku
Efektif pada Tahun Berjalan

 2.c. New and Revised Statements and
Interpretation of Financial Accounting
Standards Effective in the Current Year

Berikut adalah revisi, amandemen dan
penyesuaian atas standar dan interpretasi
standar yang telah diterbitkan oleh DSAK - IAI
dan berlaku efektif untuk tahun buku yang
dimulai pada atau setelah 1 Januari 2018, yaitu:

 The following are revision, amendments and
adjustments of standards and interpretation of
standard issued by DSAK - IAI and effectively
applied for the year starting on or after January
1, 2018, are as follows:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 11 Paraf:

• PSAK No. 2 (Amandemen 2016): “Laporan
Arus Kas”

• PSAK No. 13 (Amandemen 2017): “Properti
Investasi”

• PSAK No. 15 (Penyesuaian 2017): “Investasi
pada Entitas Asosiasi dan Ventura Bersama”

• PSAK No. 16 (Amandemen 2015): “Aset
Tetap”

• PSAK No. 46 (Amandemen 2016): “Pajak
Penghasilan tentang Pengakuan Aset Pajak
Pajak Tangguhan untuk Rugi yang Belum
Direalisasi”

• PSAK No. 53 (Amandemen 2017):
“Pembayaran Berbasis Saham”

• PSAK No. 67 (Penyesuaian 2017):
“Pengungkapan Kepentingan dalam Entitas
Lain”

• PSAK No. 69: “ Agrikultur”

 • PSAK No. 2 (Amendment 2016): “Statements
of Cash Flows”

• PSAK No. 13 (Amendment 2017):
“Investment Property”

• PSAK No. 15 (Improvement 2017):
“Investment in Associates and Joint
Ventures”

• PSAK No. 16 (Amendment 2015): “Property,
Plant and Equipment”

• PSAK No. 46 (Amendment 2016): “Income
Tax regarding Deferred Tax Assets
Recognition for Unrealised Loss”.

• PSAK No. 53 (Amendment 2017): “Share
Based Payment”

• PSAK No. 67 (Improvement 2017):
“Disclosure of Interests in Other Entities”

• PSAK No. 69: “ Agriculture”

Implementasi dari standar-standar tersebut tidak
memiliki dampak yang signifikan terhadap
jumlah yang dilaporkan di periode berjalan atau
tahun sebelumnya.

 The implementation of the above standards had
no significant effect on the amounts reported for
the current period or prior financial year.

2.d. Prinsip-prinsip Konsolidasian 2.d. Principles of Consolidation
Laporan keuangan konsolidasian mencakup
laporan keuangan Perusahaan dan entitas anak
seperti disebutkan pada Catatan 1.d.

 The consolidated financial statements
incorporate the financial statements of the
Company and subsidiary as described in Note
1.d.

Entitas anak adalah entitas yang dikendalikan
oleh Perusahaan, yakni Perusahaan terekspos,
atau memiliki hak, atas imbal hasil variabel dari
keterlibatannya dengan entitas dan memiliki
kemampuan untuk mempengaruhi imbal hasil
tersebut melalui kemampuan kini untuk
mengarahkan aktivitas relevan dari entitas
(kekuasaan atas investee).

 A subsidiary is an entity controlled by the
Company, ie the Company is exposed, or has
rights, to variable returns from its involvement
with the entity and has the ability to affect those
returns through its current ability to direct the
entity’s relevant activities (power over the
investee).

Keberadaan dan dampak dari hak suara
potensial dimana Perusahaan memiliki
kemampuan praktis untuk melaksanakan (yakni
hak substantif) dipertimbangkan saat menilai
apakah Perusahaan mengendalikan entitas lain.

 The existence and effect of substantive potential
voting rights that the Company has the practical
ability to exercise (ie substantive rights) are
considered when assessing whether the
Company controls another entity.

Laporan keuangan Perusahaan dan entitas anak
mencakup hasil usaha, arus kas, aset dan
liabilitas dari Perusahaan dan entitas anak yang,
secara lagsung dan tidak langsung, dikendalikan
oleh Perusahaan. Entitas anak dikonsolidasikan
sejak tanggal efektif akuisisi, yaitu tanggal
dimana Perusahaan secara efektif memperoleh
pengendalian atas bisnis yang diakuisisi, sampai
tanggal pengendalian berakhir.

 The Company and subsidiary’s financial
statements incorporate the results, cash flows,
assets and liabilities of the Company and
subsidiary and all of its directly and indirectly
controlled subsidiary. Subsidiary are
consolidated from the effective date of
acquisition, which is the date on which the
Company effectively obtains control of the
acquired business, until that control ceases.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 12 Paraf:

Entitas induk menyusun laporan keuangan
konsolidasian dengan menggunakan kebijakan
akuntansi yang sama untuk transaksi dan
peristiwa lain dalam keadaan yang serupa.
Seluruh transaksi, saldo, laba, beban, dan arus
kas dalam intra kelompok usaha terkait dengan
transaksi antar entitas dalam grup dieliminasi
secara penuh.

 A parent prepares consolidated financial
statements using uniform accounting policies for
like transactions and other events in similar
circumstances. All intragroup transactions,
balances, income, expenses and cash flows are
eliminated in full on consolidation.

Perusahaan mengatribusikan laba rugi dan
setiap komponen dari penghasilan komprehensif
lain kepada pemilik entitas induk dan
kepentingan nonpengendali meskipun hal
tersebut mengakibatkan kepentingan
nonpengendali memiliki saldo defisit.
Perusahaan menyajikan kepentingan
nonpengendali di ekuitas dalam laporan posisi
keuangan konsolidasian, terpisah dari ekuitas
pemilik entitas induk.

 The Company attributed the profit and loss and
each component of other comprehensive income
to the owners of the parent and non-controlling
interest even though this results in the non-
controlling interests having a deficit balance. The
Company presents non-controlling interest in
equity in the consolidated statement of financial
position, separately from the equity owners of
the parent.

Perubahan dalam bagian kepemilikan entitas
induk pada entitas anak yang tidak
mengakibatkan hilangnya pengendalian adalah
transaksi ekuitas (yaitu transaksi dengan pemilik
dalam kapasitasnya sebagai pemilik). Ketika
proporsi ekuitas yang dimiliki oleh kepentingan
nonpengendali berubah, Perusahaan
menyesuaikan jumlah tercatat kepentingan
pengendali dan kepentingan nonpengendali
untuk mencerminkan perubahan kepemilikan
relatifnya dalam entitas anak. Selisih antara
jumlah dimana kepentingan nonpengendali
disesuaikan dan nilai wajar dari jumlah yang
diterima atau dibayarkan diakui langsung dalam
ekuitas dan diatribusikan pada pemilik dari
entitas induk.

 Changes in the parent’s ownership interest in a
subsidiary that do not result in loss of control are
equity transactions (ie transactions with owners
in their capacity as owners). When the
proportion of equity held by non-controlling
interest change, the Company adjusted the
carrying amounts of the controlling interest and
non-controlling interest to reflect the changes in
their relative interest in the subsidiary. Any
difference between the amount by which the
non-controlling interests are adjusted and the
fair value of the consideration paid or received is
recognized directly in equity and attributed to the
owners of the parent.

Jika Perusahaan kehilangan pengendalian,
maka Perusahaan:

 If the Company loses control, the Company:

(a) Menghentikan pengakuan aset (termasuk
goodwill) dan liabilitas entitas anak pada
jumlah tercatatnya ketika pengendalian
hilang;

 (a) Derecognizes the assets (including goodwill)
and liabilities of the subsidiary at their
carrying amounts at the date when control is
lost;

(b) Menghentikan pengakuan jumlah tercatat
setiap kepentingan nonpengendali pada
entitas anak terdahulu ketika pengendalian
hilang (termasuk setiap komponen
penghasilan komprehensif lain yang
diatribusikan pada kepentingan
nonpengendali);

 (b) Derecognizes the carrying amount of any
non-controlling interests in the former
subsidiary at the date when control is lost
(including any components of other
comprehensive income attributable to them);

(c) Mengakui nilai wajar pembayaran yang
diterima (jika ada) dari transaksi, peristiwa,
atau keadaan yang mengakibatkan hilangnya
pengendalian;

 (c) Recognizses the fair value of the
consideration received, if any, from the
transaction, event or circumstances that
resulted in the loss of control;

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 13 Paraf:

(d) Mengakui sisa investasi pada entitas anak
terdahulu pada nilai wajarnya pada tanggal
hilangnya pengendalian;

 (d) Recognizes any investment retained in the
former subsidiary at fair value at the date
when control is lost;

(e) Mereklasifikasi ke laba rugi, atau
mengalihkan secara langsung ke saldo laba
jika disyaratkan pleh SAK lain, jumlah yang
diakui dalam penghasilan komprehensif lain
dalam kaitan dengan entitas anak;

 (e) Reclassify to profit or loss, or transfer directly
to retained earnings if required by other
SAKs, the amount recognized in other
comprehensive income in relation to the
subsidiary;

(f) Mengakui perbedaan apapun yang dihasilkan
sebagai keuntungan atau kerugian dalam
laba rugi yang diatribusikan kepada entitas
induk.

 (f) Recognizes any resulting difference as a gain
or loss attributable to the parent.

2.e. Transaksi dan Saldo dalam Mata Uang Asing 2.e. Foreign Currencies Transactions and

Balances
Dalam menyiapkan laporan keuangan, setiap
entitas di dalam Perusahaan dan entitas anak
mencatat dengan menggunakan mata uang dari
lingkungan ekonomi utama di mana entitas
beroperasi (“mata uang fungsional”). Mata uang
fungsional Perusahaan dan entitas anak adalah
Rupiah.

 In preparing financial statements, each of the
entities within the Company and subsidiary
record by using the currency of the primary
economic environment in which the entity
operates (“the functional currency”). The
functional currency of the Company and
subsidiary is Rupiah.

Transaksi-transaksi selama tahun berjalan
dalam mata uang asing dicatat dalam Rupiah
dengan kurs spot antara Rupiah dan valuta
asing pada tanggal transaksi. Pada akhir
periode pelaporan, pos moneter dalam mata
uang asing dijabarkan ke dalam Rupiah
menggunakan kurs penutup, yaitu kurs tengah
Bank Indonesia pada tanggal 31 Maret 2018
(Tidak Diaudit) dan 31 Desember 2017 sebagai
berikut:

 Transactions during the year in foreign
currencies are recorded in Rupiah by applying to
the foreign currency amount the spot exchange
rate between Rupiah and the foreign currency at
the date of transactions. At the end of reporting
period, foreign currency monetary items are
translated to Rupiah using the closing rate, ie
middle rate of Bank of Indonesia as of March 31,
2018 (Unaudited) and December 31, 2017 as
follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

1 USD 13,756 13,548 1 USD

Selisih kurs yang timbul dari penyelesaian pos
moneter dan dari penjabaran pos moneter
dalam mata uang asing diakui dalam laba rugi.

 Exchange differences arising on the settlement
of monetary items or on translating monetary
items in foreign currencies are recognized in
profit or loss.

2.f. Transaksi dengan Pihak-Pihak Berelasi 2.f. Related Parties Transactions
Pihak berelasi adalah orang atau entitas yang
terkait dengan entitas pelapor:

 A related party is a person or an entity that is
related to the reporting entity:

a) Orang atau anggota keluarga terdekat
mempunyai relasi dengan entitas pelapor jika
orang tersebut:

 a) A person or a close member of that person’s
family is related to a reporting entity if that
person:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 14 Paraf:

i. Memiliki pengendalian atau pengendalian
bersama atas entitas pelapor;

 i. Has control or joint control over the
reporting entity;

ii. Memiliki pengaruh signifikan atas entitas
pelapor; atau

 ii. Has significant influence over the
reporting entity; or

iii. Personil manajemen kunci entitas pelapor
atau entitas induk entitas pelapor.

 iii. Is a member of the key management
personnel of the reporting entity or of a
parent of the reporting entity.

b) Suatu entitas berelasi dengan entitas pelapor

jika memenuhi salah satu hal berikut:
 b) An entity related to the reporting entity if it

meets one of the following:
i. Entitas dan entitas pelapor adalah

anggota dari kelompok usaha yang sama
(artinya entitas induk, entitas anak
berikutnya terkait dengan entitas lain).

 i. The entity and the reporting entity are
members of the same group (which
means that each parent, subsidiary and
fellow subsidiary is related to the others).

ii. Satu entitas adalah entitas asosiasi atau
ventura bersama dengan entitas lain
(atau entitas asosiasi atau ventura
bersama yang merupakan anggota suatu
kelompok usaha, yang mana entitas lain
tersebut adalah anggotanya.

 ii. One entity is an associate or joint venture
of the other entity (or an associates or
joint venture of a member of a group of
which the other entity is a member).

iii. Kedua entitas tersebut adalah ventura
bersama dari pihak ketiga yang sama.

 iii. Both entities are joint ventures of the
same third party.

iv. Satu entitas adalah ventura bersama dari
entitas ketiga dan entitas yang lain
adalah entitas asosiasi dari entitas ketiga.

 iv. One entity is a joint venture of a third
entity and the other entity is an associate
of the third entity.

v. Entitas tersebut adalah suatu program
imbalan pasca kerja untuk imbalan kerja
dari salah satu entitas pelapor atau
entitas yang terkait dengan entitas
pelapor. Jika entitas pelapor adalah
entitas yang menyelenggarakan program
tersebut, maka entitas sponsor juga
berelasi dengan entitas pelapor.

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

vi. Entitas yang dikendalikan atau
dikendalikan bersama oleh orang yang
diidentifkasi dalam huruf (a).

 vi. The entity is controlled or jointly
controlled by a person identified in (a).

vii. Orang yang diidentifikasi dalam huruf (a)
(i) memiliki pengaruh signifikan atas
entitas atau personil manajemen kunci
entitas (atau entitas induk dari entitas).

 vii. A person identified in (a) (i) has
significant influence over the entity or is a
member of the key management
personnel of the entity (or of parent of the
entity).

viii. Entitas atau anggota dari kelompok yang
mana entitas merupakan bagian dari
kelompok tersebut, menyediakan jasa
personil manajemen kunci kepada entitas
pelapor atau kepada entitas induk dari
entitas pelapor.

 viii. The entity or any members of a group of
which it is a part, provides key
management personnel service to the
reporting entity or to the parent of the
reporting entity.

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

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

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 15 Paraf:

2.g. Instrumen Keuangan 2.g. Financial Instrument
Pengakuan dan Pengukuran Awal Initial Recognition and Measurement
Perusahaan dan entitas anak mengakui aset
keuangan atau liabilitas keuangan dalam
laporan posisi keuangan konsolidasian, jika dan
hanya jika, Perusahaan dan entitas anak
menjadi salah satu pihak dalam ketentuan pada
kontrak instrumen tersebut. Pada saat
pengakuan awal aset keuangan atau liabilitas
keuangan, Perusahaan dan entitas anak
mengukur pada nilai wajarnya. Dalam hal aset
keuangan atau liabilitas keuangan tidak diukur
pada nilai wajar melalui laba rugi, nilai wajar
tersebut ditambah atau dikurang dengan biaya
transaksi yang dapat diatribusikan secara
langsung dengan perolehan atau penerbitan
aset keuangan atau liabilitas keuangan tersebut.
Biaya transaksi yang dikeluarkan sehubungan
dengan perolehan aset keuangan dan
penerbitan liabilitas keuangan yang
diklasifikasikan pada nilai wajar melalui laba rugi
dibebankan segera.

 The Company and subsidiary recognize a
financial assets or a financial liabilities in the
consolidated statement of financial position
when, and only when, it becomes a party to the
contractual provisions of the instrument. At initial
recognition, the Company and subsidiary
measure all financial assets and financial
liabilites at its fair value. In the case of a financial
asset or financial liability not at fair value through
profit or loss, fair value plus or minus with the
transaction costs that are directly attributtable to
the acquisition or issue of the financial asset or
financial liability. Transaction costs incurred on
acquisition of a financial asset and issue of a
financial liability classified at fair value through
profit or loss are expensed immediately.

Pengukuran Selanjutnya Aset Keuangan Subsequent Measurement of Financial Assets
Pengukuran selanjutnya aset keuangan
tergantung pada klasifikasinya pada saat
pengakuan awal. Perusahaan dan entitas anak
mengklasifikasikan aset keuangan dalam salah
satu dari empat kategori berikut:

 Subsequent measurement of financial assets
depends on their classification on initial
recognition. The Company and subsidiary
classifies financial assets in one of the following
four categories:

(i) Aset Keuangan yang Diukur pada Nilai
Wajar Melalui Laba Rugi (FVTPL)

 (i) Financial Assets at Fair Value Through
Profit or Loss (FVTPL)

Aset keuangan yang diukur pada FVTPL
adalah aset keuangan yang dimiliki untuk
diperdagangkan atau yang pada saat
pengakuan awal telah ditetapkan untuk
diukur pada nilai wajar melalui laba rugi. Aset
keuangan diklasifikasikan dalam kelompok
diperdagangkan jika diperoleh atau dimiliki
terutama untuk tujuan dijual atau dibeli
kembali dalam waktu dekat, atau bagian dari
portfolio instrumen keuangan tertentu yang
dikelola bersama dan terdapat bukti
mengenai pola ambil untung dalam jangka
pendek aktual saat ini, atau merupakan
derivatif, kecuali derivatif yang ditetapkan
dan efektif sebagai instrumen lindung nilai.

 Financial assets at FVTPL are financial
assets held for trading or upon initial
recognition it is designated as at fair value
through profit or loss. Financial asset
classified as held for trading if it is acquired
or incurred principally for the purpose of
selling and repurchasing it in the near term,
or it is a part of a portfolio of identified
financial instruments that are managed
together and for which there is evidence of a
recent actual pattern of short-term profit
taking, or it is a derivative, except for a
derivative that is a designated and effective
hedging instrument.

Setelah pengakuan awal, aset keuangan
yang diukur pada FVTPL diukur pada nilai
wajarnya. Keuntungan atau kerugian yang
timbul dari perubahan nilai wajar aset
keuangan diakui dalam laba rugi.

 After initial recognition, financial assets at
FVTPL are measured at its fair value. Gains
or losses arising from a change in the fair
value of financial assets are recognized in
profit or loss.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 16 Paraf:

(ii) Pinjaman yang Diberikan dan Piutang (ii) Loans and Receivables
Pinjaman yang diberikan dan piutang adalah
aset keuangan nonderivatif dengan
pembayaran tetap atau telah ditentukan dan
tidak mempunyai kuotasi di pasar aktif,
kecuali:

 Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market, other than:

(a) pinjaman yang diberikan dan piutang yang
dimaksudkan untuk dijual dalam waktu
dekat dan yang pada saat pengakuan
awal ditetapkan sebagai aset keuangan
yang diukur pada nilai wajar melalui laba
rugi;

 (a) those that intends to sell immediately or in
the near term and upon initial recognition
designated as at fair value through profit
or loss;

(b) pinjaman yang diberikan dan piutang yang
pada saat pengakuan awal ditetapkan
sebagai tersedia untuk dijual; atau

 (b) those that upon initial recognition
designated as available for sale; or

(c) pinjaman yang diberikan dan piutang
dalam hal pemilik mungkin tidak akan
memperoleh kembali investasi awal
secara substansial kecuali yang
disebabkan oleh penurunan kualitas
pinjaman.

 (c) those for which the holder may not
recover substantially all of its initial
investment, other than because of credit
deterioration.

Setelah pengakuan awal, pinjaman yang
diberikan dan piutang diukur pada biaya
perolehan diamortisasi dengan menggunakan
metode suku bunga efektif.

 After initial recognition, loans and receivable
are measured at amortized cost using the
effective interest method.

(iii) Investasi Dimiliki Hingga Jatuh Tempo

(HTM)
 (iii) Held-to-Maturity (HTM) Invetsments

Investasi HTM adalah aset keuangan
nonderivatif dengan pembayaran tetap atau
telah ditentukan dan jatuh temponya telah
ditetapkan, serta Perusahaan dan entitas
anak mempunyai intensi positif dan
kemampuan untuk memiliki aset keuangan
tersebut hingga jatuh tempo.

 HTM investments are non-derivative financial
assets with fixed or determinable payments
and fixed maturity that the Company and
subsidiary has the positive intention and
ability to hold to maturity.

Setelah pengakuan awal, investasi HTM
diukur pada biaya perolehan diamortisasi
dengan menggunakan metode suku bunga
efektif.

 After initial recognition, HTM investments are
measured at amortized cost using the
effective interest method.

(iv) Aset Keuangan Tersedia Untuk Dijual

(AFS)
 (iv) Available-for-Sale (AFS) Financial Assets

Aset keuangan AFS adalah aset keuangan
nonderivatif yang ditetapkan sebagai tersedia
untuk dijual atau yang tidak diklasifikasikan
sebagai (a) pinjaman yang diberikan dan
piutang, (b) investasi yang diklasifikasikan
dalam kelompok dimiliki hingga jatuh tempo,
atau (c) aset keuangan yang diukur pada
nilai wajar melalui laba rugi.

 AFS financial assets are non-derivative
financial assets that are designated as
available for sale on initial recognition or are
not classified as (a) loans and receivable, (b)
held-to-maturity investment, or (c) financial
assets at fair value through profit or loss.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 17 Paraf:

Setelah pengakuan awal, aset keuangan
AFS diukur pada nilai wajarnya. Keuntungan
atau kerugian yang timbul dari perubahan
nilai wajar diakui dalam penghasilan
komprehensif lain, kecuali untuk kerugian
penurunan nilai dan keuntungan atau
kerugian akibat perubahan kurs, sampai aset
keuangan tersebut dihentikan
pengakuannya. Pada saat itu, keuntungan
atau kerugian kumulatif yang sebelumnya
diakui dalam penghasilan komprehensif lain
direklasifikasi dari ekuitas ke laba rugi
sebagai penyesuaian reklasifikasi.

 After initial recognition, AFS financial assets
are measured at its fair value. Gains or
losses arising from a change in the fair value
is recognized in other comprehensive
income, except for impairment losses and
foreig exchange gains and losses, until the
financial assets is derecognized. At that time,
the cumulative gains losses previously
recognized in other comprehensive income
shall be reclassified from equity to profit or
loss as a reclassification adjustment.

Investasi dalam instrumen ekuitas yang tidak
memiliki harga kuotasian di pasar aktif dan
nilai wajarnya tidak dapat diukur secara
andal diukur pada biaya perolehan.

 Investment in equity instruments that do not
have a quoted market price in an active
market and whose fair value cannot be
reliably measured are measured at cost.

Pengukuran Selanjutnya Liabilitas Keuangan Subsequent Measurement of Financial

Liabilities
Pengukuran selanjutnya liabilitas keuangan
tergantung pada klasifikasinya pada saat
pengakuan awal. Perusahaan dan entitas anak
mengklasifikasikan liabilitas keuangan dalam
salah satu dari kategori berikut:

 Subsequent measurement of financial liabilities
depends on their classification on initial
recognition. The Company and subsidiary
classifies financial liabilities into one of the
following categories:

(i) Liabilitas Keuangan yang Diukur pada

Nilai Wajar Melalui Laba Rugi (FVTPL)
 (i) Financial Liabilities at Fair Value Through

Profit or Loss (FVTPL)
Liabilitas keuangan yang diukur pada FVTPL
adalah liabilitas keuangan yang dimiliki untuk
diperdagangkan atau yang pada saat
pengakuan awal telah ditetapkan untuk
diukur pada nilai wajar melalui laba rugi.
Liabilitas keuangan diklasifikasikan dalam
kelompok diperdagangkan jika diperoleh atau
dimiliki terutama untuk tujuan dijual atau
dibeli kembali dalam waktu dekat, atau
bagian dari portfolio instrumen keuangan
tertentu yang dikelola bersama dan terdapat
bukti mengenai pola ambil untung dalam
jangka pendek aktual saat ini, atau
merupakan derivatif, kecuali derivatif yang
ditetapkan dan efektif sebagai instrumen
lindung nilai.

 Financial liabilities at FVTPL are financial
liabilities held for trading or upon initial
recognition it is designated as at fair value
through profit or loss. Financial liabilities
classified as held for trading if it is acquired
or incurred principally for the purpose of
selling and repurchasing it in the near term,
or it is a part of a portfolio of identified
financial instruments that are managed
together and for which there is evidence of a
recent actual pattern of short-term profit
taking, or it is a derivative, except for a
derivative that is a designated and effective
hedging instrument.

Setelah pengakuan awal, liabilitas keuangan
yang diukur pada FVTPL diukur pada nilai
wajarnya. Keuntungan atau kerugian yang
timbul dari perubahan nilai wajar diakui
dalam laba rugi.

 After initial recognition, financial liabilities at
FVTPL are measured at its fair value. Gains
or losses arising from a change in the fair
value are recognized in profit or loss.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 18 Paraf:

(ii) Liabilitas Keuangan Lainnya (ii) Other Financial Liabilities
Liabilitas keuangan yang tidak
diklasifikasikan sebagai liabilitas keuangan
yang diukur pada FVTPL dikelompokan
dalam kategori ini dan diukur pada biaya
perolehan diamortisasi dengan
menggunakan metode suku bunga efektif.

 Financial liabilities that are not classified as
financial liabilities at FVTPL are grouped in
this category and are measured at amortized
cost using the effective interest method.

Penghentian Pengakuan Aset dan Liabilitas
Keuangan

 Derecognition of Financial Assets and
Liabilities

Perusahaan dan entitas anak menghentikan
pengakuan aset keuangan, jika dan hanya jika
hak kontraktual atas arus kas yang berasal dari
aset keuangan berakhir atau Perusahaan dan
entitas anak mengalihkan hak kontraktual untuk
menerima kas yang berasal dari aset keuangan
atau tetap memiliki hak kontraktual untuk
menerima kas tetapi juga menanggung
kewajiban kontraktual untuk membayar arus kas
yang diterima tersebut kepada satu atau lebih
pihak penerima melalui suatu kesepakatan. Jika
Perusahaan dan entitas anak secara substansial
mengalihkan seluruh risiko dan manfaat atas
kepemilikan aset keuangan, maka Perusahaan
dan entitas anak menghentikan pengakuan aset
keuangan dan mengakui secara terpisah
sebagai aset atau liabilitas untuk setiap hak dan
kewajiban yang timbul atau yang masih dimiliki
dalam pengalihan tersebut. Jika Perusahaan
dan entitas anak secara substansial tidak
mengalihkan dan tidak memiliki seluruh risiko
dan manfaat atas kepemilikan aset keuangan
tersebut dan masih memiliki pengendalian,
maka Perusahaan dan entitas anak mengakui
aset keuangan sebesar keterlibatan
berkelanjutan dengan aset keuangan tersebut.
Jika Perusahaan dan entitas anak secara
substansial masih memiliki seluruh risiko dan
manfaat atas kepemilikan aset keuangan, maka
Perusahaan dan entitas anak tetap mengakui
aset keuangan tersebut.

 The Company and subsidiary derecognize a
financial asset when, and only when the
contractual rights to the cash flows from the
financial asset expire or the Company and
subsidiary transfer the contractual rights to
receive the cash flows of the financial asset or
retains the contractual rights to receive the cash
flows but assumes a contractual obligation to
pay the cash flows to one or more recipients in
an arrangement. If the Company and subsidiary
transfers substantially all the risks and rewards
of ownership of the financial asset, the Company
and subsidiary derecognize the financial asset
and recognize separately as asset or liabilities
any rights and obligation created or retained in
the transfer. If the Company and subsidiary
neither transfer nor retains substantially all the
risks and rewards of ownership of the financial
asset and has retained control, the Company
and subsidiary continue to recognize the
financial asset to the extent of its continuing
involvement in the financial asset. If the
Company and subsidiary retains substantially all
the risks and rewards of ownership of the
financial asset, the Company and subsidiary
continue to recognize the financial asset.

Perusahaan dan entitas anak menghentikan
pengakuan liabilitas keuangan, jika dan hanya
jika, liabilitas keuangan tersebut berakhir, yaitu
ketika kewajiban yang ditetapkan dalam kontrak
dilepaskan atau dibatalkan atau kedaluwarsa.

 The Company and subsidiary remove a financial
liability from its statement of financial position
when, and only when, it is extinguished, ie when
the obligation specified in the contract is
discharged or cancelled or expires.

Penurunan Nilai Aset Keuangan Impairment of Financial Assets
Pada setiap akhir periode pelaporan,
Perusahaan dan entitas anak mengevaluasi
apakah terdapat bukti objektif bahwa aset
keuangan atau kelompok aset keuangan
mengalami penurunan nilai. Aset keuangan atau

 At the end of each reporting period, the
Company and subsidiary assess whether there
is any objective evidence that a financial asset
or group of financial assets is impaired. A
financial asset or group of financial assets is

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 19 Paraf:

kelompok aset keuangan diturunkan nilainya
dan kerugian penurunan nilai telah terjadi, jika
dan hanya jika, terdapat bukti objektif mengenai
penurunan nilai tersebut sebagai akibat dari satu
atau lebih peristiwa yang terjadi setelah
pengakuan awal aset tersebut (peristiwa yang
merugikan), dan peristiwa yang merugikan
tersebut berdampak pada estimasi arus kas
masa depan dari aset keuangan atau kelompok
aset keuangan yang dapat diestimasi secara
andal.

impared and impairment lossess are incurred, if
and only if, there is objective evidence of
impairment as a result of one or more events
that occured after the initial recognition of the
asset (loss event), and that loss event has an
impact on the estimated future cash flows of the
financial asset or group of financial assets that
can be reliably estimated.

Berikut adalah bukti objektif bahwa aset
keuangan atau kelompok aset keuangan
mengalami penurunan nilai:
(a) Kesulitan keuangan signifikan yang dialami

penerbit atau pihak peminjam;
(b) Pelanggaran kontrak, seperti terjadinya gagal

bayar atau tunggakan pembayaran pokok
atau bunga;

(c) Terdapat kemungkinan bahwa pihak
peminjam akan dinyatakan pailit atau
melakukan reorganisasi keuangan lainnya;

(d) Terdapat data yang dapat diobservasi yang
mengindikasikan adanya penurunan yang
dapat diukur atas estimasi arus kas masa
depan dari kelompok aset keuangan sejak
pengakuan awal aset, seperti memburuknya
status pembayaran pihak peminjam atau
kondisi ekonomi yang berkorelasi dengan
gagal bayar.

 The following are objective evidence that a
financial asset or group of financial assets is
impaired:
(a) Significant financial difficulty of the issuer or

obligor;
(b) A breach of contract, such as default or

delinquency in interest or principal payments;

(c) It becoming probable that the borrower will
enter bankruptcy or other financial
reorganization;

(d) Observable data indicating that there is a
measurable decrease in the estimated future
cash flows from a group of financial assets
since the initial recognition, such as adverse
changes in the payment status of borrowers
or economic condition that correlate with
defaults.

Untuk investasi pada instrumen ekuitas,
penurunan yang signifikan atau penurunan
jangka panjang dalam nilai wajar instrumen
ekuitas di bawah biaya perolehannya
merupakan bukti objektif terjadinya penurunan
nilai.

 For investment in equity instrument, a significant
and prolonged decline in the fair value of the
equity instrument below its cost is an objective
evidence of impairment.

Jika terdapat bukti objektif bahwa kerugian
penurunan nilai telah terjadi atas pinjaman yang
diberikan dan piutang atau investasi dimiliki
hingga jatuh tempo yang dicatat pada biaya
perolehan diamortisasi, maka jumlah kerugian
tersebut diukur sebagai selisih antara jumlah
tercatat aset dan nilai kini estimasi arus kas
masa depan yang didiskonto menggunakan
suku bunga efektif awal dari aset tersebut dan
diakui pada laba rugi.

 If there is objective evidence that an impairment
loss has been incurred on loans and receivable
or held-to-maturity investments carried at
amortized cost, the amount of impairment loss is
measured as the difference between the
carrying amount of the financial asset and the
present value of estimated future cash flows
discounted at the financial asset’s original
effective interest rate and recognized in profit or
loss.

Jika penurunan dalam nilai wajar atas aset
keuangan tersedia untuk dijual telah diakui
dalam penghasilan komprehensif lain dan
terdapat bukti objektif bahwa aset tersebut

 When a decline in the fair value of an available-
for-sale financial asset has been recognized in
other comprehensive income and there is
objective evidence that the asset is impaired, the

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 20 Paraf:

mengalami penurunan nilai, maka kerugian
kumulatif yang sebelumnya diakui dalam
penghasilan komprehensif lain direklasifikasi
dari ekuitas ke laba rugi sebagai penyesuaian
reklasifikasi meskipun aset keuangan tersebut
belum dihentikan pengakuannya. Jumlah
kerugian kumulatif yang direklasifikasi adalah
selisih antara biaya perolehan (setelah dikurangi
pelunasan pokok dan amortisasi) dan nilai wajar
kini, dikurangi kerugian penurunan nilai aset
keuangan yang sebelumnya telah diakui dalam
laba rugi.

cumulative loss that had been recognized in
other comprehensive income shall be
reclassified from equity to profit or loss as a
reclassification adjustment even though the
financial assets has not been derecognized. The
amount of the cumulative loss that is reclassified
are the difference between the acquisition cost
(net of any principal repayment and
amortization) and current fair value, less any
impairment loss on that financial asset
previously recognized in profit or loss.

Metode Suku Bunga Efektif The Effective Interest Method
Metode suku bunga efektif adalah metode yang
digunakan untuk menghitung biaya perolehan
diamortisasi dari aset atau liabilitas keuangan
(atau kelompok aset atau liabilitas keuangan)
dan metode untuk mengalokasikan pendapatan
bunga atau beban bunga selama periode yang
relevan. Suku bunga efektif adalah suku bunga
yang secara tepat mendiskontokan estimasi
pembayaran atau penerimaan kas masa depan
selama perkiraan umur dari instrumen
keuangan, atau jika lebih tepat, digunakan
periode yang lebih singkat untuk memperoleh
jumlah tercatat neto dari aset keuangan atau
liabilitas keuangan. Pada saat menghitung suku
bunga efektif, Perusahaan dan entitas anak
mengestimasi arus kas dengan
mempertimbangkan seluruh persyaratan
kontraktual dalam instrumen keuangan tersebut,
seperti pelunasan dipercepat, opsi beli dan opsi
serupa lain, tetapi tidak mempertimbangkan
kerugian kredit masa depan. Perhitungan ini
mencakup seluruh komisi dan bentuk lain yang
dibayarkan atau diterima oleh pihak-pihak dalam
kontrak yang merupakan bagian takterpisahkan
dari suku bunga efektif, biaya transaksi, dan
seluruh premium atau diskonto lain.

 The effective interest method is a method of
calculating the amortized cost of a financial
asset or a financial liability (or group of financial
assets or financial liabilities) and of allocating the
interest income or interest expense over the
relevant period. The effective interest rate is the
rate that exactly discount estimated future cash
payments or receipts through the expected life of
the financial instrument or, when appropriate, a
shorter period to the net carrying amount of the
financial asset or financial liability. When
calculating the effective interest rate, the
Company and subsidiary estimate cash flows
considering all contractual terms of the financial
instrument, for example, prepayment, call and
similar option, but shall not consider future credit
losses. The calculation includes all fees and
points paid or received between parties to the
contract that are an integral part of the effective
interest rate, transaction costs, and all other
premiums or discounts.

Reklasifikasi Reclassification
Perusahaan dan entitas anak tidak
mereklasifikasi derivatif dari diukur pada nilai
wajar melalui laba rugi selama derivatif tersebut
dimiliki atau diterbitkan dan tidak mereklasifikasi
setiap instrumen keuangan dari diukur melalui
laba rugi jika pada pengakuan awal instrumen
keuangan tersebut ditetapkan oleh Perusahaan
dan entitas anak sebagai diukur pada nilai wajar
melalui laba rugi. Perusahaan dan entitas anak
dapat mereklasifikasi aset keuangan yang diukur
pada nilai wajar melalui laba rugi, jika aset
keuangan tidak lagi dimiliki untuk tujuan

 The Company and subsidiary shall not reclassify
a derivative out of the fair value through profit or
loss category while it is held or issued and not
reclassify any financial instrument out of the fair
value through profit or loss category if upon
initial recognition it was designated by the
Company and subsidiary as at fair value through
profit or loss. The Company and subsidiary may
reclassifiy that financial asset out of the fair
value through profit or loss category if a financial
asset is no longer held for the purpose of selling
or repurchasing it in the near term. The

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 21 Paraf:

penjualan atau pembelian kembali aset
keuangan tersebut dalam waktu dekat.
Perusahaan dan entitas anak tidak
mereklasifikasi setiap instrumen keuangan ke
diukur pada nilai wajar melalui laba rugi setelah
pengakuan awal.

Company and subsidiary shall not reclassify any
financial instrument into the fair value through
profit or loss category after initial recognition.

Jika, karena perubahan intensi atau kemampuan
Perusahaan dan entitas anak, instrumen
tersebut tidak tepat lagi diklasifikasikan sebagai
investasi dimiliki hingga jatuh tempo, maka
investasi tersebut direklasifikasi menjadi tersedia
untuk dijual dan diukur kembali pada nilai wajar.
Jika terjadi penjualan atau reklasifikasi atas
investasi dimiliki hingga jatuh tempo dalam
jumlah yang lebih dari jumlah yang tidak
signifikan, maka sisa investasi dimiliki hingga
jatuh tempo direklasifikasi menjadi tersedia
untuk dijual, kecuali penjualan atau reklasifikasi
tersebut dilakukan ketika aset keuangan sudah
mendekati jatuh tempo atau tanggal pembelian
kembali, terjadi setelah seluruh jumlah pokok
telah diperoleh secara substansial sesuai jadwal
pembayaran atau telah diperoleh pelunasan
dipercepat; atau terkait dengan kejadian tertentu
yang berada di luar kendali, tidak berulang, dan
tidak dapat diantisipasi secara wajar.

 If, as a result of a change in Company and
subsidiary’s intention or ability, it is no longer
appropriate to classify an investment as held to
maturity, it shall be reclassified as available for
sale and remeasured at fair value. Whenever
sales or reclassification of more than an
insignificant amount of held-to-maturity
investments, any remaining held-to-maturity
investments shall be reclassified as available for
sale, other than sales or reclassification that are
so close to maturity or the financial asset’s call
date, occur after all the financial asset’s original
principal has been collected substantially
through scheduled payments or prepayments, or
are attributable to an isolated event that is
beyond control, non-recurring, and could not
have been reasonably anticipated.

Saling Hapus Aset Keuangan dan Liabilitas
Keuangan

 Offsetting a Financial Asset and a Financial
Liability

Aset keuangan dan liabilitas keuangan
disalinghapuskan, jika dan hanya jika,
Perusahaan dan entitas anak saat ini memiliki
hak yang dapat dipaksakan secara hukum untuk
melakukan saling hapus atas jumlah yang telah
diakui tersebut; dan berintensi untuk
menyelesaikan secara neto atau untuk
merealisasikan aset dan menyelesaikan
liabilitasnya secara simultan.

 A financial asset and financial liability shall be
offset when and only when, the Company and
subsidiary currently has a legally enforceable
right to set off the recognized amount; and
intends either to settle on a net basis, or to
realise the asset and settle the liability
simultaneously.

Pengukuran Nilai Wajar Fair Value Measurement
Nilai wajar adalah harga yang akan diterima
untuk menjual suatu aset atau harga yang akan
dibayar untuk mengalihkan suatu liabilitas dalam
transaksi teratur antara pelaku pasar pada
tanggal pengukuran.

 Fair value is the price that would be received to
sell an asset or paid to transfer a liability in an
orderly transaction between market participants
at the measurement date.

Nilai wajar aset dan liabillitas keuangan
diestimasi untuk keperluan pengakuan
dan pengukuran atau untuk keperluan
pengungkapan.

 The fair value of financial assets and financial
liabilities must be estimated for recognition and
measurement or for disclosure purposes.

Nilai wajar dikategorikan dalam level yang
berbeda dalam suatu hirarki nilai wajar

 Fair values are categorized into different levels
in a fair value hierarchy based on the degree to

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 22 Paraf:

berdasarkan pada apakah input suatu
pengukuran dapat diobservasi dan signifikansi
input terhadap keseluruhan pengukuran nilai
wajar:

which the inputs to the measurement are
observable and the significance of the inputs to
the fair value measurement in its entirety:

(i) Harga kuotasian (tanpa penyesuaian) di
pasar aktif untuk aset atau liabilitas yang
identik yang dapat diakses pada tanggal
pengukuran (Level 1);

 (i) Quoted prices (unadjusted) in active markets
for identical assets or liabilities that can be
accessed at the measurement date (Level 1);

(ii) Input selain harga kuotasian yang termasuk
dalam Level 1 yang dapat diobservasi untuk
aset atau liabilitas, baik secara langsung
maupun tidak langsung (Level 2); dan

 (ii) Inputs other than quoted prices included in
Level 1 that are observable for the assets or
liabilities, either directly or indirectly (Level 2);
and

(iii) Input yang tidak dapat diobservasi untuk aset
atau liabilitas (Level 3).

 (iii) Unobservable inputs for the assets or
liabilities (Level 3).

Dalam mengukur nilai wajar aset atau liabilitas,
Perusahaan dan entitas anak sebisa mungkin
menggunakan data pasar yang dapat
diobservasi. Apabila nilai wajar aset atau
liabilitas tidak dapat diobservasi secara
langsung, Perusahaan dan entitas anak
menggunakan teknik penilaian yang sesuai
dengan keadaannya dan memaksimalkan
penggunaan input yang dapat diobservasi yang
relevan dan meminimalkan penggunaan input
yang tidak dapat diobservasi.

 When measuring the fair value of an asset or a
liability, the Company and subsidiary uses
market observable data to the extent possible. If
the fair value of an asset or a liability is not
directly observable, the Company and subsidiary
uses valuation techniques that appropriate in the
circumstances and maximizes the use of
relevant observable inputs and minimizes the
use of unobservable inputs.

Perpindahan antara level hirarki wajar diakui
oleh Perusahaan dan entitas anak pada akhir
periode pelaporan dimana perpindahan terjadi.

 Transfers between levels of the fair value
hierarchy are recognized by the Company and
subsidiary at the end of the reporting period
during which the change occurred.

2.h. Kas dan Setara Kas 2.h. Cash and Cash Equivalent

Kas dan setara kas termasuk kas, kas di bank
(rekening giro), dan deposito berjangka yang
jatuh tempo dalam jangka waktu tiga bulan atau
kurang pada saat penempatan yang tidak
digunakan sebagai jaminan atau tidak dibatasi
penggunaannya.

 Cash and cash equivalents are cash on hand,
cash in banks (demand deposits) and time
deposits with maturity periods of three months or
less at the time of placement that are not used
as collateral or are not restricted.

2.i. Piutang Retensi 2.i. Retention Receivables

Piutang retensi merupakan piutang Perusahaan
dan entitas anak kepada pemberi kerja yang
akan dilunasi setelah penyelesaian kontrak atau
pemenuhan kondisi yang ditentukan kontrak.
Piutang retensi dicatat pada saat pemotongan
sejumlah persentase tertentu dari setiap tagihan
termin untuk ditahan oleh pemberi kerja sampai
suatu kondisi setelah penyelesaian kontrak
dipenuhi.

 Retention receivables represents receivable
from owner of the project which will be paid after
completion of the contract or fulfillment of certain
condition in the contract. Retention receivable is
recorded when certain percentage deduction is
applied in every account receivable’s claim
which retained by the owner of project up to
certain condition after completion of the contract
has been met.

2.j. Tagihan Bruto Kepada Pemberi Kerja 2.j. Gross Amount Due from Customers

Tagihan bruto kepada pemberi kerja merupakan
piutang Perusahaan dan entitas anak yang

 Gross amount due from customers represents
the Company and subsidiary’s receivable

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 23 Paraf:

berasal dari pekerjaan kontrak konstruksi yang
dilakukan namun pekerjaan yang dilakukan
masih dalam pelaksanaan. Tagihan bruto
disajikan sebesar selisih antara biaya yang
terjadi ditambah laba yang diakui dikurangi
dengan kerugian yang diakui dan termin.

originated from construction contract in
progress. Gross amount due from customers is
presented as the net amount of costs incurred
plus recognized profits, less the sum of
recognized losses and progress billings.

Tagihan bruto diakui sebagai pendapatan sesuai
dengan metode persentase penyelesaian yang
dinyatakan dalam berita acara penyelesaian
pekerjaan yang belum diterbitkan faktur karena
perbedaan antara tanggal berita acara kemajuan
(progress) fisik dengan pengajuan penagihan
pada tanggal laporan posisi keuangan.

 Gross amount due from customers is recognized
as revenue based on the percentage of
completion method which is stated on the
certificate of work completion, while the invoice
is still unbilled due to the difference between the
date of physical progress certificates and the
submission of billing on the statement of
financial position date.

2.k. Uang Muka Proyek 2.k. Project Advances
Uang muka proyek merupakan uang muka yang
dibayarkan kepada sub kontraktor untuk
pelaksanaan suatu proyek yang akan
dikompensasikan dengan pembayaran termin
pada masing-masing wilayah proyek.

 Advances project represents advances paid to
sub-contractors for the execution of a project
that will be compensated by the payment terms
on each project area.

2.l. Biaya Dibayar di Muka 2.l. Prepaid Expenses

Biaya dibayar di muka diamortisasi selama
manfaat masing-masing biaya dengan
menggunakan metode garis lurus.

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

2.m. Pengaturan Bersama 2.m. Joint Arrangement

Pengaturan bersama adalah pengaturan yang
dua atau lebih pihak memiliki pengendalian
bersama, yaitu persetujuan kontraktual untuk
berbagi pengendalian atas suatu pengaturan,
yang ada hanya ketika keputusan mengenai
aktivitas relevan mensyaratkan persetujuan
dengan suara bulat dari seluruh pihak yang
berbagi pengendalian.

 Joint arrangement is an arrangement of which
two or more parties have joint control, i.e. the
contractually agreed sharing of control of an
arrangement, which exist only when decisions
about the relevant actvities require the
unanimous consent of the parties sharing
control.

Perusahaan dan entitas anak
mengklasifikasikan pengaturan bersama
sebagai Ventura Bersama. Ventura Bersama
merupakan pengaturan bersama yang mengatur
bahwa para pihak yang memiliki pengendalian
bersama atas pengaturan memiliki hak atas aset
neto pengaturan tersebut. Para pihak tersebut
disebut sebagai venturer bersama.

 The Company and subsidiary classified joint
arrangement as Joint Venture. Joint Venture
represents joint arrangement whereby the
parties that have joint control of the arrangement
have rights to the net assets of the arrangement.
Those parties are called joint venturers.

Venturer bersama mengakui kepentingannya
dalam ventura bersama sebagai investasi dan
mencatat investasi tersebut dengan
menggunakan metode ekuitas.

 A joint venturer recognize its interest in a joint
venture as an investment and account for that
investment using the equity method.

2.n. Properti Investasi 2.n. Investment Property

Properti investasi adalah properti (tanah atau
bangunan atau bagian dari suatu bangunan atau

 Investment properties are properties (land or a
building or part of a building or both) held by the

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 24 Paraf:

kedua-duanya) yang dikuasai oleh pemilik atau
penyewa melalui sewa pembiayaan untuk
menghasilkan sewa atau untuk kenaikan nilai
atau kedua-duanya, dan tidak untuk digunakan
dalam produksi atau penyediaan barang atau
jasa atau untuk tujuan administratif; atau dijual
dalam kegiatan usaha sehari-hari.

owner or the lessee under a finance lease to
earn rentals or for capital appreciation or both,
rather than for use in the production or supply of
goods or services or for administrative purposes;
or sale in the daily business activities.

Properti investasi diakui sebagai aset jika dan
hanya jika besar kemungkinan manfaat
ekonomik masa depan yang terkait dengan
properti investasi akan mengalir ke entitas; dan
biaya perolehan properti investasi dapat diukur
dengan andal.

 Investment property is recognized as an asset
when, and only when it is probable that the
future economic benefits that are associated
with the investment property will flow to the
entity; and the cost of the investment property
can be measured reliably.

Properti investasi pada awalnya diukur sebesar
biaya perolehan, meliputi harga harga
pembelian dan setiap pengeluaran yang dapat
diatribusikan secara langsung (biaya jasa
hukum, pajak pengalihan properti, dan biaya
transaksi lain). Biaya transaksi termasuk dalam
pengukuran awal tersebut.

 An investment property shall be measured
initially at its cost, comprises its purchase price
and any directly attributable expenditure
(professional fees for legal services, property
transfer taxes and other transaction costs).
Transaction costs are included in the initial
measurement.

Setelah pengakuan awal, Perusahaan dan
entitas anak memilih menggunakan model biaya
dan mengukur properti investasi sebesar biaya
perolehan dikurangi akumulasi penyusutan dan
akumulasi rugi penurunan nilai aset. Hak atas
tanah tidak disusutkan dan disajikan sebesar
biaya perolehan. Bangunan disusutkan dengan
menggunakan metode garis lurus berdasarkan
taksiran masa manfaat ekonomis selama
20 tahun.

 After initial recognition, the Company and
subsidiary choose to use cost model and
measure its investment property at acquisition
cost less accumulated depreciation and
accumulated impairment losses. Landrights are
not depreciated and are carried at costs.
Buildings are depreciated using the straight-line
method over their estimated useful lives for
20 years.

Pengalihan ke properti investasi dilakukan jika,
dan hanya jika, terdapat perubahan penggunaan
yang ditunjukkan dengan berakhirnya
pemakaian oleh pemilik dan dimulainya sewa
operasi kepada pihak lain.

 Transfer to investment property made when, and
only when, there is a change in use, evidenced
by end of owner-occupation and commencement
of an operating lease to another party.

Pengalihan dari properti investasi dilakukan jika,
dan hanya jika, terdapat perubahan penggunaan
yang ditunjukkan dengan dimulainya
penggunaan oleh pemilik dan dimulainya
pengembangan untuk dijual.

 Transfer from investment property made when,
and only when, there is a change in use,
evidenced by commencement of owner-
occupation and commencement of development
with a view to sale.

Properti investasi dihentikan pengakuannya
pada saat dilepaskan atau ketika tidak
digunakan lagi secara permanen dan tidak
memiliki manfaat ekonomi masa depan yang
diperkirakan dari pelepasannya. Keuntungan
atau kerugian yang timbul dari penghentian atau
pelepasan ditentukan dari selisih antara hasil
neto pelepasan dan jumlah tercatat aset, dan

 An investment property is derecognizes on
disposal or when the investment property is
permanently withdrawn from use and no future
economic benefits are expected from its
disposal. Gains or losses arising from the
retirement or disposal are determined as the
difference between the net disposal proceeds
and the carrying amount of the asset, and are

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 25 Paraf:

diakui dalam laba rugi pada periode terjadinya
penghentian atau pelepasan.

recognized in profit or loss in the period of the
retirement or disposal.

2.o. Aset Tetap 2.o. Fixed Assets

Aset tetap pada awalnya diakui sebesar biaya
perolehan yang meliputi harga perolehannya
dan setiap biaya yang dapat diatribusikan
langsung untuk membawa aset ke kondisi dan
lokasi yang diinginkan agar aset siap digunakan
sesuai intensi manajemen.

 Fixed assets are initially recognized at cost,
which comprises its purchase price and any cost
directly attributable in bringing the assets to the
location and condition necessary for it to be
capable of operating in the manner intended by
management.

Apabila relevan, biaya perolehan juga dapat
mencakup estimasi awal biaya pembongkaran
dan pemindahan aset tetap dan restorasi lokasi
aset tetap, kewajiban tersebut timbul ketika aset
tetap diperoleh atau sebagai konsekuensi
penggunaan aset tetap selama periode tertentu
untuk tujuan selain untuk memproduksi
persediaan selama periode tersebut.

 When applicable, the cost may also comprises
the initial estimate of the costs of dismantling
and removing the item and restoring the site on
which it is located, the obligation for which an
entity incurs either when the item is acquired or
as a consequence of having used the item
during a particular period for purposes other
than to produce inventories during that period.

Setelah pengakuan awal, aset tetap kecuali
tanah dinyatakan sebesar biaya perolehan
dikurangi akumulasi penyusutan dan akumulasi
rugi penurunan nilai, jika ada.

 After initial recognition, fixed assets, except land,
are carried at its cost less any accumulated
depreciation, and any accumulated impairment
losses, if any.

Tanah diakui sebesar harga perolehannya dan
tidak disusutkan.

 Lands are recognized at its cost and are not
depreciated

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

 Depreciation of fixed assets starts when its
available for use and its computed by using
straight-line method based on the estimated
useful lives of assets as follows:

Tahun / Years

Bangunan 20 Buildings

Mesin 5 Machineries

Kendaraan 5 Vehicles

Perabotan Kantor 5 Office Equipments

Aset tetap yang dikonstruksi sendiri disajikan
sebagai bagian aset tetap sebagai “Aset dalam
Konstruksi” dan dinyatakan sebesar biaya
perolehannya. Semua biaya, termasuk biaya
pinjaman, yang terjadi sehubungan dengan
konstruksi aset tersebut dikapitalisasi sebagai
bagian dari biaya perolehan aset tetap dalam
konstruksi. Biaya perolehan aset tetap dalam
konstruksi tidak termasuk setiap laba internal,
jumlah tidak normal dari biaya pemborosan yang
terjadi dalam pemakaian bahan baku, tenaga
kerja atau sumber daya lain.

 Self-constructed fixed assets are presented as
part of the fixed assets under “Asset in
Construction” and are stated at its cost. All
costs, including borrowing costs, incurred in
relation with the construction of these assets are
capitalized as part of the cost of assets in
construction. Cost of assets in construction shall
exclude any internal profits, cost of abnormal
amounts of wasted material, labour, or other
resources incurred.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 26 Paraf:

Akumulasi biaya perolehan yang akan
dipindahkan ke masing-masing pos aset tetap
yang sesuai pada saat aset tersebut selesai
dikerjakan atau siap digunakan dan disusutkan
sejak beroperasi.

 The accumulated costs will be transferred to the
respective fixed assets items at the time the
asset is completed or ready for use and are
depreciated since the operation.

Nilai tercatat dari suatu aset tetap dihentikan
pengakuannya pada saat pelepasan atau ketika
tidak terdapat lagi manfaat ekonomik masa
depan yang diharapkan dari penggunaan atau
pelepasannya. Keuntungan atau kerugian yang
timbul dari penghentian pengakuan tersebut
(yang ditentukan sebesar selisih antara jumlah
hasil pelepasan neto, jika ada, dan jumlah
tercatatnya) dimasukkan dalam laba rugi pada
saat penghentian pengakuan tersebut dilakukan.

 The carrying amount of an item of fixed assets is
derecognized on disposal or when no future
economic benefits are expected from its use or
disposal. Any gain or loss arrising from
derecognition (that determined as the difference
between the net disposal proceeds, if any, and
the carrying amount of the item) is included in
profit or loss when item is derecognized.

Pada akhir periode pelaporan, Perusahaan
melakukan penelaahan berkala atas masa
manfaat, nilai residu, metode penyusutan, dan
sisa umur pemakaian berdasarkan kondisi
teknis.

 At the end of each reporting period, the
Company made regular review of the useful
lives, residual values, depreciation method and
residual life based on the technical conditions.

2.p. Penurunan Nilai Aset Non-Keuangan 2.p. Impairment of Non-Financial Assets

Pada setiap akhir periode pelaporan,
Perusahaan dan entitas anak menilai apakah
terdapat indikasi aset mengalami penurunan
nilai. Jika terdapat indikasi tersebut, Perusahaan
dan entitas anak mengestimasi jumlah
terpulihkan aset tersebut. Jumlah terpulihkan
ditentukan atas suatu aset individual, dan jika
tidak memungkinkan, Perusahaan dan entitas
anak menentukan jumlah terpulihkan dari unit
penghasil kas dari aset tersebut.

 At the end of each reporting period, the
Company and subsidiary assess whether there
is any indication that an asset may be impaired.
If any such indication exists, the Company and
subsidiary shall estimate the recoverable
amount of the asset. Recoverable amount is
determined for an individual asset, if its is not
possible, the Company and subsidiary
determines the recoverable amount of the
asset’s cash-generating unit.

Jumlah terpulihkan adalah jumlah yang lebih
tinggi antara nilai wajar dikurangi biaya
pelepasan dengan nilai pakainya. Nilai pakai
adalah nilai kini dari arus kas yang diharapkan
akan diterima dari aset atau unit penghasil kas.
Nilai kini dihitung dengan menggunakan tingkat
diskonto sebelum pajak yang mencerminkan
nilai waktu uang dan risiko spesifik atas aset
atau unit yang penurunan nilainya diukur.

 The recoverable amount is the higher of fair
value less costs to sell and its value in use.
Value in use is the present value of the
estimated future cash flows of the asset or cash
generating unit. Present values are computed
using pre-tax discount rates that reflect the time
value of money and the risks specific to the
asset or unit whose impairment is being
measured.

Jika, dan hanya jika, jumlah terpulihkan aset
lebih kecil dari jumlah tercatatnya, maka jumlah
tercatat aset diturunkan menjadi sebesar jumlah
terpulihkan. Penurunan tersebut adalah rugi
penurunan nilai dan segera diakui dalam laba
rugi.

 If, and only if, the recoverable amount of an
asset is less than its carrying amount, the
carrying amount of the asset shall be reduced to
its recoverable amount. The reduction is an
impairment loss and is recognized immediately
in profit or loss.

Rugi penurunan nilai yang telah diakui dalam
periode sebelumnya untuk aset selain goodwill

 An impairment loss recognized in prior period for
an asset other than goodwill is reversed if, and

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 27 Paraf:

dibalik jika, dan hanya jika, terdapat perubahan
estimasi yang digunakan untuk menentukan
jumlah terpulihkan aset tersebut sejak rugi
penurunan nilai terakhir diakui. Jika demikian,
jumlah tercatat aset dinaikan ke jumlah
terpulihkannya. Kenaikan ini merupakan suatu
pembalikan rugi penurunan nilai.

only if, there has been a change in the estimates
used to determine the asset’s recoverable
amount since the last impairment loss was
recognized. If this is the case, the carrying
amount of the asset shall be increased to its
recoverable amount. That increase is a reversal
of an impairment loss.

2.q. Liabilitas Bruto kepada Pemberi Kerja 2.q. Gross Amount Due to Customers

Sesuai dengan akuntansi kontrak konstruksi,
pendapatan dan beban kontrak harus diakui
masing-masing sebagai pendapatan dan beban
dengan memperhatikan tahap penyelesaian
aktivitas kontrak pada tanggal posisi keuangan
konsolidasian (percentage of completion).

 According to accounting for construction,
contract revenue and contract expenses should
be recognized as revenue and expenses,
respectively, based on percentage of completion
contract at consolidated financial position date.

Pada tanggal posisi keuangan konsolidasian,
kelebihan penagihan atas pendapatan disajikan
pada liabilitas jangka pendek sebagai “Liabilitas
Bruto kepada Pemberi Kerja”.

 At consolidated financial position date, the
excess of billing over the revenue is presented in
short term liabilities as “Gross Amount Due to
Customers”.

2.r. Pajak Penghasilan 2.r. Income Taxes

Beban pajak adalah jumlah gabungan pajak kini
dan pajak tangguhan yang diperhitungkan dalam
menentukan laba rugi pada suatu periode. Pajak
kini dan pajak tangguhan diakui dalam laba rugi,
kecuali pajak penghasilan yang timbul dari
transaksi atau peristiwa yang diakui dalam
penghasilan komprehensif lain atau secara
langsung di ekuitas. Dalam hal ini, pajak
tersebut masing-masing diakui dalam
penghasilan komprehensif lain atau ekuitas.

 Tax expense is the aggregate amount included
in the determinination of profit or loss for the
period in respect of current tax and deferred tax.
Current tax and deferred tax is recognized in
profit or loss, except for income tax arising from
transactions or events that are recognized in
other comprehensive income or directly in
equity. In this case, the tax is recognized in other
comprehensive income or equity, respectively.

Jumlah pajak kini untuk periode berjalan dan
periode sebelumnya yang belum dibayar diakui
sebagai liabilitas. Jika jumlah pajak yang telah
dibayar untuk periode berjalan dan periode-
periode sebelumnya melebihi jumlah pajak yang
terutang untuk periode tersebut, maka
kelebihannya diakui sebagai aset. Liabilitas
(aset) pajak kini untuk periode berjalan dan
periode sebelumnya diukur sebesar jumlah yang
diperkirakan akan dibayar kepada (direstitusi
dari) otoritas perpajakan, yang dihitung
menggunakan tarif pajak (dan undang-undang
pajak) yang telah berlaku atau secara substantif
telah berlaku pada akhir periode pelaporan.

 Current tax for current and prior periods shall, to
the extent unpaid, be recognized as a liability. If
the amount already paid in respect of current
and prior periods exceeds the amount due for
those periods, the excess shall be recognized as
an asset. Current tax liabilities (assets) for the
current and prior periods shall be measured at
the amount expected to be paid to (recovered
from) the taxation authorities, using the tax rates
(and tax laws) that have been enacted or
substantively enacted by the end of the reporting
period.

Manfaat terkait dengan rugi pajak yang dapat
ditarik untuk memulihkan pajak kini dari periode
sebelumnya diakui sebagai aset. Aset pajak
tangguhan diakui untuk akumulasi rugi pajak
belum dikompensasi dan kredit pajak belum
dimanfaatkan sepanjang kemungkinan besar

 Tax benefits relating to tax loss that can be
carried back to recover current tax of a previous
periods is recognized as an asset. Deferred tax
asset is recognized for the carryforward of
unused tax losses and unused tax credit to the
extent that it is probable that future taxable profit

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 28 Paraf:

laba kena pajak masa depan akan tersedia
untuk dimanfaatkan dengan rugi pajak belum
dikompensasi dan kredit pajak belum
dimanfaatkan.

will be available against which the unused tax
losses and unused tax credits can be utilized.

Seluruh perbedaan temporer kena pajak diakui
sebagai liabilitas pajak tangguhan, kecuali
perbedaan temporer kena pajak yang berasal
dari:

 A deferred tax liability shall be recognized for all
taxable temporary differences, except to the
extent that the deferred tax liability arises from:

a) pengakuan awal goodwill; atau a) the initial recognition of goodwill; or
b) pengakuan awal aset atau liabilitas dari

transaksi yang bukan kombinasi bisnis dan
pada saat transaksi tidak mempengaruhi laba
akuntansi atau laba kena pajak (rugi pajak).

 b) the initial recognition of an asset or liability in
a transaction which is not a business
combination and at the time of the
transaction, affects neither accounting profit
nor taxable profit (tax loss).

Aset pajak tangguhan diakui untuk seluruh
perbedaan temporer dapat dikurangkan
sepanjang kemungkinan besar laba kena pajak
akan tersedia sehingga perbedaan temporer
dapat dimanfaatkan untuk mengurangi laba
dimaksud, kecuali jika aset pajak tangguhan
timbul dari pengakuan awal aset atau
pengakuan awal liabilitas dalam transaksi yang
bukan kombinasi bisnis dan pada saat transaksi
tidak mempengaruhi laba akuntansi atau laba
kena pajak (rugi pajak).

 A deferred tax asset shall be recognized for all
deductible temporary differences to the extent
that it is probable that taxable profit will be
available against which the deductible temporary
difference can be utilized, unless the deferred
tax asset arises from the initial recognition of an
asset or liability in a transaction that is not a
business combination and at the time of the
transaction affects neither accounting profit nor
taxable profit (tax loss).

Aset dan liabilitas pajak tangguhan diukur
dengan menggunakan tarif pajak yang
diharapkan berlaku ketika aset dipulihkan atau
liabilitas diselesaikan, berdasarkan tarif pajak
(dan peraturan pajak) yang telah berlaku atau
secara substantif telah berlaku pada akhir
periode pelaporan. Pengukuran aset dan
liabilitas pajak tangguhan mencerminkan
konsekuensi pajak yang sesuai dengan cara
Perusahaan dan entitas anak memperkirakan,
pada akhir periode pelaporan, untuk
memulihkan atau menyelesaikan jumlah tercatat
aset dan liabilitasnya.

 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
is settled, based on tax rates (and tax laws) that
have been enacted or substantively enacted by
the end of the reporting period. The
measurement of deferred tax liabilities and
deferred tax assets shall reflect the tax
consequences that would follow from the
manner in which the Company and subsidiary
expects, at the end of the reporting period, to
recover or settle the carrying amount of its
assets and liabilities.

Jumlah tercatat aset pajak tangguhan ditelaah
ulang pada akhir periode pelaporan.
Perusahaan dan entitas anak mengurangi
jumlah tercatat aset pajak tangguhan jika
kemungkinan besar laba kena pajak tidak lagi
tersedia dalam jumlah yang memadai untuk
mengkompensasikan sebagian atau seluruh
aset pajak tangguhan tersebut. Setiap
pengurangan tersebut dilakukan pembalikan
atas aset pajak tangguhan hingga kemungkinan
besar laba kena pajak yang tersedia jumlahnya
memadai.

 The carrying amount of a deferred tax asset
reviewed at the end of each reporting period.
The Company and subsidiary shall reduce the
carrying amount of a deferred tax asset to the
extent that it is no longer probable that sufficient
taxable profit will be available to allow the benefit
of part or all of that deferred tax asset to be
utilised. Any such reduction shall be reversed to
the extent that it becomes probable that
sufficient taxable profit will be available.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 29 Paraf:

Perusahaan dan entitas anak melakukan saling
hapus aset pajak tangguhan dan liabilitas pajak
tangguhan jika dan hanya jika:
a) Perusahaan dan entitas anak memiliki hak

yang dapat dipaksakan secara hukum untuk
melakukan saling hapus aset pajak kini
terhadap liabilitas pajak kini; dan

b) aset pajak tangguhan dan liabilitas pajak
tangguhan terkait dengan pajak penghasilan
yang dikenakan oleh otoritas perpajakan
yang sama atas:
i. entitas kena pajak yang sama; atau
ii. entitas kena pajak yang berbeda yang

bermaksud untuk memulihkan aset dan
liabilitas pajak kini dengan dasar neto,
atau merealisasikan aset dan
menyelesaikan liabilitas secara
bersamaan, pada setiap periode masa
depan dimana jumlah signifikan atas aset
atau liabilitas pajak tangguhan
diperkirakan untuk diselesaikan atau
dipulihkan.

 The Company and subsidiary offset deferred tax
assets and deferred tax liabilities if, and only if:

a) the Company and subsidiary has a legally

enforceable right to set off current tax assets
against current tax liabilities; and

b) the deferred tax assets and the deferred tax
liabilities relate to income taxes levied by the
same taxation authority on either:

i. the same taxable entity; or
ii. different taxable entities which intend

either to settle current tax liabilities and
assets on a net basis, or to realize the
assets and settle the liabilities
simultaneously, in each future period in
which significant amounts of deferred tax
liabilities or assets are expected to be
settled or recovered.

2.s. Pajak Penghasilan Final 2.s. Final Income Tax

Berdasarkan Peraturan Pemerintah Republik
Indonesia No. 40 Tahun 2009 tentang Pajak
Penghasilan atas Penghasilan dari Usaha Jasa
Konstruksi adalah 3% final dari jumlah
pembayaran tidak termasuk Pajak Pertambahan
Nilai dan dipotong oleh Pengguna Jasa dalam
hal Pengguna Jasa merupakan Pemotong
Pajak.

 Based on the Indonesian Government
Regulation No. 40 Year 2009 regarding Income
Tax for Income from Construction Services is
3% of the total payment excluding Value Added
Tax and is deducted by the User in the event
that the User is the Tax Witholder.

2.t. Imbalan Kerja 2.t. Employee Benefit

Imbalan Kerja Jangka Pendek Short-term Employee Benefits
Imbalan kerja jangka pendek diakui ketika
pekerja telah memberikan jasanya dalam suatu
periode akuntansi, sebesar jumlah tidak
terdiskonto dari imbalan kerja jangka pendek
yang diharapkan akan dibayar sebagai imbalan
atas jasa tersebut.

 Short-term employee benefits are recognized
when an employee has rendered service during
accounting period, at the undiscounted amount
of short-term employee benefits expected to be
paid in exchange for that service.

Imbalan kerja jangka pendek mencakup antara
lain upah, gaji, bonus dan insentif.

 Short term employee benefits include such as
wages, salaries, bonus and incentive.

Imbalan Pascakerja Post-employment Benefits
Imbalan pascakerja seperti pensiun, uang pisah
dan uang penghargaan masa kerja dihitung
berdasarkan Undang-Undang Ketenagakerjaan
No.13/2003 (”UU 13/2003”).

 Post-employment benefits such as retirement,
severance and service payments are calculated
based on Labor Law No. 13/2003 (“Law
13/2003”).

Perusahaan dan entitas anak mengakui jumlah
liabilitas imbalan pasti neto sebesar nilai kini
kewajiban imbalan pasti pada akhir periode

 The Company and subsidiary recognizes the
amount of the net defined benefit liability at the
present value of the defined benefit obligation at

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 30 Paraf:

pelaporan dikurangi nilai wajar aset program
yang dihitung oleh aktuaris independen dengan
menggunakan metode Projected Unit Credit.
Nilai kini kewajiban imbalan imbalan pasti
ditentukan dengan mendiskontokan imbalan
tersebut.

the end of the reporting period less the fair value
of plan assets which calculated by independent
actuaries using the Projected Unit Credit
method. Present value benefit obligation
determine by discounting the benefit.

Perusahaan dan entitas anak mencatat tidak
hanya kewajiban hukum berdasarkan
persyaratan formal program imbalan pasti, tetapi
juga kewajiban konstruktif yang timbul dari
praktif informal entitas.

 The Company and subsidiary account not only
for its legal obligation under the formal terms of
a defined benefit plan, but also for any
constructive obligation that arises from the
entity’s informal practices.

Biaya jasa kini, biaya jasa lalu dan keuntungan
atau kerugian atas penyelesaian, serta bunga
neto atas liabilitas (aset) imbalan pasti neto
diakui dalam laba rugi.

 Current service cost, past service cost and gain
or loss on settlement, and net interets on the net
defined benefit liability (asset) are recognized in
profit and loss.

Pengukuran kembali atas liabilitas (aset)
imbalan pasti neto yang terdiri dari keuntungan
dan kerugian aktuarial, imbal hasil atas aset
program dan setiap perubahan dampak batas
atas aset diakui sebagai penghasilan
komprehensif lain.

 The remeasurement of the net defined benefit
liability (assets) comprises actuarial gains and
losses, the return on plan assets, and any
change in effect of the asset ceiling are
recognized in other comprehensive income.

Pesangon Termination Benefits
Perusahaan dan entitas anak mengakui
pesangon sebagai liabilitas dan beban pada
tanggal yang lebih awal di antara:
(a) Ketika Perusahaan dan entitas anak tidak

dapat lagi menarik tawaran atas imbalan
tersebut; dan

 The Company and subsidiary recognizes a
liability and expense for termination benefits at
the earlier of the following dates:
(a) When the Company and subsidiary can no

longer withdraw the offer of those benefits;
and

(b) Ketika Perusahaan dan entitas anak
mengakui biaya untuk restrukturisasi yang
berada dalam ruang lingkup PSAK No. 57
dan melibatkan pembayaran pesangon.

 (b) When the Company and subsidiary
recognizes costs for a restructuring that is
within the scope of PSAK No. 57 and
involves payment of termination benefits.

Perusahaan dan entitas anak mengukur
pesangon pada saat pengakuan awal, dan
mengukur dan mengakui perubahan
selanjutnya, sesuai dengan sifat imbalan kerja.

 The Company and subsidiary measures
termination benefits on initial recognition, and
measures and recognizes subsequent changes,
in accordance with the nature of the employee
benefits.

2.u. Pengakuan Pendapatan dan Beban 2.u. Revenue and Expense Recognition

Pendapatan kontrak dan biaya kontrak yang
berhubungan dengan kontrak konstruksi diakui
masing-masing sebagai pendapatan dan beban
dengan memperhatikan tahap penyelesaian
aktivitas kontrak pada tanggal akhir periode
pelaporan (metode persentase penyelesaian).
Persentase penyelesaian konstruksi ditetapkan
berdasarkan survey atas pekerjaan yang telah
dilaksanakan atau penyelesaian suatu bagian
fisik dari pekerjaan kontrak.

 Contract revenue and contract costs associated
with the construction contract is recognized as
revenue and expenses respectively by reference
to the stage of completion of the contract activity
at the end of the reporting period (percentage of
completion method). Construction percentage of
completion is determined based on surveys of
work performed or completion of a physical
proportion of the contract work.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 31 Paraf:

Jika kemungkinan besar terjadi bahwa total
biaya kontrak akan melebihi total pendapatan
kontrak, maka taksiran rugi segera diakui
sebagai beban.

 When it is probable that total contract costs will
exceed total contract revenue, the expected loss
shall be recognized as an expense immediately.

Pendapatan kontrak terdiri dari jumlah
pendapatan semula yang disetujui dalam
kontrak dan penyimpangan dalam pekerjaan
kontrak, klaim, dan pembayaran insentif
sepanjang hal ini memungkinkan untuk
menghasilkan pendapatan dan dapat diukur
dengan andal.

 Contract revenue comprised of the initial amount
of revenue agreed in the contract and variations
in contract work, claims, and incentive payments
to the extent that is probable that they will results
in revenue and they are capable of being
realiably measured.

Biaya kontrak terdiri dari biaya yang
berhubungan langsung dengan kontrak, biaya
yang dapat diatribusikan pada aktivitas kontrak
secara umum dan dapat dialokasikan pada
kontrak, dan biaya lain yang secara spesifik
dapat ditagihkan ke pelanggan sesuai isi
kontrak.

 Contract cost comprised of costs that relate
directly to the spesific contract, costs that are
attributable to contract activity in general and
can be allocated to the contract, and such other
costs as are specifically chargeable to the
customer under the terms of the contract.

2.v. Laba per Saham 2.v. Earning per Share

Laba per saham dasar dihitung dengan
membagi laba atau rugi yang dapat diatribusikan
kepada pemegang saham biasa entitas induk
dengan jumlah rata-rata tertimbang saham biasa
yang beredar dalam suatu periode.

 Basic earnings per share is computed by
dividing the profit or loss attributable to ordinary
equity holders of the parent entity by the
weighted average number of ordinary shares
outstanding during the period.

Untuk tujuan penghitungan laba per saham
dilusian, Perusahaan dan entitas anak
menyesuaikan laba atau rugi yang dapat
diatribusikan kepada pemegang saham biasa
entitas induk dan jumlah rata-rata tertimbang
saham yang beredar, atas dampak dari seluruh
instrument berpotensi saham biasa yang bersifat
dilutif.

 For the purpose of calculationg diluted earnings
per share, the Company and subsidiary shall
adjust profit or loss attributable to ordinary equity
holders of the parent entity, and the weighted
average number of shares outstanding, for the
effect of all dilutive potential ordinary shares.

2.w. Segmen Operasi 2.w. Operating Segment

Perusahaan dan entitas anak menyajikan
segmen operasi berdasarkan informasi
keuangan yang digunakan oleh pengambil
keputusan operasional dalam menilai kinerja
segmen dan menentukan alokasi sumber daya
yang dimilikinya. Segmetasi berdasarkan
aktivitas dari setiap kegiatan operasi entitas
legal di dalam Perusahaan dan entitas anak.

 Company and subsidiary presented operating
segments based on the financial information
used by the chief operating decision maker in
assessing the performance of segments and in
the allocation of resources. The segments are
based on the activities of each of the operating
legal entities within the Company and subsidiary.

Segmen operasi adalah suatu komponen dari
entitas:

 Operating segment is a component of the entity:

• yang terlihat dalam aktivitas bisnis yang
memperoleh pendapatan dan menimbulkan
beban (termasuk pendapatan dan beban
yang terkait dengan transaksi dengan
komponen lain dari entitas yang sama);

 • that engages in business activities from
which it may earn revenue and incur
expenses (including revenue and expenses
relating to the transactions with other
components of the same entity);

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 32 Paraf:

• hasil operasinya dikaji ulang secara berkala
oleh kepala operasional untuk pembuatan
keputusan tentang sumber daya yang
dialokasikan pada segmen tersebut dan
menilai kinerjanya; dan

 • whose operating results are regularly
reviewed by chief operating decision maker
to make decisions about resources to be
allocated to the segment and assesses its
performance; and

• tersedia informasi keuangan yang dapat
dipisahkan.

 • for which separate financial information is
available.

2.x. Saham Treasuri 2.x. Treasury Stock
Saham treasuri dicatat sebesar biaya perolehan
dan disajikan sebagai pengurang modal saham
di bagian ekuitas dalam laporan posisi
keuangan. Selisih lebih penerimaan dari
penjualan saham treasuri di masa yang akan
datang atas biaya perolehan atau sebaliknya,
akan diperhitungkan sebagai penambah atau
pengurang akun tambahan modal disetor.

 Treasury stock is recorded at its acquisition cost
and presented as a deduction from capital stock
under equity section of statements of financial
position. The excess of proceed from future re-
sale of treasury stock over the related
acquisition cost or vice-versa shall be accounted
for as an addition to or deduction from additional
paid-in capital.

3. Sumber Estimasi Ketidakpastian dan
Pertimbangan Akuntansi yang Penting

 3. Source of Estimation Uncertainty and
Critical Accounting Judgements

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

 The preparation of the Company’s consolidated
financial statements requires management to
make judgments, estimates and assumptions
that affect the reported amounts of revenue,
expenses, assets and liabilities, and the
disclosure of contingent liabilities, at the end of
the reporting period. Uncertainty about these
assumptions and estimates could result in
outcomes that require a material adjustment to
the carrying amount of the asset and liability
affected in future periods.

Asumsi utama masa depan dan sumber utama
estimasi ketidakpastian lain pada tanggal
pelaporan yang memiliki risiko signifikan bagi
penyesuaian yang material terhadap nilai
tercatat aset dan liabilitas untuk tahun
berikutnya diungkapkan di bawah ini.
Perusahaan mendasarkan asumsi dan estimasi
pada parameter yang tersedia pada saat laporan
keuangan konsolidasian disusun. Asumsi dan
situasi mengenai perkembangan masa depan
mungkin berubah akibat perubahan pasar atau
situasi di luar kendali Perusahaan. Perubahan
tersebut dicerminkan dalam asumsi terkait pada
saat terjadinya.

 The key assumptions concerning the future and
other key sources of estimation uncertainty at
the reporting date that have a significant risk of
causing a material adjustment to the carrying
amounts of assets and liabilities within the next
financial year are disclosed below. The
Company based its assumptions and estimates
on parameters available when the consolidated
financial statements were prepared. Existing
circumstances and assumptions about future
developments may change due to market
changes or circumstances arising beyond the
control of the Company. Such changes are
reflected in the assumptions when they occur.

i. Estimasi dan Asumsi Akuntansi yang

Penting
 i. Critical Accounting Estimates and

Assumptions
Pajak Penghasilan Income Tax
Pertimbangan signifikan dilakukan dalam
menentukan provisi atas pajak penghasilan
badan. Terdapat transaksi dan perhitungan

 Significant judgment is involved in
determining provision for corporate income
tax. There are certain transactions and

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 33 Paraf:

tertentu yang penentuan pajak akhirnya
adalah tidak pasti sepanjang kegiatan usaha
normal. Perusahaan dan entitas anak
mengakui liabilitas atas pajak penghasilan
badan berdasarkan estimasi apakah terdapat
tambahan pajak penghasilan badan. Pajak
penghasilan disajikan di Catatan 20.b.

computation for which the ultimate tax
determination is uncertain during the ordinary
course of business. The Company and
subsidiary recognize liabilities for expected
corporate income tax issues based on
estimates of whether additional corporate
income tax will be due. Income tax is
disclosed in Note 20.b.

Estimasi Umur Manfaat Properti Investasi
dan Aset Tetap

 Estimated Useful Life of Investment
Property and Fixed Assets

Perusahaan dan entitas anak melakukan
penelahaan berkala atas masa manfaat
ekonomis aset tetap berdasarkan faktor-
faktor seperti kondisi teknis dan
perkembangan teknologi di masa depan.
Hasil operasi di masa depan akan
dipengaruhi secara material atas perubahan
estimasi ini yang diakibatkan oleh perubahan
faktor yang telah disebutkan di atas (Catatan
2.n dan 2.o). Nilai tercatat properti investasi
dan aset tetap disajikan di Catatan 13 dan 14.

 The Company and subsidiary reviews
periodically the estimated useful life of
property and equipment based on factors
such as technical specification and future
technological developments. Future results of
operations could be materially affected by
changes in these estimates due to changes
in the mentioned factors above (Notes 2.n
and 2.o). Carrying value of investment
property and fixed assets is disclosed in
Notes 13 and 14.

Imbalan Kerja Employment Benefits
Penentuan liabilitas dan biaya pensiun dan
liabilitas imbalan kerja Perusahaan dan
entitas anak bergantung pada pemilihan
asumsi yang digunakan oleh aktuaris
independen dalam menghitung jumlah-
jumlah tersebut. Asumsi tersebut termasuk
antara lain, tingkat diskonto, tingkat kenaikan
gaji tahunan, tingkat pengunduran diri
karyawan tahunan, tingkat kecacatan, umur
pensiun dan tingkat kematian. Realisasi yang
berbeda dari asumsi Perusahaan dan entitas
anak dibebankan atau dikreditkan pada
ekuitas didalam pendapatan komprehensif
lainnya diperiode dimana biaya ini timbul.
Sementara Perusahaan dan entitas anak
berkeyakinan bahwa asumsi tersebut adalah
wajar dan sesuai, perbedaan signifikan pada
hasil aktual atau perubahan signifikan dalam
asumsi yang ditetapkan Perusahaan dan
entitas anak dapat mempengaruhi secara
material liabilitas diestimasi atas pensiun dan
imbalan kerja dan beban imbalan kerja
bersih. Penjelasan lebih rinci diungkapkan
dalam Catatan 23.

 The determination of the Company and
subsidiary’s obligations and cost for pension
and employee benefits liabilities is dependent
on its selection of certain assumptions used
by the independent actuaries in calculating
such amount. These assumptions include
among others, discount rates, annual salary
increase rate, annual employee turn-over
rate, disability rate, retirement age and
mortality rate. Actual results that differ from
the Company and subsidiary’s assumptions
charged or credited to equity in other
comprehensive income in the period in which
they arise. While the Company and
subsidiary believe that its assumptions are
reasonable and appropriate, significant
differences in the Company and subsidiary’
actual results or significant changes in the
Company and subsidiary’ assumptions may
materially affect its estimated liabilities for
pension and employee benefits and net
employee benefits expense. Further details
are disclosed in Note 23.

Cadangan Kerugian Penurunan Nilai Allowance for Impairment Loss
Perusahaan dan entitas anak mengevaluasi
akun tertentu yang diketahui bahwa para
pelanggannya tidak dapat memenuhi
liabilitas keuangannya. Dalam hal tersebut,

 The Company and subsidiary evaluate
specific accounts where it has information
that certain customers are unable to meet
their financial obligations. In these cases, the

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 34 Paraf:

Perusahaan Perusahaan dan entitas anak
mempertimbangkan, berdasarkan fakta dan
situasi yang tersedia, termasuk namun tidak
terbatas pada, jangka waktu hubungan
dengan pelanggan dan status kredit dari
pelanggan berdasarkan catatan kredit pihak
ketiga yang tersedia dan faktor pasar yang
telah diketahui, untuk mencatat provisi
spesifik atas pelanggan terhadap jumlah
terutang guna mengurangi jumlah piutang
proyek dan tagihan bruto kepada pemberi
kerja yang diharapkan dapat diterima oleh
Perusahaan dan entitas anak.

Company and subsidiary use judgment,
based on available facts and circumstances,
including but not limited to, the length of its
relationship with the customer and the
customer’s current credit status based on any
available third party credit reports and known
market factors, to record specific provisions
for customers against amounts due to reduce
its trade receivables and gross amount due
from customers amounts that the Company
and subsidiary expected to collect.

Provisi spesifik ini dievaluasi kembali dan
disesuaikan jika tambahan informasi yang
diterima mempengaruhi jumlah cadangan
kerugian penurunan nilai piutang proyek dan
tagihan bruto kepada pemberi kerja.
Penjelasan lebih lanjut diungkapkan dalam
Catatan 5 dan 7.

 These specific provisons are re-evaluated
and adjusted as additional information
received affects the amounts of allowance for
impairment loss of trade receivables and
gross amount due from customers. Further
details are disclosed in Notes 5 and 7.

ii. Pertimbangan penting dalam penentuan

kebijakan akuntansi
 ii. Critical judgments in applying the

accounting policies
Pertimbangan berikut ini dibuat oleh
manajemen dalam rangka penerapan
kebijakan akuntansi Perusahaan dan entitas
anak yang memiliki pengaruh paling
signifikan atas jumlah yang diakui dalam
laporan keuangan konsolidasian.

 The following judgments are made by
management in the process of applying the
Company and subsidiary’s accounting
policies that have the most significant effects
on the amounts recognized in the
consolidated financial statements.

Klasifikasi Aset dan Liabilitas Keuangan Classification of Financial Assets and

Liabilities
Perusahaan dan entitas anak menetapkan
klasifikasi atas aset dan liabilitas tertentu
sebagai aset keuangan dan liabilitas
keuangan dengan mempertimbangkan bila
definisi yang ditetapkan PSAK No. 55 (Revisi
2014) dipenuhi. Dengan demikian, aset
keuangan dan liabilitas keuangan diakui
sesuai dengan kebijakan akuntansi
Perusahaan dan entitas anak seperti
diungkapkan pada Catatan 2.g.

 The Company and subsidiary determines the
classifications of certain assets and liabilities
as financial assets and financial liabilities by
judging if they meet the definition set forth in
PSAK No. 55 (Revised 2014). Accordingly,
the financial assets and financial liabilities are
accounted for in accordance with the
Company and subsidiary’s accounting
policies disclosed in Note 2.g.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 35 Paraf:

4. Kas dan Setara Kas 4. Cash and Cash Equivalents

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Kas / Cash on Hand 351,019,975 338,970,416

Bank / Banks

Rupiah / Rupiah

PT Bank OCBC NISP Tbk 69,409,302,053 60,728,123,763

PT Bank Permata Tbk 23,582,052,028 18,412,556,621

PT Bank Mandiri (Persero) Tbk 25,986,263,511 16,775,928,579

PT Bank Commonwealth 13,845,919,225 13,779,769,064

PT Bank Negara Indonesia (Persero) Tbk 10,223,234,296 5,933,074,986

PT Bank Central Asia Tbk 3,856,266,362 4,326,711,121

PT Bank Maybank Indonesia Tbk 315,551,929 147,072,013

PT Bank CIMB Niaga Tbk 114,436,061 115,531,742

PT Bank Rakyat Indonesia (Persero) Tbk 66,276,339 2,793,018,223

PT Bank Pembangunan Daerah Jawa Timur Tbk 9,434,711 9,548,129

Dollar Amerika Serikat / US Dollar

PT Bank OCBC NISP Tbk 1,660,418,994 4,496,993,230

Sub Total Bank 149,069,155,509 127,518,327,471

Deposito Berjangka / Time Deposits

Rupiah / Rupiah

PT Bank OCBC NISP Tbk 635,000,000,000 427,500,000,000

PT Bank Rakyat Indonesia (Persero) Tbk 40,000,000,000 50,000,000,000

PT Bank Permata Tbk 15,000,000,000 25,000,000,000

PT Bank Commonwealth 6,500,000,000 16,500,000,000

PT Bank Negara Indonesia (Persero) Tbk -- 10,000,000,000

Sub Total Deposito Berjangka / Time Deposits 696,500,000,000 529,000,000,000

Total / Total 845,920,175,484 656,857,297,887

Deposito Berjangka / Time Deposits :

Tingkat Bunga Kontraktual / Contractual Interest Rates 6 - 7% 6 - 7%

Jangka Waktu / Terms 1 - 3 Bulan / Months 1 - 3 Bulan / Months

Tidak terdapat saldo kas dan setara kas yang
ditempatkan kepada pihak berelasi pada tanggal
31 Maret 2018 (Tidak Diaudit) dan 31 Desember
2017.

 There is no cash and cash equivalents that were
placed to related parties as of March 31, 2018
(Unaudited) and December 31, 2017.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 36 Paraf:

5. Piutang Proyek 5. Trade Receivables

a. Berdasarkan Pelanggan / By Customers

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Berelasi / Related Parties (Catatan / Note 34) 3,375,511,345 2,780,236,500

Pihak Ketiga / Third Parties

PT Pesona Khatulistiwa Nusantara 30,956,735,021 34,024,943,021

PT Primasentosa Ganda 28,270,866,227 7,293,663,012

PT Sika Indonesia 26,629,500,000 --

PT Prima Pratama Citra 17,317,134,730 4,933,140,814

PT Kencana Graha Optima 16,838,608,162 18,522,468,979

Badan Kerjasama Mutiara Buana 12,605,604,558 9,292,971,303

PT Hotel Candi Baru 12,176,516,287 20,772,121,323

PT Mustika Adiperkasa 10,646,564,500 5,729,867,000

PT Bumi Serpong Damai Tbk 10,372,282,250 18,230,255,720

PT Jaya Real Property Tbk 9,249,132,200 10,757,054,000

PT Dimas Pratama Indah 7,899,558,723 7,050,561,242

PT Satya Parahyangan Resort 7,675,600,900 3,408,424,800

PT Multi Artha Pratama 7,560,979,166 7,560,979,166

Tahir Foundation 7,030,000,000 7,590,000,000

PT Wyncor Bali 6,687,239,680 --

PT Karang Mas Sejahtera 6,560,958,823 8,980,980,543

PT Trimega Utama Corporindo 5,244,039,492 5,244,039,492

PT Curahemas Lestari 2,680,411,322 5,753,513,699

PT Tritunggal Lestari Makmur 2,570,584,660 6,248,697,490

PT Graha Buana Cikarang 1,649,340,000 6,600,000,000

PT Propertindo Mulia Investasi -- 15,945,875,220

PT Sejahtera Inti Sentosa -- 10,000,000,000

Lain-lain / Others (di bawah / others Rp5,000,000,000) 72,258,669,715 72,427,918,007

Sub Total / Sub Total 302,880,326,416 286,367,474,831

Cadangan Kerugian Penurunan Nilai / Allowance for Impairment (14,817,561,158) (14,817,561,158)

Sub Total - Neto / Sub Total - Net 288,062,765,258 271,549,913,673

Total / Total 291,438,276,603 274,330,150,173

b. Berdasarkan Umur / By Aging

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Belum Jatuh Tempo / Not Yet Due 159,306,625,881 111,819,629,876

Sudah Jatuh Tempo / Past Due

1 - 30 Hari / Days 49,528,876,968 62,643,960,852

31 - 60 Hari / Days 16,598,950,899 7,743,789,692

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 37 Paraf:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

61 - 90 Hari / Days -- 28,604,748,515

91 - 120 hari / Days -- 11,153,552,331

> 120 Hari / Days 80,821,384,013 67,182,030,065

Sub Total / Sub Total 306,255,837,761 289,147,711,331

Cadangan Kerugian Penurunan Nilai / Allowance for Impairment (14,817,561,158) (14,817,561,158)

Total / Total 291,438,276,603 274,330,150,173

c. Berdasarkan Mata Uang / By Currencies

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Rupiah / Rupiah 284,126,138,045 263,949,803,615

Dollar Amerika Serikat / United State Dollar 22,129,699,716 25,197,907,716

Sub Total / Sub Total 306,255,837,761 289,147,711,331

Cadangan Kerugian Penurunan Nilai / Allowance for Impairment (14,817,561,158) (14,817,561,158)

Total / Total 291,438,276,603 274,330,150,173

d. Mutasi Cadangan Kerugian Penurunan Nilai / Movement of Allowance for Impairment

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Saldo Awal / Beginning Balance 14,817,561,158 14,817,561,158

Penambahan / Additional -- --

Saldo Akhir / Ending Balance 14,817,561,158 14,817,561,158

Piutang proyek dijaminkan untuk fasilitas pinjaman
dari PT Bank OCBC NISP Tbk sebesar
Rp197.500.000.000 (Catatan 16).

 Trade receivables is collateralized for loan facility
from PT Bank OCBC NISP Tbk amounting to
Rp197,500,000,000 (Note 16).

Manajemen berkeyakinan bahwa penyisihan
penurunan nilai atas piutang usaha adalah cukup
untuk menutupi kerugian yang mungkin timbul dari
tidak tertagihnya tagihan tersebut.

 Management believes that the allowance for
impairment of trade receivables is adequate to cover
possible losses on uncollectible accounts.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 38 Paraf:

6. Piutang Retensi 6. Retention Receivables

a. Berdasarkan Pelanggan / By Customers

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Berelasi / Related Parties (Catatan / Note 34) 317,663,574 317,663,574

Pihak Ketiga / Third Parties

KSO Pembangunan Tangerang 55F 37,170,000,000 28,497,000,000

PT Saraneka Indahpancar 24,432,106,305 24,432,106,305

Badan Kerjasama Mutiara Buana 23,229,000,000 17,931,720,000

PT Primasentosa Ganda 16,513,554,839 15,007,629,189

PT Kencana Graha Optima 15,168,717,112 15,071,675,294

PT Kuningan Nusajaya 10,275,155,000 10,275,155,000

PT Bali Perkasa Sukses 10,129,001,066 10,087,114,702

PT Alfa Goldland Realty 9,728,659,659 9,728,659,659

PT Kreasi Bersama Maju 9,214,545,455 8,391,818,182

PT Bumi Serpong Damai Tbk 9,213,856,047 5,698,736,426

PT Tritunggal Lestari Makmur 7,863,045,455 4,371,224,945

PT Putra Adhi Prima 7,639,696,091 7,495,095,500

PT Multi Artha Pratama 7,121,590,304 7,121,590,304

PT Tiara Metropolitan Indah 7,007,152,382 7,007,152,382

PT Indomarina Square 5,694,528,109 5,694,528,109

PT Antilope Madju Puri Indah 5,522,727,273 5,522,727,273

KSO Paramount Serpong 3,391,889,362 5,168,388,462

Lain-lain / Others (di bawah / below Rp5,000,000,000) 78,814,754,571 74,683,468,131

Sub Total 288,129,979,030 262,185,789,863

Total 288,447,642,604 262,503,453,437

b. Berdasarkan Wilayah / By Regions

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Jakarta 230,413,513,863 206,967,221,810

Surabaya 42,181,230,739 41,140,345,538

Denpasar 7,604,896,074 7,597,896,413

Semarang 6,846,958,671 5,268,231,537

Medan 1,401,043,257 1,529,758,139

Total 288,447,642,604 262,503,453,437

Manajemen berpendapat bahwa seluruh piutang
retensi dapat tertagih sehingga manajemen tidak
membuat penurunan nilai atas piutang tersebut.

 Management believes that all retention receivables
are collectible, thus the management did not provided
allowance for impairment of these receivables.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 39 Paraf:

7. Tagihan Bruto Kepada Pemberi Kerja 7. Gross Amount Due from Customers

Rincian biaya konstruksi dan penagihan yang telah
dilakukan oleh Perusahaan sampai dengan tanggal
posisi keuangan adalah sebagai berikut:

 Details of construction are costs and progress billings
that had been done by the Company as of the
financial position date are as follows:

. 31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Beban Kontrak Kumulatif / Accumulated Contract Cost 7,089,847,790,583 7,258,597,286,596

Laba yang Diakui / Accumulated Recognized Profit 879,292,759,714 844,719,745,383

7,969,140,550,297 8,103,317,031,979

Penerbitan Termin Kumulatif / Accumulated Progress Billings (7,396,050,063,184) (7,539,619,365,064)

Cadangan Kerugian Penurunan Nilai / Allowance for Impairment (16,054,844,705) (16,054,844,705)

Total / Total 557,035,642,408 547,642,822,210

Jumlah tagihan bruto kepada pemberi kerja
berdasarkan lokasi operasi adalah sebagai berikut:

 Total gross amount due from customers by operating
location are as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Berelasi / Related Parties (Catatan / Note 34) 792,621,605 792,621,605

Pihak Ketiga / Third Parties

Jakarta 450,150,632,252 457,395,840,560

Semarang 67,463,258,222 52,978,764,698

Surabaya 19,600,941,587 29,538,431,792

Denpasar 27,532,206,863 18,217,662,121

Medan 7,550,826,584 4,774,346,139

572,297,865,508 562,905,045,310

Dikurangi: Cadangan Kerugian Penurunan Nilai /

Less: Allowance for Impairment (16,054,844,705) (16,054,844,705)

Sub Total / Sub Total 556,243,020,803 546,850,200,605

Total / Total 557,035,642,408 547,642,822,210

Mutasi cadangan kerugian penurunan nilai tagihan
bruto kepada pemberi kerja adalah sebagai berikut:

 The movements of allowance for impairment losses
of gross amount due from customers are as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Saldo Awal / Beginning Balance 16,054,844,705 12,843,875,765

Panambahan / Addition -- 3,210,968,940

Saldo Akhir / Ending Balance 16,054,844,705 16,054,844,705

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 40 Paraf:

Manajemen berkeyakinan bahwa penyisihan
penurunan nilai atas tagihan bruto kepada pemberi
kerja adalah cukup untuk menutupi kerugian yang
mungkin timbul dari tidak tertagihnya tagihan
tersebut.

 Management believes that the allowance for
impairment of gross amount due from customers is
adequate to cover possible losses on uncollectible
accounts.

8. Aset Keuangan Lancar Lainnya 8. Others Current Financial Assets

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Piutang Lain-lain 7,795,381,581 2,625,976,020 Other Receivables

Piutang atas Penjualan Investasi -- 189,550,000,000 Receivable on Sale of Investments

Jumlah 7,795,381,581 192,175,976,020 Total

Piutang atas penjualan investasi merupakan piutang
kepada PT Astratel Nusantara (Astratel). Piutang ini
telah dibayar lunas pada tanggal 15 Januari 2018.

 Receivable on sale of investments represent
receivable to PT Astratel Nusantara (Astratel). These
receivables was fully paid on January 15, 2018.

9. Uang Muka 9. Advances

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Uang Muka Proyek 60,456,700,891 30,632,723,164 Project Advance

Uang Muka Pembelian Tanah 9,498,725,000 9,498,725,000 Land Purchase Advance

Total 69,955,425,891 40,131,448,164 Total

Uang muka proyek merupakan uang muka yang
dibayarkan kepada sub kontraktor untuk pelaksanaan
suatu proyek yang akan dikompensasikan dengan
pembayaran termin kepada sub-kontraktor pada
masing-masing wilayah proyek.

 Project advance represents advances paid to sub-
contractors for the execution of a project that will be
compensated by the payment terms to the sub-
contractor on each project area.

Rincian uang muka proyek berdasarkan wilayah
adalah sebagai berikut:

 The details of project advance by regions are as
follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Ketiga Third Parties

Jakarta 21,852,719,923 12,740,887,462 Jakarta

Semarang 16,828,351,833 4,080,831,989 Semarang

Medan 10,843,158,967 519,531,512 Medan

Surabaya 9,094,338,217 13,093,612,431 Surabaya

Denpasar 1,838,131,951 197,859,770 Denpasar

Total 60,456,700,891 30,632,723,164 Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 41 Paraf:

Uang muka pembelian tanah merupakan uang muka
untuk pembelian tanah di Bekasi seluas 8.015 m2
dengan bukti Akta Pengikatan Jual Beli No. 8 dari
Notaris Achmad Muharam tanggal 15 Agustus 2015
dengan harga beli sebesar Rp9.618.000.000.

 Land purchase advance represents an advance for
purchase of land in Bekasi with area of 8,015 sqm
with evidence of Deed of Sale and Purchase
Commitment No. 8 of Notary Achmad Muharam
dated August 15, 2015 with purchase price
amounting to Rp9,618,000,000.

10. Piutang Pihak Berelasi Non-Usaha 10. Non-Trade Related Parties Receivables

PT Bhaskara Utama Sedaya (BUS) PT Bhaskara Utama Sedaya (BUS)

Saldo Awal / Penambahan / Pengurangan / Divestasi / Saldo Akhir /

Beginning Addition Deduction Divestment Ending

Balance Balance

Rp Rp Rp Rp Rp

PT Baskhara Utama Sedaya 4,947,809,570 1,538,429,948 (883,141,513) 5,603,098,005 --
\

Total 4,947,809,570 1,538,429,948 (883,141,513) 5,603,098,005 --

31 Des 2017 / Dec 31, 2017

Tahun 2015 Year 2015
Pada tanggal 21 Desember 2015, Perusahaan,
selaku pemegang saham BUS, menandatangani
perjanjian pemberian pinjaman subordinasi kepada
BUS, ventura bersama, sebesar Rp4.064.668.056.
Pinjaman tersebut baru dapat dilunasi setelah
konversi dari Pinjaman Mezzanine BUS I dan
Pinjaman Mezzanine BUS II menjadi saham BUS
(Catatan 12).

 On December 21, 2015, the Company, as BUS’s
shareholder, has signed an agreement to provide
subordinate loan to BUS, joint venture, amounting to
Rp4,064,668,056. The settlement of this loan will be
subject to the fulfillment after the conversion of
Mezzanine Loan BUS I and Mezzanine Loan BUS II
into BUS’s new shares (Note 12).

Suku bunga atas pinjaman ini adalah sebesar 16%
per tahun secara majemuk tiga bulan yaitu setiap
tanggal 25 Maret, 25 Juni, 25 September dan
25 Desember. Berdasarkan perjanjian, bunga
pinjaman ini baru akan terhutang saat tersedianya
excess cash, namun tidak lebih cepat dari tanggal
16 Juli 2020.

 The interest rate for this loan is 16% per annum
compounded three months, every March 25, June 25,
September 25 and December 25. Based on
agreement, interest of the loan will only become due
subject to the availability of excess cash, but not
earlier than July 16, 2020.

Tahun 2016 Year 2016
Pada tanggal 22 Desember 2016, Perusahaan
selaku pemegang saham BUS, menandatangani
perjanjian pemberian pinjaman subordinasi
tambahan kepada BUS, Ventura Bersama, sebesar
Rp883.141.514.

 On December 22, 2016, the Company, as BUS’s
shareholder, have signed an agreement to provide
additional subordinated loan to BUS, Joint Venture,
amounting to Rp883,141,514.

Pinjaman subordinasi sebesar Rp883.141.514 telah
dilunasi pada tanggal 11 Januari 2017.

 This subordinated loan amounting to Rp883,141,514
has been repaid on January 11, 2017.

Tahun 2017 Year 2017
Pada tanggal 26 Januari 2017, Perusahaan
menandatangani Perjanjian Jual Beli Bersyarat
dengan Astratel sehubungan dengan penjualan hak-
hak tertentu dalam BUS dan PT Lintas Marga
Sedaya (LMS). Perusahaan akan menjual dan
mengalihkan hak atas aset Perusahaan dan

 On January 26, 2017, the Company signed into a
Conditional Sale and Purchase Agreement with
Astratel in connection with the sale of certain rights in
BUS and PT Lintas Marga Sedaya (LMS). The
Company will sell and transfer the Company's assets
and interest in the Company's liabilities exclusively to

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 42 Paraf:

kepentingan utang Perusahaan secara ekslusif
kepada Astratel, bersama dengan seluruh hak yang
saat ini atau kemudian melekat pada saham
Perusahaan tersebut.

Astratel, together with all rights currently or
subsequently attached to the shares of the Company.

Pada tanggal 22 Maret 2017, Perusahaan selaku
pemegang saham BUS, menandatangani perjanjian
pemberian pinjaman subordinasi tambahan kepada
BUS, Ventura Bersama, sebesar Rp1.538.429.949.

 On March 22, 2017, the Company, as BUS’s
shareholder, have signed an agreement to provide
additional subordinated loan to BUS, Joint Venture,
amounting to Rp1,538,429,949.

Pada tanggal 8 Mei 2017, Perjanjian Jual Beli
Bersyarat antara Perusahaan dengan Astratel telah
direalisasikan melalui akta pemindahan hak atas
saham dan akta pengalihan sebesar
Rp224.570.566.041 (Catatan 33).

 On May 8, 2017, the Conditional Sale and Purchase
Agreement between the Company and Astratel has
been realized through deed of transfer of rights of
shares and deed of transfer amounting to
Rp224,570,566,041 (Note 33).

11. Investasi Pada Ventura Bersama 11. Investment in Joint Venture

Porsi / Saldo Awal / Bagian Laba Divestasi / Bagi Hasil / Saldo Akhir /

Portion Beginning (Rugi) Neto / Divestment Profit Sharing Ending

Balance Net Income Balance

(Loss) Portion

% Rp Rp Rp Rp Rp

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30 38,884,606,727 -- -- -- 38,884,606,727

JO STC - NRC

(MNC News Centre) 40 3,496,186,836 -- -- -- 3,496,186,836

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45 173,274,029,891 -- -- (25,001,687,052) 148,272,342,839

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50 1,366,720,777 121,992 -- -- 1,366,842,769

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45 25,276,582,641 1,666,259,010 -- -- 26,942,841,651

JO STC - NRC (MNC Lido City) 40 1,514,393,953 -- -- -- 1,514,393,953
\

Total 243,812,520,825 1,666,381,002 -- (25,001,687,052) 220,477,214,775

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Porsi / Saldo Awal / Bagian Laba Divestasi / Bagi Hasil / Saldo Akhir /

Portion Beginning (Rugi) Neto / Divestment Profit Sharing Ending

Balance Net Income Balance

(Loss) Portion

% Rp Rp Rp Rp Rp

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30 38,891,931,038 (7,324,311) -- -- 38,884,606,727

JO STC - NRC

(MNC News Centre) 40 4,949,598,783 746,588,053 -- (2,200,000,000) 3,496,186,836

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45 201,566,908,032 12,207,121,859 -- (40,500,000,000) 173,274,029,891

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50 2,926,951,245 (1,560,230,468) -- -- 1,366,720,777

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45 7,324,711,592 17,951,871,049 -- -- 25,276,582,641

PT Baskhara Utama Sedaya 6.89 124,080,436,123 (3,556,231,547) (120,524,204,576) -- --

JO STC - NRC (MNC Lido City) 40 -- 1,514,393,953 -- -- 1,514,393,953
\

Total 379,740,536,813 27,296,188,588 (120,524,204,576) (42,700,000,000) 243,812,520,825

31 Des 2017 / Dec 31, 2017

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 43 Paraf:

JO Jaya Konstruksi – Tatamulia - NRC – Proyek
Pembangunan Ciputra World

 JO Jaya Konstruksi – Tatamulia - NRC – Ciputra
World Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 496,597,792 496,597,792 Total Assets

Total Liabilitas 361,107,267 361,107,267 Total Liabilities

Pendapatan -- -- Revenue

Laba (Rugi) - Neto -- (24,414,369) Income (Loss) - Net

Berdasarkan Perjanjian Kerjasama Operasi tanggal
17 Mei 2010, Perusahaan melakukan kerjasama
dengan PT Jaya Konstruksi Manggala Pratama Tbk
dan PT Tatamulia Nusantara Indah dengan nama
"Jaya Konstruksi – Tatamulia - NRC Joint Operation"
untuk melaksanakan pekerjaan pembangunan
gedung Ciputra World dengan pembagian
penyertaan masing-masing sebesar 36%, 34% dan
30%.

 Based on Joint Operation Agreement dated May 17,
2010, the Company join with PT Jaya Konstruksi
Manggala Pratama Tbk and PT Tatamulia Nusantara
Indah with the name “Jaya Konstruksi – Tatamulia -
NRC Joint Operation” for Ciputra World project with
participation 36%, 34% and 30%, respectively.

JO STC - NRC – Proyek Pembangunan MNC News
Centre

 JO STC - NRC – MNC News Centre Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 31,162,337,663 31,162,337,663 Total Assets

Total Liabilitas 18,643,956,730 18,643,956,730 Total Liabilities

Pendapatan -- -- Revenue

Laba - Neto -- 1,866,470,132 Income - Net

Berdasarkan Perjanjian Kerjasama Operasi tanggal
8 Juni 2012, Perusahaan melakukan kerjasama
dengan PT Solobhakti Trading & Contractor dengan
nama "JO STC - NRC" untuk melaksanakan
pekerjaan pembangunan gedung MNC News Centre
dengan pembagian penyertaan masing-masing
sebesar 60% dan 40%.

 Based on Joint Operation Agreement dated June 8,
2012, the Company join with PT Solobhakti Trading &
Contractor with the name “JO STC - NRC” for MNC
News Centre project with participation 60% and 40%,
respectively.

Pada tahun 2017, JO STC NRC menyetujui untuk
membagikan hasil usaha sehingga Perusahaan
menerima bagi hasil sebesar Rp2.200.000.000.

 On 2017, JO STC NRC approved to distribute the
results of operation thus the Company received for
the sharing profit amounting to Rp2,200,000,000.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 44 Paraf:

JO Karabha - NRC – Proyek Jalan Tol Cikopo -
Palimanan

 JO Karabha - NRC – Cikopo - Palimanan Toll
Road Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 401,186,375,432 401,186,375,432 Total Assets

Total Liabilitas 16,503,086,319 16,503,086,319 Total Liabilities

Pendapatan -- -- Revenue

Laba - Neto -- 27,126,937,464 Income - Net

Berdasarkan Addendum Perjanjian Kerjasama
Operasi tanggal 27 September 2012 dan akta
penegasan Consortium Agreement No. 29 tanggal
5 November 2012, oleh Notaris Humberg Lie, SH,
SE, MKn, Perusahaan melakukan kerjasama dengan
PT Karabha Gryamandiri dengan nama “JO Karabha
- NRC” untuk melaksanakan pekerjaan jalan tol
Cikopo – Palimanan dengan pembagian penyertaan
masing-masing sebesar 55% dan 45%.

 Based on Joint Operation Agreement Addendum
dated September 27, 2012 and Consortium
Agreement No. 29 dated November 5, 2012 by
Notary Humberg Lie, SH, MKn, the Company join
with PT Karabha Gryamandiri with the name
“JO Karabha - NRC” for Cikopo – Palimanan Toll
Road project with participation 55% and 45%,
respectively.

Pada tahun 2017, JO Karabha NRC menyetujui
untuk membagikan hasil usaha sehingga
Perusahaan menerima bagi hasil tersebut sebesar
Rp40.500.000.000.

 On 2017, JO Karabha NRC approved to distribute the
results of operation thus the Company received for
the sharing profit amounting to Rp40,500,000,000.

Pada tahun 2018, JO Karabha NRC menyetujui
untuk membagikan hasil usaha sehingga
Perusahaan menerima bagi hasil tersebut sebesar
Rp25.001.687.052.

 On 2018, JO Karabha NRC approved to distribute the
results of operation thus the Company received for
the sharing profit amounting to Rp25,001,687,052.

JO Maeda - NRC – Proyek Pembangunan Pabrik
Tachi-S Indonesia dan Proyek Pembangunan
Pabrik Y-TEC Autoparts Indonesia

 JO Maeda - NRC – Tachi-S Indonesia Factory
Project and Y-TEC Autoparts Indonesia Factory
Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 3,469,302,534 3,470,258,550 Total Assets

Total Liabilitas 800,624,000 801,824,000 Total Liabilities

Pendapatan -- 1,107,950,000 Revenue

Laba (Rugi) - Neto 243,984 (3,120,460,935) Income (Loss) - Net

Berdasarkan Perjanjian Kerjasama Operasi tanggal
28 Mei 2013, Perusahaan melakukan kerjasama
dengan Maeda Corporation dengan nama "JO
Maeda - NRC" untuk melaksanakan pekerjaan
pembangunan pabrik Tachi-S Indonesia dan pabrik
Y-TEC Autoparts Indonesia dengan pembagian
penyertaan masing-masing sebesar 50% dan 50%.

 Based on Joint Operation Agreement dated May 28,
2013, the Company join with Maeda Corporation with
the name “JO Maeda - NRC” for Tachi-S Indonesia
factory project and Y-TEC Autoparts Indonesia
factory project with participation 50% and 50%,
respectively.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 45 Paraf:

JO Edgenta Propel - NRC – Proyek Pemeliharaan
Jalan Tol Cikopo - Palimanan

 JO Edgenta Propel - NRC – Maintenance Cikopo –
Palimanan Toll Road Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 92,298,079,608 102,696,105,850 Total Assets

Total Liabilitas 30,366,514,028 46,525,922,202 Total Liabilities

Pendapatan 32,684,841,631 233,747,002,981 Revenue

Laba - Neto 3,702,797,799 39,893,046,776 Income - Net

Berdasarkan Perjanjian Kerjasama Operasi tanggal
29 Juni 2015, Perusahaan melakukan kerjasama
dengan Edgenta Propel Berhad dengan nama
"JO Edgenta Propel - NRC" untuk melaksanakan
pekerjaan pemeliharaan di Jalan Tol Cikopo -
Palimanan dengan pembagian penyertaan masing-
masing sebesar 55% dan 45%.

 Based on Joint Operation Agreement dated June 29,
2015, the Company join with Edgenta Propel Berhad
with the name “JO Edgenta Propel - NRC” for
Maintenance in Cikopo – Palimanan Toll Road with
participation 55% and 45%, respectively.

PT Baskhara Utama Sedaya (BUS) PT Baskhara Utama Sedaya (BUS)

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017 *)

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset -- 909,465,977,627 Total Assets

Total Liabilitas -- 28,386,120,000 Total Liabilities

Pendapatan -- -- Revenue

Rugi - Neto -- (51,513,227,836) Loss - Net

*) Posisi Aset, Liabilitas, Pendapatan, dan Rugi Komprehensif
yang disajikan merupakan laporan keuangan sebelum dialihkan
kepada Astratel, yaitu per 30 April 2017

 *) Position of Assets, Liabilities, Revenue, and Comprehensive
Loss which is the financial statement before transferred to Astratel,
as of April 30, 2017

Pada tanggal 15 November 2013, Perusahaan
membeli 63.272 saham BUS dari PT Kencana
Anugerah Sejahtera senilai Rp120.000.000.000,
dengan pembelian ini, komposisi pemegang saham
BUS berubah menjadi PT Karsa Sedaya Sejahtera
(KSS), Entitas Berelasi, sebesar 45,62%, PT Interra
Indo Resources (IIR) sebesar 40%, dan Perusahaan
sebesar 14,38%.

 On November 15, 2013, the Company bought 63,272
shares of BUS from PT Kencana Anugerah Sejahtera
amounting to Rp120,000,000,000, which resulted in
the following composition of shareholders PT Karsa
Sedaya Sejahtera (KSS), Related Party, amounting
to 45.62%, PT Interra Indo Resources (IIR)
amounting to 40%, and the Company amounting to
14.38%.

Pada tanggal 15 November 2013, pemegang saham
BUS, yaitu KSS, Entitas Berelasi, Perusahaan dan
IIR menyetujui untuk melakukan perjanjian
kontraktual secara bersama-sama mengendalikan
BUS.

 On November 15, 2013, shareholders of BUS, KSS,
related party, the Company, and IIR agreed to
undertake contractual agreement to control
BUS.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 46 Paraf:

Dengan memperhitungkan hak suara potensial dari
konversi Pinjaman Mezzanine BUS I dan Pinjaman
Mezzanine BUS II menjadi saham BUS, maka
persentase kepemilikan Perusahaan pada BUS
terdilusi.

 Considering the potential voting rights of the
convertion of Mezzanine Loan BUS I and Mezzanine
Loan BUS II into BUS’s new shares, then the
Company’s percentage of ownership in BUS were
diluted.

Pada tanggal 26 Januari 2017, Perusahaan
menandatangani Perjanjian Jual Beli Bersyarat
dengan Astratel sehubungan dengan penjualan hak-
hak tertentu dalam BUS dan LMS. Perusahaan akan
menjual dan mengalihkan hak atas aset Perusahaan
dan kepentingan utang Perusahaan secara ekslusif
kepada Astratel, bersama dengan seluruh hak yang
saat ini atau kemudian melekat pada saham
Perusahaan tersebut.

 On January 26, 2017, the Company signed into a
Conditional Sale and Purchase Agreement with
Astratel in connection with the sale of certain rights in
BUS and LMS. The Company will sell and transfer
the Company's assets and interest in the Company's
liabilities exclusively to Astratel, together with all
rights currently or subsequently attached to the
shares of the Company.

Pada tanggal 8 Mei 2017, Perjanjian Jual Beli
Bersyarat antara Perusahaan dengan Astratel telah
direalisasikan melalui akta pemindahan hak atas
saham dan akta pengalihan sebesar
Rp224.570.566.041 (Catatan 33).

 On May 8, 2017, the Conditional Sale and Purchase
Agreement between the Company and Astratel has
been realized through deed of transfer of rights of
shares and deed of transfer amounting to
Rp224,570,566,041 (Note 33).

Perusahaan mengakui partisipasi dalam laporan
keuangannya dengan menggunakan metode ekuitas.

 The Company recognizes the participation in its
financial statements using the equity method.

JO STC - NRC – Proyek Pembangunan MNC Lido
City

 JO STC - NRC – MNC Lido City Project

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Ventura Bersama Joint Venture

Total Aset 50,230,114,155 50,230,114,155 Total Assets

Total Liabilitas 46,444,129,272 46,444,129,272 Total Liabilities

Pendapatan -- 17,003,188,245 Revenue

Laba - Neto -- 3,785,984,883 Loss - Net

Berdasarkan Perjanjian Kerjasama Operasi tanggal
9 Maret 2017, Perusahaan melakukan kerjasama
dengan PT Solobhakti Trading & Contractor dengan
nama "JO STC - NRC" untuk melaksanakan
pekerjaan pembangunan MNC Lido City dengan
pembagian penyertaan masing-masing sebesar 60%
dan 40%.

 Based on Joint Operation Agreement dated March 9,
2017, the Company join with PT Solobhakti Trading &
Contractor with the name “JO STC - NRC” for MNC
Lido City project with participation 60% and 40%,
respectively.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 47 Paraf:

12. Investasi Jangka Panjang Lainnya 12. Other Non-current Investment

Akun ini merupakan pinjaman mezzanine yang akan
dikonversi menjadi setoran modal dan dicatat dengan
menggunakan metode ekuitas.

 This account represents mezzanine loan which will
be converted into shares capital and recorded using
equity method.

Hak Suara Saldo Awal / Penambahan / Divestasi / Saldo Akhir /

Potensial / Beginning Addition Divestment Ending

Potensial Balance Balance

Voting Rights

% Rp Rp Rp Rp

Mezzanine BUS II 0.04 892,117,944 -- 892,117,944 --

Total 892,117,944 -- 892,117,944 --

31 Des 2017 / Dec 31, 2017

Pinjaman Mezzanine BUS I Mezzanine Loan BUS I
Pada tahun 2015 dan 2014, BUS telah menerima
pinjaman Mezzanine (Pinjaman Mezzanine BUS I)
dari 3 investor baru, masing-masing sebesar
Rp614.956.230.000 dan Rp316.494.312.492.
Berdasarkan penjanjian, Pinjaman Mezzanine BUS I
akan dibayar dengan penerbitan saham baru BUS.

 On 2015 and 2014, BUS has obtained Mezzanine
loan (Mezzanine Loan BUS I) which received from
3 new investors amounting to Rp614,956,230,000
and Rp316,494,312,492, respectively. Based on the
agreement, this Mezzanine Loan BUS I will be repaid
by issuing BUS’s new shares.

Pinjaman Mezzanine BUS II Mezzanine Loan BUS II
Pada tanggal 21 Desember 2015, Perusahaan
menyetujui pemberian fasilitas Pinjaman Mezzanine
baru (Pinjaman Mezzanine BUS II) sebesar
Rp892.117.944. Pinjaman Mezzanine BUS II ini akan
dibayar dengan penerbitan saham baru BUS.

 On December 21, 2015, the Company agreed to
facilitate a new Mezzanine loan (Mezzanine Loan
BUS II) amounting to Rp892,117,944. This
Mezzanine Loan BUS II will be repaid by issuing
BUS’ new shares.

Suku bunga atas Pinjaman Mezzanine BUS II ini
adalah sebesar 16% per tahun secara majemuk tiga
bulan, yaitu setiap tanggal 25 Maret, 25 Juni,
25 September dan 25 Desember. Berdasarkan
perjanjian, bunga pinjaman ini baru akan terhutang
saat tersedianya excess cash, namun tidak lebih
cepat dari tanggal 16 Juli 2020.

 The interest rate for this loan facility is 16% per
annum compounded quarterly, every March 25, June
25, September 25 and December 25. Based on
agreement, interest of this loan will only become due
subject to the availability of excess cash, but not
earlier than July 16, 2020.

Perusahaan melalui Conversion Notice Mezzanine
akan meminta BUS untuk melakukan pembayaran
kembali atas seluruh atau sebagian pinjaman fasilitas
Mezzanine yang masih terutang dengan penerbitan
saham baru pada saat kapanpun setelah, mana yang
lebih lambat:

• 48 bulan setelah tanggal penandatanganan
Perjanjian Mezzanine Term Loan Facility; dan

• Tanggal Operasi Komersial Proyek.

 Through Conversion Notice Mezzanine, the
Company will request BUS to repay all or part of the
Mezzanine loan facility that still are outstanding by
issuance of new shares at any time after, whichever
is later:

• 48 months after the signed date of the
Mezzanine Term Loan Facility Agreement; and

• Commercial Project Operation date.

Saat penerbitan Conversion Notice, BUS akan
menerbitkan saham baru kepada Perusahaan pada
harga konversi Rp1.284.824 untuk setiap sahamnya.

 At the issuance of the Conversion Notice, BUS will
issue new shares to the Company with conversion
value of Rp1,284,824 per share.

Pada tanggal 26 Januari 2017, Perusahaan
menandatangani Perjanjian Jual Beli Bersyarat

 On January 26, 2017, the Company signed into a
Conditional Sale and Purchase Agreement with PT

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 48 Paraf:

dengan PT Astratel Nusantara (Astratel) sehubungan
dengan penjualan hak-hak tertentu dalam BUS dan
PT Lintas Marga Sedaya (LMS). Perusahaan akan
menjual dan mengalihkan hak atas aset Perusahaan
dan kepentingan utang Perusahaan secara ekslusif
kepada Astratel, bersama dengan seluruh hak yang
saat ini atau kemudian melekat pada saham
Perusahaan tersebut.

Astratel Nusantara (Astratel) in connection with the
sale of certain rights in BUS and PT Lintas Marga
Sedaya (LMS). The Company will sell and transfer
the Company's assets and interest in the Company's
liabilities exclusively to Astratel, together with all
rights currently or subsequently attached to the
shares of the Company.

Pada tanggal 8 Mei 2017, Perjanjian Jual Beli
Bersyarat antara Perusahaan dengan Astratel telah
direalisasikan melalui akta pemindahan hak atas
saham dan akta pengalihan sebesar
Rp224.570.566.041 (Catatan 33).

 On May 8, 2017, the Conditional Sale and Purchase
Agreement between the Company and Astratel has
been realized through deed of transfer of rights of
shares and deed of transfer amounting to
Rp224,570,566,041 (Note 33).

13. Properti Investasi 13. Investment Properties

Saldo Awal / Penambahan / Pengurangan / Saldo Akhir /

Beginning Additional Deduction Ending

Balance Balance

Rp Rp Rp Rp

Pemilikan Langsung Direct Ownership

Biaya Perolehan: Acquisition Cost:

Tanah 18,277,780,000 -- -- 18,277,780,000 Land

Bangunan 8,417,597,193 -- -- 8,417,597,193 Buildings

Total 26,695,377,193 -- -- 26,695,377,193 Total

Pemilikan Langsung Direct Ownership

Akumulasi Penyusutan: Accumulated Depreciation:

Bangunan 2,864,324,909 105,219,965 -- 2,969,544,874 Buildings

Total 2,864,324,909 105,219,965 -- 2,969,544,874 Total

Nilai Buku - Neto 23,831,052,284 23,725,832,319 Net Book Value

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Saldo Awal / Penambahan / Pengurangan / Saldo Akhir /

Beginning Additional Deduction Ending

Balance Balance

Rp Rp Rp Rp

Pemilikan Langsung Direct Ownership

Biaya Perolehan: Acquisition Cost:

Tanah 18,277,780,000 -- -- 18,277,780,000 Land

Bangunan 8,417,597,193 -- -- 8,417,597,193 Buildings

Total 26,695,377,193 -- -- 26,695,377,193 Total

Pemilikan Langsung Direct Ownership

Akumulasi Penyusutan: Accumulated Depreciation:

Bangunan 2,443,445,047 420,879,862 -- 2,864,324,909 Buildings

Total 2,443,445,047 420,879,862 -- 2,864,324,909 Total

Nilai Buku - Neto 24,251,932,146 23,831,052,284 Net Book Value

31 Des 2017 / Dec 31, 2017

Akun ini merupakan bangunan yang tersedia untuk
dijual yang diperoleh dari pelanggan Perusahaan
terkait dengan pelunasan piutang proyek.

 This account represents buildings available for sale
that obtained from the Company's customers related
to the settlement of trade receivables.

Properti investasi Perusahaan terletak di Jakarta,
Tangerang dan Balikpapan.

 Investment properties of the Company are located in
Jakarta, Tangerang and Balikpapan.

Beban penyusutan properti investasi untuk periode
3 (tiga) bulan yang berakhir pada tanggal 31 Maret

 Depreciation expense of investment property for the
period of 3 (three) months ended March 31, 2018 and

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 49 Paraf:

2018 dan 2017 (Tidak Diaudit) dicatat sebagai beban
lainnya masing-masing sebesar Rp105.219.965 dan
Rp105.219.965 (Catatan 33).

2017 (Unaudited) are recorded as other expenses
amounting to Rp105,219,965 and Rp105,219,965,
respectively (Note 33).

Penilaian harga pasar properti investasi milik
Perusahaan dihitung berdasarkan harga developer
yakni sebesar Rp28.432.000.000 dan
Rp28.432.000.000 pada 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017.

 Market price assessment of the Company’s
investment properties are calculated based on the
developer price amounting to Rp28,432,000,000 and
Rp28,432,000,000 as of March 31, 2018 (Unaudited)
and December 31, 2017.

14. Aset Tetap 14. Fixed Assets

Saldo Awal / Penambahan / Pengurangan / Saldo Akhir /

Beginning Additional Deduction Ending

Balance Balance

Rp Rp Rp Rp

Pemilikan Langsung Direct Ownership

Biaya Perolehan: Acquisition Cost:

Tanah 16,613,016,762 -- -- 16,613,016,762 Land

Bangunan 22,758,794,067 -- -- 22,758,794,067 Buildings

Mesin 224,923,007,643 815,425,473 1,094,485,500 224,643,947,616 Machineries

Kendaraan 49,374,825,719 808,322,728 250,246,000 49,932,902,447 Vehicles

Peralatan Kantor 12,726,842,624 303,552,300 -- 13,030,394,924 Office Equipments

Aset Dalam Penyelesaian Construction in Progress

Bangunan 20,943,142,785 3,821,622,420 -- 24,764,765,205 Buildings

Peralatan Kantor -- 2,610,374,947 -- 2,610,374,947 Office Equipments

Peralatan Kamar Hotel 427,704,946 1,043,145,258 -- 1,470,850,204 Room Equipment

Kendaraan -- 196,800,000 -- 196,800,000 Vehicles

Total 347,767,334,546 9,599,243,126 1,344,731,500 356,021,846,172 Total

Pemilikan Langsung Direct Ownership

Akumulasi Penyusutan: Accumulated Depreciation:

Bangunan 9,660,353,477 264,796,833 -- 9,925,150,310 Buildings

Mesin 190,348,001,067 5,415,088,975 1,094,485,500 194,668,604,542 Machineries

Kendaraan 40,515,280,000 1,322,837,792 250,246,000 41,587,871,792 Vehicles

Peralatan Kantor 10,335,459,211 333,443,115 -- 10,668,902,326 Office Equipments

Total 250,859,093,755 7,336,166,715 1,344,731,500 256,850,528,970 Total

Nilai Buku - Neto 96,908,240,791 99,171,317,202 Net Book Value

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Saldo Awal / Penambahan / Pengurangan / Saldo Akhir /

Beginning Additional Deduction Ending

Balance Balance

Rp Rp Rp Rp

Pemilikan Langsung Direct Ownership

Biaya Perolehan: Acquisition Cost:

Tanah 13,819,304,262 2,850,000,000 56,287,500 16,613,016,762 Land

Bangunan 22,862,259,354 -- 103,465,287 22,758,794,067 Buildings

Mesin 212,407,610,255 12,515,397,388 -- 224,923,007,643 Machineries

Kendaraan 45,949,783,603 4,537,545,455 1,112,503,339 49,374,825,719 Vehicles

Peralatan kantor 11,916,461,960 810,380,664 -- 12,726,842,624 Office Equipments

Aset Dalam Penyelesaian Construction in Progress

Bangunan 8,609,078,188 12,334,064,597 -- 20,943,142,785 Buildings

Peralatan Kamar Hotel -- 427,704,946 -- 427,704,946 Room Equipment

Total 315,564,497,622 33,475,093,050 1,272,256,126 347,767,334,546 Total

31 Des 2017 / Dec 31, 2017

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 50 Paraf:

Saldo Awal / Penambahan / Pengurangan / Saldo Akhir /

Beginning Additional Deduction Ending

Balance Balance

Rp Rp Rp Rp

31 Des 2017 / Dec 31, 2017

Pemilikan Langsung Direct Ownership

Akumulasi Penyusutan: Accumulated Depreciation:

Bangunan 8,694,284,916 1,060,911,741 94,843,180 9,660,353,477 Buildings

Mesin 166,654,788,219 23,693,212,848 -- 190,348,001,067 Machineries

Kendaraan 36,276,368,400 5,351,414,939 1,112,503,339 40,515,280,000 Vehicles

Peralatan Kantor 9,043,057,039 1,292,402,172 -- 10,335,459,211 Office Equipments

Total 220,668,498,574 31,397,941,700 1,207,346,519 250,859,093,755 Total

Nilai Buku - Neto 94,895,999,048 96,908,240,791 Net Book Value

Beban penyusutan aset tetap dialokasi sebagai
berikut:

 Depreciation expense of fixed assets are allocated as
follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Beban Pokok Pendapatan (Catatan 28) 5,415,088,975 6,171,548,827 Cost of Revenue (Note 28)

Beban Umum dan Administrasi General and Administration Expenses

(Catatan 29) 1,921,077,740 1,922,639,175 (Note 29)

Total 7,336,166,715 8,094,188,002 Total

Perusahaan mempunyai beberapa bidang tanah
yang terletak di Jakarta, Denpasar, Medan, Bekasi,
Semarang dan Surabaya dengan hak legal berupa
Hak Guna Bangunan (HGB) yang berjangka waktu
antara 20 dan 30 tahun yang akan jatuh tempo
antara tahun 2029 dan 2034.

 The Company has several land located in Jakarta,
Denpasar, Medan, Bekasi, Semarang, and Surabaya
with legal rights including Building Rights on Land
with maturity between 20 and 30 years that will due
on 2029 and 2034.

Manajemen berpendapat bahwa tidak akan terdapat
masalah dengan proses perpanjangan hak atas
tanah tersebut, karena seluruh tanah tersebut
diperoleh secara sah dan didukung dengan bukti
kepemilikan yang memadai.

 Management believes that there will be no issues
with the extension of rights to the land, because the
all land was acquired legally and supported by
sufficient evidence of ownership.

Pada tanggal 31 Maret 2018 (Tidak Diaudit),
persentase jumlah tercatat terhadap nilai estimasi
dari aset dalam penyelesaian adalah 96,81%.

 On March 31, 2018 (Unaudited), the percentage of
the carrying amount to the estimated value of
construction in progress is 96,81%.

Aset tetap kecuali tanah telah diasuransikan kepada
beberapa perusahaan asuransi antara lain:
PT Asuransi Ramayana Tbk (pihak ketiga),
PT Asuransi Wahana Tata (pihak ketiga),
PT Asuransi Astra Buana (pihak ketiga), PT Asuransi
Bintang Tbk (pihak ketiga), PT Asuransi Staco
Mandiri (pihak ketiga), dan PT Asuransi Rama Satria
Wibawa (pihak ketiga) dengan jumlah pertanggungan
sebesar Rp61.916.777.025 dan Rp58.982.798.550
masing-masing pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017.

 Fixed assets except land has insured with several
insurance companies are as follows: PT Asuransi
Ramayana Tbk (third party), PT Asuransi Wahana
Tata (third party), PT Asuransi Astra Buana (third
party), PT Asuransi Bintang Tbk (third party),
PT Asuransi Staco Mandiri (third party), and
PT Asuransi Rama Satria Wibawa (third party) with
sum insured amounting to Rp 61,916,777,025 and
Rp58,982,798,550 as of March 31, 2018 (Unaudited)
and December 31, 2017, respectively.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 51 Paraf:

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

 Management believes that sum insured is adequate
to cover all possible damages.

Aset tetap digunakan sebagai jaminan utang bank
(Catatan 16).

 Fixed assets used as collateral for bank loan (Note
16).

Berdasarkan penelaahan Manajemen, tidak terdapat
peristiwa atau perubahan keadaan yang
mengindikasikan penurunan nilai aset tetap,
sehingga Manajemen tidak melakukan penyisihan
penurunan nilai aset tetap pada tanggal 31 Maret
2018 (Tidak Diaudit) dan 31 Desember 2017.

 Based on Management’s review, there is no event or
change in circumtances that indicates material
impairment of the fixed assets. Therefore,
Management do not provide any allowance for
impairment on fixed assets as of March 31, 2018
(Unaudited) and December 31, 2017.

Pengurangan aset tetap merupakan penghapusan
dan penjualan aset tetap. Rincian penjualan aset
tetap adalah sebagai berikut:

 Deduction of fixed assets represents write off and
disposal of fixed assets. Details of sale of fixed
assets are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Harga Jual 810,409,091 10,909,090 Selling Price

Dikurangi : Nilai Buku Aset Less: Book Value

Bangunan -- -- Buildings

Mesin -- -- Machineries

Kendaraan -- -- Vehicles

Total -- -- Total

Keuntungan Penjualan Aset Tetap 810,409,091 10,909,090 Gain on Sale of Fixed Assets

Sampai dengan 31 Maret 2018 (Tidak Diaudit),
Perusahaan membeli aset tetap sebesar
Rp9.599.243.126 dimana sebesar Rp9.599.243.126
secara tunai.

 Until March 31, 2018 (Unaudited), the Company
acquired fixed assets amounting to Rp9,599,243,126,
where Rp9,599,243,126 in cash.

Sampai dengan 31 Maret 2017 (Tidak Diaudit),
Perusahaan membeli aset tetap sebesar
Rp5.004.685.552 dimana sebesar Rp4.165.085.552
secara tunai dan utang sebesar Rp839.600.000
(Catatan 39).

 Until March 31, 2017 (Unaudited), the Company
acquired fixed assets amounting to Rp5,004,685,552,
where Rp4,165,085,552 in cash and Rp839,600,000
in credit (Note 39).

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 52 Paraf:

15. Aset Keuangan Tidak Lancar Lainnya 15. Other Non-current Financial Assets

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Piutang Karyawan 3,619,997,311 3,572,594,971 Employee Receivables

Lain-lain 877,316,593 243,445,150 Others

Total 4,497,313,904 3,816,040,121 Total

Piutang karyawan merupakan fasilitas pinjaman oleh
karyawan untuk pembelian kendaraan oleh
Perusahaan.

 Employeee receivables represents loan facilities by
employees for car ownership program by the
Company.

Manajemen berpendapat bahwa seluruh piutang
dapat tertagih sehingga manajemen tidak membuat
penurunan nilai atas piutang tersebut.

 Management believes that all receivables are
collectible, thus the management does not provide
allowance for impairment of these receivables.

16. Utang Usaha 16. Trade Payables

a. Berdasarkan Pemasok / By Supplier

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Ketiga / Third Parties

PT Tunggal Jaya Steel 12,159,840,400 1,652,438,836

PT Pionir Beton Industri 10,728,774,519 12,099,182,085

PT Varia Usaha Beton 8,425,901,000 2,635,203,229

PT Krakatau Wajatama 6,664,983,732 965,111,400

PT Inter World Steel Mills Indonesia 6,567,696,541 9,300,933,827

PT Adhimix Precast Indonesia 6,273,448,000 5,846,219,250

PT Cipta Mortar Utama 6,049,028,700 7,087,411,622

PT Mitra Graha Selaras 5,028,458,560 1,593,240,000

PT Winsen Kencana Perkasa 5,006,255,391 1,119,067,084

PT Toyogiri Iron Steel 4,746,339,532 10,206,515,370

PT Prima Setya Makmur Mandiri 2,600,049,400 10,242,415,423

PT Jatim Bromo Steel 228,246,288 5,013,316,982

PT Anugerah Mortar Abadi 198,671,600 7,096,221,377

Lain-lain / Others (di bawah / others Rp5,000,000,000) 389,918,172,190 355,304,493,147

Total / Total 464,595,865,853 430,161,769,632

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 53 Paraf:

b. Berdasarkan Umur / By Aging

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Belum Jatuh Tempo / Not Yet Due 351,718,989,731 293,854,054,682

Sudah Jatuh Tempo / Past Due

1 - 30 Hari / Days 55,415,539,867 65,498,847,757

31 - 60 Hari / Days 14,766,163,347 27,649,565,061

61 - 90 Hari / Days 6,472,864,344 6,768,916,538

91 - 120 Hari / Days 10,541,538,990 4,879,366,033

> 120 Hari / Days 25,680,769,574 31,511,019,561

Total / Total 464,595,865,853 430,161,769,632

c. Berdasarkan Mata Uang / By Currencies

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Rupiah / Rupiah 464,418,415,393 429,984,502,217

Dolar Amerika Serikat / United State Dollar 177,450,460 177,267,415

Total / Total 464,595,865,853 430,161,769,632

17. Liabilitas Bruto kepada Pemberi Kerja 17. Gross Amount Due to Customers

Rincian biaya konstruksi dan penagihan yang telah
dilakukan oleh Perusahaan sampai dengan tanggal
posisi keuangan adalah sebagai berikut:

 Details of construction are costs and progress billings
that had been done by the Company as of the
financial position date are as follows:

. 31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Beban Kontrak Kumulatif / Accumulated Contract Cost 406,769,743,905 230,326,846,403

Laba yang Diakui / Accumulated Recognized Profit 7,953,478,852 11,237,180,532

414,723,222,757 241,564,026,935

Penerbitan Termin Kumulatif / Accumulated Progress Billings (462,832,190,777) (278,311,963,868)

Total / Total (48,108,968,020) (36,747,936,933)

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 54 Paraf:

Jumlah liabilitas bruto kepada pemberi kerja
berdasarkan lokasi operasi adalah sebagai berikut:

 Total gross amount due to customers by operating
location are as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Ketiga / Third Parties

Surabaya 41,257,272,161 35,459,336,933

Jakarta 6,851,695,859 --

Denpasar -- 1,288,600,000

Total / Total 48,108,968,020 36,747,936,933

18. Utang Lain-lain 18. Other Payables

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Ketiga / Third Parties

Lain-lain / Others (di bawah/ Below Rp5,000,000,000) 7,965,298,352 6,872,090,230

Total / Total 7,965,298,352 6,872,090,230

19. Perpajakan 19. Taxation

a. Utang Pajak a. Taxes Payable

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Perusahaan The Company

Pajak Penghasilan Income Taxes

Pasal 4 (2) 1,075,448,066 764,898,432 Article 4 (2)

Pasal 21 928,809,104 3,885,983,184 Article 21

Pasal 23 74,424,136 144,909,017 Article 23

Pasal 29 24,489,199,000 24,489,199,000 Article 29

Pajak Pertambahan Nilai 20,268,932,201 22,928,160,169 Value Added Tax

Sub Total 46,836,812,507 52,213,149,802 Sub Total

Entitas Anak Subsidiary

Pajak Penghasilan Income Taxes

Pasal 4 (2) 5,802,000 -- Article 4 (2)

Pasal 21 2,752,083 -- Article 21

Pasal 23 2,970,104 -- Article 23

Sub Total 11,524,187 -- Sub Total

Total 46,848,336,694 52,213,149,802 Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 55 Paraf:

b. Beban Pajak Penghasilan b. Income Tax Expenses

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Perusahaan The Company

Pajak Kini -- -- Current Tax

Pajak Tangguhan -- -- Deferred Tax

Sub Total -- -- Sub Total

Entitas Anak Subsidiary

Pajak Kini -- -- Current Tax

Pajak Tangguhan -- -- Deferred Tax

Sub Total -- -- Sub Total

Total -- -- Total

Rekonsiliasi antara laba akuntansi sebelum taksiran
pajak penghasilan menurut laporan laba rugi dan
penghasilan komprehensif lain konsolidasian dengan
laba kena pajak adalah sebagai berikut:

 A reconciliation between income before income tax
expense as shown in the consolidated statement of
profit or loss and other comprehensive income, and
estimated taxable income of the Company is as
follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Laba Konsolidasian Sebelum Consolidated Income

Pajak Penghasilan 41,272,267,948 20,650,080,427 Before Income Tax

Bagian Laba (Rugi) Entitas Anak 4,007,092 (150,718) Equity in Income (Loss) of Subsidiary

Rugi Sebelum Pajak Penghasilan

Entitas Anak (4,039,751) 151,020 Loss Before Tax of Subsidiaries

Laba Sebelum Pajak Penghasilan Income Before Income Tax

Perusahaan 41,272,235,289 20,650,080,729 of the Company

Beda Tetap Permanent Differences

Pendapatan (682,984,204,100) (494,755,518,274) Revenue

Beban Proyek 614,877,019,268 443,498,846,581 Cost of Revenue

Pendapatan Lainnya (13,981,554,368) (5,298,393,087) Other Income

Beban Umum dan Administrasi 23,796,583,605 20,779,844,483 General and Administrative Expenses

Beban Lainnya 127,610,260 135,249,006 Others Expenses

Beban Pajak Penghasilan Final 18,549,003,426 14,611,117,665 Final Income Tax Expenses

Beban Keuangan 13,694,714 19,149,841 Financial Expenses

Bagian Laba (Rugi) Equity in Net Income (Loss)

Entitas Anak (4,007,092) 150,718 of Subsidiary

Bagian Laba Ventura Bersama (1,666,381,002) 359,472,338 Equity in Net Income of Joint Venture

Penghasilan Kena Pajak -- -- Taxable Income

Beban Pajak Kini -- -- Current Tax Expense

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 56 Paraf:

20. Uang Muka dari Pelanggan 20. Advances from Customers

Akun ini merupakan uang muka yang telah diterima
dari pemberi kerja pada saat dimulainya pelaksanaan
proyek, yang mana secara berangsur-angsur akan
diperhitungkan dengan jumlah yang ditagihkan
kepada pemberi kerja.

 This account represents advances received from the
owner when the project started, which gradually will
be calculated by the amount charged to the owner.

a. Berdasarkan Pelanggan / By Customers

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Pihak Berelasi / Related Parties (Catatan / Note 34) 3,112,032,927 6,747,402,004

Pihak Ketiga / Third Parties

PT Hotel Candi Baru 88,869,733,084 95,353,054,984

PT Sintesis Kreasi Bersama 51,581,244,681 34,554,116,282

PT Prima Pratama Citra 36,208,768,183 28,422,727,274

PT Sika Indonesia 24,208,636,364 --

PT Nirmala Kencana Mas 21,568,181,818 26,898,113,636

PT Trisakti Makmur Persada 15,786,572,727 17,604,409,091

PT Jaya Real Property Tbk 15,680,000,000 17,640,000,000

PT Forisa Nusapersada 14,900,351,200 --

PT Kreasi Bersama Maju 14,480,000,001 16,125,454,546

PT Banua Multi Guna 13,636,363,636 --

KSO Pembangunan Tangerang 55F 13,216,000,000 30,562,000,000

PT Pratama Nusantara Sakti 12,513,000,000 13,095,000,000

PT Mustika Adiperkasa 11,248,900,000 12,387,700,000

PT Wyncor Bali 10,868,480,000 12,800,000,000

PT Daya Cipta Tiara 10,847,568,952 11,019,472,728

PT Bina Srikandi Propertama 9,406,534,090 11,797,159,090

PT Sejahtera Inti Sentosa 9,090,909,091 18,181,818,182

PT Nusa Sejahtera Kharisma 8,500,000,000 8,500,000,000

PT Graha Buana Cikarang 7,349,412,000 6,000,000,000

PT Putra Adhi Prima 7,026,490,198 7,026,490,198

Badan Kerjasama Mutiara Buana 6,942,000,000 17,536,560,000

PT Primasentosa Ganda 6,315,187,500 9,235,237,500

PT Propertindo Mulia Investama 6,300,290,914 8,221,072,730

PT Dimas Pratama Indah 5,945,460,000 11,961,840,000

PT Akur Pratama 4,935,689,726 6,169,612,158

PT Tritunggal Lestari Makmur 2,629,547,487 9,144,123,069

Lain-lain / Others (di bawah / below Rp5,000,000,000) 40,794,852,255 50,962,604,935

Sub Total / Sub Total 470,850,173,907 481,198,566,403

Total 473,962,206,834 487,945,968,407

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 57 Paraf:

b. Berdasarkan Wilayah / By Regions

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Jakarta 250,545,634,503 259,611,554,854

Semarang 120,917,944,150 114,692,109,533

Surabaya 37,126,036,155 43,544,168,426

Medan 5,945,460,000 12,268,655,908

Denpasar 59,427,132,026 57,829,479,686

Total 473,962,206,834 487,945,968,407

21. Utang Pihak Berelasi Non-Usaha 21. Non-Trade Related Parties Payables

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

JO Jaya Konstruksi - Tatamulia - NRC 38,844,229,570 38,844,229,570

PT Surya Semesta Internusa Tbk 1,685,891,272 1,685,891,272

PT TCP Internusa 53,627,283 53,627,283

Total / Total 40,583,748,125 40,583,748,125

JO Jaya Konstruksi - Tatamulia - NRC JO Jaya Konstruksi - Tatamulia - NRC
Pada tahun 2010, Perusahaan menerima uang dari
JO Jaya Konstruksi - Tatamulia - NRC yang diakui
sebagai pinjaman, tanpa dikenakan bunga dan
jaminan sebesar Rp9.000.000.000.

 In 2010, the Company received money from JO Jaya
Konstruksi - Tatamulia - NRC that recognized as
loan, without interest and collateral amounting to
Rp9,000,000,000.

Pada tahun 2013, Perusahaan kembali menerima
uang dari JO Jaya Konstruksi - Tatamulia - NRC
yang diakui sebagai pinjaman, tanpa dikenakan
bunga dan jaminan serta pembagian keuntungan
sebesar Rp8.652.763.889.

 In 2013, the Company also received money from JO
Jaya Konstruksi - Tatamulia - NRC that recognized
as loan, without interest and collateral and profit
sharing amounting to Rp8,652,763,889.

Pada tahun 2014, Perusahaan kembali menerima
uang dari JO Jaya Konstruksi - Tatamulia - NRC
yang diakui sebagai pinjaman, tanpa dikenakan
bunga dan jaminan serta pembagian keuntungan
sebesar Rp3.000.000.000.

 In 2014, the Company also received money from JO
Jaya Konstruksi - Tatamulia - NRC that recognized
as loan, without interest and collateral and profit
sharing amounting to Rp3,000,000,000.

Pada tahun 2015, Perusahaan kembali menerima
uang dari JO Jaya Konstruksi - Tatamulia - NRC
yang diakui sebagai pinjaman, tanpa dikenakan
bunga dan jaminan sebesar Rp16.016.465.681.

 In 2015, the Company also received money from JO
Jaya Konstruksi - Tatamulia - NRC that recognized
as loan, without interest and collateral and profit
sharing amounting to Rp16,016,465,681.

Pada tahun 2016, Perusahaan kembali menerima
uang dari JO Jaya Konstruksi - Tatamulia - NRC

 In 2016, the Company also received money from JO
Jaya Konstruksi - Tatamulia - NRC that recognized

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 58 Paraf:

yang diakui sebagai pinjaman, tanpa dikenakan
bunga dan jaminan sebesar Rp2.175.000.000.

as loan, without interest and collateral and profit
sharing amounting to Rp2,175,000,000.

PT Surya Semesta Internusa Tbk PT Surya Semesta Internusa Tbk
Perusahaan menerima uang dari PT Surya Semesta
Internusa Tbk yang diakui sebagai pinjaman,
tanpa dikenakan bunga dan jaminan sebesar
Rp1.685.891.272.

 The Company received money from PT Surya
Semesta Internusa Tbk that recognized as loan,
without interest and collateral amounting to
Rp1,685,891,272.

22. Liabilitas Imbalan Kerja 22. Employment Benefits Liabilities

Program Pensiun Pension Program
Pada tanggal 1 November 2015, Perusahaan
menandatangani Perjanjian Pengelolaan Program
Pensiun dengan DPLK Manulife Indonesia. Tujuan
dari program ini adalah untuk memenuhi ketentuan
perundang-undangan ketenagakerjaan dan PSAK
yang berlaku, khususnya mengenai pengelolaan
dana oleh Perusahaan untuk memenuhi kewajiban
Perusahaan sehubungan dengan kompensasi
pesangon karyawan. Program ini hanya dapat
dipergunakan untuk keperluan pembayaran
kewajiban Perusahaan yang timbul sebagai akibat
kompensasi pesangon karyawan sebagai pihak yang
tertanggung, yang terdaftar sebagai peserta program.

 On Novemberr 1, 2015, the Company signed
Cooperation Agreement of Mangement of Pension
Program with DPLK Manulife Indonesia. The purpose
of this program is to fulfil the provision in accordance
with Labor Law and PSAK, especially about
managing fund by the Company to fulfil the
Company’s liabilities employee concerning severance
compensation. This program could only be used in
purpose of the Company’s liabilities arise as the
effect of employee severance compensation, who
listed as participant in the program.

Imbalan Pascakerja Post Employment Benefit
Perusahaan menyediakan imbalan kerja imbalan
pasti untuk karyawannya yang memenuhi
persyaratan sesuai dengan Undang Undang
Ketenagakerjaan No. 13/2003.

 The Company provides employee benefits for
employees who meet the requirements in accordance
with Labor Law No. 13/2003.

Jumlah karyawan yang berhak atas imbalan kerja
tersebut pada tanggal 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017 masing-masing adalah 442
dan 442.

 The number of employees that has rights of
employee benefis as of March 31, 2018 (Unaudited)
and December 31, 2017 are 442 and 442,
respectively.

Beban yang diakui pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
berkaitan dengan imbalan kerja tersebut adalah
sebagai berikut:

 Expenses that recognized in the consolidated
statement of profit or loss and other comprehensive
income related to employee benefits are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Biaya Jasa Kini 1,019,009,138 407,765,263 Current Service Cost

Biaya Bunga 1,427,413,983 656,966,772 Interest Cost

Pendapatan Bunga (33,821,312) (14,785,153) Interest Income

Total 2,412,601,809 1,049,946,882 Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 59 Paraf:

Mutasi liabilitas imbalan kerja yang diakui pada
laporan posisi keuangan konsolidasian adalah
sebagai berikut:

 Changes of employee benefit liabilities recognized in
the consolidated statement of financial position are
as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Saldo Awal Tahun 84,785,385,612 67,161,092,615 Beginning of the Year

Beban Periode Berjalan (Catatan 29) 2,412,601,809 9,650,407,239 Current Period Expenses (Note 29)

Pengukuran Kembali atas Program Remeasurement on Defined

Imbalan Pasti -- 18,989,112,758 Benefit Plans

Pembayaran Manfaat -- (1,215,227,000) Benefits Payment

Kontribusi Pemberi Kerja (4,550,000,000) (9,800,000,000) Contribution

Saldo Akhir 82,647,987,421 84,785,385,612 Ending Balance

Liabilitas imbalan kerja yang diakui pada laporan
posisi keuangan konsolidasian adalah sebagai
berikut:

 Employment benefit liabilities recognized in the
consolidated statement of financial position are as
follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Nilai Kini Liabilitas Imbalan Pasti 94,603,666,907 92,191,065,098 Present Value of Benefits Obligation

Nilai Wajar Aset Program (11,955,679,486) (7,405,679,486) Fair Value of Plan Assets

Liabilitas Bersih 82,647,987,421 84,785,385,612 Net Liabilities

Mutasi nilai wajar aset program pensiun adalah
sebagai berikut:

 The movements of the fair value of plan assets are
as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Saldo Awal 7,405,679,486 1,629,942,723 Beginning of the Year

Kontribusi 4,550,000,000 9,800,000,000 Contribution

Pendapatan Bunga -- 262,594,746 Interest Income

Pembayaran Manfaat -- (4,255,649,497) Benefits Payment

Beban -- (31,208,486) Expenses

Saldo Akhir 11,955,679,486 7,405,679,486 Ending Balance

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 60 Paraf:

Perhitungan imbalan kerja dihitung oleh aktuaris
independen PT Dian Artha Tama. Asumsi utama
yang digunakan dalam menentukan penilaian
aktuarial adalah sebagai berikut:

 Calculation of employee benefits is calculated by
independent actuary, PT Dian Artha Tama. The main
assumptions used in determining the actuarial
valuation are as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Tingkat Kematian TMI - III 2011 TMI - III 2011 Mortality Rate

Tngkat Pengunduran Diri 4% 4% Resignation Rate

Tingkat Kenaikan Gaji 5% 5% Salary Increase Rate

Tingkat Diskonto 7.2% 7.2% Discount Rate

Program pensiun imbalan pasti memberikan
eksposur Perusahaan dan entitas anak terhadap
risiko aktuarial seperti risiko tingkat bunga.

 The defined benefit pension plan typically expose the
Company and subsidiary to actuarial risks such as
interest rate risk.

Risiko Tingkat Bunga Interest risk
Nilai kini liabilitas imbalan pasti pensiun dihitung
menggunakan tingkat diskonto yang ditetapkan
dengan mengacu pada imbal hasil obligasi korporasi
berkualitas tinggi. Penurunan suku bunga obligasi
akan meningkatkan liabilitas program.

 The present value of the defined benefit plan liability
is calculated using a discount rate determined by
reference to high quality corporate bond yields.
A decrease in the bond interest rate will increase the
plan liability.

Asumsi aktuarial yang signifikan untuk penentuan
liabilitas imbalan pasti adalah tingkat diskonto.
Sensitifitas analisis dibawah ini ditentukan
berdasarkan masing-masing perubahan asumsi yang
mungkin terjadi pada akhir periode pelaporan,
dengan semua asumsi yang lain konstan.

 Significant actuarial assumptions for the
determination of the defined obligation are discount
rate. The sensitivity analysis below have been
determined based on reasonable possible changes of
the repective assumptions occuring at the of the
reporting period, while holding all other assumptions
constant.

Kenaikan 1 % / Penurunan 1% / Kenaikan 1 % / Penurunan 1% /

Increase 1% Decrease 1% Increase 1% Decrease 1%

Rp Rp Rp Rp

Nilai Kini Liabilitas Present Value of

Imbalan Pasti (1,935,997,111) 2,113,664,027 (1,935,997,111) 2,113,664,027 Benefits Obligation

Biaya Jasa Kini (146,909,202) 163,950,144 (146,909,202) 163,950,144 Current Service Cost

Biaya Bunga -- -- -- -- Interest Cost

31 Mar 2018 / Mar 31, 2018

(Tidak Diaudit / Unaudited) 31 Des 2017 / Dec 31, 2017

23. Modal Saham 23. Capital Stock

Susunan kepemilikan saham Perusahaan pada
tanggal 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 adalah sebagai berikut:

 The share ownership in the Company as of March
31, 2018 (Unaudited) and December 31, 2017 are as
follows:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 61 Paraf:

Jabatan Dalam Jumlah Persentase Total Modal

Perusahaan / Saham / Kepemilikan / Disetor /

Position in Number of Percentage of Total Paid-In

Nama Pemegang Saham / Company Shares Ownership Capital Stock

Name of Stockholders % Rp

PT Surya Semesta Internusa Tbk (SSI) *) 1,581,372,800 64.76 158,137,280,000

PT Saratoga Investama Sedaya Tbk 173,913,000 7.12 17,391,300,000

Ir. Hadi Winarto Christanto Direktur Utama / 61,352,500 2.51 6,135,250,000

President Director

Ir. Eddy Purwana Wikanta Wakil Direktur 61,352,500 2.51 6,135,250,000

Utama / Vice

President Director

David Suryadhi Direktur / Director 46,000,000 1.88 4,600,000,000

PT Nusira Putera *) 40,000,000 1.64 4,000,000,000

PT Enercon Paradhya International 14,827,500 0.61 1,482,750,000

PT Anindita Rahadian Perkasa *) 5,335,000 0.22 533,500,000

PT Hadinusa Tirta *) 5,335,000 0.22 533,500,000

PT Anugerah Andita Suryadi *) 4,000,000 0.16 400,000,000

Ir. Royanto Rizal Wakil Komisaris 2,000,000 0.08 200,000,000

Utama /

Vice President

Commissioner

Masyarakat / Public (di bawah / below 5%) 446,426,544 18.28 44,642,654,400

Sub Total / Sub Total 2,441,914,844 100.00 244,191,484,400

Saham Treasuri / Treasury Stock 54,343,500 5,434,350,000

Total / Total 2,496,258,344 249,625,834,400

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Jabatan Dalam Jumlah Persentase Total Modal

Perusahaan / Saham / Kepemilikan / Disetor /

Position in Number of Percentage of Total Paid-In

Nama Pemegang Saham / Company Shares Ownership Capital Stock

Name of Stockholders % Rp

PT Surya Semesta Internusa Tbk (SSI) *) 1,501,797,500 61.50 150,179,750,000

PT Saratoga Investama Sedaya Tbk 173,913,000 7.12 17,391,300,000

Ir. Hadi Winarto Christanto Direktur Utama / 61,352,500 2.51 6,135,250,000

President Director

Ir. Eddy Purwana Wikanta Wakil Direktur 61,352,500 2.51 6,135,250,000

Utama / Vice

President Director

David Suryadhi Direktur / Director 46,000,000 1.88 4,600,000,000

PT Nusira Putera *) 40,000,000 1.64 4,000,000,000

PT Enercon Paradhya International 14,827,500 0.61 1,482,750,000

PT Anindita Rahadian Perkasa *) 5,335,000 0.22 533,500,000

PT Hadinusa Tirta *) 5,335,000 0.22 533,500,000

PT Anugerah Andita Suryadi *) 4,000,000 0.16 400,000,000

Ir. Royanto Rizal Wakil Komisaris 1,500,000 0.06 150,000,000

Utama /

Vice President

Commissioner

Masyarakat / Public (di bawah / below 5%) 526,501,844 21.56 52,650,184,400

Sub Total / Sub Total 2,441,914,844 100.00 244,191,484,400

Saham Treasuri / Treasury Stock 54,343,500 5,434,350,000

Total / Total 2,496,258,344 249,625,834,400

31 Des 2017 / Dec 31, 2017

*) Pemegang saham pendiri *) Founding shareholders

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 62 Paraf:

24. Tambahan Modal Disetor - Neto 24. Additional Paid-in Capital – Net

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Penawaran Umum Perdana 321,556,052,854 321,556,052,854 Initial Public Offering

Penerbitan Waran Seri I 15,445,426,800 15,445,426,800 Issuance of Series I Warrants

Selisih antara Aset dan Liabilitas Difference between Assets and

Pengampunan Pajak 5,470,686,000 5,470,686,000 Liabilities Tax Amnesty

Total 342,472,165,654 342,472,165,654 Total

25. Saham Treasuri 25. Treasury Stock

Berdasarkan SE No.1 Otoritas Jasa Keuangan (OJK)
dan Peraturan No. 2/POJK.04/2013 tanggal
23 Agustus 2013 tentang Pembelian Kembali Saham
Yang Dikeluarkan Oleh Emiten Publik Dalam Kondisi
Pasar Yang Berfluktuasi Secara Signifikan,
Perusahaan melakukan Pembelian Kembali Saham
dengan jangka waktu pelaksanaan selama 3 bulan
terhitung sejak tanggal 31 Agustus 2015 sampai
dengan 30 November 2015. Pada tanggal
27 November 2015, Perusahaan memperpanjang
Pembelian Kembali Saham dengan jangka waktu
waktu pelaksanaan selama 3 bulan terhitung sejak
1 Desember 2015 sampai dengan 29 Februari 2016.

 Based on SE No.1 Financial Services Authority and
Regulation No.2/POJK.04/2013 dated August 23,
2013 regarding Repurchase of Shares by Public
Issuer in a Significantly Fluctuating Market Condition,
the Company repurchased some of it’s shares within
the exercise period of 3 months from
August 31, 2015 until November 30, 2015. On
November 27, 2015, the Company extended
Repurchase of Shares for period of time of
excecution for 3 months from December 1, 2015 until
February 29, 2016.

Mutasi saham treasuri akibat dari program pembelian
kembali saham pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017 adalah sebagai
berikut:

 The movements of treasury stock from share
repurchase program on March 31, 2018 (Unaudited)
and December 31, 2017 are as follows:

Total Persentase Total /

Saham / Kepemilikan / Total

Total Shares Percentage of

Ownership

% Rp

Saldo Awal 54,343,500 2.18 35,025,193,299 Beginning Balance

Saham yang Dibeli Kembali -- -- -- Share Repurchased

Saldo Akhir 54,343,500 2.18 35,025,193,299 Ending Balance

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 63 Paraf:

26. Kepentingan Nonpengendali 26. Non-controlling Interest

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

a. Kepentingan Nonpengendali atas a. Non-Controlling Interest to

Aset Bersih Entitas Anak Net Assets Subsidiary

PT Sumbawa Raya Cipta 807,259 64,570 PT Sumbawa Raya Cipta

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

b. Kepentingan Nonpengendali atas b. Non Controlling Interest to

Laba Bersih Entitas Anak Net Profit Subsidiary

PT Sumbawa Raya Cipta 3,945 (302) PT Sumbawa Raya Cipta

27. Pendapatan Usaha 27. Revenue

Rincian pendapatan usaha berdasarkan lokasi
operasi adalah sebagai berikut:

 The details of revenue based on operating location
are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Jakarta 390,932,927,021 254,991,078,726

Denpasar 110,858,925,777 60,944,842,837

Surabaya 82,281,333,432 104,349,880,957

Semarang 65,850,611,926 45,245,295,225

Medan 33,060,405,944 29,224,420,529

Total 682,984,204,100 494,755,518,274

Tidak terdapat transaksi pendapatan kepada suatu
pelanggan dengan jumlah pendapatan kumulatif
melebihi 10% dari pendapatan bersih konsolidasian
pada periode 3 (Tiga) bulan yang berakhir 31 Maret
2018 dan 2017 (Tidak Diaudit).

 There is no revenue transaction to any single
customer with a cumulative amount exceeding 10%
of the consolidated net revenue for the period of 3
(three) months ended March 31, 2018 and 2017
(Unaudited).

Pendapatan dari pihak berelasi adalah sebesar 2,1%
dan 1.31% dari pendapatan kontrak, masing-masing
untuk periode 3 (Tiga) bulan yang berakhir 31 Maret
2018 dan 2017 (Tidak Diaudit) (Catatan 37).

 Revenue from related parties are 2.1% and 1.31%,
from contract revenue, respectively for the period of 3
(three) months ended March 31, 2018 and 2017
(Unaudited) (Note 37).

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 64 Paraf:

28. Beban Pokok Pendapatan 28. Cost of Revenue

Rincian beban pokok pendapatan berdasarkan lokasi
operasi adalah sebagai berikut:

 The details of cost of revenue based on operation
location are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Jakarta 366,006,118,767 240,416,963,696

Denpasar 95,599,695,328 50,623,131,650

Surabaya 66,480,061,397 88,320,254,307

Semarang 52,921,421,119 30,603,800,557

Medan 23,934,147,267 22,759,553,636

Sub Total 604,941,443,878 432,723,703,846

Beban Proyek yang Tidak Dapat Dialokasikan ke Masing-Masing Proyek: /

Project Expenses that Can Not be Allocated to each Project:

Penyusutan / Depreciation (Catatan / Note 14) 5,415,088,975 6,171,548,827

Bengkel / Workshop 4,348,033,569 4,449,638,808

Lain-lain / Others 172,452,846 153,955,100

Total 614,877,019,268 443,498,846,581

29. Beban Umum dan Administrasi 29. General and Administrative Expenses

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Gaji dan upah 15,479,040,225 13,484,932,122 Salaries and Wages

Imbalan Kerja (Catatan 22) 2,412,601,809 1,049,946,882 Employment Benefits (Note 22)

Penyusutan (Catatan 14) 1,921,077,740 1,922,639,175 Depreciation (Note 14)

Kesejahteraan Karyawan 1,245,246,329 888,730,069 Employees Welfare

Jasa Profesional 383,301,391 302,250,000 Professional Fees

Pemeliharaan 351,643,502 434,261,012 Maintenance

Perlengkapan Kantor 349,521,599 488,248,259 Office Supplies

Beban Tender 279,910,702 304,942,933 Tender Expense

Listrik dan Energi 253,944,498 311,705,141 Electricity and Energy

Representasi 240,088,000 34,797,500 Representation

Perjalanan dan Transportasi 182,845,660 130,045,842 Travel and Transportation

Komunikasi 176,994,586 179,553,414 Communication

Asuransi 117,239,513 192,522,616 Insurance

Pajak dan Perijinan 101,818,550 190,584,720 Taxes and Licenses

Iklan dan Promosi 72,170,000 -- Advertising and promotion

Penurunan Nilai (Catatan 7) -- 802,742,235 Impairment (Note 7)

Lain-lain 229,139,501 61,942,563 Others

Total 23,796,583,605 20,779,844,483 Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 65 Paraf:

30. Pendapatan dan Beban Lainnya 30. Other Income and Expenses

a. Pendapatan Lainnya a. Other Income

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Pendapatan Bunga 9,177,743,032 5,287,500,977 Interest income

Keuntungan Penjualan Aset Tetap Gain on Sale of Fixed Assets

(Catatan 14) 810,409,091 10,909,090 (Note 14)

Keuntungan Selisih Kurs - Neto 175,285,374 -- Gain on Foreign Exchange - Net

Pendapatan Lainnya - Neto 3,822,840,622 -- Others Revenue - Net

Total 13,986,278,119 5,298,410,067 Total

b. Beban Lainnya b. Others Expense

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Penyusutan Properti Investasi Depreciation of Investment

(Catatan 13) 105,219,965 105,219,965 Property (Note 13)

Administrasi Bank 23,074,295 20,978,569 Bank Administrative

Kerugian Selisih Kurs - Neto -- 848,197 Loss on Foreign Exchange - Net

Beban Lainnya - Neto -- 8,370,275 Others Expense - Net

Total 128,294,260 135,417,006 Total

Beban penyusutan properti investasi disajikan dalam
beban lainnya karena aset-aset tersebut bukan
digunakan untuk kegiatan utama Perusahaan dan
tersedia untuk dijual.

 Depreciation expenses of investment properties
presented on other expense because that assets are
not used for the Company’s main activities and
available for sale.

31. Beban Pajak Penghasilan Final 31. Final Income Tax Expenses

Rekonsiliasi antara pendapatan yang dikenakan
pajak penghasilan final menurut laporan keuangan
konsolidasian dengan penerimaan pendapatan
adalah sebagai berikut:

 Reconciliation between taxable income according to
consolidated financial statements with the receipt of
revenue are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Pendapatan Final menurut Laporan Final Revenue According to Consolidated

Laba Rugi Konsolidasi 682,984,204,100 494,755,518,274 Statement of Profit or Loss

Pajak Final atas Penghasilan 20,489,526,123 14,842,665,548 Final Income Tax

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 66 Paraf:

Rekonsiliasi antara pajak final atas penghasilan
dengan beban pajak penghasilan per laporan laba
rugi dan penghasilan komprehensif lain konsolidasian
adalah sebagai berikut:

 A reconciliation between final income tax and income
tax expenses as of consolidated statement of profit or
loss and other comprehensive income is as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Pajak Final atas Penghasilan 20,489,526,123 14,842,665,548 Final Income Tax

Perbedaan Waktu antara Perhitungan Timing Difference between the

Pajak Final atas Penghasilan Calculation of Final Income Tax

dengan Penerimaan Bukti Potong (1,940,522,697) (231,547,883) and Withholding Tax Slip Receipt

Beban Pajak Final 18,549,003,426 14,611,117,665 Final Tax Expenses

32. Laba Per Saham 32. Earnings Per Share

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Laba Periode Berjalan yang Dapat Income for the Current

Diatribusikan kepada Pemilik Period Attributable

Entitas Induk 41,272,264,003 20,650,080,729 to Owners of Parent Entity

Jumlah Rata-rata Tertimbang Saham Total Weighted Average of Common

Biasa untuk Perhitungan Laba Stock for the Calculation of

Bersih per Saham Dasar Basic and Dilution

dan Dilusian (Lembar) 2,441,914,844 2,441,914,844 Earning per Share (Shares)

Laba per Saham Basic and Dilution

Dasar dan Dilusian 17 8 Earnings per Share

33. Ikatan dan Perjanjian Penting 33. Significant Agreements

a. Perusahaan mempunyai komitmen untuk
melaksanakan pekerjaan konstruksi,
diantaranya adalah sebagai berikut:

 a. The Company has commitment to perform the
construction work, which are as follows:

No / Nama Proyek / Nilai Kontrak / Persentase Pemberi Kerja /

No Project Name Contract Value Penyelesaian / Owner

Percentage of Mulai / Selesai /

Rp Completion Start Finish

1 Branz BSD 826,000,000,000 90.39% KSO Pembangunan Tangerang 55F Apr 2016 Apr 2018

2 Hotel & Apartemen Tentrem - Semarang 535,811,727,272 17.07% PT Hotel Candi Baru Feb 2017 Feb 2019

3 Regatta Phase II - Jakarta 439,911,508,301 87.58% Badan Kerjasama Mutiara Buana Mar 2015 Jun 2018

4 Praxis - Surabaya 396,085,357,802 83.65% PT Primasentosa Ganda Mar 2015 Juli 2018

5 Synthesis Residence Kemang 362,727,272,727 3.99% PT Sintesis Kreasi Bersama Agst 17 Feb 2020

6 Springhill Royale Suites - Jakarta 329,184,059,091 70.04% PT Kreasi Bersama Maju Apr 2015 Jun 2018

7 Renaissance Nusa Dua-Bali 302,000,000,000 10.00% PT Royal Pacific Nusantara Okt 2016 Des 2018

8 Indigo Hotel - Seminyak 270,103,643,720 95.79% PT Bali Perkasa Sukses Jun 2013 Des 2018

9 Pullman - Ciawi 226,833,000,181 73.29% PT Putra Adhi Prima Jun 2014 Jun 2018

10 Dragon Resort - Labuan Bajo 220,496,769,518 49.84% PT Prima Pratama Citra Jun 2017 Mei 2018

Jangka Waktu /

Period

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 67 Paraf:

No / Nama Proyek / Nilai Kontrak / Persentase Pemberi Kerja /

No Project Name Contract Value Penyelesaian / Owner

Percentage of Mulai / Selesai /

Rp Completion Start Finish

Jangka Waktu /

Period

11 Kawasan Orchard Park Batam 197,008,721,648 84.92% PT Dimas Pratama Indah Agt 2016 Jun 2018

12 Alexandria Tower - Silk Town 196,140,000,000 32.64% PT Jaya Real Property Tbk Jul 2017 Mar 2019

13 Capital Square - Surabaya 188,181,818,182 16.11% PT Trisakti Makmur Persada Jul 2017 Nov 2019

14 Rumah Sakit Mayapada Ext Lebak Bulus 147,727,272,727 28.60% PT Nirmala Kencana Mas Jun 2017 Sept 2018

15 Pabrik Gula PT PNS - Sumatera Selatan 145,500,000,000 26.08% PT Pratama Nusantara Sakti Sept 2017 Agst 2018

16 Solis Ubud Hotel - Bali 130,000,000,000 13.47% PT Mustika Adi Persada Apr 2017 Feb 2019

17 Bandung International Convention Center 129,455,103,016 90.24% PT Tritunggal Lestari Makmur Jul 2014 Jun 2018

18 Hotel Andaz - Bali 128,000,000,000 15.09% PT Wynncoe Bali Sept 2017 Mar 2019

19 Apsara Tower The Kahyangan - Semarang 125,072,727,273 55.10% PT Propertindo Mulia Investama Feb 2017 Sept 2018

20 Gedung Showroom & Hotel - Surabaya 102,272,727,273 63.21% PT Bina Srikandi Propertama Jan 2017 Apr 2018

21 Food Beverage PT Forisa - Ungaran 83,804,000,000 11.10% PT Forisa Nusapersada Jan 2018 Feb 2019

22 Yogya Departement Store - Bandung 82,803,365,623 44.79% PT Akur Pratama Mar 17 Okt 2018

23 Universitas Gunadarma Kampus D 79,408,025,186 87.32% Yayasan Pendidikan Gunadarma Sept 2015 Jun 2018

24 Mason Pine Hotel - Padalarang 75,000,000,000 66.69% PT Satya Parahyangan Resort Mar 17 Mei 2018

25 Lain-lain (Dibawah Rp 75 Milyar) 571,894,809,267

Total 6,291,421,908,807

b. Pada tanggal 17 Mei 2010, Perusahaan

melakukan kerjasama dengan PT Jaya
Konstruksi Manggala Pratama Tbk dan
PT Tatamulia Nusantara Indah dengan nama
"Jaya Konstruksi – Tatamulia - NRC Joint
Operation". Kerjasama tersebut didirikan dalam
rangka kontrak dengan Ciputra World
Development, pemilik proyek, dengan nilai
kontrak sejumlah Rp652.424.000.000. Dalam
kerjasama ini Perusahaan mempunyai
penyertaan sebesar 30% (Catatan 11).

 b. On May 17, 2010, the Company has agreement
with PT Jaya Konstruksi Manggala Pratama Tbk
and PT Tatamulia Nusantara Indah with the
name “Jaya Konstruksi – Tatamulia - NRC Joint
Operation”. This joint operation was established
with the contract to Ciputra World Development,
the owner, with the contract value amounting to
Rp652,424,000,000. In this partnership, the
Company has ownership of 30% (Note 11).

c. Pada tanggal 8 Juni 2012, Perusahaan
melakukan kerjasama dengan PT Solobhakti
Trading & Contractor dengan nama "STC - NRC
Joint Operation". Kerjasama tersebut didirikan
dalam rangka kontrak dengan PT Media
Nusantara Citra, pemilik proyek. Dalam
kerjasama ini Perusahaan mempunyai
penyertaan sebesar 40% (Catatan 11).

 c. On June 8, 2012, the Company has agreement
with PT Solobhakti Trading & Contractor with the
name “STC - NRC Joint Operation”. This joint
operation was established with the contract to
PT Media Nusantara Citra, the owner. In this
partnership, the Company has ownership of 40%
(Note 11).

d. Pada tanggal 26 Februari 2008, Perusahaan
melakukan perjanjian konsorsium dengan
PT Karabha Gryamandiri. Kerjasama tersebut
dibuat sehubungan dengan perjanjian
pembangunan dalam rangka kontrak paket jalan
tol Cikopo – Palimanan dengan PT Lintas Marga
Sedaya (LMS), pemilik proyek. Dalam
kerjasama ini Perusahaan mempunyai porsi
pekerjaan sebesar 45%. Perjanjian tersebut
telah di addendum pada tanggal 27 September
2012 (Catatan 11).

 d. On February 26, 2008, the Company has
consortium agreement with PT Karabha
Gryamandiri. This joint operation has made in
order to develop Cikopo – Palimanan Toll Road
contract with PT Lintas Marga Sedaya (LMS),
the owner. In this partnership, the Company has
ownership of 45%. This agreement has been
through addendum dated September 27, 2012
(Note 11).

e. Pada tanggal 28 Mei 2013, Perusahaan
melakukan kerjasama dengan Maeda
Corporation dengan nama “Maeda - NRC Joint
Operation”. Kerjasama tersebut didirikan dalam

 e. On May 28, 2013, the Company has agreement
with Maeda Corporation with the name “Maeda -
NRC Joint Operation”. This joint operation was
established with the contract to PT Tachi-S

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 68 Paraf:

rangka kontrak dengan PT Tachi-S Indonesia,
pemilik proyek. Dalam kerjasama ini
Perusahaan mempunyai penyertaan sebesar
50% (Catatan 11).

Indonesia, the owner. In this partnership, the
Company has ownership of 50% (Note 12).

f. Pada tanggal 15 November 2013, Perusahaan
melakukan kerjasama dengan Maeda
Corporation dengan nama “Maeda - NRC Joint
Operation”. Kerjasama tersebut didirikan dalam
rangka kontrak dengan PT Y-TEC Autoparts
Indonesia, pemilik proyek. Dalam kerjasama ini
Perusahaan mempunyai penyertaan sebesar
50% (Catatan 11).

 f. On November 15, 2013, the Company has
agreement with Maeda Corporation with the
name “Maeda - NRC Joint Operation”. This joint
operation was established with the contract to
PT Y-Tech Autoparts Indonesia, the owner. In
this partnership, the Company has ownership of
50% (Note 11).

g. Pada tanggal 29 Juni 2015, Perusahaan

melakukan kerjasama dengan Edgenta Propel
Berhad dengan nama "JO Edgenta Propel -
NRC". Kerjasama tersebut dibuat sehubungan
dengan perjanjian pemeliharaan jalan tol Cikopo
– Palimanan dengan PT Lintas Marga Sedaya,
pemilik proyek. Dalam kerjasama ini
Perusahaan mempunyai penyertaan sebesar
sebesar 45% (Catatan 11).

 g. On June 29, 2015, the Company has agreement
with Edgenta Propel Berhad with the name
“Edgenta Propel - NRC Joint Operation” This
joint operation has made in order to
maintenance Cikopo – Palimanan Toll Road
contract with PT Lintas Marga Sedaya, the
owner. In this partnership, the Company has
ownership of 45% (Note 11).

h. Pada tanggal 9 Maret 2017, Perusahaan

melakukan kerjasama dengan PT Solobhakti
Trading & Contractor dengan nama "STC - NRC
Joint Operation". Kerjasama tersebut didirikan
dalam rangka kontrak dengan PT MNC Land
Tbk, pemilik proyek. Dalam kerjasama ini
Perusahaan mempunyai penyertaan sebesar
40%.

 h. On March 9, 2017, the Company has agreement
with PT Solobhakti Trading & Contractor with the
name “STC - NRC Joint Operation”. This joint
operation was established with the contract to
PT MNC Land Tbk, the owner. In this
partnership, the Company has ownership of
40%.

i. Berdasarkan Surat Pemberitahuan Persetujuan

Perpanjangan Sementara Jangka Waktu
Fasilitas Pinjaman No. 061/WBD-
EXT/HP/III/2018 tanggal 29 Maret 2018,
Perusahaan memperoleh perpanjangan fasilitas
dari OCBC NISP dengan fasilitas berupa Bank
Garansi untuk pembayaran proyek dengan
plafond sebesar Rp1.000.000.000.000 dengan
jangka waktu sampai dengan 31 Mei 2018.

 i. Based on Notice of Approval of Temporary
Extension of Loan Facility Period No. 061/WBD-
EXT/HP/III/2018 dated March 29, 2018, the
Company obtained an extension of facility from
OCBC NISP with facilities in the form of Bank
Guarantee for project payments with a limit
amounting of Rp1,000,000,000,000 for a period
up to May 31, 2018.

Fasilitas ini dijamin dengan aset Perusahaan
sebagai berikut:

 The facilities are secured by the assets of the
Company as follows:

a. Tanah dan bangunan terletak di Bekasi
dengan SHGB No. 11471 dan 10295 dengan
nilai hak tanggungan peringkat I sebesar
Rp7.500.000.000, penambahan nilai hak
tanggungan peringkat II sebesar
Rp14.100.000.000 dan penambahan nilai
hak tanggungan peringkat III sebesar
Rp4.900.000.000 (Catatan 14);

 a. Land and building located in Bekasi with
Certificate No. 11471 and No. 10295 with the
value of mortgage ranking I amounting to
Rp7,500,000,000 and added value of
mortgage ranking II amounting to
Rp14,100,000,000 and added value of
mortgage ranking III amounting to
Rp4,900,000,000 (Note 14);

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 69 Paraf:

b. Tanah dan bangunan terletak di Semarang
dengan SHGB No. 555 dengan nilai hak
tanggungan sebesar Rp3.500.000.000,
penambahan nilai hak tanggungan peringkat
II sebesar Rp6.475.000.000 dan
penambahan nilai hak tanggungan peringkat
III sebesar Rp10.000.000.000 (Catatan 14);

 b. Land and building located in Semarang with
Certificate No. 555 with the value of
mortgage amounting to Rp3,500,000,000,
added value of mortgage ranking II
amounting to Rp6,475,000,000 and added
value of mortgage ranking III amounting to
Rp10,000,000,000 (Note 14);

c. Tanah dan bangunan terletak di Surabaya
dengan SHGB No. 134 dengan nilai hak
tanggungan sebesar Rp1.500.000.000,
penambahan nilai hak tanggungan peringkat
II sebesar Rp1.900.000.000 dan
penambahan nilai hak tanggungan peringkat
III sebesar Rp7.900.000.000 (Catatan 14);

 c. Land and building located in Surabaya with
Certificate No. 134 with the value of
mortgage amounting to Rp1,500,000,000,
added value of mortgage ranking II
amounting to Rp1,900,000,000, added value
of mortgage ranking III amounting to
Rp7,900,000,000 (Note 14);

d. Tanah dan bangunan terletak di Medan
dengan SHGB No. 72 dengan nilai hak
tanggungan sebesar Rp7.000.000.000,
penambahan nilai hak tanggungan peringkat
II sebesar Rp9.500.000.000, penambahan
nilai hak tanggungan peringkat III sebesar
Rp10.000.000.000 dan penambahan nilai
hak tanggungan peringkat IV sebesar
Rp3.000.000.000 (Catatan 14);

 d. Land and building located in Medan with
Certificate No. 72 with the value of mortgage
amounting to Rp7,000,000,000, added value
of mortgage ranking II amounting to
Rp9,500,000,000, added value of mortgage
ranking III amounting to Rp10,000,000,000
and added value of mortgage ranking IV
amounting to Rp3,000,000,000 (Note 14);

e. 2 (dua) unit mesin tower crane atas nama
Perusahaan (Catatan 14); dan

 e. 2 (two) unit tower crane machine under the
name of the Company (Note 14); and

f. Piutang proyek dengan sebesar
Rp197.500.000.000 (Catatan 5).

 f. Trade receivables amounting to
Rp197,500,000,000 (Note 5).

Utang bank mencakup persyaratan tertentu
antara lain:

 Bank loans includes certain covenants are as
follows:

a. Menjaga rasio keuangan sebagai berikut:
- Total utang dibagi total modal maksimum

3 kali;
- Total utang yang dikenakan bunga dibagi

total modal maksimum 1,5 kali.

 a. Maintain financial ratio as follows:
- Total liability divided by total equity at a

maximum of 3 times;
- Total interest bearing debt divided by total

equity at a maximum of 1.5 times.
b. Pembagian dividen diizinkan dan debitur

harus menginformasikan secara tertulis
kepada bank selambat-lambatnya 30 hari
setelah pelaksanaannya;

 b. Dividend payments are allowed and debtor
shall inform in writing to bank at least 30 days
after the execute;

c. Perubahan susunan pengurus harus
memberitahukan kepada bank selambat-
lambatnya 30 hari setelah perubahan
tersebut.

 c. The change of board structure must inform to
bank at least 30 days after that change.

Pada tanggal 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017, manajemen memenuhi
seluruh rasio yang ditentukan oleh OCBC NISP.

 As of March 31, 2018 (Unaudited) and
December 31, 2017, management meets all
ratios required by OCBC NISP.

Fasilitas-fasilitas kredit dari PT Bank OCBC
NISP Tbk yang belum digunakan sebagai
berikut:

 Unused credit facility from PT Bank OCBC NISP
Tbk as follows:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 70 Paraf:

Fasilitas Maksimum / Fasilitas yang Telah Fasilitas yang Belum Tanggal Jatuh

Maximum Facilities Digunakan / Digunakan / Tempo /

Used Facilities Unused Facilities Due Date

Rp Rp Rp

Bank Garansi 1,000,000,000,000 625,497,087,402 374,502,912,598 31-May-18 Bank Guarantee

34. Sifat dan Transaksi Pihak Berelasi 34. Nature and Transaction with Related Parties

Transaksi-transaksi Pihak Berelasi Related Parties Transactions
Perusahaan melakukan transaksi tertentu dengan
pihak-pihak berelasi sebagai berikut:

 The Company has certain transactions with related
parties are follows:

31 Mar 2018 / 31 Des 2017 / 31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017 Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp % %

Piutang Proyek / Trade Receivables

PT Surya Internusa Hotel 2,780,236,500 2,780,236,500 0.12 0.12

PT Suryacipta Swadaya 595,274,845 -- 0.02 --

Total 3,375,511,345 2,780,236,500 0.14 0.12

Piutang Retensi / Retention Receivables

PT Suryalaya Anindita International 317,663,574 317,663,574 0.01 0.01

Total 317,663,574 317,663,574 0.01 0.01

Tagihan Bruto Kepada Pemberi Kerja /

Gross Amount Due from Customers

PT TCP Internusa 784,150,811 784,150,811 0.03 0.03

PT Surya Internusa Hotel 8,470,794 8,470,794 0.00 0.00

Total 792,621,605 792,621,605 0.03 0.03

Uang Muka dari Pelanggan /

Advances from Customers

PT Suryacipta Swadaya 3,086,187,479 4,294,962,933 0.26 0.38

PT Suryalaya Anindita International 25,845,448 25,845,448 0.00 0.00

JO Karabha - NRC -- 2,426,593,623 -- 0.21

Total 3,112,032,927 6,747,402,004 0.27 0.59

Utang Pihak Berelasi Non-Usaha /

Non-Trade Related Parties Payables

JO Jaya Konstruksi - Tatamulia - NRC 38,844,229,570 38,844,229,570 3.34 3.41

PT Surya Semesta Internusa Tbk 1,685,891,272 1,685,891,272 0.14 0.15

PT TCP Internusa 53,627,283 53,627,283 0.00 0.00

Total 40,583,748,125 40,583,748,125 3.48 3.56

Persentase Terhadap

Total Aset / Liabilitas /

Total Assets / Liabilities

Percentage to

Total / Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 71 Paraf:

31 Mar 2018 / 31 Mar 2017 / 31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017 Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months) (3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit / (Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited) Unaudited) Unaudited)

Rp Rp % %

Pendapatan / Revenue

PT Suryacipta Swadaya 12,636,828,723 -- 1.85 --

PT Surya Internusa Hotels 1,730,556,675 2,923,379,601 0.25 0.59

JO Karabha - NRC -- 3,539,760,614 -- 0.72

Total 14,367,385,398 6,463,140,215 2.10 1.31

Persentase Terhadap

Total / Total

Pendapatan /

Percentage to Revenue

Kompensasi Dewan Komisaris dan Direksi Compensation of Board of Commissioners

and Directors

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Imbalan Kerja Jangka Pendek Short-Term Employee Benefits

Direksi 3,129,000,000 2,685,120,000 Directors

Dewan Komisaris 624,000,000 547,000,000 Board of Commissioners

Total 3,753,000,000 3,232,120,000 Total

Sifat Pihak Berelasi Nature of Related Parties

No / Pihak Berelasi / Hubungan / Sifat Saldo Akun/ Transaksi /

No Related Parties Relationship Nature of Account/ Transaction

1 PT Surya Semesta Internusa Tbk Pemegang Saham / Shareholder Utang Pihak Berelasi Non Usaha /

Non-Trade Related Parties Payable

2 PT Suryacipta Swadaya Tergabung Dalam Pengendalian Piutang Proyek, Piutang Retensi, Tagihan Bruto Pemberi Kerja,

yang Sama / Under Common Control Uang Muka dari Pelanggan, Pendapatan /

Trade Receivables, Retention Receivables, Gross Amount Due

 to Customers, Advances from Customers, Revenue

3 PT Surya Internusa Hotel Tergabung Dalam Pengendalian Piutang Proyek, Piutang Retensi, Tagihan Bruto Pemberi Kerja,

yang Sama / Under Common Control Uang Muka dari Pelanggan, Pendapatan /

Trade Receivables, Retention Receivables, Gross Amount Due

 to Customers, Advances from Customers, Revenue

4 PT TCP Internusa Tergabung Dalam Pengendalian Tagihan Bruto Pemberi Kerja, Utang Pihak Berelasi Non Usaha /

yang Sama / Under Common Control Gross Amount Due to Customers, Non-Trade Related Parties

Payables

5 PT Suryalaya Anindita International Tergabung Dalam Pengendalian Piutang Retensi, Uang Muka dari Pelanggan, Pendapatan /

yang Sama / Under Common Control Retention Receivables, Advances from Customers, Revenue

6 JO Jaya Konstruksi - Tatamulia - NRC Ventura Bersama / Utang Pihak Berelasi Non Usaha /

Joint Venture Non-Trade Related Parties Payable

7 JO Karabha - NRC Ventura Bersama / Uang Muka dari Pelanggan, Pendapatan /

Joint Venture Advances from Customers, Revenue

8 PT Bhaskara Utama Sedaya Ventura Bersama / Piutang Pihak Berelasi Non-Usaha /

Joint Venture Non-Trade Related Parties Receivables

9 Dewan Komisaris dan Direksi / Management Kunci / Imbalan Kerja Jangka Pendek / Short Term Employee Benefit

Board of Comisssioners and Directors Key Management

Seluruh transaksi dengan pihak berelasi telah
diungkapkan dalam laporan keuangan konsolidasian.

 All transaction with related parties are disclosed on
consolidated financial statements.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 72 Paraf:

35. Informasi Segmen 35. Segment Information

Segmen Operasi Operating Segment
Perusahaan dan entitas anak hanya menghasilkan
satu jenis jasa yang signifikan, yang tidak memiliki
karakteristik yang berbeda dalam proses, klasifikasi
pelanggan dan distribusi jasa (Catatan 30 dan 31).

 The Company and subsidiary produces only one type
of service is significant, which does not have different
characteristics in the process, customer classification
and distribution of services (Notes 30 and 31).

Segmen Geografis Geographic Segment
Seluruh unit usaha Perusahaan dan entitas anak
berlokasi di Jakarta, Medan, Semarang, Surabaya
dan Denpasar.

 All units of the Company and subsidiary are located
in Jakarta, Medan, Semarang, Surabaya and
Denpasar.

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Pendapatan / Revenue

Jakarta 390,932,927,021 254,991,078,726

Denpasar 110,858,925,777 60,944,842,837

Surabaya 82,281,333,432 104,349,880,957

Semarang 65,850,611,926 45,245,295,225

Medan 33,060,405,944 29,224,420,529

Total Pendapatan / Total Revenue 682,984,204,100 494,755,518,274

Beban Pokok Pendapatan / Cost of Revenue

Jakarta 375,941,694,157 251,192,106,431

Denpasar 95,599,695,328 50,623,131,650

Surabaya 66,480,061,397 88,320,254,307

Semarang 52,921,421,119 30,603,800,557

Medan 23,934,147,267 22,759,553,636

Total Beban Pokok Pendapatan / Cost of Revenue 614,877,019,268 443,498,846,581

36. Aset dan Liabilitas Moneter Dalam Mata Uang

Asing
 36. Monetary Assets and Liabilities in Foreign

Currency

Pada tanggal 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017, Perusahaan dan entitas anak
mempunyai aset dan liabilitas moneter dalam mata
uang asing sebagai berikut:

 As of March 31, 2018 (Unaudited) and December 31,
2017, the Company and subsidiary have monetary
assets and liabilities in foreign currency are as
follows:

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 73 Paraf:

Mata Uang Ekuivalen / Mata Uang Ekuivalen /

Asing / Equivalent Asing / Equivalent

Foreign Foreign

Currencies Rp Currencies Rp

Aset Assets

Kas dan Setara Kas USD 120,705 1,660,418,994 331,930 4,496,993,230 Cash and Cash Equivalent

Piutang Usaha USD 1,608,731 22,129,699,716 1,859,899 25,197,907,716 Trade Receivables

Total Aset 23,790,118,710 29,694,900,946 Total Assets

Liabilitas Liabilities

Utang Usaha USD 12,900 177,450,460 13,084 177,267,415 Trade Payables

Total Liabilitas 177,450,460 177,267,415 Total Liabilities

Total Aset - Neto 23,612,668,250 29,517,633,531 Total Assets - Net

31 Mar 2018 (Tidak Diaudit) /

Mar, 31, 2018 (Unaudited) Dec 31, 2017

31 Des 2017 /

37. Manajemen Risiko Keuangan 37. Financial Risks Management

a. Kebijakan Manajemen Risiko a. Risk Management Policies

Dalam menjalankan aktivitas operasi, investasi
dan pendanaan, Perusahaan dan entitas anak
menghadapi risiko keuangan yaitu risiko kredit,
risiko likuiditas dan risiko pasar dan
mendefinisikan risiko-risiko sebagai berikut:

 In its operating, investing and financing
activities, the Company and subsidiary are
exposed to the following financial risks: credit
risk, liquidity risk and market risk and defines
those risks as follows:

• Risiko kredit: kemungkinan bahwa debitur
tidak membayar semua atau sebagian
pinjaman atau tidak membayar secara tepat
waktu dan akan menyebabkan kerugian
Perusahaan dan entitas anak.

 • Credit risk: the possibility that a debtor will
not repay all or a portion of a loan or will not
repay in a timely manner and therefore will
cause a loss the Company and subsidiary.

• Risiko pasar: pada saat ini tidak terdapat
risiko pasar, selain risiko suku bunga dan
risiko nilai tukar karena perusahaan tidak
berinvestasi di instrumen keuangan dalam
usaha.

 • Market risk: currently there is no market risk
other than interest rate risk and currency risk
as the Company does not invest in any
financial instruments in its course of
business.

Dalam rangka untuk mengelola risiko tersebut
secara efektif, Direksi telah menyetujui beberapa
strategi untuk pengelolaan risiko keuangan,
yang sejalan dengan tujuan Perusahaan dan
entitas anak. Pedoman ini menetapkan tujuan
dan tindakan yang harus diambil dalam rangka
mengelola risiko keuangan yang dihadapi
Perusahaan dan entitas anak.

 In order to effectively manage those risks, the
Directors have approved some strategies for the
management of financial risks, which are in line
with the Company and subsidiary objectives.
These guidelines set up objectives and action to
be taken in order to manage the financial risks
that the Company and subsidiary faces.

Pedoman utama dari kebijakan ini adalah
sebagai berikut:

• Meminimalkan tingkat suku bunga, mata
uang dan risiko pasar untuk semua jenis
transaksi.

• Memaksimalkan penggunaan "lindung nilai
alamiah" yang menguntungkan sebanyak
mungkin off-setting alami antara penjualan
dan biaya dan utang dan piutang dalam mata
uang yang sama.

 The major guidelines of this policy are the
following:

• Minimize interest rate, currency and market
risk for all kinds of transactions.

• Maximize the use of “natural hedge”
favouring as much as possible the natural off-
setting of sales and costs and payables and
receivables denominated in the same
currency.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 74 Paraf:

• Semua kegiatan manajemen risiko keuangan
dilakukan dan dipantau di tingkat pusat.

• Semua kegiatan manajemen risiko keuangan
dilakukan secara bijaksana dan konsisten
dan mengikuti praktek pasar terbaik.

• Perusahaan dan entitas anak dapat
berinvestasi dalam saham atau instrumen
serupa hanya dalam hal terjadi kelebihan
likuiditas yang bersifat sementara, dan
transaksi tersebut harus disahkan oleh
Dewan Direksi.

• All financial risk management activities are
carried out and monitored at central level.

• All financial risk management activities are
carried out on a prudent and consistent basis
and following the best market practices.

• The Company and subsidiary may invest in
shares or similar instruments only in the case
of temporary excess of liquidity, and such
transactions have to be authorised by the
Board of Directors.

Risiko Kredit Credit Risk
Perusahaan dan entitas anak mengelola risiko
kredit terkait dengan simpanan dana di bank dan
penempatan deposito berjangka dengan hanya
menggunakan bank-bank yang memiliki reputasi
dan predikat yang baik untuk mengurangi
kemungkinan kerugian akibat kebangkrutan
bank.

 The Company and subsidiary manage credit risk
exposures from its deposits in banks and time
deposits by using banks with good reputation
and ratings to mitigate financial loss through
potential failure of the banks.

Terkait dengan kredit yang diberikan kepada
pelanggan, Perusahaan dan entitas anak
mengendalikan eksposur risiko kredit dengan
menetapkan kebijakan atas persetujuan atau
penolakan kontrak kredit baru. Kepatuhan atas
kebijakan tersebut dipantau oleh Dewan Direksi.
Sebagai bagian dari proses dalam persetujuan
atau penolakan tersebut, reputasi dan jejak
rekam pelanggan menjadi bahan pertimbangan.
Saat ini, tidak terdapat risiko kredit yang
terkonsentrasi secara signifikan.

 In respect of credit exposure given to customers,
the Company and subsidiary control their
exposure to credit risk by setting its policy in
approval or rejection of new credit contract.
Compliance to the policy is monitored by the
Board of Directors. As part of the process in
approval or rejection, the customer reputation
and track record is taking into consideration.
There are no significant concentrations of credit
risk.

Pada tanggal pelaporan, eksposur maksimum
Perusahaan dan entitas anak terhadap risiko
kredit adalah sebesar nilai tercatat masing-
masing kategori aset keuangan yang disajikan
pada laporan posisi keuangan konsolidasian.

 At the reporting date, the Company and
subsidiary’s maximum exposure to credit risk is
represented by the carrying amount of each
class of financial assets presented in the
consolidated statements of financial position.

Tidak Mengalami Mengalami Penurunan Total /

Penurunan Nilai / Penurunan Nilai / Nilai / Total

Not Subjected to Subjected to Impairment

Impairment Impairment

Rp Rp Rp Rp

Aset Assets

Kas dan Setara Kas 845,920,175,484 -- -- 845,920,175,484 Cash and Cash Equivalent

Piutang Proyek 275,299,102,740 30,956,735,021 (14,817,561,158) 291,438,276,603 Trade Receivables

Piutang Retensi 288,447,642,604 -- -- 288,447,642,604 Retention Receivables

Aset Keuangan Lancar Lainnya 7,795,381,581 -- -- 7,795,381,581 Others Current Financial Asset

Aset Keuangan Tidak Other Non-Current

Lancar Lainnya 4,497,313,904 -- -- 4,497,313,904 Financial Assets

Total 1,421,959,616,313 30,956,735,021 (14,817,561,158) 1,438,098,790,176 Total

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 75 Paraf:

Tidak Mengalami Mengalami Penurunan Total /

Penurunan Nilai / Penurunan Nilai / Nilai / Total

Not Subjected to Subjected to Impairment

Impairment Impairment

Rp Rp Rp Rp

Aset Assets

Kas dan Setara Kas 656,857,297,887 -- -- 656,857,297,887 Cash and Cash Equivalent

Piutang Proyek 255,122,768,310 34,024,943,021 (14,817,561,158) 274,330,150,173 Trade Receivables

Piutang Retensi 262,503,453,437 -- -- 262,503,453,437 Retention Receivables

Aset Keuangan Lancar Lainnya 192,175,976,020 -- -- 192,175,976,020 Others Current Financial Asset

Aset Keuangan Tidak Other Non-Current

Lancar Lainnya 3,816,040,121 -- -- 3,816,040,121 Financial Assets

Total 1,370,475,535,775 34,024,943,021 (14,817,561,158) 1,389,682,917,638 Total

31 Des 2017 / Dec 31, 2017

Kualitas Kredit Aset Keuangan Credit Quality of Financial Assets
Perusahaan dan entitas anak mengelola risiko
kredit yang terkait dengan simpanan di bank dan
piutang dengan memonitor reputasi, peringkat
kredit, dan membatasi risiko agregat dari
masing-masing pihak dalam kontrak. Untuk
bank, hanya pihak-pihak independen dengan
predikat baik yang diterima.

 The Company and subsidiary manage credit risk
exposure from its deposits with banks and
receivables by monitoring reputation, credit
ratings and limiting the agregrate risk to any
individual counterparty. For banks, only
independent parties with a good rating are
accepted.

Kualitas kredit dari aset keuangan baik yang
belum jatuh tempo atau tidak mengalami
penurunan nilai dapat dinilai dengan mengacu
pada peringkat kredit eksternal (jika tersedia)
atau mengacu pada informasi historis mengenai
tingkat gagal bayar debitur:

 The credit quality of financial assets that are
neither past due nor impaired can be assesed by
reference to external credit ratings (if available)
or to historical information about counterparty
defaults rates:

a) Setara Kas a) Cash Equivalents

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Bank - Pihak Ketiga Bank - Third Parties

Dengan Pihak yang Memiliki Counterparties with

Peringkat Kredit Eksternal PEFINDO External Credit Rating PEFINDO

AAA 149,059,720,798 127,508,779,342 AAA

A+ 9,434,711 9,548,129 A+

149,069,155,509 127,518,327,471

Dengan Pihak yang Tidak Memiliki Counterparties Without

Peringkat Kredit Eksternal -- -- External Credit Rating

149,069,155,509 127,518,327,471

Deposito Berjangka - Pihak Ketiga

Dengan Pihak yang Memiliki Counterparties with

Peringkat Kredit Eksternal PEFINDO External Credit Rating PEFINDO

AAA 696,500,000,000 529,000,000,000 AAA

696,500,000,000 529,000,000,000

Dengan Pihak yang Tidak Memiliki Counterparties Without External

Peringkat Kredit Eksternal -- -- Credit Rating

696,500,000,000 529,000,000,000

Total 845,569,155,509 656,518,327,471 Total

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 76 Paraf:

b) Piutang Proyek b) Trade Receivables

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Dengan Pihak yang Memiliki Counterparties with

Peringkat Kredit Eksternal External Credit Rating

Grup 1 210,616,892,590 207,148,120,108 Group 1

Grup 2 80,821,384,013 67,182,030,065 Group 2

Total Piutang Usaha yang Tidak Total Unimpared

Mengalami Penurunan Nilai 291,438,276,603 274,330,150,173 Trade Receivables

• Grup 1 – pelangan yang sudah ada/
pihak-pihak berelasi (lebih dari enam
bulan) tanpa adanya kasus gagal bayar di
masa terdahulu.

• Grup 2 – pelanggan yang sudah ada/
pihak-pihak berelasi (lebih dari enam
bulan) dengan beberapa kejadian gagal
bayar pada masa terdahulu.

 • Group 1 – existing customers/related
parties (more than six months) with no
default in the past.

• Group 2 – existing customers/related
parties (more than six months) with some
defaults in the past.

c) Piutang Retensi c) Retention Receivables

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Dengan Pihak yang Memiliki Counterparties with

Peringkat Kredit Eksternal External Credit Rating

Grup 1 288,447,642,604 262,503,453,437 Group 1

Grup 2 -- -- Group 2

Total Piutang Retensi yang Tidak Total Unimpared

Mengalami Penurunan Nilai 288,447,642,604 262,503,453,437 Retention Receivables

• Grup 1 – pelangan yang sudah ada/
pihak-pihak berelasi (lebih dari enam
bulan) tanpa adanya kasus gagal bayar di
masa terdahulu.

• Grup 2 – pelanggan yang sudah ada/
pihak-pihak berelasi (lebih dari enam
bulan) dengan beberapa kejadian gagal
bayar pada masa terdahulu.

 • Group 1 – existing customers/related
parties (more than six months) with no
default in the past.

• Group 2 – existing customers/related
parties (more than six months) with some
defaults in the past.

Risiko Likuiditas Liquidity Risk
Pada saat ini Perusahaan dan entitas anak
berharap dapat membayar semua liabilitas pada
saat jatuh tempo. Untuk memenuhi komitmen
kas, Perusahaan dan entitas anak berharap
kegiatan operasinya dapat menghasilkan arus
kas masuk yang cukup. Perusahaan dan entitas
anak mempertahankan saldo bank yang cukup
memadai untuk memenuhi kebutuhan
likuiditasnya (Catatan 4).

 The Company and subsidiary expect to pay all
liabilities at their maturity. In order to meet cash
commitment, the Company and subsidiary
expect their operating activities to be able to
generate sufficient cash inflow. The Company
and subsidiary also maintain adequate bank
account balances to meet its liquidity needs
(Note 4).

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 77 Paraf:

Tabel berikut memperlihatkan liabilitas
keuangan yang diukur pada biaya perolehan
diamortisasi berdasarkan sisa umur jatuh
temponya:

 The following table shows financial liabilities
measured at amortized cost based on
outstanding aging schedule:

Nilai Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Tercatat / Sampai dengan Sampai dengan Sampai dengan Satu Tahun /

Carrying Value Tiga Bulan / Enam Bulan / Satu Tahun / More Than

One Month up Three Months up Six Months up One Year

to Three Months to Six Months to One Year

Rp Rp Rp Rp Rp

Utang Usaha 464,595,865,853 421,900,692,945 17,014,403,334 25,680,769,574 -- Trade Payables

Utang Lain-lain 7,965,298,352 7,965,298,352 -- -- -- Others Payables

Utang Pihak Berelasi Non-Trade Related

Non-Usaha 40,583,748,125 -- -- -- 40,583,748,125 Parties Payables

Total 513,144,912,330 429,865,991,297 17,014,403,334 25,680,769,574 40,583,748,125 Total

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Nilai Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Tercatat / Sampai dengan Sampai dengan Sampai dengan Satu Tahun /

Carrying Value Tiga Bulan / Enam Bulan / Satu Tahun / More Than

One Month up Three Months up Six Months up One Year

to Three Months to Six Months to One Year

Rp Rp Rp Rp Rp

Utang Usaha 430,161,769,632 387,002,467,500 11,648,282,571 31,511,019,561 -- Trade Payables

Utang Lain-lain 6,872,090,230 6,872,090,230 -- -- -- Others Payables

Utang Pihak Berelasi Non-Trade Related

Non-Usaha 40,583,748,125 -- -- -- 40,583,748,125 Parties Payables

Total 477,617,607,987 393,874,557,730 11,648,282,571 31,511,019,561 40,583,748,125 Total

31 Des 2017 / Dec 31, 2017

Risiko Mata Uang Foreign Currency Risk
Perusahaan dan entitas anak terekspos
terhadap pengaruh fluktuasi nilai tukar mata
uang asing terutama dikarenakan transaksi dan
saldo yang didenominasi dalam mata uang
asing seperti penjualan, pembelian, serta kas
dan setara kas yang didenominasi dalam mata
uang asing.

 The Company and subsidiary are exposed to the
effect of foreign exchange fluctuation due to
transaction and denominated balance in forreign
currency such as denominated in sales,
purchases, and cash and cash equivalent.

Perusahaan dan entitas anak mengelola
eksposur terhadap mata uang asing dengan
mengusahakan "natural hedging", apabila
memungkinkan, dengan cara antara lain
melakukan pinjaman mata uang asing apabila
pendapatannya juga dalam mata uang asing.
Selain itu, Perusahaan dan entitas anak juga
melakukan pengamatan terhadap fluktuasi mata
uang asing sehingga dapat melakukan tindakan
yang tepat apabila diperlukan untuk mengurangi
risiko mata uang asing, seperti penggunaan
transaksi lindung nilai. Jumlah mata uang asing -
netto Perusahaan dan entitas anak pada tanggal
laporan posisi keuangan konsolidasian
diungkapkan dalam Catatan 39.

 The Company and subsidiary manage exposure
to forreign currency with “natural hedging”, if
prossible, through perform of foreign currency
loans if the revenue on foreign currency.
Moreover, the Company and subsidiary also
make the observation of fluctuations in forreign
currency so that they can take appropriate action
when necessary to reduce the risk of foreign
currency, such as the use of hedging
transactions. The amount of foreign currency -
net of the Company and subsidiary as of
consolidated statement of financial position date
is disclosed on Note 39.

Penguatan Rupiah sebesar 5% terhadap mata
uang asing untuk periode 3 (tiga) bulan yang
berakhir pada tanggal 31 Maret 2018 dan 2017
(Tidak Diaudit) akan menurunkan laba tahun

 A 5% strengthening of the Rupiah against the
foreign currency for the period of 3 (three)
months ended March 31, 2018 and 2017
(Unaudited) would have decreased profit or loss

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 78 Paraf:

berjalan dan ekuitas masing-masing sebesar
Rp1.180.633.413 dan Rp1.490.770.665.
Pelemahan Rupiah sebesar 5% terhadap mata
uang asing akan memberikan efek kebalikan
yang sama besarnya, dengan asumsi bahwa
variabel lainnya tetap sama.

and equity by Rp1,180,633,413 and
Rp1,490,770,665, respectively. A weakening of
5% Rupiah against the foreign currency would
have had the equal opposite effect, on the basis
that all other variables remain constant.

Risiko Suku Bunga Interest Rate Risk
Perusahaan mempunyai kebijakan dalam
meriview risiko suku bunga setiap setengah
tahun dengan dasar yang digunakan adalah
keuntungan dan kerugian jika melakukan
lindung nilai terhadap suku bunga. Saat ini, tidak
terdapat risiko suku bunga.

 The Company has a policy of reviewing the
interest rate risk in each semester with a base
used are advantages and disadvantages to
hedge against interest rate. Currently, there are
no interest rate risk.

b. Estimasi Nilai Wajar b. Fair Value Estimation

Nilai wajar aset dan liabillitas keuangan
diestimasi untuk keperluan pengakuan dan
pengukuran atau untuk keperluan
pengungkapan.

 The fair value of financial assets and financial
liabilities must be estimated for recognition and
measurement or for disclosure purposes.

Perusahaan tidak memiliki aset dan liabilitas
keuangan yang diukur dan diakui pada nilai
wajarnya pada tanggal 31 Maret 2018 (Tidak
Diaudit) dan 31 Desember 2017. Seluruh nilai
tercatat dari aset dan liabilitas keuangannya
mendekati nilai wajar dari aset dan liabilitas
keuangan tersebut pada tanggal 31 Maret 2018
(Tidak Diaudit) dan 31 Desember 2017.

 The company has no assets and financial
liabilities are measured and recognized at fair
value on the date of March 31, 2018 (Unaudited)
and December 31, 2017. All carrying value of its
financial assets and liabilities approaching fair
value of financial assets and liabilities at March
31, 2018 (Unaudited) and December 31, 2017.

38. Manajemen Permodalan 38. Capital Management

Tujuan manajemen permodalan Perusahaan adalah
untuk menjaga ketersediaan sumber daya keuangan
yang memadai untuk operasi, pengembangan bisnis
dan pertumbuhan Perusahaan di masa mendatang.
Hal ini dilakukan Perusahaan melalui pengelolaan
dan struktur permodalan sesuai dengan kondisi
perekonomian.

 The Company’s objectives of the capital
management are to maintain the availability of
adequate financial resources for operations, business
development and growth of the Company in the
future. This was done by the Company through
managing and capital structure in accordance with
economic conditions.

Perusahaan bertujuan mencapai struktur modal yang
optimal untuk memenuhi tujuan usaha, di antaranya
dengan mempertahankan rasio modal yang sehat
dan maksimalisasi nilai pemegang saham.

 The Company aims to achieve an optimal capital
structure to meet its business objectives, including by
maintaining a healthy capital ratios and maximization
of shareholder value.

Manajemen memantau modal dengan menggunakan
beberapa ukuran leverage keuangan seperti rasio
pinjaman terhadap ekuitas. Tujuan Perusahaan
adalah mempertahankan rasio pinjaman terhadap
ekuitas sebesar maksimum 3 pada tanggal 31 Maret
2018 (Tidak Diaudit) dan 31 Desember 2017.

 Management monitors capital using some measure
of financial leverage as the ratio of debt to equity.
The Company’s objectives is maintain a debt to
equity ratio at a maximum of 3 on March 31, 2018
(Unaudited) and December 31, 2017.

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 79 Paraf:

Posisi rasio pada masing-masing tahun sebagai
berikut:

 The position of the ratio in each year are as follows:

31 Mar 2018 / 31 Des 2017 /

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

Total Liabilitas 1,164,712,411,299 1,139,310,048,741 Total Liability

Total Ekuitas 1,244,129,801,771 1,202,856,795,079 Total Equity

Debt to Equity Ratio 0.94 0.95 Debt to Equity Ratio

39. Aktivitas Investasi dan Pendanaan yang

Tidak Mempengaruhi Kas
 39. Non Cash Investment and Financing

Activities

Aktivitas investasi dan pendanaan yang tidak
mempengaruhi kas pada laporan arus kas
konsolidasian adalah sebagai berikut:

 Non cash investment and financing activities in
consolidated statements of cash flows are as follows:

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

Penambahan Aset Tetap melalui Additional Fixed Assets through

Utang Usaha -- 839,600,000 Trade Payables

Total -- 839,600,000 Total

40. Standar Akuntansi Baru yang Belum berlaku

Tahun Buku 2018
 40. New Accounting Standards

not Yet Effective for Year 2018

DSAK-IAI telah menerbitkan beberapa standar baru,
amandemen dan penyesuaian atas standar, serta
interpretasi atas standar namun belum berlaku efektif
untuk periode yang dimulai pada 1 Januari 2018.

 DSAK-IAI has issued several new standards,
amendments and improvement to standards, and
interpretations of the standards but not yet effective
for the period beginning on January 1, 2018.

Interpretasi atas standar yang berlaku efektif untuk
periode yang dimulai pada atau setelah 1 Januari
2019, dengan penerapan dini diperkenankan, yaitu:

 Interpretation of standards which effective for the
periods beginning on or after January 1, 2019, with
early adoption is permitted, are as follows:

• ISAK No. 33: “Transaksi Valuta Asing dan
Imbalan di Muka”

 • ISAK No. 33: “Foreign Currency Transactions and
Advance Consideration”

Standar baru dan amandemen atas standar yang
berlaku efektif untuk periode yang dimulai pada atau
setelah 1 Januari 2020, dengan penerapan dini
diperkenankan yaitu:

 New standards and amendment to standards which
effective for periods beginning on or after January 1,
2020, with early adoption is permitted, are as follows:

• PSAK No. 71: “Instrumen Keuangan”

• PSAK No. 72: “Pendapatan dari Kontrak dengan
Pelanggan”

• PSAK No. 73: “Sewa”

 • PSAK No. 71: “Financial Instrument”

• PSAK No. 72: “Revenue from Contract with
Customer”

• PSAK No. 73: “Lease”

PT NUSA RAYA CIPTA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit) dan
31 Desember 2017 serta
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

PT NUSA RAYA CIPTA Tbk
AND SUBSIDIARY

NOTES TO CONSOLIDATED
FINANCIAL STATEMENTS (Continued)

As of March 31, 2018 (Unaudited) and
December 31, 2017 and

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

(In Full Rupiah)

D1/April 30, 2018 80 Paraf:

• PSAK No. 15 (Amandemen 2017): “Investasi
pada Entitas Asosiasi dan Ventura Bersama”

• PSAK No. 62 (Amandemen 2017): “Kontrak
Asuransi”

• PSAK No. 15 (Amendment 2017): “Investment in
Associates and Joint Ventures”

• PSAK No. 62 (Amendment 2017): “Insurance
Contract”

Hingga tanggal laporan keuangan konsolidasian
interim ini diotorisasi, Perusahaan dan Entitas Anak
masih melakukan evaluasi atas dampak potensial
dari penerapan standar baru, amandemen standar
dan interpretasi standar tersebut.

 Until the date of the interim consolidated financial
statements is authorized, the Company and
Subsidiary is still evaluating the potential impact of
the adoption of new standards, amendments to
standards and interpretations of these standards.

41. Informasi Keuangan Tambahan 41. Supplementary Financial Information

Informasi berikut pada Lampiran I sampai dengan
Lampiran V adalah informasi tambahan PT Nusa
Raya Cipta Tbk, entitas induk saja, yang menyajikan
penyertaan Perusahaan pada entitas anak dan
ventura bersama berdasarkan metode ekuitas.

 The following information in Attachment I to
Attachment V is additional information PT Nusa Raya
Cipta Tbk, the parent entity only, which serves the
Company's investment in subsidiary and joint venture
based on the equity method.

42. Tanggung Jawab Manajemen atas Laporan

Keuangan Konsolidasian
 42. Management Responsibility to

Consolidated Financial Statements

Manajemen Perusahaan bertanggung jawab atas
penyusunan dan penyajian laporan keuangan
konsolidasian yang diotorisasi untuk terbit pada
tanggal 30 April 2018.

 The management of the Company is responsible for
the preparation and presentation of financial
statements that were authorized for issuance on April
30, 2018.

D1/April 30, 2018 Paraf:

Lampiran I

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

LAPORAN POSISI KEUANGAN INTERIM

ENTITAS INDUK
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

Attachment I
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
INTERIM STATEMENTS OF FINANCIAL POSITION

OF PARENT ENTITY
As of March 31, 2018 (Unaudited)

and December 31, 2017
 (In Full Rupiah)

ASET 31 Mar 2018 / 31 Des 2017 / ASSETS

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

ASET LANCAR CURRENT ASSETS

Kas dan Setara Kas 845,031,726,231 652,825,012,999 Cash and Cash Equivalents

Piutang Proyek Trade Receivables

Pihak Berelasi 3,375,511,345 2,780,236,500 Related Parties

Pihak Ketiga 288,062,765,258 271,549,913,673 Third Parties

Piutang Retensi Retention Receivables

Pihak Berelasi 317,663,574 317,663,574 Related Parties

Pihak Ketiga 288,129,979,030 262,185,789,863 Third Parties

Tagihan Bruto Kepada Pemberi Kerja Gross Amount Due from Customers

Pihak Berelasi 792,621,605 792,621,605 Related Parties

Pihak Ketiga 556,243,020,803 546,850,200,605 Third Parties

Aset Keuangan Lancar Lainnya 7,791,352,466 192,847,126,116 Others Current Financial Asset

Uang Muka 69,955,425,891 40,131,448,164 Project Advances

Biaya Dibayar di Muka 377,990,299 157,841,908 Prepaid Expenses

Total Aset Lancar 2,060,078,056,502 1,970,437,855,007 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS

Investasi pada Entitas Anak 4,035,459,952 31,452,860 Investment in Subsidiary

Investasi pada Ventura Bersama 220,477,214,775 243,812,520,825 Investment in Joint Venture

Uang Muka Investasi 2,000,000,000 4,000,000,000 Investment Advances

Properti Investasi - setelah dikurangi akumulasi Investment Property -

penyusutan 23,725,832,319 23,831,052,284 Net of Accumulated Depreciation

Aset Tetap - setelah dikurangi Fixed Assets -

akumulasi penyusutan 94,893,292,051 96,480,535,845 net of accumulated depreciation

Aset Keuangan Tidak Lancar Lainnya 3,619,997,311 3,572,594,971 Other Non-Current Financial Assets

Total Aset Tidak Lancar 348,751,796,408 371,728,156,785 Total Non-Current Assets

TOTAL ASET 2,408,829,852,910 2,342,166,011,792 TOTAL ASSETS

D1/April 30, 2018 Paraf:

Lampiran I

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

LAPORAN POSISI KEUANGAN INTERIM

ENTITAS INDUK (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

Attachment I
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
INTERIM STATEMENTS OF FINANCIAL POSITION

OF PARENT ENTITY (Continued)
As of March 31, 2018 (Unaudited)

and December 31, 2017
 (In Full Rupiah)

LIABILITAS DAN EKUITAS 31 Mar 2018 / 31 Des 2017 / LIABILITIES AND EQUITY

Mar 31, 2018 Dec 31, 2017

(Tidak Diaudit /

Unaudited)

Rp Rp

LIABILITAS LIABILITIES

LIABILITAS JANGKA PENDEK SHORT TERM LIABILITIES

Utang Usaha Trade Payable

Pihak Ketiga 464,595,865,853 430,161,769,632 Third Parties

Liabilitas Bruto kepada Pemberi Kerja Gross Amount Due to Customers

Pihak Ketiga 48,108,968,020 36,747,936,933 Third Parties

Utang Lain-lain Other Payables

Pihak Ketiga 7,965,298,352 6,871,322,772 Third Parties

Utang Pajak 46,836,812,507 52,213,149,802 Taxes Payable

Uang Muka Diterima Advances

Pihak Berelasi 3,112,032,927 6,747,402,004 Related Parties

Pihak Ketiga 470,850,173,907 481,198,566,403 Third Parties

Total Liabilitas Jangka Pendek 1,041,469,151,566 1,013,940,147,546 Total Short Term Liabilities

LIABILITAS JANGKA PANJANG LONG TERM LIABILITIES

Utang Pihak Berelasi Non-Usaha 40,583,748,125 40,583,748,125 Non-Trade Related Parties Payable

Liabilitas Imbalan Kerja 82,647,987,421 84,785,385,612 Employment Benefits Liabilities

Total Liabilitas Jangka Panjang 123,231,735,546 125,369,133,737 Total Long Term Liabilities

TOTAL LIABILITAS 1,164,700,887,112 1,139,309,281,283 TOTAL LIABILITIES

EKUITAS EQUITY

Modal Saham - Nilai Nominal Rp100 per Saham Capital Stock - Rp100 Par Value per Share

Modal dasar - 8.000.000.000 saham Authorized - 8,000,000,000 shares

Modal Ditempatkan dan Disetor Penuh - Issued and Fully Paid Capital -

2.496.258.344 dan 2.496.257.846 2,496,258,344 and 2,496,257,846

per 31 Desember 2016 dan 2015 249,625,834,400 249,625,834,400 As of December 31, 2016 and 2015

Tambahan Modal Disetor - Neto 342,472,165,654 342,472,165,654 Additional Paid-in Capital

Saham Treasuri (35,025,193,299) (35,025,193,299) Treasuri Stock

Saldo laba Retained Earnings

Telah Ditentukan Penggunaannya 20,000,000,000 20,000,000,000 Appropriated

Belum Ditentukan Penggunaannya 667,056,159,043 625,783,923,754 Unappropriated

TOTAL EKUITAS 1,244,128,965,798 1,202,856,730,509 TOTAL EQUITY

TOTAL LIABILITAS DAN EKUITAS 2,408,829,852,910 2,342,166,011,792 TOTAL LIABILITIES AND EQUITY

D1/April 30, 2018 Paraf:

Lampiran II

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN INTERIM

ENTITAS INDUK
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

Attachment II
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
INTERIM STATEMENTS OF PROFIT OR LOSS

AND OTHER COMPREHENSIVE INCOME
OF PARENT ENTITY

For the Period of 3 (Three) Months Ended
March 31, 2018 and 2017 (Unaudited)

 (In Full Rupiah)

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

PENDAPATAN 682,984,204,100 494,755,518,274 REVENUE

BEBAN POKOK PENDAPATAN (614,877,019,268) (443,498,846,581) COST OF REVENUE

LABA BRUTO 68,107,184,832 51,256,671,693 GROSS PROFIT

Pendapatan Lainnya 13,981,554,368 5,298,393,087 Other Income

Beban Umum dan Administrasi (23,796,583,605) (20,779,844,483) General and Administrative Expenses

Beban Lainnya (127,610,260) (135,249,006) Other Expenses

LABA USAHA 58,164,545,335 35,639,971,291 OPERATING INCOME

Beban Pajak Penghasilan Final (18,549,003,426) (14,611,117,665) Final Income Tax Expenses

Beban Keuangan (13,694,714) (19,149,841) Financial Expenses

Bagian Rugi dari Entitas Anak 4,007,092 (150,718) Equity in Net Loss of Subsidiary

Bagian Laba (Rugi) Ventura Bersama 1,666,381,002 (359,472,338) Equity in Net Income (Loss) of Joint Venture

LABA SEBELUM PAJAK 41,272,235,289 20,650,080,729 INCOME BEFORE TAX

Beban Pajak Penghasilan -- -- Income Tax Expenses

LABA PERIODE BERJALAN 41,272,235,289 20,650,080,729 INCOME FOR THE PERIOD

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Penghasilan Komprehensif Lain Other Comprehensive Income

Periode Berjalan -- -- for the Period

TOTAL PENGHASILAN KOMPREHENSIF TOTAL COMPREHENSIVE

PERIODE BERJALAN 41,272,235,289 20,650,080,729 INCOME FOR THE PERIOD

D1/April 30, 2018 Paraf:

Lampiran III

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

LAPORAN PERUBAHAN EKUITAS

ENTITAS INDUK
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

Attachment III
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
STATEMENTS OF CHANGES IN EQUITY

OF PARENT ENTITY
For the Period of 3 (Three) Months Ended

March 31, 2018 and 2017 (Unaudited)
(In Full Rupiah)

Modal Tambahan Saham Treasuri / Total

Disetor / Modal Disetor / Treasury Stock Telah Ditentukan Belum Ditentukan Ekuitas /

Paid In Additional Penggunaannya / Penggunaannya / Total

Capital Paid in Capital Appropriated Unappropriated Equity

Rp Rp Rp Rp Rp Rp

Saldo per 31 Desember 2016 249,625,834,400 342,472,165,654 (35,025,193,299) 15,000,000,000 569,586,932,660 1,141,659,739,415 Balance as of December 31, 2016

Penghasilan Komprehensif Periode Comprehensive Income

Berjalan (3 Bulan) -- -- -- -- 20,650,080,729 20,650,080,729 for the Current Period (3 Months)

Saldo per 31 Maret 2017 249,625,834,400 342,472,165,654 (35,025,193,299) 15,000,000,000 590,237,013,389 1,162,309,820,144 Balance as of March 31, 2017

Saldo Laba / Retained Earnings *)

Saldo per 31 Desember 2017 249,625,834,400 342,472,165,654 (35,025,193,299) 20,000,000,000 625,783,923,754 1,202,856,730,509 Balance as of December 31, 2017

Penghasilan Komprehensif Periode Comprehensive Income

Berjalan (3 Bulan) -- -- -- -- 41,272,235,289 41,272,235,289 for the Current Period (3 Months)

Saldo per 31 Maret 2018 249,625,834,400 342,472,165,654 (35,025,193,299) 20,000,000,000 667,056,159,043 1,244,128,965,798 Balance as of March 31, 2018

*) Saldo laba termasuk pengukuran kembali atas program imbalan pasti *) Retained earnings includes remeasurement of defined benefit plans

D1/April 30, 2018 Paraf:

Lampiran IV

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

LAPORAN ARUS KAS INTERIM

ENTITAS INDUK
Untuk Periode 3 (Tiga) Bulan yang Berakhir pada
Tanggal 31 Maret 2018 dan 2017 (Tidak Diaudit)
(Dalam Rupiah Penuh)

Attachment IV
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
INTERIM STATEMENT OF CASH FLOWS

OF PARENT ENTITY
For the Period of 3 (Three) Months Ended

March 31, 2018 and 2017 (Unaudited)
 (In Full Rupiah)

31 Mar 2018 / 31 Mar 2017 /

Mar 31, 2018 Mar 31, 2017

(3 Bulan / Months) (3 Bulan / Months)

(Tidak Diaudit / (Tidak Diaudit /

Unaudited) Unaudited)

Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan Kas dari Pelanggan 629,009,545,941 515,909,609,879 Cash Received From Customers

Pembayaran Kas kepada Pemasok (604,636,518,619) (478,248,825,426) Cash Paid to Suppliers

Pembayaran Kas kepada Karyawan (15,479,040,225) (13,484,932,122) Cash Paid to Employees

Pembayaran Pajak Penghasilan (18,549,003,426) (14,611,117,665) Income Tax Paid

Pembayaran Bunga (13,694,714) (19,149,841) Interest Paid

Pembayaran Operasi Lain-lain (14,720,610,417) (16,552,781,175) Other Cash Paid for Operations

Penerimaan Bunga 9,173,047,995 5,287,500,977 Interest Received

Arus Kas Neto Diperoleh dari Net Cash Flows Provided by

Aktivitas Operasi (15,216,273,465) (1,719,695,373) Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penerimaan dari Penjualan Investasi 189,550,000,000 -- Investment Received from Sale of Investment

Penerimaan dari Investasi pada Investment Received in

Ventura Bersama 25,001,687,052 -- Joint Venture

Hasil Penjualan Aset Tetap 810,409,091 10,909,090 Proceeds From Sale of Fixed Assets

Perolehan Aset Tetap (5,964,216,101) (4,592,357,047) Acquisitions of Fixed Assets

Penambahan Uang Muka Investasi (2,000,000,000) -- Additional Investment Advances

Arus Kas Neto Diperoleh dari Net Cash Flows Provided by

Aktivitas Investasi 207,397,880,042 (4,581,447,957) Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Pembayaran Utang Pihak Berelasi Payment from Non-Trade

Non-Usaha -- (9,259,568,741) Related Party Payables

Pemberian Pinjaman kepada Pihak Berelasi -- (1,538,429,949) Loan to Related Party

Pengembalian Pinjaman dari Pihak Berelasi -- 883,141,514 Repayment of Loans from Related Party

Arus Kas Neto Digunakan untuk Net Cash Used in

Aktivitas Pendanaan -- (9,914,857,176) Financing Activities

KENAIKAN NETO NET INCREASE IN

KAS DAN SETARA KAS 192,181,606,577 (16,216,000,506) CASH AND CASH EQUIVALENTS

Pengaruh Perubahan Kurs Mata Uang Asing 25,106,655 (724,698) Effect of Changes in Foreign Exchange Rate

CASH AND CASH EQUIVALENTS

KAS DAN SETARA KAS AWAL PERIODE 652,825,012,999 446,694,843,316 AT BEGINNING OF PERIOD

CASH AND CASH EQUIVALENTS

KAS DAN SETARA KAS AKHIR PERIODE 845,031,726,231 430,478,118,112 AT END OF PERIOD

D1/April 30, 2018 Paraf:

Lampiran V

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

ENTITAS INDUK
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

Attachment V
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
OF PARENT ENTITY

As of March 31, 2018 (Unaudited)
and December 31, 2017

 (In Full Rupiah)

Informasi tambahan adalah informasi keuangan
PT Nusa Raya Cipta Tbk (entitas induk saja) yang
menyajikan investasi Perusahaan.

 Additional information is financial information of
PT Nusa Raya Cipta Tbk (parent entity only) which
disclosed Company’s investment.

Investasi pada Entitas Anak dan Ventura Bersama Investments in Subsidiary and Joint Venture

a. Menggunakan Metode Ekuitas a. Using Equity Method

Porsi / Saldo Awal / Penambahan Bagian Laba Bagi Hasil / Saldo Akhir /

Portion Beginning (Pengurangan) / (Rugi) Neto / Profit Sharing Ending

Balance Addition Net Income Balance

(Deduction) (Loss) Portion

% Rp Rp Rp Rp Rp

Entitas Anak

PT Sumbawa Raya Cipta 99.8 31,452,860 4,000,000,000 4,007,092 -- 4,035,459,952

Total 31,452,860 4,000,000,000 4,007,092 -- 4,035,459,952

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30 38,884,606,727 -- -- -- 38,884,606,727

JO STC - NRC

(MNC News Centre) 40 3,496,186,836 -- -- -- 3,496,186,836

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45 173,274,029,891 -- -- (25,001,687,052) 148,272,342,839

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50 1,366,720,777 121,992 -- 1,366,842,769

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45 25,276,582,641 1,666,259,010 -- 26,942,841,651

JO STC - NRC (MNC Lido City) 40 1,514,393,953 -- -- -- 1,514,393,953

Total 243,812,520,825 -- 1,666,381,002 (25,001,687,052) 220,477,214,775

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Porsi / Saldo Awal / Bagian Laba Divestasi / Bagi Hasil / Saldo Akhir /

Portion Beginning (Rugi) Neto / Divestment Profit Sharing Ending

Balance Net Income Balance

(Loss) Portion

% Rp Rp Rp Rp Rp

Entitas Anak

PT Sumbawa Raya Cipta 99.8 31,386,463 66,397 -- 31,452,860

Total 31,386,463 66,397 -- -- 31,452,860

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30 38,891,931,038 (7,324,311) -- -- 38,884,606,727

JO STC - NRC

(MNC News Centre) 40 4,949,598,783 746,588,053 -- (2,200,000,000) 3,496,186,836

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45 201,566,908,032 12,207,121,859 -- (40,500,000,000) 173,274,029,891

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50 2,926,951,245 (1,560,230,468) -- -- 1,366,720,777

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45 7,324,711,592 17,951,871,049 -- -- 25,276,582,641

PT Baskhara Utama Sedaya 6.89 124,080,436,123 (3,556,231,547) (120,524,204,576) -- --

JO STC - NRC (MNC Lido City) 40 -- 1,514,393,953 -- -- 1,514,393,953

Total 379,740,536,813 27,296,188,588 (120,524,204,576) (42,700,000,000) 243,812,520,825

Investasi Tidak Lancar Lainnya /

Other Non-Current Investment

Mezzanine BUS II 892,117,944 -- (892,117,944) -- --

Total 892,117,944 -- (892,117,944) -- --

31 Des 2017 / Dec 31, 2017

D1/April 30, 2018 Paraf:

Lampiran V

PT NUSA RAYA CIPTA Tbk

INFORMASI TAMBAHAN

ENTITAS INDUK (Lanjutan)
Per 31 Maret 2018 (Tidak Diaudit)
dan 31 Desember 2017
(Dalam Rupiah Penuh)

Attachment V
PT NUSA RAYA CIPTA Tbk

ADDITIONAL INFORMATION
OF PARENT ENTITY (Continued)
As of March 31, 2018 (Unaudited)

and December 31, 2017
(In Full Rupiah)

b. Menggunakan Metode Biaya Perolehan b. Using Cost Acquisition Method

Persentase Saldo Awal Penambahan / Divestasi / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Divestment Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

% Rp Rp Rp Rp

Entitas Anak / Subsidiary

PT Sumbawa Raya Cipta 99.80 499,000,000 4,000,000,000 -- 4,499,000,000

Total 499,000,000 4,000,000,000 -- 4,499,000,000

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30.00 -- -- -- --

JO STC - NRC

(MNC News Centre) 40.00 1,941,480,000 -- -- 1,941,480,000

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45.00 166,549,790 -- -- 166,549,790

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50.00 458,144,500 -- -- 458,144,500

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45.00 -- -- -- --

JO STC - NRC (MNC Lido City) 40.00 -- -- -- --

Total 2,566,174,290 -- -- 2,566,174,290

31 Mar 2018 / Mar 31, 2018 (Tidak Diaudit / Unaudited)

Persentase Saldo Awal Penambahan / Divestasi / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Divestment Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

% Rp Rp Rp Rp

Entitas Anak / Subsidiary

PT Sumbawa Raya Cipta 99.80 499,000,000 -- -- 499,000,000

Total 499,000,000 -- -- 499,000,000

Ventura Bersama / Joint Venture

JO Jaya Konstruksi - Tata - NRC

(Ciputra World) 30.00 -- -- -- --

JO STC - NRC

(MNC News Centre) 40.00 1,941,480,000 -- -- 1,941,480,000

JO Karabha - NRC

(Tol Cikopo - Palimanan) 45.00 166,549,790 -- -- 166,549,790

JO Maeda - NRC (Tachi-S Indonesia

& Y-Tec Autoparts) 50.00 458,144,500 -- -- 458,144,500

JO Edgenta Propel - NRC

(Pemeliharaan / Maintenance

Tol Cikopo - Palimanan) 45.00 -- -- -- --

PT Bhaskara Utama Sedaya 14.38 120,607,935,725 -- (120,607,935,725) --

JO STC - NRC (MNC Lido City) 40.00 -- -- -- --

Total 123,174,110,015 -- (120,607,935,725) 2,566,174,290

Investasi Tidak Lancar Lainnya /

Other Non-Current Investment

Mezzanine BUS II 892,117,944 -- (892,117,944) --

Total 892,117,944 -- (892,117,944) --

31 Des 2017 / Dec 31, 2017

	1. Cover NRC Mar 2018.pdf (p.1)
	SPD 31 Mar 2018.pdf (p.2)
	2. Daftar Isi NRC Mar 2018.pdf (p.3)
	3. FS NRC Konsol Mar 2018.pdf (p.4-8)
	4. Notes NRC Mar 2018.pdf (p.9-83)
	5. FS NRC Induk Mar 2018.pdf (p.84-90)

