

PT Trimegah Sekuritas Indonesia Tbk
dan entitas anaknya/*and its Subsidiary*

Laporan keuangan konsolidasian
Tanggal 30 September 2016 (Tidak Diaudit) dan
31 Desember 2015 (Diaudit) dan
untuk sembilan bulan yang berakhir pada
tanggal 30 September 2016 dan 2015 (Tidak diaudit)/
Consolidated financial statements
As of September 30, 2016 (Unaudited) and
December 31, 2015 (Audited) and
for the Nine-months then ended on
September 30, 2016 and 2015 (Unaudited)

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

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN KONSOLIDASIAN
TANGGAL 30 SEPTEMBER 2016 (TIDAK DIAUDIT)
DAN 31 DESEMBER 2015 (DIAUDIT) DAN
UNTUK SEMBILAN-BULAN YANG BERAKHIR PADA
TANGGAL 30 SEPTEMBER 2016 DAN 2015
(TIDAK DIAUDIT)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED FINANCIAL STATEMENTS
AS OF SEPTEMBER 30, 2016 (UNAUDITED) AND
DECEMBER 31, 2015 (AUDITED) AND
FOR THE NINE-MONTHS ENDED SEPTEMBER 30,
2016 AND 2016 (UNAUDITED)**

Daftar Isi

Table of Contents

	Halaman/ Page	
Laporan Posisi Keuangan Konsolidasian.....	1-2 <i>Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian.....	3-4 <i>Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	5 <i>Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian.....	6 <i>Consolidated Statement of Cash Flows</i>
Catatan Atas Laporan Keuangan Konsolidasian	7-115 <i>Notes to the Consolidated Financial Statements</i>

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF
FINANCIAL POSITION
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

	Catatan/ Notes	30 September/ September 30, 2016	31 Desember/ December 31, 2015	1 Januari/ January 1, 2015/ 31 Desember/ December 31, 2014 *)	
ASET					ASSETS
Kas dan setara kas	2e,2f,4	119,133,093	151,150,129	149,175,604	Cash and cash equivalents
Portofolio efek	2d,2e,2g,2l 5,39	195,082,856	199,775,591	111,548,163	Marketable securities
Piutang beli efek dengan janji jual kembali	2e,2l,7	339,191,004	321,360,099	288,211,000	Reverse repo receivable
Piutang lembaga kliring dan penjaminan	2e,2l,6	16,621,142	111,600,301	40,350,863	Receivables from clearing and guarantee institution
Piutang perusahaan efek	2e,2h,2l,8	61,000	-	3,878,700	Receivables from securities companies
Piutang nasabah	2d,2e,2h,2l				Receivables from customers
Pihak berelasi	9,39	67,565,665	-	-	Related parties
Pihak ketiga - setelah dikurangi penyisihan piutang penurunan nilai masing-masing sebesar Rp3.651.087, per 30 September 2016, 31 Desember 2015 dan 2014/ 1 Januari 2015	9				Third parties - net of allowance for impairment losses of Rp3,651,087 as of September 30, 2016, December 31, 2015 and 2014/ January 1, 2015, respectively
	2d,2e,2l 10,39	628,925,749	403,547,162	200,074,871	Receivables from investment manager activities
Piutang kegiatan manajer investasi	2e,2l 11	11,206,550	12,503,466	20,461,646	Receivables from underwriting and advisory services
Piutang kegiatan penjaminan emisi efek dan jasa penasehat	2d,2e,2l,12	3,309,649	1,649,200	39,192	Other receivables
Biaya dibayar di muka	2m,2p,13	15,148,412	10,279,621	1,644,298	Prepaid expenses
Estimasi tagihan pajak	2r,20a	12,504,567	13,917,246	16,775,785	Estimated claim tax refund
Penyertaan saham	2e,2i,2l,14	3,317,097	1,518,312	846,243	Investment in shares
Aset pajak tangguhan - neto	2r,20d	435,000	435,000	435,000	Deferred tax assets - net
Aset tetap - setelah dikurangi akumulasi penyusutan masing-masing sebesar Rp69.788.285, Rp64.438.228, dan Rp57.940.638, per 30 September 2016, 31 Desember 2015 dan 1 Januari 2015/ 31 Desember 2014	2j,15	27,757,472	30,198,937	34,714,153	Fixed assets - net of accumulated depreciation of Rp69,788,285, Rp64,438,228, and Rp57,940,638, as of September 30, 2016, December 31, 2015 and January 1, 2015/ December 31, 2014, respectively
Aset tidak berwujud - setelah dikurangi akumulasi amortisasi masing-masing sebesar Rp8.535.157, Rp7.198.606, dan Rp5.505.761, per 30 September 2016, 31 Desember 2015 dan 1 Januari 2015/ 31 Desember 2014	2k,16	2,645,211	3,981,762	3,688,414	Intangible assets - net of accumulated amortization of Rp8,535,157, Rp7,198,606, and Rp5,505,761, as of September 30, 2016, December 31, 2015 and January 1, 2015/ December 31, 2014, respectively
Aset lain-lain	2e,2l,17	20,849,947	11,856,456	3,282,141	Other assets
TOTAL ASET		1,478,645,356	1,292,009,831	894,731,350	TOTAL ASSETS

*) Disajikan kembali, lihat Catatan 25

*) As restated, see Note 45

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements form an integral part of these consolidated financial statements, taken as a whole.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
(lanjutan)
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF
FINANCIAL POSITION (continued)
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

		30 September/ September 30, 2016	31 Desember/ December 31, 2015	1 Januari/ January 1, 2015/ 31 Desember/ December 31, 2014 *)	
LIABILITAS DAN EKUITAS					LIABILITIES AND EQUITY
LIABILITAS					LIABILITIES
Utang bank	2e,18	200,000,000	325,000,000	190,000,000	Bank loans
Utang lembaga kliring dan penjaminan	2e,2h,6	162,937,711	-	20,697,557	Payables to clearing and guarantee institution
Utang perusahaan efek	2e,8	472,416	14,850	3,163,875	Payables to securities companies
Utang nasabah	2d,2e,19				Payables to customers
Phak berelasi	39	14,471,818	2,184,054	810,303	Related parties
Phak ketiga		286,564,209	228,324,517	55,555,468	Third parties
Utang pajak	2r,20b	15,033,566	12,345,613	9,916,429	Taxes payable
Utang lain-lain	2e,21	6,975,138	5,722,450	3,625,953	Other payables
Surat utang jangka pendek	2e,22	88,300,000	69,600,000	-	Short-term promissory notes
Beban akrual	2e,23	42,085,347	31,491,842	27,689,614	Accrued expenses
Liabilitas imbalan kerja	2n	33,336,328	23,954,947	32,255,234	Employee benefits liabilities
Total Liabilitas		850,176,533	698,638,273	343,714,433	Total Liabilities
EKUITAS					EQUITY
Modal saham - nilai nominal					Share capital - Rp50 (full amount)
Rp50 per saham (nilai penuh)					par value per share
Modal dasar - 13.600.000.000 saham					Authorized capital - 13,600,000,000 shares
Modal ditempatkan dan disetor penuh - sebesar 7.109.300.000 saham	1,24	355,465,000	355,465,000	355,465,000	Issued and fully paid capital - 7,109,300,000 shares
Tambahan modal disetor	1,25	109,416,554	109,416,554	109,416,554	Additional paid-in capital
Modal saham diperoleh kembali	26	(18,662,102)	(18,662,102)	(18,662,102)	Treasury stocks
Cadangan umum	27	3,950,000	3,925,000	3,900,000	General reserves
Pengukuran kembali kewajiban imbalan pasti, setelah pajak tangguhan	45				Remeasurement of defined benefit obligation net of deferred tax
Saldo laba		19,638,209	19,638,209	10,485,232	Retained earnings
		158,562,044	123,491,217	90,316,751	
Ekuitas yang dapat diatribusikan kepada pemilik Perusahaan		628,369,705	593,273,878	550,921,435	Equity attributable to owners of the Company
Kepentingan non-pengendali	28	99,118	97,680	95,482	Non-controlling interests
Total Ekuitas		628,468,823	593,371,558	551,016,917	Total Equity
TOTAL LIABILITAS DAN EKUITAS		1,478,645,356	1,292,009,831	894,731,350	TOTAL LIABILITIES AND EQUITY

*) Disajikan kembali, lihat Catatan 45

*) As restated, see Note 45

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements form an integral part of these consolidated financial statements, taken as a whole.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
Untuk Sembilan-Bulan yang Berakhir pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
For the Nine-Months Ended September 30,
2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**Sembilan Bulan yang berakhir pada tanggal 30 September/
Nine-months ended September 30**

	2016	Catatan/ Notes	2015	
PENDAPATAN USAHA				REVENUES
Jasa kegiatan manajer investasi	95,107,345	2q, 30	104,641,952	<i>Investment manager activities services</i>
Pendapatan dividen dan bunga - neto	76,266,602	2d,31	63,477,407	<i>Dividends and interest income - net</i>
Komisi perantara perdagangan efek	65,385,904	2d,29	43,591,655	<i>Brokerage commissions</i>
Keuntungan perdagangan efek - neto	28,013,785	32	10,859,513	<i>Gains on trading of marketable securities - net</i>
Jasa penjaminan emisi dan penjualan efek	17,460,168	33	7,109,204	<i>Underwriting and selling fees</i>
Jasa penasihat investasi	5,423,738	34	7,629,100	<i>Investment advisory fees</i>
Lain-lain	398,534		465,416	<i>Others</i>
Total Pendapatan Usaha	288,056,076		237,774,247	Total Revenues
BEBAN USAHA		2q		OPERATING EXPENSES
Gaji dan tunjangan karyawan	(131,776,161)	35	(114,654,208)	<i>Employee salaries and benefits</i>
Iklan dan promosi	(21,389,163)		(27,684,225)	<i>Advertising and promotions</i>
Umum dan administrasi	(14,381,401)		(14,155,779)	<i>General and administration</i>
Sewa kantor	(10,207,707)	2p	(10,016,119)	<i>Office rent</i>
Penyusutan dan amortisasi	(6,881,883)	2j,2k,15,16	(7,206,659)	<i>Depreciation and amortization</i>
Telekomunikasi	(6,381,667)		(6,113,522)	<i>Telecommunications</i>
Jasa profesional	(3,108,245)		(2,790,922)	<i>Professional fees</i>
Iuran Otoritas Jasa Keuangan (OJK)	(1,947,574)		(3,196,082)	<i>Financial Service Authority (OJK) levy</i>
Kustodian	(2,134,763)		(1,726,559)	<i>Custodian</i>
Jamuan dan sumbangan	(3,284,707)		(2,496,502)	<i>Representation and donations</i>
Perjalanan dinas	(1,197,744)		(873,764)	<i>Business trip</i>
Pelatihan dan seminar	(1,195,231)		(2,104,739)	<i>Training and seminars</i>
Lain-lain	(3,785,598)		(4,415,171)	<i>Others</i>
Total Beban Usaha	(207,671,844)		(197,434,251)	Total Operating Expenses
LABA USAHA	80,384,232		40,339,996	PROFIT FROM OPERATION
PENGHASILAN (BEBAN) LAIN-LAIN				OTHER INCOME (CHARGES)
Pendapatan bunga	5,114,314	36	4,190,326	<i>Interest income</i>
Keuntungan (kerugian) selisih kurs - neto	(2,126,593)		6,553,716	<i>Gain (loss) on foreign exchange - net</i>
Keuntungan (kerugian) pelepasan aset tetap	(19,670)	15	169,812	<i>Gains (loss) on disposal of property and equipment</i>
Beban keuangan	(32,454,928)	37	(21,681,113)	<i>Finance cost</i>
Lain-lain - neto	331,961		4,988,353	<i>Others - net</i>
Beban lain-lain - neto	(29,154,916)		(5,778,906)	Other expenses - net
LABA SEBELUM BEBAN PAJAK PENGHASILAN	51,229,316		34,561,090	PROFIT BEFORE INCOME TAX EXPENSE
BEBAN PAJAK	(16,107,051)	2r,20	(10,062,055)	TAX EXPENSE
LABA PERIODE BERJALAN	35,122,265		24,499,035	PROFIT FOR THE PERIOD

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements form an integral part of these consolidated financial statements, taken as a whole.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN (lanjutan)
Untuk Sembilan-Bulan yang Berakhir pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE
INCOME (continued)
For the Nine-Months Ended September 30,
2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

Sembilan Bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30				
	2016	Catatan/ Notes	2015	
LABA PERIODE BERJALAN	35,122,265		24,499,035	PROFIT FOR THE PERIOD
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN	35,122,265		24,499,035	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
LABA YANG DAPAT DIATRIBUSIKAN KEPADA:				PROFIT ATTRIBUTABLE TO:
Pemilik Entitas Induk	35,095,827		24,473,935	Owners of the Parent Company
Kepentingan non-pengendali	26,438		25,100	Non-controlling interests
Total	35,122,265		24,499,035	Total
TOTAL LABA KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN KEPADA:				TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO:
Pemilik Perusahaan	35,095,827		24,473,935	Owners of the Company
Kepentingan nonpengendali	26,438		25,100	Non-controlling interests
Total	35,122,265		24,499,035	Total
LABA PER SAHAM DASAR (dalam Rupiah penuh)	5.13	2s,38	3.56	BASIC EARNINGS PER SHARE (in full Rupiah)

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements form an integral part of these consolidated financial statements, taken as a whole.

PT TRIMEGAH SEKURITAS INDONESIA TBK DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
Untuk Sembilan-Bulan yang Berakhir pada Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT TRIMEGAH SEKURITAS INDONESIA TBK AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
For the Nine-Months Ended September 30, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah, unless otherwise stated)

	Catatan/ Notes	Modal saham/ Capital stock	Tambahan modal disetor/ Additional paid-in capital	Modal saham diperoleh kembali/ Treasury stocks	Cadangan umum/ General reserves	Pengukuran kembali kewajiban imbalan pasti, setelah pajak tangguhan/ Remeasurement of defined benefit obligation net of deferred tax	Saldo laba/ Retained earnings	Ekuitas yang dapat diatribusikan kepada pemilik Perusahaan/ Equity attributable to owners of the Company	Kepentingan nonpengendali/ Non-controlling interests	Jumlah Ekuitas/ Total equity	
Saldo per 31 Desember 2014 sebelum penyajian kembali		355,465,000	109,416,554	(18,662,102)	3,900,000	-	90,867,411	540,986,863	92,464	541,079,327	Balance as of December 31, 2014/ before restatement
Dampak penyesuaian atas penerapan Pernyataan Standar Akuntansi PSAK No. 24 (Revisi 2013) *)	45	-	-	-	-	10,485,232	-	10,485,232	3,133	10,488,365	Impact of the adjustment of the implementation of SFAS 24 (Revised 2013) *)
Rugi periode berjalan *)	45	-	-	-	-	-	(550,660)	(550,660)	(115)	(550,775)	Loss for the period *)
Saldo per 1 Januari 2015 setelah penyajian kembali		355,465,000	109,416,554	(18,662,102)	3,900,000	10,485,232	90,316,751	550,921,435	95,482	551,016,917	Balance as of January 1, 2015/ after restatement
Cadangan umum		-	-	-	25,000	-	(25,000)	-	-	-	General reserves
Laba periode berjalan		-	-	-	-	-	24,473,935	24,473,935	25,100	24,499,035	Profit for the period
Saldo per 30 September 2015		355,465,000	109,416,554	(18,662,102)	3,925,000	10,485,232	114,765,686	575,395,370	120,582	575,515,952	Balance as of September 30, 2015
Saldo per 1 Januari 2015 setelah penyajian kembali		355,465,000	109,416,554	(18,662,102)	3,900,000	10,485,232	90,316,751	550,921,435	95,482	551,016,917	Balance as of January 1, 2015/ after restatement
Pembagian dividen kepada kepentingan non-pengendali	28	-	-	-	-	-	-	-	(30,000)	(30,000)	Declarations of dividends to non-controlling interest
Cadangan umum	27	-	-	-	25,000	-	(25,000)	-	-	-	General reserves
Pengukuran kembali kew aajiban imbalan pasti, setelah pajak tangguhan		-	-	-	-	9,152,977	-	9,152,977	1,411	9,154,388	Remeasurement of defined benefit obligation, net of deferred tax
Laba periode berjalan		-	-	-	-	-	33,199,466	33,199,466	30,787	33,230,253	Profit for the period
Saldo per 31 Desember 2015		355,465,000	109,416,554	(18,662,102)	3,925,000	19,638,209	123,491,217	593,273,878	97,680	593,371,558	Balance as of December 31, 2015
Pembagian dividen kepada kepentingan non-pengendali	28	-	-	-	-	-	-	-	(25,000)	(25,000)	Declarations of dividends to non-controlling interest
Cadangan umum	27	-	-	-	25,000	-	(25,000)	-	-	-	General reserves
Laba periode berjalan		-	-	-	-	-	35,095,827	35,095,827	26,438	35,122,265	Profit for the period
Saldo per 30 September 2016		355,465,000	109,416,554	(18,662,102)	3,950,000	19,638,209	158,562,044	628,369,705	99,118	628,468,823	Balance as of September 30, 2016

*) Disajikan kembali, lihat Catatan 45

*) As restated, see Note 45

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN
Untuk Sembilan-Bulan yang Berakhir pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
CONSOLIDATED STATEMENT OF CASH FLOWS
For the Nine-Months Ended September 30,
2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

Sembilan bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30				
2016	Catatan/ Notes	2015		
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES	
Penerimaan dari (Pembayaran kepada) nasabah - neto	(222,404,971)	(476,750,303)	Receive from (Payments to) customers - net	
Penjualan aset keuangan pada nilai wajar melalui laba rugi dan tersedia untuk dijual - neto	32,706,518	401,900,135	Sale of financial assets at fair value through profit or loss and available-for-sale - net	
Penerimaan jasa penasehat investasi penjamin emisi dan penjualan dan manajer investasi	117,627,717	30,33	128,526,004	Receive from investment advisory, underwriting and selling and investment manager fees
Penerimaan dari piutang reverse repo	104,167,996	7	240,225,000	Receive from reverse repo receivables
Penerimaan bunga	54,837,123		53,365,126	Interest received
Penerimaan komisi perantara perdagangan efek	65,385,904	29	43,591,654	Receive from brokerage commissions
Penerimaan dari perusahaan efek - neto	396,566		729,698	Receive from brokers - net
Penerimaan pengembalian pajak	340,902		196,670	Tax refund
Penerimaan (pembayaran) lainnya - neto	(49,159)		460,132	Other receive (payment) - net
Pembayaran pajak penghasilan	(10,072,534)		(9,090,017)	Income tax payments
Pembayaran kepada pemasok	(65,765,136)		(81,643,290)	Payments to suppliers
Pemberian piutang reverse repo	(100,437,581)	2y	(275,000,000)	Granting from reverse repo receivables
Pembayaran kepada karyawan	(130,754,763)		(111,296,848)	Payments to employees
Pembayaran kepada lembaga kliring dan penjaminan - neto	253,679,508		55,196,839	Payments to clearing and guarantee institution - net
Kas bersih diperoleh dari aktivitas operasi	99,658,090		(29,589,200)	Net cash provided by operating activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES	
Penerimaan bunga	9,311,835		4,549,304	Interest receive
Hasil penjualan aset tetap	8,818	15	601,097	Proceeds from sale of fixed assets
Perolehan aset tidak berwujud	-	16	(32,658)	Acquisition of intangible asset
Perolehan aset tetap	(2,228,213)	15	(3,246,644)	Acquisition of fixed assets
Kas bersih diperoleh dari aktivitas investasi	7,092,440		1,871,099	Net cash provided by investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES	
Penerimaan dari pinjaman bank	2,093,200,000	18	1,280,000,000	Proceeds from bank loans
Pembayaran pinjaman subordinasi				Payment from subordinated loan
Pembayaran dividen	(25,000)			Dividends paid
Pelunasan surat utang jangka pendek				Payment of short-term promissory notes
Penerbitan surat utang jangka pendek	162,350,000		152,450,000	Issuance of short-term promissory notes
Pembayaran bunga	(32,442,566)		(21,497,363)	Interest paid
Pelunasan surat utang jangka pendek	(143,650,000)		(89,350,000)	Payment of the short-term promissory notes
Pembayaran pinjaman bank	(2,218,200,000)	18	(1,320,000,000)	Payment of bank loans
Kas bersih digunakan untuk aktivitas pendanaan	(138,767,566)		1,602,637	Net cash used in financing activities
KENAIKAN BERSIH KAS DAN SETARA KAS	(32,017,036)		(26,115,464)	NET INCREASE IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL PERIODE	151,150,129		149,175,604	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD
KAS DAN SETARA KAS AKHIR PERIODE	119,133,093		123,060,140	CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD

Catatan atas laporan keuangan konsolidasian terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements form an integral part of these consolidated financial statements, taken as a whole.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

1. UMUM

a. Pendirian dan informasi umum

PT Trimegah Sekuritas Indonesia Tbk ("Perusahaan") didirikan dengan nama PT Trimulya Securindolestari berdasarkan akta No. 64 tanggal 9 Mei 1990 yang dibuat dihadapan Rachmat Santoso, S.H., notaris di Jakarta. Akta pendirian ini telah diubah dengan akta No. 227 tanggal 28 Mei 1990 dari notaris yang sama dan telah disahkan oleh Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. C2-3353.HT.01.01.TH.90 tanggal 7 Juni 1990 serta diumumkan dalam Berita Negara Republik Indonesia No. 80 tanggal 5 Oktober 1990, Tambahan No. 3832.

Perusahaan telah melakukan beberapa kali perubahan nama yaitu : perubahan nama dari PT Trimulya Securindolestari menjadi PT Trimegah Securindolestari berdasarkan akta No. 64 tanggal 9 Mei 1990 yang dibuat dihadapan Rachmat Santoso, S.H., notaris di Jakarta; perubahan nama dari PT Trimegah Securindolestari dan perubahan status perusahaan menjadi PT Trimegah Securities Tbk berdasarkan Berita Negara Republik Indonesia Nomor 9 tanggal 1 Februari 2000 Tbn. 522; dan terakhir perubahan nama dari PT Trimegah Securities, Tbk menjadi PT Trimegah Sekuritas Indonesia Tbk dengan Akta 70 tanggal 20 Juni 2016 dari Fathiah Helmi, S.H., notaris di Jakarta, yang disetujui berdasarkan Keputusan Menteri Hukum dan Hak Asasi Manusia Republik Indonesia Nomor AHU-0012545.AH.01.02.TAHUN 2016 tanggal 30 Juni 2016.

Anggaran Dasar Perusahaan juga telah mengalami beberapa kali perubahan, antara lain; peningkatan modal ditempatkan dan disetor Perusahaan melalui Penawaran Umum Terbatas I dan mengenai perubahan komisararis Perusahaan dengan akta No. 51 tanggal 20 Mei 2013 dari Fathiah Helmi, S.H., notaris di Jakarta, dan perubahan terakhir seluruh Anggaran Dasar dengan Akta 70 tanggal 20 Juni 2016 dari Fathiah Helmi, S.H., notaris yang disahkan dengan Keputusan Menteri Hukum dan Hak Asasi Manusia Republik Indonesia Nomor AHU-0012545.AH.01.02.TAHUN 2016 tanggal 30 Juni 2016.

1. GENERAL

a. Establishment and general information

PT Trimegah Sekuritas Indonesia Tbk ("the Company") was established under the name of PT Trimulya Securindolestari based on notarial deed No. 64 dated May 9, 1990 of Rachmat Santoso, S.H., notary in Jakarta. The deed of establishment was amended with notarial deed No. 227 dated May 28, 1990 of the same notary, and was approved by the Minister of Justice of the Republic of Indonesia in decision letter No. C2-3353.HT.01.01.TH.90 dated June 7, 1990, and was published in the State Gazette of the Republic of Indonesia No. 80 dated October 5, 1990, Supplement No. 3832.

The Company has made several name changes are: change of the name of PT Trimulya Securindolestari to PT Trimegah Securindolestari by deed No. 64 dated May 9, 1990 of Rachmat Santoso, SH, notary in Jakarta; change of the name of PT Trimegah Securindolestari and change the status of the company to PT Trimegah Securities Tbk based Gazette of the Republic of Indonesia No. 9 dated February 1, 2000 TBN. 522; and the latest of change of the name of PT Trimegah Securities Tbk to PT Trimegah Sekuritas Indonesia Tbk by Deed 70 dated June 20, 2016 from Fathiah Helmi, SH, notary in Jakarta, which has been approved by the Minister of Justice and Human Rights of the Republic of Indonesia No. AHU-0012545.AH.01.02. TAHUN 2016 dated June 30, 2016.

The Company's Articles of Association have been amended several times, i.e.: the Company's issued and paid-up capital by Company's Limited Public Offering I and changes in Board of Commissioners by notarial deed No. 51 dated May 20, 2013 of Fathiah Helmi, S.H., notary in Jakarta, and the latest changes of Article of Association of the Company by deed Number 70 dated Juni 20, 2016 of Fathiah Helmi, S.H., notary in Jakarta which was approved by Ministry of Justice and Human Right Number AHU-0012545.AH.01.02.TAHUN 2016 dated Juni 30, 2016

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

Susunan Direksi terakhir telah diubah dengan akta No. 14 tanggal 14 Agustus 2014, dan Perusahaan telah mendapatkan penerimaan pemberitahuan dari Kementerian Hukum dan HAM No. AHU-24567.40.22.2014 tertanggal 15 Agustus 2014.

Sesuai dengan pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan meliputi perantara perdagangan efek dan penjamin emisi efek. Perusahaan mulai beroperasi secara komersial pada tahun 1990.

Advance Wealth Finance, Ltd ("AWF") yang berkedudukan di British Virgin Island merupakan Pemegang Saham Utama Perseroan. AWF dimiliki oleh Canopus Securities Limited, dan Canopus Securities Limited dimiliki oleh Northstar Equity Partners III Limited.

Perusahaan berdomisili di Jakarta dan berkantor pusat di Gedung Artha Graha, Jalan Jenderal Sudirman Kav. 52-53 dengan 14 kantor cabang pada tanggal 30 September 2016 yang berlokasi di Gedung Artha Graha, Pluit - Jakarta, Kelapa Gading - Jakarta, Bumi Serpong Damai - Jakarta, Semarang - Jawa Tengah, Solo - Jawa Tengah, Surabaya - Jawa Timur, Denpasar - Bali, Medan - Sumatera Utara, Bandung - Jawa Barat, Makassar - Sulawesi Selatan, Malang - Jawa Timur, Pekanbaru - Riau dan Cirebon - Jawa Barat.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

The latest change in the composition of the Board of Directors was amended by notarial deed No. 14 dated August 14, 2014, and the Company has received receipt of notice from the Ministry of Law and Human Rights No. AHU-24567.40.22.2014 dated August 15, 2014

In accordance with article 3 of the Company's Articles of Association, the scope of its activities comprises mainly of brokerage and underwriting of securities. The Company started its commercial operations in 1990.

Advance Wealth Finance, Ltd. ("AWF"), which is domiciled in the British Virgin Islands is the Main Shareholder of the Company. AWF is owned by Canopus Securities Limited, and Canopus Securities Limited is owned by Northstar Equity Partners III Limited.

The Company is domiciled and located in Jakarta with its head office at the Artha Graha Building, Jalan Jenderal Sudirman Kav. 52-53 with 14 branch offices on September 30, 2016 which are located in Gedung Artha Graha, Pluit - Jakarta, Kelapa Gading - Jakarta, Puri - Jakarta, Bumi Serpong Damai - Jakarta, Semarang - Jawa Tengah, Solo - Jawa Tengah, Surabaya - Jawa Timur, Denpasar - Bali, Medan - Sumatera Utara, Bandung Jawa Barat, Makassar - Sulawesi Selatan, Malang - Jawa Timur, Pekanbaru - Riau and Cirebon - Jawa Barat.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

1. UMUM (lanjutan)

a. Pendirian dan informasi umum (lanjutan)

Perusahaan memperoleh izin usaha sebagai perantara perdagangan efek, penjamin emisi efek dan manajer investasi dari Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan ("BAPEPAM-LK", sekarang "Otoritas Jasa Keuangan (OJK)") masing-masing dalam Surat Keputusan No. KEP-252/PM/1992 tanggal 2 Mei 1992, No. KEP-27/PM/1993 tanggal 18 September 1993 dan No. KEP-02/PM-MI/ 1994 tanggal 20 April 1994. Sejak tanggal 10 Agustus 2011, izin usaha Perusahaan sebagai manajer investasi telah dicabut terkait dengan pemisahan kegiatan usaha Perusahaan sebagai manajer investasi dan telah diselesaikannya proses pengalihannya kepada PT Trimegah Asset Management ("TRAM"), entitas anaknya (Catatan 1b).

Berdasarkan surat No. Peng-356/BEJ.ANG/12-1999 tanggal 23 Desember 1999 dari Bursa Efek Jakarta (sekarang Bursa Efek Indonesia ("BEI")), Perusahaan memperoleh izin melakukan transaksi marjin.

Susunan Dewan Komisaris dan Direksi Perusahaan pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut:

	30 September 2016/ September 30, 2016	31 Desember/ December 31, 2015	
Komisaris Utama	Rizal Bambang Prasetyo *) **)	Rizal Bambang Prasetyo *) **)	President Commissioner
Komisaris Independen	Edy Sugito	Edy Sugito	Independent Commissioner
Komisaris	- ***)	Avi Y. Dwipayana ***)	Commissioner
Komisaris	Sunata Tjiterosampurno	Sunata Tjiterosampurno	Commissioner
Direktur Utama	Stephanus Turangan	Stephanus Turangan	President Director
Direktur	Syafriandi Armand Saleh	Syafriandi Armand Saleh	Director
Direktur Independen	David Agus	David Agus	Independent Director

*) Merangkap sebagai komisaris independen

*) Act as independent commissioner

*) Diangkat berdasarkan Rapat Umum Pemegang Saham yang diaktakan oleh Notaris Fathiah Helmi, SH No. 6 tanggal 10 September 2015.

**) Merangkap sebagai komisaris independen

***) Sudah tidak menjabat berdasarkan Rapat Umum Pemegang Saham yang diaktakan oleh Notaris Fathiah Helmi, SH No. 69 tanggal 20 Juni 2016.

1. GENERAL (continued)

a. Establishment and general information (continued)

The Company obtained its brokerage, underwriting and investment management licenses from the Chairman of the Capital Market Supervisory Board and Financial Institution ("BAPEPAM-LK", currently "Financial Service Authority (OJK)") in decision letters No. KEP-252/PM/1992 dated May 2, 1992, No. KEP-27/PM/1993 dated September 18, 1993 and No. KEP-02/PM-MI/1994 dated April 20, 1994, respectively. Starting August 10, 2011, the Company's investment management license has been revoked in connection with the separation of the Company's business as investment manager to its subsidiary, PT Trimegah Asset Management ("TRAM") (Note 1b).

In accordance with letter No. Peng-356/BEJ.ANG/12-1999 dated December 23, 1999 from the Jakarta Stock Exchange (currently, Indonesia Stock Exchange ("IDX")), the Company obtained its license to engage in margin trading.

The composition of the Boards of Commissioners and Directors of the Company as of September 30, 2016 and December 31, 2015, are as follows:

*) Has appointed based on Extraordinary Shareholders' General Meeting as notarized by Notary Fathiah Helmi, SH under Notarial Deed No. 6 dated September 10, 2015.

**) Act as an independent commissioner

***) Had not officiate based on Annual Shareholders' General Meeting as notarized by Notary Fathiah Helmi, SH under Notarial Deed No. 69 dated June 20, 2016.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

1. UMUM (lanjutan)

a. Pendirian dan informasi umum (lanjutan)

Susunan Komite Audit Perusahaan pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut:

	30 September 2016/ September 30, 2016
Ketua Komite Audit	Edy Sugito
Anggota	Ariefudin Amas
Anggota	Ida Bagus Oka Nila
Sekretaris Perusahaan	Agus D. Priyambada
Unit Audit Internal	Putu Arya Djuanta

b. Entitas anak konsolidasian

PT Trimegah Asset Management ("TRAM") yang berkedudukan di Jakarta, didirikan berdasarkan akta notaris yang dibuat dihadapan Ny. Poerbaningsih Adi Warsito, S.H., notaris di Jakarta, No. 131 tanggal 28 Oktober 2010 yang telah disahkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia berdasarkan Surat Keputusan No. AHU-51853.AH.01.01. Tahun 2010 tanggal 4 November 2010. TRAM memperoleh izin usaha sebagai manajer investasi dari Ketua Bapepam-LK dalam surat keputusan No. KEP-02/ BL/MI/2011 tanggal 31 Januari 2011. Perusahaan mempunyai kepemilikan saham sebesar 99,90% pada TRAM dan karena itu, sejak tanggal pendirian, laporan keuangan TRAM dikonsolidasikan dengan Perusahaan. TRAM memulai operasi komersilnya pada bulan Maret 2011. Nilai aset TRAM sebelum eliminasi masing-masing sebesar Rp154.465.504 dan Rp126.285.728 per 30 September 2016 dan 31 Desember 2015.

Perusahaan bersama-sama dengan entitas anaknya memiliki 356 karyawan tetap dan tidak tetap per 30 September 2016 (31 Desember 2015: 357 karyawan tetap dan tidak tetap) (tidak diaudit).

1. GENERAL (continued)

a. Establishment and general information (continued)

The composition of the Audit Committee of the Company as of September 30, 2016 and December 31, 2015, are as follows:

	31 Desember 2015/ December 31, 2015	
Edy Sugito		Chairman of Audit Committee
Ariefudin Amas		Members
Ida Bagus Oka Nila		Members
Agus D. Priyambada		Corporate Secretary
David Damaylan		Internal Audit Unit

b. Consolidated subsidiary

PT Trimegah Asset Management ("TRAM"), which is domiciled in Jakarta, was established based on notarial deed No. 131 dated October 28, 2010 of Ny. Poerbaningsih Adi Warsito, S.H., notary in Jakarta. The deed of establishment was approved by the Minister of Justice and Human Rights of the Republic of Indonesia based on Decision Letter No. AHU-51853.AH.01.01. Year 2010 dated November 4, 2010. TRAM obtained its investment management license from the Chairman of Bapepam-LK through decision letter No. KEP-02/BL/MI/2011 dated January 31, 2011. The Company has 99.90% ownership interest in TRAM, therefore since the date of establishment, the financial statements of TRAM have been consolidated to the Company. TRAM started its commercial operations on March 2011. Total assets of TRAM before elimination amounted to Rp154,465,504 and Rp126,285,728 as of September 30, 2016 and December 31, 2015, respectively.

The Company and its subsidiary have a total of 356 permanent and non-permanent employees as of September 30, 2016 (December 31, 2015: 357 permanent and non-permanent employees) (unaudited).

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

1. UMUM (lanjutan)

c. Penawaran umum saham dan obligasi Perusahaan

Penawaran umum saham Perusahaan

Pada tanggal 28 Desember 1999, Perusahaan memperoleh pernyataan efektif dari Ketua BAPEPAM-LK dalam surat No. S/2681/PM/1999 untuk melakukan penawaran umum 50 juta saham dengan nilai nominal Rp500 per saham dan harga penawaran Rp2.000 per saham. Total modal ditempatkan dan disetor Perusahaan sebelum melakukan penawaran umum sebanyak 150 juta saham dengan nilai nominal Rp500 per saham. Perusahaan mencatatkan sahamnya pada Bursa Efek Jakarta dan Surabaya (sekarang Bursa Efek Indonesia) masing-masing pada tanggal 28 Januari 2000 dan 1 Februari 2000 berdasarkan surat No. S-170/BEJ.CAT/01-2000 dan No. 001/ EMT/LIST/BES/II/2000.

Pada tanggal 3 April 2000, Perusahaan melakukan pemecahan nilai nominal saham dari Rp500 per saham menjadi Rp50 per saham.

Pada tanggal 5 Juni 2000, Perusahaan mengeluarkan 1.400 juta saham bonus yang berasal dari agio saham hasil penawaran umum saham perdana. Pada tanggal 6 dan 7 Juni 2000 saham bonus tersebut dicatatkan masing-masing pada Bursa Efek Surabaya dan Jakarta (sekarang Bursa Efek Indonesia).

Sebelum pernyataan pendaftaran dalam rangka Penawaran Umum efektif, Perusahaan telah menerbitkan 15 juta waran atas nama Koperasi Karyawan Perusahaan berdasarkan Akta Pernyataan Waran No. 34 tanggal 12 November 1999, dari Fathiah Helmi, S.H., notaris di Jakarta. Waran tersebut akan diberikan secara cuma-cuma kepada karyawan Perusahaan setiap tahun berdasarkan formula pemberian waran. Setiap pemegang satu waran berhak membeli satu saham biasa dengan harga pelaksanaan sebesar Rp500 per saham.

Oleh karena pemecahan nilai nominal saham Perusahaan dari Rp500 per saham menjadi Rp50 per saham dan pembagian saham bonus dari agio saham, dengan rasio 10:7 total waran yang semula 15 juta waran berubah menjadi 255 juta waran. Pada tahun 2006 seluruh waran telah dikonversi menjadi saham.

1. GENERAL (continued)

c. Public offering of the Company's shares and bonds

Public offering of the Company's shares

On December 28, 1999, the Company obtained the notice of effectivity from the Chairman of the BAPEPAM-LK in decision letter No. S/2681/PM/1999 for the initial public offering of 50 million shares with a par value of Rp500 per share and offering price of Rp2,000 per share. The Company's issued and paid-up capital before initial public offering is 150 million shares with a par value of Rp500 per share. The Company listed its shares on the Jakarta and Surabaya Stock Exchanges (currently Indonesia Stock Exchange) on January 28, 2000 and February 1, 2000, respectively, based on letters No. S-170/BEJ.CAT/01-2000 and No. 001/ EMT/LIST/BES/II/2000.

On April 3, 2000, the Company split its par value per share from Rp500 per share to Rp 50 per share.

On June 5, 2000, the Company issued 1,400 million bonus shares from the additional paid-in capital of the initial public offering of shares. On June 6 and 7, 2000, such shares were listed on the Surabaya and Jakarta Stock Exchanges, respectively (currently Indonesia Stock Exchange).

Before the Company obtained the approval for its public offering, the Company issued 15 million warrants under the name of the Company's Employees Cooperative based on Warrant Notification Deed No. 34 dated November 12, 1999 of Fathiah Helmi, S.H., notary in Jakarta, wherein such warrants would be granted to the Company's employees once a year based on a warrant distribution formula. Every holder of one warrant had the right to purchase one common share of the Company at an exercise price of Rp500 per share.

Due to the Company's stock split of par value per share from Rp500 per share to Rp50 per share and distribution of bonus shares from the additional paid-in capital with ratio 10:7, total warrants of 15 million warrants were changed to 255 million warrants. In 2006, all warrants were converted into shares.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

1. UMUM (lanjutan)

c. Penawaran umum saham dan obligasi Perusahaan (lanjutan)

Pada tanggal 28 Maret 2013, Perusahaan memperoleh pernyataan efektif dari Ketua Otoritas Jasa Keuangan (OJK) dalam surat No. S-65/D.04/2013 untuk melakukan Penawaran Umum Terbatas I sebanyak 3.454.300.000 saham dengan nilai nominal Rp50 per saham dan harga penawaran Rp80 per saham. Total modal ditempatkan dan disetor Perusahaan setelah melakukan Penawaran Umum Terbatas I sebanyak 7.109.300.000 saham dengan nilai nominal Rp50 per saham. Perusahaan mencatatkan sahamnya pada Bursa Efek Indonesia pada tanggal 23 April 2013.

Seluruh saham Perusahaan sebanyak 7.109.300.000 saham telah tercatat di Bursa Efek Indonesia, dimana 264.000.000 saham merupakan saham diperoleh kembali pada tanggal 30 September 2016 dan 31 Desember 2015 (Catatan 26).

Penawaran Umum Obligasi Perusahaan

Pada tanggal 30 Juni 2004, Perusahaan memperoleh pernyataan efektif dari BAPEPAM-LK berdasarkan Surat No. S-1980/PM/2004 untuk melakukan penawaran umum atas Obligasi I PT Trimegah Securities Tbk Tahun 2004 dengan suku bunga tetap sebesar Rp300 miliar. Obligasi ini telah dilunasi.

Pada tanggal 29 Juni 2007, Perusahaan memperoleh pernyataan efektif dari BAPEPAM-LK sesuai surat No. S-3239/BL/2007 untuk melakukan penawaran umum atas Obligasi II PT Trimegah Securities Tbk Tahun 2007 dengan suku bunga tetap sebesar Rp300 miliar. Pada tahun 2010, obligasi ini telah dilunasi.

1. GENERAL (continued)

c. Public offering of the Company's shares and bonds (continued)

On March 28, 2013, the Company obtained the notice of effectivity from the Financial Services Authority (OJK) in letter No. S-65/D.04/2013 to conduct Limited Public Offering I of 3,454,300,000 shares with a par value of Rp50 per share and offering price of Rp80 per share. The Company's issued and paid-up capital after Limited Public Offering I is 7,109,300,000 shares with a par value of Rp50 per share. The Company listed its shares on the Indonesia Stock Exchange on April 23, 2013.

All of the Company's shares of 7,109,300,000 shares were listed on Indonesia Stock Exchange of which 264,000,000 shares represent treasury shares as of September 30, 2016 and December 31, 2015 (Note 26).

Public Offering of the Company's Bonds

On June 30, 2004, the Company obtained the notice of effectivity from BAPEPAM-LK through decision letter No. S-1980/PM/2004 to conduct bond offering of Rp300 billion of PT Trimegah Securities Tbk Bonds I year 2004 with a fixed interest rate. This bond has been fully paid.

On June 29, 2007, the Chairman of BAPEPAM-LK through decision letter No. S-3239/BL/2007 approved the Company's bond offering of Rp300 billion PT Trimegah Securities Tbk Bonds II year 2007 with a fixed interest rate. In 2010, these bonds have been fully paid.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

a. Dasar penyusunan laporan keuangan konsolidasian

Pernyataan kepatuhan

Laporan keuangan konsolidasian telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia yang mencakup Pernyataan dan Interpretasi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia.

Laporan keuangan konsolidasian juga disusun dan disajikan sesuai dengan Keputusan Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan No. KEP-689/BL/2011 tanggal 30 Desember 2011 tentang Pedoman Akuntansi Perusahaan Efek.

Laporan keuangan konsolidasian disusun berdasarkan konsep akrual kecuali untuk laporan arus kas, dan menggunakan konsep biaya perolehan (*historical cost*), kecuali seperti yang disebutkan dalam catatan atas laporan keuangan konsolidasian yang relevan.

Laporan arus kas konsolidasian menyajikan informasi penerimaan dan pengeluaran kas dan setara kas yang diklasifikasikan ke dalam aktifitas operasi, investasi dan pendanaan dengan menggunakan metode langsung.

Mata uang pelaporan yang digunakan dalam penyusunan laporan keuangan konsolidasian ini adalah mata uang Rupiah.

Seluruh angka dalam laporan keuangan konsolidasian ini, kecuali dinyatakan secara khusus, dibulatkan menjadi dan disajikan dalam ribuan Rupiah yang terdekat.

b. Prinsip-prinsip konsolidasian

Efektif tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan Pernyataan Standa Akuntansi Keuangan ("PSAK") No. 65, "Laporan Keuangan Konsolidasi", yang diadopsi dari IFRS 10, menggantikan porsi PSAK No. 4 (Revisi 2009) mengenai pengaturan akuntansi untuk laporan keuangan konsolidasian, menetapkan prinsip penyusunan dan penyajian laporan keuangan konsolidasian ketika entitas mengendalikan satu atau lebih entitas lain.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of preparation consolidated financial statements

Statement of compliance

The consolidated financial statements have been prepared and presented in accordance with Indonesian Financial Accounting Standards which comprise the Statements and Interpretations issued by the Board of Financial Accounting Standards of the Indonesian Institute of Accountants.

The consolidated financial statements have been also prepared and presented in accordance with the Decree of the Chairman of the Capital Market and Financial Institutions Supervisory Agency No. KEP-689/BL/2011 dated December 30, 2011 regarding Accounting Guidelines for Securities Company.

The consolidated financial statements have been prepared on an accrual basis except for the consolidated statement of cash flow, and under the historical cost concept of accounting, except as disclosed in the relevant notes to the consolidated financial statements.

The consolidated statement of cash flows present information on receipts and payments of cash and cash equivalents classified into operating, investing and financing activities using the direct method.

The reporting currency used in the consolidated financial statements is Indonesian Rupiah.

All figures in the consolidated financial statements are rounded to and expressed in thousands of Rupiah unless otherwise stated.

b. Principles of consolidation

Effective on January 1, 2015, the consolidated financial statements are prepared in accordance with the Statement of Financial Accounting Standards ("SFAS") No. 65, "Consolidated Financial Statements", adopted from IFRS 10, replaces part of SFAS No. 4 (Revised 2009) related to accounting for consolidated financial statements, determines principles of preparation and presentation of consolidated financial statements when an entity controls one or more of other entities.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Prinsip-prinsip konsolidasian (lanjutan)

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan PT Trimegah Asset Management yang dimiliki 99,90% oleh Perusahaan.

Pengendalian diperoleh ketika Perusahaan terekspos, atau memiliki hak atas imbal hasil variabel dari keterlibatannya dengan investee dan memiliki kemampuan untuk mempengaruhi imbal hasil tersebut melalui kekuasaannya atas investee. Secara khusus, Perusahaan mengendalikan investee jika, dan hanya jika, Perusahaan memiliki seluruh hal berikut ini:

- a) Kekuasaan atas *investee* (misalnya adanya hak yang memberikan Perusahaan kemampuan saat ini untuk mengarahkan aktivitas investee yang relevan);
- b) eksposur atau hak atas imbal hasil variabel dari keterlibatan Perusahaan dengan investee; dan
- c) kemampuan untuk menggunakan kekuasaannya atas investee untuk mempengaruhi imbal hasil Perusahaan.

Umumnya, kepemilikan hak suara mayoritas (a majority of voting rights) menghasilkan pengendalian. Untuk mendukung hal ini, dan jika Perusahaan memiliki hak suara kurang dari hak suara mayoritas, atau hak sejenis atas suatu investee, Perusahaan mempertimbangkan seluruh fakta dan keadaan ketika menilai apakah Perusahaan memiliki kekuasaan atas investee, termasuk:

- a) Pengaturan kontraktual dengan pemegang hak suara lainnya pada *investee*.
- b) Hak-hak yang timbul dari pengaturan kontraktual lain.
- c) Hak suara yang dimiliki Perusahaan dan hak suara potensial.

Perusahaan menilai kembali apakah masih mengendalikan *investee* jika fakta dan keadaan mengindikasikan bahwa terdapat perubahan dalam satu atau lebih dari tiga elemen pengendalian. Konsolidasi atas entitas anak dimulai sejak tanggal Perusahaan memperoleh pengendalian atas entitas anak dan berakhir ketika Perusahaan kehilangan pengendalian atas entitas anak.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of consolidation (continued)

The consolidated financial statements include the financial statements of the Company and PT Trimegah Asset Management, a 99.90% owned subsidiary.

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

- a) Power over the investee (i.e., existing rights that give it the current ability to direct the relevant activities of the investee);
- b) exposure, or rights, to variable returns from its involvement with the investee; and
- c) the ability to use its power over the investee to affect the Company's returns.

Generally, the ownership rights of the majority vote generate control. To support this, and if the Company has voting rights less than a majority of the voting rights, or similar rights of an investee Company considers all facts and circumstances when assessing whether the Company has power over the investee, including:

- a) The contractual arrangement(s) with the other vote holders of the investee.
- b) Rights arising from other contractual arrangements.
- c) The Company's voting rights and potential voting rights.

The Company reassesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of the three elements of control. Consolidation of a subsidiary begins when the Company obtains control over the subsidiary and ceases when the Company loses control of the subsidiary.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Prinsip-prinsip konsolidasian (lanjutan)

Laporan keuangan konsolidasian disusun dengan menggunakan kebijakan akuntansi yang sama untuk transaksi dan peristiwa lain dalam keadaan yang serupa. Jika anggota Perusahaan dan entitas anaknya menggunakan kebijakan akuntansi yang berbeda untuk transaksi dan peristiwa dalam keadaan yang serupa, maka penyesuaian dilakukan atas laporan keuangannya dalam penyusunan laporan keuangan konsolidasian.

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

Perubahan dalam bagian kepemilikan Perusahaan pada entitas anaknya yang tidak mengakibatkan hilangnya pengendalian Perusahaan pada entitas anak dicatat sebagai transaksi ekuitas.

Ketika Perusahaan kehilangan pengendalian pada entitas anak, maka Perusahaan menghentikan pengakuan aset (termasuk goodwill), liabilitas, Kepentingan Nonpengendali (KNP) dan komponen ekuitas lainnya serta mengakui keuntungan atau kerugian terkait dengan hilangnya pengendalian. Saldo investasi yang masih dimiliki diakui pada nilai wajarnya.

Informasi mengenai entitas anak yang dikonsolidasi pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut:

Perusahaan/ Company	Domisili/ Domicile	Tahun pendirian/ Year of incorporation	Kegiatan usaha/ Nature of business	Persentase kepemilikan/ Percentage of ownership		Total aset/ Total assets	
				2016	2015	2016	2015
PT Trimegah Asset Management	Jakarta	2004	Manajer investasi dan penasihat keuangan/ Investment manager and financial advisory	99,90%	99,90%	154.124.623	126.285.728

PT Trimegah Asset Management ("TRAM") memiliki masing-masing 50 dan 88 karyawan tetap pada tanggal 30 September 2016 dan 31 Desember 2015 (tidak diaudit).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of consolidation (continued)

The consolidated financial statements have been prepared using uniform accounting policies for transactions and other events in similar circumstances. If a member of the Company and its subsidiaries uses accounting policies other than those adopted for transactions and events in similar circumstances, appropriate adjustments are made to its financial statements in preparing the consolidated financial statements.

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

A change in the ownership interest of a subsidiary, without a loss of control, is accounted for as an equity transaction.

If the Company loses control over a subsidiary, it derecognises the related assets (including goodwill), liabilities, non-controlling interest (NCI) and other components of equity while any resulting gain or loss is recognised in profit or loss. Any investment retained is recognised at fair value.

Information of subsidiary which is consolidated as of September 30, 2016 and December 31, 2015, follows:

PT Trimegah Asset Management ("TRAM") has 50 and 88 permanent employees as of September 30, 2016 and December 31, 2015, respectively (unaudited).

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

c. Transaksi dan saldo dalam mata uang asing

Transaksi dalam mata uang selain Rupiah dicatat menggunakan kurs yang berlaku pada tanggal transaksi.

Pada tanggal laporan posisi keuangan konsolidasian, aset dan liabilitas moneter dalam mata uang asing dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs tengah Bank Indonesia ("BI") yang berlaku pada tanggal tersebut. Keuntungan atau kerugian selisih kurs yang terjadi diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian tahun berjalan.

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, kurs yang digunakan adalah sebagai berikut (dalam nilai Rupiah penuh):

	30 September/ September 30, 2016
1 Dolar Amerika Serikat	12.998
1 Euro	14.578
1 Dollar Singapura	9.522

d. Transaksi dengan pihak-pihak berelasi

Suatu pihak dianggap pihak berelasi dengan Perusahaan dan entitas anaknya jika:

- langsung, atau tidak langsung yang melalui satu atau lebih perantara, suatu pihak (i) mengendalikan, atau dikendalikan oleh, atau berada di bawah pengendalian bersama, dengan Perusahaan; (ii) memiliki kepentingan dalam Perusahaan dan entitas anaknya yang memberikan pengaruh signifikan atas Perusahaan dan entitas anaknya; atau (iii) memiliki pengendalian bersama atas Perusahaan dan entitas anaknya;
- suatu pihak yang berelasi dengan Perusahaan dan entitas anaknya;
- suatu pihak adalah ventura bersama di mana Perusahaan dan entitas anaknya sebagai venturer;

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Foreign currency transactions and balances

Transactions in currencies other than Rupiah are recorded at the prevailing rates of exchange in effect on the date of the transactions.

As of the consolidated statement of financial position date, all foreign currency monetary assets and liabilities are translated into Rupiah at the middle exchange rates quoted by Bank Indonesia ("BI") on those dates. The resulting net foreign exchange gains or losses are recognized in the current year's consolidated statement of profit or loss and other comprehensive income.

As of September 30, 2016 and December 31, 2015, the exchange rates used are as follows (in full Rupiah amount):

	31 Desember/ December 31, 2015	
13.795		1 United States Dollar
15.070		1 Euro
9.751		1 Singapore Dollar

d. Transactions with related parties

A party is considered as a related party of the Company and its subsidiary if:

- the Company and its subsidiary directly or indirectly through one or more intermediaries, a party (i) controlling, or controlled by, or under common control with the Company and its subsidiary, (ii) have stake in the Company and its subsidiary that give significant influence to the Company and its subsidiary, or (iii) have joint control on the Company and its subsidiary;
- a party which is related to the Company and its subsidiary;
- a party is a joint venture in which the Company and its subsidiary as a venturer;

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Transaksi dengan pihak-pihak berelasi (lanjutan)

- d. suatu pihak adalah anggota dari personil dari manajemen kunci Perusahaan dan entitas anaknya;
- e. suatu pihak adalah anggota keluarga dekat dari individu yang diuraikan (a) atau (d);
- f. suatu pihak adalah entitas yang dikendalikan, dikendalikan bersama atau dipengaruhi signifikan oleh atau untuk pihak yang memiliki hak suara signifikan pada beberapa entitas, langsung maupun tidak langsung, yaitu individu seperti diuraikan dalam butir (d) atau (e);
- g. suatu pihak adalah suatu program imbalan pasca kerja untuk imbalan kerja dari Perusahaan atau entitas yang terkait dengan Perusahaan dan entitas anaknya.

Transaksi ini dilakukan berdasarkan persyaratan yang disetujui oleh kedua belah pihak, dimana persyaratan tersebut mungkin tidak sama dengan transaksi lain yang dilakukan dengan pihak-pihak yang tidak berelasi.

Seluruh transaksi dan saldo yang material dengan pihak-pihak berelasi diungkapkan dalam catatan atas laporan keuangan konsolidasian yang relevan dan rinciannya telah disajikan dalam Catatan 40.

e. Aset keuangan dan liabilitas keuangan

Efektif sejak tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 50 (Revisi 2014), "Instrumen Keuangan: Penyajian". Penerapan PSAK ini tidak menimbulkan perubahan yang signifikan terhadap pelaporan keuangan dan penyajian dalam laporan keuangan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Transactions with related parties (continued)

- d. a party is a member of the key management personnel of the Company and its subsidiary;
- e. a party is a close family member of an individual who is described (a) or (d);
- f. a party is an entity that is controlled, jointly controlled or significantly influenced by or for whom has significant voting rights in some entity, directly or indirectly, an individual identified in point (d) or (e);
- g. a party is a post-employment benefit plan for the benefit of employees of either the Company and its subsidiary or a party related to the Company and its subsidiary;

The transaction is made on terms agreed by both parties, where such requirements may not be the same as other transactions undertaken with unrelated parties.

All material transactions and balances with the related parties are disclosed in the relevant notes to consolidated financial statements and the detail is presented in Note 40.

e. Financial assets and financial liabilities

Effective on January 1, 2015, the Company and its subsidiary implemented SFAS No. 50 (Revised 2014), "Financial Instruments: Presentation". The implementation of this SFAS has no significant impact to the financial reporting and disclosures in the financial statements.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

Efektif sejak tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 55 (Revisi 2014), "Instrumen Keuangan: Pengakuan dan Pengukuran". Penerapan PSAK ini tidak menimbulkan perubahan yang signifikan terhadap pelaporan keuangan dan pengungkapan dalam laporan keuangan.

Efektif sejak tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 60 (Revisi 2014), "Instrumen Keuangan: Pengungkapan". Penerapan PSAK ini tidak menimbulkan perubahan yang besar terhadap pelaporan keuangan dan pengungkapan dalam laporan keuangan.

Efektif sejak tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 68, "Pengukuran Nilai Wajar". Penerapan PSAK ini mendefinisikan nilai wajar, menetapkan dalam satu pernyataan, suatu kerangka pengukuran nilai wajar dan mensyaratkan pengungkapan mengenai pengukuran nilai wajar.

Aset keuangan Perusahaan dan entitas anaknya terdiri dari kas dan setara kas, portofolio efek, piutang beli efek dengan janji dijual kembali, piutang lembaga kliring dan penjaminan, piutang perusahaan efek, piutang nasabah, piutang kegiatan manajer investasi, piutang kegiatan penjaminan emisi efek dan jasa penasihat, surat utang jangka pendek, piutang lain-lain, penyertaan saham dan aset lain-lain (setoran jaminan).

Liabilitas keuangan Perusahaan dan entitas anaknya tersebut meliputi utang bank, utang lembaga kliring dan penjaminan, utang perusahaan efek, utang nasabah, utang subordinasi, surat utang jangka pendek, utang lain-lain dan beban akrual (bonus).

(i) Klasifikasi

Perusahaan dan entitas anaknya mengklasifikasikan aset keuangannya berdasarkan kategori sebagai berikut pada saat pengakuan awal:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

Effective on January 1, 2015, the Company and its subsidiary implemented SFAS No. 55 (Revised 2014), "Financial Instruments: Recognition and Measurement". The implementation of this SFAS has no significant impact to the financial reporting and disclosures in the financial statements.

Effective on January 1, 2015, the Company and its subsidiary implemented SFAS No. 60 (Revised 2014), "Financial Instruments: Disclosures". The implementation of this SFAS has no significant impact to the financial reporting and disclosures in the financial statements.

Effective on January 1, 2015, the Company and its subsidiary implemented SFAS No. 68, "Fair Value Measurement". The implementation of this SFAS defines fair value, establish in a statement, a framework for measuring fair value and requires disclosures concerning fair value measurements.

The Company and its subsidiary's financial assets consist of cash and cash equivalent, deposit, marketable securities, reverse repo receivable, receivable from clearing and guarantee institution, receivables from securities companies, receivables from customers, receivables from investment manager activities, receivables from underwriting and advisory service, short-term promissory notes, other receivables, investment in shares and other assets (guarantee deposits).

The Company and its subsidiary's financial liabilities comprise of bank loans, payables to clearing and guarantee institution, payables to securities companies, payables to customers, subordinated loans, short-term notes payable, other payables and accrued expenses (bonuses).

(i) Classification

The Company and its subsidiary classify its financial assets in the following categories at initial recognition:

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(i) Klasifikasi (lanjutan)

Perusahaan dan entitas anaknya mengklasifikasikan aset keuangannya berdasarkan kategori sebagai berikut pada saat pengakuan awal: (lanjutan)

- Aset keuangan yang diukur pada nilai wajar melalui laba rugi, yang memiliki 2 (dua) sub-klasifikasi, yaitu aset keuangan yang ditetapkan demikian pada saat pengakuan awal dan aset keuangan yang diklasifikasikan dalam kelompok yang diperdagangkan;
- Kredit yang diberikan dan piutang;
- Investasi dimiliki hingga jatuh tempo; dan
- Investasi tersedia untuk dijual.

Liabilitas keuangan diklasifikasikan ke dalam kategori sebagai berikut pada saat pengakuan awal:

- Diukur pada nilai wajar melalui laba rugi, yang memiliki 2 (dua) sub-klasifikasi, yaitu liabilitas keuangan yang ditetapkan demikian pada saat pengakuan awal dan liabilitas keuangan yang telah diklasifikasikan dalam kelompok diperdagangkan;
- Liabilitas keuangan lain yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi dikategorikan dan diukur dengan biaya perolehan diamortisasi.

Kelompok aset dan liabilitas diukur pada nilai wajar melalui laporan laba rugi adalah aset dan liabilitas keuangan dimiliki untuk diperdagangkan yang diperoleh atau dimiliki Perusahaan dan entitas anaknya terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat, atau dimiliki sebagai bagian dari portofolio yang dikelola bersama untuk memperoleh laba jangka pendek atau *position taking*.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(i) Classification (continued)

The Company and its subsidiary classify its financial assets in the following categories at initial recognition: (continued)

- Financial assets at fair value through profit or loss, which has 2 (two) sub-classifications, i.e. financial assets designated as such upon initial recognition and financial assets held-for-trading;
- Loans and receivables;
- Held-to-maturity investments; and
- Available for sale investments.

Financial liabilities are classified into the following categories at initial recognition:

- Fair value through profit or loss, which has 2 (two) sub-classifications, i.e. those designated as such upon initial recognition and those classified as held-for-trading;
- Other financial liabilities that is not classified as financial liabilities at fair value through profit or loss are classified and measured at amortized cost.

The sub-classification of financial assets and liabilities at fair value through profit or loss consists of financial assets or liabilities held-for-trading which the Company and its subsidiary acquire or incur principally for the purpose of selling or repurchasing in the near term, or holds as part of a portfolio that is managed together for short-term profit or *position taking*.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(i) Klasifikasi (lanjutan)

Derivatif juga dikategorikan dalam kelompok ini, kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai efektif. Aset dan liabilitas dalam kelompok ini dicatat pada nilai wajar dalam laporan posisi keuangan konsolidasian dengan keuntungan atau kerugian diakui padalaporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Kredit yang diberikan dan piutang adalah aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif, kecuali:

- yang dimaksudkan oleh Perusahaan dan entitas anaknya untuk dijual segera atau dalam waktu dekat, yang diklasifikasikan dalam kelompok dimiliki untuk diperdagangkan, serta yang pada saat pengakuan awal ditetapkan sebagai diukur pada nilai wajar melalui laporan laba rugi;
- yang pada saat pengakuan awal ditetapkan dalam kelompok investasi tersedia untuk dijual; atau
- dalam hal Perusahaan dan entitas anaknya mungkin tidak akan memperoleh kembali investasi awal secara substansial kecuali yang disebabkan oleh penurunan kualitas kredit yang diberikan dan piutang, yang diklasifikasikan dalam kelompok tersedia untuk dijual.

Investasi dimiliki hingga jatuh tempo terdiri dari aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan dimana Perusahaan dan entitas anaknya mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo. Investasi yang dimiliki untuk periode yang tidak dapat ditentukan tidak dikategorikan dalam klasifikasi ini.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(i) Classification (continued)

Derivatives are also categorized under this sub-classification unless they are designated as effective hedging instruments. Financial assets and liabilities classified under this category are carried at fair value in the consolidated statement of financial position, with any gains or losses being recognized in the consolidated statement of profit or loss and other comprehensive income.

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

- those that the Company and its subsidiary intend to sell immediately or in the short term, which are classified as held for trading, and those that the Company and its subsidiary upon initial recognition designate as at fair value through profit or loss;
- those that the Company and its subsidiary upon initial recognition designate as available for sale investments; or
- those for which the Company and its subsidiary may not recover substantially all of their initial investment, other than because of loans and receivables deterioration, which shall be classified as available for sale.

Held-to-maturity investments consist of non-derivative financial assets with fixed or determinable payments and fixed maturity that the Company and its subsidiary have the positive intention and ability to hold to maturity. Investments intended to be held for an undetermined period are not included in this classification.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(i) Klasifikasi (lanjutan)

Kategori tersedia untuk dijual terdiri dari aset keuangan non derivatif yang ditentukan sebagai tersedia untuk dijual atau tidak diklasifikasikan sebagai salah satu dari kategori aset keuangan lain. Setelah pengakuan awal, investasi tersedia untuk dijual diukur menggunakan nilai wajar dengan laba atau rugi yang diakui sebagai ekuitas sampai dengan investasi dihentikan pengakuannya atau sampai investasi dinyatakan mengalami penurunan nilai dimana akumulasi laba atau rugi sebelumnya dilaporkan dalam ekuitas dilaporkan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Hasil efektif dan (bila dapat diaplikasikan) hasil dari nilai tukar dinyatakan kembali untuk investasi tersedia dijual dan dilaporkan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Liabilitas keuangan lainnya merupakan liabilitas keuangan yang tidak dimiliki untuk dijual atau ditentukan sebagai nilai wajar melalui laporan laba rugi saat pengakuan liabilitas.

(ii) Pengakuan awal

a. Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang telah ditetapkan oleh peraturan dan kebiasaan yang berlaku di pasar (pembelian secara reguler) diakui pada tanggal penyelesaian yaitu tanggal Perusahaan dan entitas anaknya berkomitmen untuk membeli atau menjual aset.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(i) Classification (continued)

The available for sale category consists of non-derivative financial assets that are designated as available for sale or are not classified in one of the other categories of financial assets. After initial recognition, available for sale investments are measured at fair value with gains or losses being recognized in other comprehensive income and reported to equity until the investment is derecognized or until the investment is determined to be impaired at which time the cumulative gain or loss previously reported in equity is included in the consolidated statement of profit or loss and other comprehensive income.

The effective yield and (where applicable) results of foreign exchange translation for available for sale investments are reported in the consolidated statement of profit or loss and other comprehensive income.

Other financial liabilities pertain to financial liabilities that are neither held-for-trading nor designated as at fair value through profit or loss upon the recognition of the liability.

(ii) Initial recognition

a. Purchase or sale of financial assets that requires delivery of assets within a time frame established by regulation or convention in the market (regular purchases) is recognized on the settlement date, i.e., the date that the Company and its subsidiary commit to purchase or sell the assets.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
SIGNIFIKAN (lanjutan)**

**e. Aset keuangan dan liabilitas keuangan
(lanjutan)**

(ii) Pengakuan awal (lanjutan)

- b. Aset keuangan dan liabilitas keuangan pada awalnya diukur pada nilai wajarnya. Dalam hal aset keuangan atau liabilitas keuangan tidak diklasifikasikan sebagai pada nilai wajar melalui laporan laba rugi, nilai wajar tersebut ditambah biaya transaksi yang dapat diatribusikan secara langsung. Pengukuran aset keuangan dan liabilitas keuangan setelah pengakuan awal tergantung pada klasifikasinya.

Biaya transaksi hanya meliputi biaya-biaya yang dapat diatribusikan secara langsung untuk perolehan suatu aset keuangan atau penerbitan suatu liabilitas keuangan dan merupakan biaya tambahan yang tidak akan terjadi apabila instrumen keuangan tersebut tidak diperoleh atau diterbitkan. Untuk aset keuangan, biaya transaksi ditambahkan pada jumlah yang diakui pada awal pengakuan aset, sedangkan untuk liabilitas keuangan, biaya transaksi dikurangkan dari jumlah utang yang diakui pada pengakuan awal liabilitas. Biaya transaksi tersebut diamortisasi selama umur instrumen berdasarkan metode suku bunga efektif dan dicatat sebagai bagian dari pendapatan bunga untuk biaya transaksi sehubungan dengan aset keuangan atau sebagai bagian dari beban bunga untuk biaya transaksi sehubungan dengan liabilitas keuangan.

Perusahaan dan entitas anaknya, pada pengakuan awal, dapat menetapkan aset keuangan dan liabilitas keuangan tertentu sebagai nilai wajar melalui laba rugi (opsi nilai wajar). Selanjutnya, penetapan ini tidak dapat diubah. Opsi nilai wajar dapat digunakan hanya bila memenuhi ketentuan sebagai berikut:

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)**

**e. Financial assets and financial liabilities
(continued)**

(ii) Initial recognition (continued)

- b. Financial assets and financial liabilities are initially recognized at fair value. For those financial assets or financial liabilities not classified as at fair value through profit or loss, the fair value is added with directly attributable transaction costs. The subsequent measurement of financial assets and financial liabilities depends on their classification.

Transaction costs only include costs that are directly attributable to the acquisition of a financial asset or issuance of a financial liability and an additional charge that would not occur if the instrument is not acquired or issued. For financial assets, transaction costs are added to the amount recognized in the initial recognition of the asset, while for financial liabilities, transaction costs are deducted from the amount of debt recognized on initial recognition of a liability. The transaction costs are amortized over the terms of the instrument based on the effective interest rate method and recorded as part of interest income for transaction costs related to the financial asset or as part of interest expense for transaction costs related to financial liabilities.

The Company and its subsidiary, upon initial recognition, may designate certain financial assets and liabilities, at fair value through profit or loss (fair value option). Subsequently, this designation cannot be changed. The fair value option is only applied when the following conditions are met:

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(ii) Pengakuan awal (lanjutan)

- penetapan sebagai opsi nilai wajar mengurangi atau mengeliminasi ketidakkonsistenan pengukuran dan pengakuan (*accounting mismatch*) yang dapat timbul; atau
- aset keuangan dan liabilitas keuangan merupakan bagian dari portofolio instrumen keuangan yang risikonya dikelola dan dilaporkan kepada manajemen kunci berdasarkan nilai wajar; atau
- aset keuangan dan liabilitas keuangan terdiri dari kontrak utama dan derivatif melekat yang harus dipisahkan.

(iii) Pengukuran setelah pengakuan awal

Aset keuangan dalam kelompok tersedia untuk dijual dan aset keuangan dan liabilitas keuangan yang diklasifikasikan pada nilai wajar melalui laba rugi diukur pada nilai wajarnya.

Kredit yang diberikan dan piutang serta investasi dimiliki hingga jatuh tempo dan liabilitas keuangan lainnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

(iv) Penghentian pengakuan

a. Aset keuangan dihentikan pengakuannya jika:

- (i) Hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau
- (ii) Perusahaan dan entitas anaknya telah mentransfer haknya untuk menerima arus kas yang berasal dari aset tersebut atau menanggung liabilitas untuk membayarkan arus kas yang diterima tersebut secara penuh tanpa penundaan berarti kepada pihak ketiga dibawah kesepakatan pelepasan, dan

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(ii) Initial recognition (continued)

- the application of the fair value option reduces or eliminates an accounting mismatch that would otherwise arise; or
- the financial assets and liabilities are part of a portfolio of financial instruments, the risks of which are managed and reported to key management on a fair value basis; or
- the financial assets and liabilities consist of a host contract and an embedded derivative that must be bifurcated.

(iii) Subsequent measurement

Available-for-sale financial assets and financial assets and liabilities held classified at fair value through profit or loss are subsequently measured at fair value.

Loans and receivables and held-to-maturity investments and other financial liabilities are measured at amortized cost using the effective interest rate method.

(iv) Derecognition

a. Financial assets are derecognized when:

- the contractual rights to receive cash flows from the financial assets have expired; or
- the Company and its subsidiary have transferred their rights to receive cash flows from the asset or have assumed an obligation to pay the received cash flow in full without material delay to a third party under a 'pass-through' arrangement; and either (a) the Company and its subsidiary have transferred substantially all the

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(iv) Penghentian pengakuan (lanjutan)

a. Aset keuangan dihentikan pengakuannya jika: (lanjutan)

antara (a) Perusahaan dan entitas anak telah mentransfer secara substansial seluruh risiko dan manfaat atas aset, atau (b) Perusahaan dan entitas anaknya tidak mentransfer maupun tidak memiliki secara substansial seluruh risiko dan manfaat atas aset, tetapi telah mentransfer kendali atas aset.

Piutang atau aset keuangan lain dihapusbukukan ketika tidak terdapat prospek yang realistis mengenai pengembalian kredit atau hubungan normal antara Perusahaan dan entitas anaknya dan debitur telah berakhir. Ketika piutang tidak dapat dilunasi maka akan dihapusbukukan dengan mendebit cadangan kerugian penurunan nilai.

Penerimaan kemudian atas piutang yang telah dihapusbukukan sebelumnya, jika pada tahun berjalan dikreditkan ke dalam akun cadangan kerugian penurunan nilai di laporan posisi keuangan konsolidasian, sedangkan jika setelah tanggal laporan posisi keuangan konsolidasian dikreditkan sebagai pendapatan operasional lainnya dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Ketika Perusahaan dan entitas anaknya telah mentransfer hak untuk menerima arus kas dari aset atau telah memasuki *pass-through arrangement* dan tidak mentransfer serta tidak mempertahankan secara substansial seluruh risiko dan manfaat atas aset atau tidak mentransfer kendali atas aset, aset diakui sebesar keterlibatan Perusahaan dan entitas anaknya yang berkelanjutan atas aset tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(iv) Derecognition (continued)

a. Financial assets are derecognized when: (continued)

risks and rewards of the asset, or (b) the Company and its subsidiary have neither transferred nor retained substantially all the risks and rewards of the asset, but have transferred control of the asset.

Receivable or other financial assets are written off when there is no realistic prospect of collection in the near future or the normal relationship between the Company and its subsidiary and the borrowers has ceased to exist. When a receivable is deemed uncollectible, it is written off against the related allowance for impairment losses.

Subsequent recoveries from receivables previously written off, are added to the allowance for impairment losses account in the consolidated statement of financial position if recovered in the current year and are recognized in the consolidated statement of profit or loss and other comprehensive income as other operating income, if recovered after the consolidated statement of financial position date.

Where the Company and its subsidiary have transferred their rights to receive cash flows from an asset or have entered into a pass-through arrangement and have neither transferred nor retained substantially all the risks and rewards of the asset nor transferred control of the asset, the asset is recognized to the extent of the Company and its subsidiary's continuing involvement in the asset.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(iv) Penghentian pengakuan (lanjutan)

Melanjutkan keterlibatan yang diambil dalam bentuk jaminan atas aset yang ditransfer adalah diukur dari nilai tercatat awal dari aset dan nilai maksimum pertimbangan bahwa Perusahaan dan entitas anaknya diminta untuk membayar.

- b. Liabilitas keuangan dihentikan pengakuannya jika liabilitas yang ditetapkan dalam kontrak dilepaskan atau dibatalkan atau kadaluarsa. Jika suatu liabilitas keuangan yang ada digantikan dengan yang lain oleh pemberi pinjaman yang sama pada keadaan yang secara substansial berbeda, atau berdasarkan suatu liabilitas yang ada yang secara substansial telah diubah, maka pertukaran atau modifikasi tersebut diperlakukan sebagai penghentian pengakuan liabilitas awal dan pengakuan liabilitas baru, dan perbedaan nilai tercatat masing-masing diakui dalam laporan laba rugi komprehensif konsolidasian.

(v) Pengakuan pendapatan dan beban

- a. Pendapatan dan beban bunga atas aset tersedia untuk dijual serta aset keuangan dan liabilitas keuangan yang dicatat berdasarkan biaya perolehan diamortisasi, diakui pada laporan laba rugi komprehensif konsolidasian dengan menggunakan metode suku bunga efektif.
- b. Keuntungan dan kerugian yang timbul dari perubahan nilai wajar aset keuangan dan liabilitas keuangan yang diklasifikasikan sebagai diukur pada nilai wajar melalui laba rugi diakui pada laporan laba rugi komprehensif konsolidasian.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(iv) Derecognition (continued)

Continuing involvement that taken the form of a guarantee over the transferred asset is measured at the lower of original carrying amount of the asset and the maximum amount of consideration that the Company and its subsidiary could be required to repay.

- b. Financial liabilities are derecognized when the obligation under the liability is discharged, cancelled or has expired. Where an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as derecognition of the original liability and the recognition of a new liability, and the difference in the respective carrying amounts is recognized in the consolidated statement of comprehensive income.

(v) Income and expense recognition

- a. Interest income and expense on available-for-sale investment and financial assets and liabilities measured at amortized cost, are recognized in the consolidated statement of comprehensive income using the effective interest rate method.
- b. Gains and losses arising from changes in the fair value of the financial assets and liabilities classified as at fair value through profit or loss are included in the consolidated statement of comprehensive income.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(v) Pengakuan pendapatan dan beban (lanjutan)

Keuntungan dan kerugian yang timbul dari perubahan nilai wajar atas aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual diakui secara langsung dalam ekuitas, kecuali keuntungan atau kerugian akibat perubahan nilai tukar sampai aset keuangan tersebut dihentikan pengakuannya atau adanya penurunan nilai.

Pada saat aset keuangan dihentikan pengakuannya atau dilakukan penurunan nilai, keuntungan atau kerugian kumulatif yang sebelumnya diakui dalam ekuitas harus diakui pada laporan laba rugi komprehensif konsolidasian.

c. Dividen diakui ketika Perusahaan dan entitas anaknya berhak menerima pembayaran itu diberikan.

(vi) Reklasifikasi aset keuangan

Perusahaan dan entitas anaknya tidak mereklasifikasi instrumen keuangannya ke dalam atau ke luar dari kategori nilai wajar melalui laporan laba rugi.

Suatu aset keuangan diklasifikasikan keluar dari kategori nilai wajar melalui laba rugi ketika kondisi berikut ini terpenuhi:

- aset keuangan tidak lagi dimiliki untuk tujuan dijual atau dibeli kembali dalam jangka waktu dekat; dan
- terdapat suatu keadaan yang tidak terduga.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(v) Income and expense recognition (continued)

Gains and losses arising from changes in the fair value of available-for-sale financial assets other than foreign exchange gains or losses are recognized directly in equity, until the financial asset is derecognized or impaired.

When a financial asset is derecognized or impaired, the cumulative gains or losses previously recognized in equity are recognized in the consolidated statement of comprehensive income.

c. Dividends are recognized when the Company and its subsidiary's right to receive the payment is established.

(vi) Reclassification of financial assets

The Company and its subsidiary has not reclassified its financial instrument into or out of fair value through profit or loss category.

A financial asset is reclassified out of the fair value through profit or loss category when the following conditions are met:

- the financial asset is no longer held for the purpose of selling or repurchasing it in the near term; and
- there is a rare circumstance.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(vi) Reklasifikasi aset keuangan (lanjutan)

Perusahaan dan entitas anaknya tidak mereklasifikasi instrumen keuangannya atau ke luar dari kategori nilai wajar melalui laporan laba rugi.

Perusahaan dan entitas anaknya tidak boleh mengklasifikasikan aset keuangan sebagai investasi dimiliki hingga jatuh tempo, jika dalam tahun berjalan atau dalam kurun waktu 2 (dua) tahun sebelumnya, menjual atau mereklasifikasi investasi dimiliki hingga jatuh tempo dalam nilai yang lebih dari nilai yang tidak signifikan (more than insignificant) sebelum jatuh tempo (lebih dari nilai yang tidak signifikan dibandingkan dengan total nilai investasi dimiliki hingga jatuh tempo), kecuali penjualan atau reklasifikasi tersebut dimana:

- a. mendekati jatuh tempo atau tanggal pembelian kembali di mana perubahan suku bunga tidak akan berpengaruh secara signifikan terhadap nilai wajar aset keuangan tersebut;
- b. terjadi setelah Perusahaan dan entitas anaknya telah memperoleh secara substansial seluruh total pokok aset keuangan tersebut sesuai jadwal pembayaran atau Perusahaan dan entitas anaknya telah memperoleh pelunasan dipercepat; atau

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(vi) Reclassification of financial assets (continued)

The Company and its subsidiary have not reclassified their financial instrument out of fair value through profit or loss category.

The Company and its subsidiary cannot classify any financial assets as held-to-maturity investments, if during the current financial year or during the 2 (two) preceding financial years, sold or reclassified more than insignificant amount of held-to-maturity investments before maturity (more than insignificant in relation to the total amount of held-to-maturity investments) other than sales or reclassifications that:

- a. *are so close to maturity or the financial asset's repurchase date that changes in the market rate of interest would not have a significant effect on the financial asset's fair value;*
- b. *occur after the Company and its subsidiary have collected substantially all of the original principal of the financial assets through scheduled payments or prepayments; or*

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
SIGNIFIKAN (lanjutan)**

**e. Aset keuangan dan liabilitas keuangan
(lanjutan)**

(vi) Reklasifikasi aset keuangan (lanjutan)

- c. terkait dengan kejadian tertentu yang berada di luar kendali Perusahaan dan entitas anaknya, tidak berulang, dan tidak dapat diantisipasi secara wajar oleh Perusahaan dan entitas anaknya.

Reklasifikasi aset keuangan dari kelompok dimiliki hingga jatuh tempo ke kelompok tersedia untuk dijual dicatat sebesar nilai wajarnya. Keuntungan atau kerugian yang belum direalisasi atas reklasifikasi tetap dilaporkan pada ekuitas dan diamortisasi menggunakan metode suku bunga efektif selama sisa umur aset keuangan tersebut.

Reklasifikasi aset keuangan dari kelompok tersedia untuk dijual ke kelompok dimiliki hingga jatuh tempo dicatat pada nilai tercatat. Keuntungan atau kerugian yang belum direalisasi diamortisasi menggunakan metode suku bunga efektif sampai dengan tanggal jatuh tempo instrumen tersebut.

(vii) Saling hapus

Aset keuangan dan liabilitas keuangan saling hapus disajikan dalam laporan posisi keuangan konsolidasian jika memiliki hak yang berkekuatan hukum untuk melakukan saling hapus buku atas jumlah yang telah diakui tersebut dan berniat untuk menyelesaikan secara neto atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara simultan. Hak yang berkekuatan hukum berarti:

- tidak terdapat kontinjensi di masa yang akan datang, dan
- hak yang berkekuatan hukum pada kondisi-kondisi berikut ini:
 - kegiatan bisnis normal;
 - kondisi kegagalan usaha; dan
 - kondisi gagal bayar atau bangkrut

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)**

**e. Financial assets and financial liabilities
(continued)**

(vi) *Reclassification of financial assets
(continued)*

- c. *are attributable to an isolated event that is beyond the Company and its subsidiary control, is non-recurring and could not have been reasonably anticipated by the Company and its subsidiary.*

Reclassifications of financial assets from held-to-maturity classification to available-for-sale are recorded at fair value. Unrealized gains or losses due to reclassification are reported in equity and are amortized using effective interest rate method over the remaining life of the financial assets.

Reclassification of financial assets from available-for-sale to held-to-maturity classification is recorded at carrying amount. The unrealized gains or losses are amortized by using effective interest rate method up to the maturity date of that instrument.

(vii) *Offsetting*

Financial assets and liabilities are offset and the net amount reported in the consolidated statement of financial position when there is a legally enforceable right to offset the recognised amounts and there is an intention to settle on a net basis or realise the asset and settle the liability simultaneously. This means that the right to set off:

- Must not be contingent on a future event, and*
- Must be legally enforceable in all of the following circumstances:*
 - The normal course of business;*
 - The event of default; and*
 - The event of insolvency or bankruptcy*

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(viii) Pengukuran biaya diamortisasi

Biaya perolehan diamortisasi dari aset keuangan atau liabilitas keuangan adalah total aset keuangan atau liabilitas keuangan yang diukur pada saat pengakuan awal dikurangi pembayaran pokok, ditambah atau dikurangi amortisasi kumulatif menggunakan metode suku bunga efektif yang dihitung dari selisih antara nilai pengakuan awal dan nilai jatuh temponya, dan dikurangi penurunan nilai.

(ix) Pengukuran nilai wajar

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

Pengukuran nilai wajar mengasumsikan bahwa transaksi untuk menjual aset atau mengalihkan liabilitas terjadi:

- Di pasar utama untuk aset dan liabilitas tersebut; atau
- Jika tidak terdapat pasar utama, dipasar yang paling menguntungkan untuk aset atau liabilitas tersebut.

Pengukuran nilai wajar aset non keuangan memperhitungkan kemampuan pelaku pasar untuk menghasilkan manfaat ekonomik dengan menggunakan aset dalam penggunaan tertinggi dan terbaiknya atau dengan menjualnya kepada pelaku pasar lain yang akan menggunakan aset tersebut dalam penggunaan tertinggi dan terbaiknya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(viii) Amortized cost measurement

The amortized cost of a financial asset or liability is the amount at which the financial asset or liability is measured at initial recognition, minus principal repayments, plus or minus the cumulative amortization using the effective interest rate method of any difference between the initial amount recognized and the maturity amount, minus any reduction for impairment.

(ix) Fair value measurement

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.

Fair value measurement assumes the transaction to sell assets or transfer liabilities occurs:

- *In the primary market for such assets and liabilities; or*
- *If there is no primary market, in the most profitable market for these assets or liabilities.*

The measurement of the fair value of non-financial assets takes into account the ability of market participants to generate economic benefits by using the asset in the highest and best use or by selling them to other market participants that would use the asset in the highest and best use.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(ix) Pengukuran nilai wajar (lanjutan)

Jika tersedia, Perusahaan dan entitas anaknya mengukur nilai wajar dari suatu instrumen dengan menggunakan harga kuotasi di pasar aktif untuk instrumen terkait. Suatu pasar dianggap aktif bila harga yang dikuotasikan tersedia sewaktu-waktu dari bursa, pedagang efek (dealer), perantara efek (broker), kelompok industri, badan pengawas (pricing service or regulatory agency), dan harga tersebut merupakan transaksi pasar aktual dan teratur terjadi yang dilakukan secara wajar.

Perusahaan dan entitas anaknya menggunakan teknik penilaian yang sesuai dalam keadaan dan dimana data yang memadai tersedia untuk mengukur nilai wajar, mengoptimalkan penggunaan input yang dapat diobservasi yang relevan dan meminimalkan penggunaan input yang tidak dapat diobservasi.

Semua aset dan liabilitas dimana nilai wajar diukur atau diungkapkan dalam laporan keuangan dapat dikategorikan pada level hirarki nilai wajar, berdasarkan tingkatan input terendah yang signifikan atas pengukuran nilai wajar secara keseluruhan:

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(ix) Fair value measurement (continued)

When available, the Company and its subsidiary measure the fair value of an instrument using quoted prices in an active market for that instrument. A market is regarded as active if quoted prices are readily and regularly available from an exchange, dealer, broker, industry group, pricing service or regulatory agency and those prices represent actual and regularly occurring market transaction on an arm's length basis.

The Company and its subsidiary uses suitable valuation techniques in the circumstances and where sufficient data are available to measure fair value, optimizing the use of relevant observable inputs and minimize the use of inputs that are not observable.

All assets and liabilities which fair value is measured or disclosed in the financial statements can be classified in fair value hierarchy levels, based on the lowest level of input that is significant to the overall fair value measurement:

- Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities which are accessible at the measurement date.
- Level 2: inputs other than quoted prices included in level 1 that are observable for the assets and liabilities, either directly or indirectly.
- Level 3: inputs that are not observable for the assets and liabilities.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
SIGNIFIKAN (lanjutan)**

**e. Aset keuangan dan liabilitas keuangan
(lanjutan)**

(ix) Pengukuran nilai wajar (lanjutan)

Untuk aset dan liabilitas yang diakui pada laporan keuangan secara berulang, Perusahaan dan entitas anaknya menentukan apakah terjadi transfer antara level di dalam hirarki dengan cara mengevaluasi kategori (berdasarkan input level terendah yang signifikan dalam pengukuran nilai wajar) setiap akhir periode pelaporan.

Perusahaan dan entitas anaknya, untuk tujuan pengungkapan nilai wajar, telah menentukan kelas aset dan liabilitas berdasarkan sifat, karakteristik, risiko aset dan liabilitas, dan level hirarki nilai wajar (Catatan 44).

Jika pasar untuk instrumen keuangan tidak aktif, Perusahaan dan entitas anaknya menetapkan nilai wajar dengan menggunakan teknik penilaian. Teknik penilaian meliputi penggunaan transaksi pasar terkini yang dilakukan secara wajar oleh pihak-pihak yang mengerti, berkeinginan (jika tersedia), referensi atas nilai wajar terkini dari instrumen lain yang secara substansial serupa dan analisis arus kas yang didiskonto. Perusahaan dan entitas anaknya menggunakan *credit risk spread* sendiri untuk menentukan nilai wajar dari liabilitas derivatif dan liabilitas lainnya yang telah ditetapkan menggunakan opsi nilai wajar.

Ketika terjadi kenaikan di dalam *credit spread*, Perusahaan dan entitas anaknya mengakui keuntungan atas liabilitas tersebut sebagai akibat penurunan nilai tercatat liabilitas. Ketika terjadi penurunan di dalam *credit spread*, Perusahaan dan entitas anaknya mengakui kerugian atas liabilitas tersebut sebagai akibat kenaikan nilai tercatat liabilitas.

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)**

**e. Financial assets and financial liabilities
(continued)**

(ix) Fair value measurement (continued)

For assets and liabilities that are recognized in the financial statements on recurring basis, the Company and its subsidiary determines whether there is a transfer between levels in the hierarchy by evaluating categories (based on the lowest level input that is significant to the fair value measurement) at the end of each reporting period.

The Company and its subsidiary, for purposes of disclosing the fair value, has determined the classes of assets and liabilities based on the nature, characteristics, risk of assets and liabilities, and the fair value hierarchy levels (Note 44).

If a market for a financial instrument is not active, the Company and its subsidiary establish fair value using a valuation technique. Valuation techniques include using the recent arm's length transactions between knowledgeable and willing parties (if available), reference to the current fair value of other instruments that are substantially the same and discounted cash flow analysis. The Company and its subsidiary use their own credit risk spreads in determining the fair value for their derivative liabilities and all other liabilities for which they have elected the fair value option.

When the Company and its subsidiary's credit spread widens, the Company and its subsidiary recognize a gain on these liabilities, because the value of the liabilities has decreased. When the Company and its subsidiary's credit spread become narrow, the Company and its subsidiary recognize a loss on these liabilities because the value of the liabilities has increased.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(ix) Pengukuran nilai wajar (lanjutan)

Perusahaan dan entitas anaknya menggunakan beberapa teknik penilaian yang digunakan secara umum untuk menentukan nilai wajar dari instrumen keuangan dengan tingkat kompleksitas yang rendah, seperti opsi nilai tukar dan *swap* mata uang. Input yang digunakan dalam teknik penilaian untuk instrumen keuangan di atas adalah data pasar yang diobservasi.

Untuk instrumen keuangan yang tidak mempunyai harga pasar, estimasi atas nilai wajar ditentukan dengan mengacu pada nilai wajar instrumen lain yang substansinya sama atau dihitung berdasarkan ekspektasi arus kas yang diharapkan terhadap aset neto efek-efek tersebut.

Pada saat nilai wajar dari *unlisted equity instruments* tidak dapat ditentukan dengan handal, instrumen tersebut dinilai sebesar biaya perolehan dikurangi dengan penurunan nilai. Nilai wajar atas kredit yang diberikan dan piutang, serta liabilitas kepada bank dan nasabah ditentukan menggunakan nilai berdasarkan arus kas kontraktual, dengan mempertimbangkan kualitas kredit, likuiditas dan biaya.

Aset keuangan yang dimiliki atau liabilitas yang akan diterbitkan diukur dengan menggunakan harga penawaran; aset keuangan dimiliki atau liabilitas yang akan diterbitkan diukur menggunakan harga permintaan. Jika Perusahaan dan entitas anaknya memiliki posisi aset dan liabilitas dimana risiko pasarnya saling hapus, maka nilai tengah dari pasar dapat dipergunakan untuk menentukan posisi risiko yang saling hapus tersebut dan menerapkan penyesuaian tersebut terhadap harga penawaran atau harga permintaan terhadap posisi terbuka neto (*net open position*), mana yang lebih sesuai.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(ix) Fair value measurement (continued)

The Company and its subsidiary use widely recognized valuation models for determining fair values of financial instruments of lower complexity, such as exchange value options and currency swaps. For these financial instruments, inputs into models are generally market-observable.

For financial instruments with no quoted market price, a reasonable estimate of the fair value is determined by reference to the fair value of another instrument which substantially has the same characteristics or calculated based on the expected cash flows of the underlying net asset base of the marketable securities.

In cases when the fair value of *unlisted equity instruments* cannot be determined reliably, the instruments are carried at cost less impairment value. The fair value for loans and receivables as well as liabilities to banks and customers are determined using a present value model on the basis of contractually agreed cash flows, taking into account credit quality, liquidity and costs.

Financial assets held or liabilities to be issued are measured at bid price; financial assets acquired or liabilities to be held are measured at ask price. Where the Company and its subsidiary have assets and liabilities positions with off-setting market risk, middle market prices can be used to measure the off-setting risk positions and bid or ask price adjustment is applied to the net open positions as appropriate.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

e. Aset keuangan dan liabilitas keuangan (lanjutan)

(x) Perbedaan 1 (satu) hari

Pada saat nilai transaksi berbeda dengan nilai wajar dari transaksi pasar lainnya yang dapat diobservasi saat ini atas instrumen yang sama atau berdasarkan teknik penilaian yang hanya menggunakan variabel data dari pasar yang dapat diobservasi, Perusahaan dan entitas anaknya secara langsung mengakui perbedaan antara nilai transaksi dan nilai wajar ("1 hari" keuntungan atau kerugian) pada laporan laba rugi komprehensif konsolidasian. Jika nilai wajar ditentukan berdasarkan data yang tidak dapat diobservasi, maka perbedaan antara nilai transaksi dan nilai model hanya dapat diakui pada laporan laba rugi komprehensif konsolidasian pada saat data menjadi dapat diobservasi atau pada saat instrumen tersebut tidak diakui lagi.

f. Kas dan setara kas

Kas dan setara kas terdiri dari kas dan bank serta deposito berjangka jangka pendek yang jatuh tempo dalam waktu tiga bulan atau kurang sejak tanggal perolehan, yang tidak dijaminan serta tidak dibatasi penggunaannya.

g. Portofolio efek

Portofolio efek diklasifikasikan, diakui, dan diukur dalam laporan keuangan konsolidasian berdasarkan kebijakan akuntansi yang diungkapkan dalam Catatan 2e atas laporan keuangan konsolidasian.

Nilai wajar portofolio efek utang ditetapkan berdasarkan harga penawaran di pasar aktif pada tanggal laporan posisi keuangan konsolidasian.

Investasi reksa dana dan dana kelolaan berdasarkan kontrak bilateral yang diklasifikasikan sebagai aset diperdagangkan disajikan sebesar nilai aset bersih reksa dana dan dana kelolaan berdasarkan kontrak bilateral tersebut pada tanggal laporan posisi keuangan konsolidasian yang dihitung oleh bank kustodian.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Financial assets and financial liabilities (continued)

(x) Day 1 (one) difference

When the transaction price differs from the fair value of other observable current market transactions in the same instrument or based on a valuation technique whose variables include only data from observable markets, the Company and its subsidiary immediately recognize the difference between the transaction price and fair value (a 'Day 1' profit or loss) in the consolidated statement of comprehensive income. In cases where fair value is determined using data which is not observable, the difference between the transaction price and model value is only recognized in the consolidated statement of comprehensive income when the inputs become observable, or when the instrument is derecognized.

f. Cash and cash equivalents

Cash and cash equivalents consist of cash on hand, cash in banks, and all unpledged and unrestricted short-term deposits with maturities of three months or less from acquisition date.

g. Marketable securities

Marketable securities are classified, recognized, and measured in the consolidated financial statements in accordance with accounting policies disclosed in Note 2e to the consolidated financial statements.

Fair value of debt securities is based on bid price in an active market at consolidated statement of financial position date.

Investments in mutual funds and managed fund on bilateral contract basis classified as held for trading are stated at the net assets value of the mutual funds and managed fund on bilateral contract basis at the consolidated statement of financial position date as calculated by custodian bank.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

g. Portofolio efek (lanjutan)

Penurunan nilai atas portofolio efek (utang efek) diakui menggunakan metodologi yang diungkapkan dalam Catatan 2e atas laporan keuangan konsolidasian.

Premi dan diskonto diamortisasi dengan menggunakan metode suku bunga efektif.

h. Transaksi portofolio efek

Transaksi pembelian dan penjualan portofolio efek baik untuk nasabah maupun untuk sendiri diakui dalam laporan keuangan Perusahaan dan entitas anaknya pada saat timbulnya perikatan atas transaksi portofolio efek.

Pembelian portofolio efek untuk nasabah pemilik rekening dicatat sebagai piutang nasabah dan utang lembaga kliring dan penjaminan, sedangkan penjualan portofolio efek dicatat sebagai utang pada nasabah dan piutang dari lembaga kliring dan penjaminan.

Penerimaan dana dari nasabah pemilik rekening dalam rangka pembelian portofolio efek dan pembayaran dan penerimaan atas transaksi pembelian dan penjualan untuk nasabah dicatat pada rekening nasabah.

Pada tanggal penyelesaian, pembelian portofolio efek yang tidak dapat diselesaikan dicatat sebagai "akun gagal terima" dan disajikan di laporan posisi keuangan konsolidasian sebagai liabilitas. Transaksi penjualan portofolio efek yang tidak dapat diselesaikan dicatat sebagai "akun gagal serah" dan disajikan di laporan posisi keuangan konsolidasian sebagai aset.

Penerimaan uang pemesanan portofolio efek dalam rangka penjaminan emisi portofolio efek diakui dan disajikan tersendiri sebagai aset dan liabilitas.

Efek-efek yang dibeli dengan janji untuk dijual kembali diklasifikasikan sebagai pinjaman yang diberikan dan piutang.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

g. Marketable securities (continued)

Impairment losses of marketable securities (debt securities) are recognized using methodology disclosed in Note 2e to the consolidated financial statements.

Premium and discount are amortized using effective interest rate method.

h. Securities transactions

Purchased and sales of securities both for customers (securities brokerage transactions) and the Company and subsidiary's portfolio are recognized when the transactions are made.

Purchases of securities for the interest of customers are recorded as receivables from customers and payable to the clearing and guarantee institution, while sales of such securities are recorded as payable to customers and receivables from clearing and guarantee institutions.

Funds received from customers in connection with securities purchased for their account and payments and receipts related to purchases and sales of securities on behalf of the customers are recorded as customers' accounts.

On settlement date, failure in the settlement of securities purchased is recorded as "failure to receive account" and presented in the consolidated statement of financial position as a liability, while failure in settlement of securities sold is recorded as "failure to deliver account" and presented in the consolidated statement of financial position as an asset.

Funds received for securities subscription in relation to underwriting are recognized and separately presented as assets and liabilities.

Securities purchased under agreements to resell are classified as loans and receivables.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

h. Transaksi portofolio efek (lanjutan)

Efek-efek yang dibeli dengan janji untuk dijual kembali disajikan sebagai aset dalam laporan posisi keuangan konsolidasian sebesar jumlah penjualan kembali dikurangi dengan pendapatan bunga yang belum diamortisasi dan cadangan kerugian penurunan nilai. Selisih antara harga beli dan harga jual kembali diperlakukan sebagai pendapatan bunga yang ditangguhkan, dan diakui sebagai pendapatan selama periode sejak efek-efek tersebut dibeli hingga dijual menggunakan suku bunga efektif.

i. Penyertaan saham

Penyertaan saham dengan kepemilikan kurang dari 20% dicatat dengan menggunakan metode biaya perolehan (*cost method*), kecuali diketahui adanya indikasi penurunan nilai yang sifatnya permanen maka Perusahaan dan entitas anaknya akan menyediakan cadangan penurunan nilai penyertaan.

Investasi pada saham yang bernilai di bawah 20% diklasifikasikan sebagai aset keuangan yang tersedia untuk dijual.

Penyertaan saham dengan kepemilikan 20% sampai dengan 50%, baik dimiliki secara langsung maupun tidak langsung dinyatakan sebesar biaya perolehan, ditambah atau dikurangi dengan bagian laba atau rugi entitas asosiasi sejak perolehan sebesar persentase pemilikan, dikurangi dengan dividen yang diterima (metode ekuitas). Bila terjadi penurunan nilai yang bersifat permanen, maka nilai tercatatnya dikurangi untuk mengakui penurunan tersebut yang ditentukan untuk setiap investasi secara individu dan kerugiannya dibebankan pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

j. Aset tetap

Aset tetap disajikan sebesar harga perolehan setelah dikurangi akumulasi penyusutan. Perusahaan dan entitas anaknya menerapkan model biaya setelah pengakuan awal aset tetap. Aset tetap disusutkan sejak bulan ketika aset tersebut digunakan dengan metode garis lurus (*straight-line method*) berdasarkan taksiran masa manfaat ekonominya sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

h. Securities transactions (continued)

Securities purchased under agreements to resell are presented as assets in the consolidated statements of financial position, at the resale price net of unamortized interest income and allowance for impairment losses. The difference between the purchase price and the resale price is treated as unearned interest income, and recognized as income over the period starting from when those securities are purchased until they are sold using effective interest rate method.

i. Investment in shares

Investment in shares with ownership interest of less than 20% are stated at cost (cost method), unless there is an indication of a permanent decline in value of the investment, whereby the Company and its subsidiary will provide an allowance for such a decline.

Investment in shares less than 20% is classified as available-for-sale financial assets.

Investments in shares with ownership interest of 20% to 50%, directly or indirectly owned, are accounted for using the equity method whereby the Company and its subsidiary proportionate share in the net income or loss of the associated company after the date of acquisition is added to or deducted from, and dividends subsequently received are deducted from, the acquisition cost of the investments. The carrying amount of the investments is written-down to recognize any permanent decline in value of the individual investments. Any such write-down is charged directly to the current year's consolidated statement of comprehensive income.

j. Fixed assets

Fixed assets are stated at cost less accumulated depreciation. The Company and its subsidiary apply the cost model in subsequent recognition for their property and equipment. Fixed assets are depreciated from the month of the assets are placed in service on the straight-line method based on the estimated economic useful lives of the assets as follows:

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

j. Aset tetap (lanjutan)

	<u>Tahun/Years</u>
Bangunan	20
Renovasi gedung sewa	5
Kendaraan bermotor	5
Perabotan dan peralatan kantor	5

Biaya perbaikan dan pemeliharaan dibebankan pada saat terjadinya; pemugaran dan peningkatan daya guna dalam nilai signifikan dikapitalisasi. Pada saat aset tetap sudah tidak digunakan lagi atau dijual, nilai buku dan akumulasi penyusutan dari aset tetap tersebut dikeluarkan dari akun aset tetap dan keuntungan atau kerugian yang terjadi diakui dalam laporan laba rugi komprehensif konsolidasian tahun berjalan.

Perubahan umur ekonomis yang diperkirakan dihitung dengan mengubah masa penyusutan yang dibutuhkan dan diperlakukan sebagai perubahan estimasi akuntansi.

Nilai yang dapat diperoleh kembali atas aset diestimasi apabila terdapat peristiwa atau perubahan keadaan yang memberikan indikasi bahwa nilai perolehan mungkin tidak sepenuhnya dapat diperoleh kembali. Apabila terjadi penurunan nilai aset, maka kerugian atas penurunan nilai aset diakui pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

k. Aset takberwujud

Aset takberwujud merupakan biaya perolehan perangkat lunak komputer yang meliputi biaya langsung yang berkaitan dengan persiapan aset yang ditujukan untuk digunakan, ditangguhkan dan diamortisasi menggunakan metode garis lurus selama 5 tahun. Perusahaan dan entitas anaknya menerapkan model biaya setelah pengakuan awal aset takberwujud.

Estimasi masa manfaat dan metode amortisasi direviu minimum setiap akhir tahun buku, dan pengaruh dari setiap perubahan estimasi akuntansi diterapkan secara prospektif.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

j. Fixed assets (continued)

	<u>Tahun/Years</u>	
Bangunan	20	Buildings
Renovasi gedung sewa	5	Leasehold improvements
Kendaraan bermotor	5	Motor vehicles
Perabotan dan peralatan kantor	5	Office equipments

The cost of repairs and maintenance is charged to income as incurred; significant renewals or betterments are capitalized. When assets are retired or otherwise disposed of, their carrying value and the related accumulated depreciation are removed from the accounts and any resulting gain or loss is reflected in the current year's consolidated statement of comprehensive income.

Changes in the expected useful lives are accounted for by changing the depreciation period, as appropriate, and treated as changes in accounting estimates.

The recoverable amount of an asset is estimated whenever events or changes in circumstances indicate that its carrying amount may not be fully recoverable. Impairment in asset value, if any, is recognized as loss in the current year's consolidated statement of comprehensive income.

k. Intangible assets

Intangible assets pertain to the acquisition cost of computer software which includes all direct costs related to the preparation of such asset for its intended use is deferred and amortized using straight-line method over 5 years. The Company and its subsidiary apply the cost model in subsequent recognition for their intangible assets.

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

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

k. Aset takberwujud (lanjutan)

Aset takberwujud tidak diakui pada saat pelepasan, atau apabila tidak terdapat manfaat ekonomis masa datang diharapkan dari penggunaan atau pelepasan. Keuntungan atau kerugian yang timbul dari tidak diakui aset takberwujud, diukur sebagai selisih antara hasil pelepasan dan nilai tercatat aset, diakui dalam laba rugi ketika aset dilepas.

l. Cadangan kerugian penurunan nilai untuk aset keuangan

Pada setiap akhir periode pelaporan, Perusahaan dan entitas anaknya mengevaluasi apakah terdapat bukti objektif bahwa aset keuangan yang tidak dicatat pada nilai wajar melalui laporan laba rugi telah mengalami penurunan nilai. Aset keuangan mengalami penurunan nilai jika bukti objektif menunjukkan bahwa peristiwa yang merugikan telah terjadi setelah pengakuan awal aset keuangan, dan peristiwa tersebut berdampak pada arus kas masa datang atas aset keuangan yang dapat diestimasi secara handal.

Kriteria yang digunakan oleh Perusahaan dan entitas anaknya untuk menentukan bukti objektif dari penurunan nilai adalah sebagai berikut:

- a) kesulitan keuangan signifikan yang dialami nasabah;
- b) pelanggaran kontrak, seperti terjadinya wanprestasi atau tunggakan pembayaran pokok atau bunga;
- c) pihak pemberi pinjaman, dengan alasan ekonomi atau hukum sehubungan dengan kesulitan keuangan yang dialami pihak nasabah, memberikan keringanan (konsesi) pada pihak nasabah yang tidak mungkin diberikan jika pihak nasabah tidak mengalami kesulitan tersebut;
- d) terdapat kemungkinan bahwa pihak nasabah akan dinyatakan pailit atau melakukan reorganisasi keuangan lainnya;
- e) hilangnya pasar aktif dari aset keuangan akibat kesulitan keuangan; atau

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Intangible assets (continued)

An intangible asset is derecognized on disposal, or when no future economic benefits are expected from use or disposal. Gain or losses arising from derecognition of intangible asset, measured as the difference between the net disposal proceeds and the carrying amount of the asset, are recognized in profit or loss when the asset is derecognized.

l. Allowance for impairment losses on financial assets

At end of reporting period, the Company and its subsidiary assess whether there is objective evidence that financial assets not carried at fair value through profit or loss are impaired. Financial assets are impaired when there is objective evidence that a loss event has occurred after the initial recognition of the asset, and that the loss event has an impact on the future cash flows on the asset and can be estimated reliably.

The criteria used by the Company and its subsidiary to determine if there is objective evidence of impairment include:

- a) significant financial difficulty of the issuer or obligor;
- b) a breach of contract, such as a default or delinquency in interest or principal payments;
- c) the lender, for economic or legal reasons relating to the borrower's financial difficulty, grants the borrower a concession that the lender would not otherwise consider;
- d) it becomes probable that the borrower will enter into bankruptcy into or other financial reorganization;
- e) the disappearance of an active market for that financial asset because of financial difficulties; or

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

1. Cadangan kerugian penurunan nilai untuk aset keuangan (lanjutan)

f) data yang dapat diobservasi mengindikasikan adanya penurunan yang dapat diukur atas estimasi arus kas masa datang dari kelompok aset keuangan sejak pengakuan awal aset dimaksud, meskipun penurunannya belum dapat diidentifikasi terhadap aset keuangan secara individual dalam kelompok aset tersebut, termasuk:

- 1) memburuknya status pembayaran pihak peminjam dalam kelompok tersebut; dan
- 2) kondisi ekonomi nasional atau lokal yang berkorelasi dengan wanprestasi atas aset dalam kelompok tersebut.

Estimasi periode antara terjadinya peristiwa dan teridentifikasinya kerugian ditentukan oleh manajemen untuk setiap portofolio yang diidentifikasi. Pada umumnya, periode tersebut bervariasi antara 3 (tiga) dan 12 (dua belas) bulan, untuk kasus tertentu diperlukan periode yang lebih lama.

Perusahaan dan entitas anaknya pertama kali menentukan apakah terdapat bukti objektif penurunan nilai secara individual atas aset keuangan yang signifikan secara individual atau kolektif untuk aset keuangan yang tidak signifikan secara individual. Jika Perusahaan dan entitas anaknya menentukan tidak terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, terlepas aset keuangan tersebut signifikan atau tidak, maka Perusahaan dan entitas anaknya memasukkan aset tersebut ke dalam kelompok aset keuangan yang memiliki karakteristik risiko pinjaman dan piutang yang serupa dan menilai penurunan nilai kelompok tersebut secara kolektif. Aset keuangan yang penurunan nilainya dilakukan secara individual, dan untuk itu kerugian penurunan nilai telah diakui atau tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

Perusahaan dan entitas anaknya menetapkan pinjaman dan piutang yang harus dievaluasi penurunan nilainya secara kolektif jika pinjaman dan piutang yang secara individual memiliki nilai yang tidak signifikan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

1. Allowance for impairment losses on financial assets (continued)

f) observable data indicating that there is a measurable decrease in the estimated future cash flows from a portfolio of financial assets since the initial recognition of those assets, although the decrease cannot yet be identified to the individual financial assets in that portfolio, including:

- 1) adverse changes in the payment status of borrowers in the portfolio; and
- 2) national or local conditions that correlate with defaults on the assets in the portfolio.

The estimated period between the occurrence of the event and identification of loss is determined by management for each identified portfolio. In general, the periods used vary from 3 (three) months to 12 (twelve) months; in exceptional cases, longer periods are warranted.

The Company and its subsidiary first assess whether objective evidence of impairment exists individually for financial assets that are individually significant, and individually or collectively for financial assets that are not individually significant. If the Company and its subsidiary determine that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, it includes the asset in Company and its subsidiary of financial assets with similar credit risk characteristics and collectively assesses them for impairment. Financial assets that are individually assessed for impairment and for which an impairment loss is or continues to be recognized are not included in a collective assessment of impairment.

The Company and its subsidiary determine loans and receivables to be evaluated for impairment through collective evaluation if the loans and receivables are individually insignificant in value.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

1. Cadangan kerugian penurunan nilai untuk aset keuangan (lanjutan)

Jumlah kerugian penurunan nilai diukur berdasarkan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan menggunakan tingkat suku bunga efektif awal dari aset keuangan tersebut. Nilai tercatat aset tersebut dikurangi melalui akun cadangan kerugian penurunan nilai dan beban kerugian diakui pada laporan laba rugi komprehensif konsolidasian. Jika piutang memiliki suku bunga variabel, maka tingkat diskonto yang digunakan untuk mengukur setiap kerugian penurunan nilai adalah suku bunga efektif yang berlaku yang ditetapkan dalam kontrak.

Perhitungan nilai kini dari estimasi arus kas masa datang atas aset keuangan dengan agunan (*collateralized financial asset*) mencerminkan arus kas yang dapat dihasilkan dari pengambilalihan agunan dikurangi biaya-biaya untuk memperoleh dan menjual agunan, terlepas apakah pengambilalihan tersebut berpeluang terjadi atau tidak.

Pendapatan bunga atas aset keuangan yang mengalami penurunan nilai tetap diakui atas dasar suku bunga yang digunakan untuk mendiskonto arus kas masa datang dalam pengukuran kerugian penurunan nilai. Ketika peristiwa yang terjadi setelah penurunan nilai menyebabkan total kerugian penurunan nilai berkurang, kerugian penurunan nilai yang sebelumnya diakui harus dipulihkan dan pemulihan tersebut diakui pada laporan laba rugi komprehensif konsolidasian.

Untuk investasi instrumen ekuitas yang diklasifikasikan dalam kelompok tersedia untuk dijual, penurunan yang signifikan atau penurunan jangka panjang atas nilai wajar investasi dalam instrumen ekuitas di bawah biaya perolehannya merupakan bukti objektif terjadinya penurunan nilai dan menyebabkan pengakuan kerugian penurunan nilai.

Kerugian penurunan nilai yang diakui di laporan laba rugi komprehensif konsolidasian atas investasi instrumen ekuitas dalam kelompok tersedia untuk dijual tidak boleh dipulihkan melalui pembalikan atas penurunan nilai sebelumnya pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

1. Allowance for impairment losses on financial assets (continued)

Impairment losses on financial assets carried at amortized cost are measured as the difference between the carrying amount of the financial assets and present value of estimated future cash flows discounted at the financial assets' original effective interest rate. Losses are recognized in consolidated statement of comprehensive income and reflected in an allowance for impairment losses account against financial assets carried at amortized cost. If a receivable has a variable interest rate, the discount rate for measuring any impairment loss is the current effective interest rate determined under the contract.

The calculation of the present value of the estimated future cash flows of a collateralized financial asset reflects the cash flows that may result from foreclosure less costs for obtaining and selling the collateral, whether foreclosure is probable or not.

Interest income on the impaired financial assets continues to be recognized using the rate of interest used to discount the future cash flows for the purpose of measuring the impairment loss. When a subsequent event causes the amount of impairment loss to decrease, the impairment loss previously recognized is reversed through the consolidated statement of comprehensive income.

In the case of equity instruments classified as available-for-sale, a significant or prolonged decline in the fair value of the security below its cost is an objective evidence of impairment resulting in the recognition of an impairment loss.

Impairment losses recognized in the consolidated statement of comprehensive income on available-for-sale equity instruments should not be recovered through a reversal of a previously recognized impairment loss in the current year's consolidated statement of comprehensive income.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

l. Cadangan kerugian penurunan nilai untuk aset keuangan (lanjutan)

Kerugian penurunan nilai atas portofolio efek yang tersedia untuk dijual diakui dengan mengeluarkan kerugian kumulatif yang telah diakui secara langsung dalam ekuitas ke dalam laporan laba rugi komprehensif konsolidasian. Total kerugian kumulatif yang dikeluarkan dari ekuitas dan diakui pada laporan laba rugi komprehensif konsolidasian merupakan selisih antara biaya perolehan, setelah dikurangi dengan nilai pelunasan pokok dan amortisasi, dengan nilai wajar kini, dikurangi kerugian penurunan nilai aset keuangan yang sebelumnya telah diakui pada laporan laba rugi komprehensif konsolidasian. Perubahan cadangan kerugian penurunan nilai yang dapat diatribusikan pada nilai waktu (*time value*) tercermin sebagai komponen pendapatan bunga.

Jika pada tahun berikutnya, nilai portofolio efek yang diklasifikasikan dalam kelompok tersedia untuk dijual yang mengalami penurunan nilai meningkat dan peningkatan tersebut dapat secara objektif dihubungkan dengan peristiwa yang terjadi setelah pengakuan kerugian penurunan nilai pada laporan laba rugi komprehensif konsolidasian, maka kerugian penurunan nilai tersebut harus dipulihkan dan pemulihan tersebut diakui pada laporan laba rugi komprehensif konsolidasian.

Jika persyaratan portofolio efek yang dimiliki hingga jatuh tempo dinegosiasi ulang atau dimodifikasi karena nasabah mengalami kesulitan keuangan, maka penurunan nilai diukur dengan suku bunga efektif awal yang digunakan sebelum persyaratan diubah.

m. Cadangan kerugian penurunan nilai untuk aset non-keuangan

Perusahaan dan entitas anaknya menerapkan PSAK No. 48 (Revisi 2014), "Penurunan Nilai Aset". PSAK No. 48 (Revisi 2014) menetapkan prosedur-prosedur yang diterapkan entitas agar aset dicatat tidak melebihi nilai terpulihkannya. Suatu aset dicatat melebihi nilai terpulihkannya jika total tersebut melebihi nilai yang akan dipulihkan melalui penggunaan atau penjualan aset. Pada kasus demikian, aset mengalami

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

l. Allowance for impairment losses on financial assets (continued)

Impairment losses on available-for-sale marketable securities are recognized by transferring the cumulative loss that has been recognized directly in equity to the consolidated statement of comprehensive income. The cumulative loss that has been removed from equity and recognized in the consolidated statement of comprehensive income is the difference between the acquisition cost, net of any principal repayment and amortization, and the current fair value, less any impairment loss previously recognized in the consolidated statement of comprehensive income. The changes in impairment losses that can be attributable to time value is recognized as interest income component.

If in a subsequent year, the fair value of debt instrument classified as available-for-sale securities increases and the increase can be objectively related to an event occurring after the impairment loss was recognized in the consolidated statement of comprehensive income, the impairment loss is reversed, with the amount of reversal recognized in the consolidated statement of comprehensive income.

If the terms of loans and receivables and held-to-maturity are renegotiated or modified because of the customer having financial difficulties, the impairment is measured with the original effective interest rate used before the criterias changed.

m. Allowance for impairment losses for non-financial assets

The Company and its subsidiary adopted SFAS No. 48 (Revised 2014), "Impairment of Assets". SFAS No. 48 (Revised 2014) prescribes the procedures to be employed by an entity to ensure that its assets are carried at no more than the recoverable amount. An asset is carried at more than its recoverable amount if its carrying amount exceeds the amount to be recovered through use or sale of the assets. If this is the case, the asset is described as

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

m. Cadangan kerugian penurunan nilai untuk aset non-keuangan (lanjutan)

penurunan nilai dan pernyataan ini mensyaratkan entitas mengakui rugi penurunan nilai. PSAK yang direvisi ini juga menentukan kapan entitas membalik suatu rugi penurunan nilai dan pengungkapan yang diperlukan.

Pada setiap akhir tahun pelaporan, Perusahaan dan entitas anaknya menilai apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat pengujian penurunan nilai aset diperlukan, maka Perusahaan dan entitas anaknya membuat estimasi formal nilai terpulihkan aset tersebut.

n. Liabilitas imbalan kerja karyawan

Efektif tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 24 (Revisi 2013), "Imbalan Kerja". Revisi PSAK ini antara lain mengharuskan Perusahaan dan entitas anaknya untuk menerapkan pengakuan langsung atas keuntungan/kerugian aktuarial yang terjadi pada tahun berjalan ke dalam penghasilan komprehensif lain.

Imbalan kerja jangka pendek

Imbalan kerja jangka pendek seperti upah, iuran jaminan sosial, cuti jangka pendek, bonus dan imbalan non-moneter lainnya diakui selama periode jasa diberikan. Imbalan kerja jangka pendek diukur sebesar jumlah yang tidak didiskontokan.

Program pensiun iuran pasti

Iuran terutang kepada dana pensiun sebesar persentase tertentu gaji pegawai yang menjadi peserta program pensiun iuran pasti Perusahaan dan entitas anaknya dicadangkan dan diakui sebagai biaya ketika jasa tersebut telah diberikan oleh pegawai-pegawai yang memenuhi kriteria tersebut kepada Perusahaan dan entitas anaknya. Pembayaran aktual dikurangkan dari iuran terutang. Iuran terutang diukur berdasarkan jumlah yang tidak didiskontokan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

m. Allowance for impairment losses for non-financial assets (continued)

impaired and this revised SFAS requires the entity to recognize an impairment loss. This revised SFAS also specifies when an entity should reverse an impairment loss and prescribes disclosures.

At the end of each annual reporting year, the Company and its subsidiary assess whether there is an indication that an asset may be impaired. If any such indication exists, or when annual impairment testing for an asset is required, the Company and its subsidiary make an estimate of the asset's recoverable amount.

n. Liability for employee service entitlements

Effective on January 1, 2015, the Company and its subsidiary adopted SFAS No. 24 (Revised 2013), "Employee Benefits". The revised SFAS requires the Company and its subsidiary to adopt immediate recognition of actuarial gains/losses in the year in which they occur in other comprehensive income.

Short-term employee benefits

Short-term employee benefits such as wages, social security contributions, short-term compensated leaves, bonuses and other non-monetary benefits are recognized during the period when services have been rendered. Short-term employee benefits are measured using undiscounted amounts.

Defined contribution pension plan

Contribution payable to a pension fund equivalent to a certain percentage of salaries for qualified employees under the Company and its subsidiary defined contribution plan is accrued and recognized as expense when services have been rendered by qualified employees to the Company and its subsidiary. Actual payments are deducted from the contribution payable. Contribution payable is measured using undiscounted amounts.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

n. Liabilitas imbalan kerja karyawan (lanjutan)

Program imbalan pasti dan imbalan kerja jangka panjang lainnya

Imbalan pasca-kerja dan imbalan kerja jangka panjang lainnya seperti cuti panjang dan penghargaan dicadangkan dan diakui sebagai biaya ketika jasa telah diberikan oleh pegawai yang memenuhi kriteria. Imbalan kerja ditentukan berdasarkan peraturan Perusahaan dan entitas anaknya dan persyaratan minimum Undang-undang Tenaga Kerja No. 13/2003, menggunakan nilai yang lebih tinggi.

Imbalan pasca-kerja dan imbalan kerja jangka panjang lainnya secara aktuarial ditentukan berdasarkan metode *projected unit credit*.

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

- (i) Keuntungan dan kerugian aktuarial.
- (ii) Imbal hasil atas aset program, tidak termasuk jumlah yang dimasukkan dalam bunga neto atas liabilitas (aset).
- (iii) Setiap perubahan dampak batas aset, tidak termasuk jumlah yang dimasukkan dalam bunga neto atas liabilitas (aset).

Pengukuran kembali atas liabilitas (aset) imbalan pasti neto, yang diakui sebagai penghasilan komprehensif lain tidak direklasifikasi ke laba rugi pada periode berikutnya.

Untuk imbalan kerja jangka panjang lain atas biaya jasa kini, biaya bunga neto atas liabilitas (aset) imbalan pasti neto, dan pengukuran kembali liabilitas (aset) imbalan pasti neto langsung diakui pada laporan laba rugi dan penghasilan komprehensif lain tahun berjalan. Sehingga biaya jasa lalu yang belum *vested* tidak lagi dapat ditangguhkan dan diakui selama periode *vesting* masa depan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

n. Provision for employee service entitlements (continued)

Defined benefit plan and other long-term employee benefits

Post-employment benefits and other long-term employee benefits such as long service leave and awards are accrued and recognized as expense when services have been rendered by qualified employees. The benefits are determined based on the Company's regulations and the minimum requirements of Labor Law No. 13/2003, whichever is higher.

The post-employment benefits and other long-term employee benefits are actuarially determined using the Projected Unit Credit Method.

Remeasurement of defined benefit liabilities (assets) net, which is recognized as other comprehensive income consist of:

- (i) Actuarial gain and losses.
- (ii) Return on plan assets, excluding amounts that is included in net interest on liabilities (assets).
- (iii) The effect of the asset ceiling, excluding amounts included in the net interest of liabilities (assets).

Remeasurement of defined benefit liabilities (assets) - net, which is recognized as other comprehensive income is not reclassified to profit or loss in the subsequent periods.

For other long-term employee benefits: current service cost, net interest expense of net defined benefit assets liabilities (assets), and re-measurement of liability (asset) is recognized immediately in the current year statement of profit or loss and other comprehensive income. Therefore, unvested past service cost can no longer be deferred and recognized over the future vesting period.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

o. Provisi

Provisi diakui ketika Perusahaan dan entitas anaknya memiliki kewajiban kini (baik bersifat hukum maupun konstruktif) sebagai akibat peristiwa masa lalu dan besar kemungkinan Perusahaan dan entitas anaknya diharuskan menyelesaikan kewajiban dan estimasi andal mengenai total kewajiban tersebut dapat dilakukan.

Nilai yang diakui sebagai provisi merupakan estimasi terbaik dan pertimbangan yang diperlukan untuk menyelesaikan provisi pada akhir periode pelaporan, dengan memperhatikan unsur risiko dan ketidakpastian yang melekat pada kewajiban. Provisi diukur menggunakan estimasi arus kas untuk menyelesaikan kewajiban kini dengan nilai tercatatnya sebesar nilai kini dari arus kas tersebut.

Ketika beberapa atau seluruh manfaat ekonomis untuk penyelesaian provisi yang diharapkan dapat dipulihkan dari pihak ketiga, piutang diakui sebagai aset apabila terdapat kepastian bahwa penggantian akan dapat diterima dan nilai piutang dapat diukur secara andal.

p. Sewa

Perusahaan dan entitas anaknya menerapkan PSAK No. 30 (Revisi 2011), "Sewa". Penentuan apakah suatu perjanjian adalah atau mengandung suatu sewa didasarkan pada substansi perjanjian dan memerlukan penilaian apakah pemenuhan perjanjian ini tergantung pada penggunaan aset spesifik atau aset dan perjanjian memberikan hak untuk menggunakan aset.

Sewa yang mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset, diklasifikasikan sebagai sewa pembiayaan. Selanjutnya, suatu sewa diklasifikasikan sebagai sewa operasi, jika sewa tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Provisions

Provisions are recognized when the Company and its subsidiary have a present obligation (legal or constructive) as a result of a past event, it is probable that the Company and its subsidiary will be required to settle the obligation, and a reliable estimate can be made of the amount of the obligation.

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

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

p. Lease

The Company and its subsidiary adopted SFAS No. 30 (Revised 2011), "Leases". The determination of whether an arrangement is, or contains a lease is based on the substance of the arrangement and requires an assessment of whether the fulfillment of the arrangement is dependent on the use of a specific asset or assets and the arrangement conveys a right to use the asset.

Leases that transfer substantially to the lessee all the risks and rewards incidental to ownership of the leased item are classified as finance leases. Moreover, leases which do not transfer substantially all the risks and rewards incidental to ownership of the leased item are classified as operating leases.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

p. Sewa (lanjutan)

Perusahaan dan entitas anak sebagai lessee
Dalam sewa operasi, Perusahaan dan entitas anaknya mengakui pembayaran sewa sebagai beban dengan metode penyusutan garis lurus selama masa sewa.

q. Pengakuan pendapatan dan beban

Pendapatan

Pendapatan komisi sebagai perantara pedagang portofolio efek diakui pada saat transaksi terjadi. Pendapatan dividen dari portofolio efek saham diakui pada saat emiten mengumumkan pembayaran dividen.

Pendapatan dari jasa manajer investasi dan jasa penasihat investasi diakui pada saat jasa diberikan sesuai dengan ketentuan dalam kontrak.

Pendapatan bunga dari penempatan deposito berjangka, investasi kontrak pengelolaan dana dan lainnya, dan piutang margin diakui ketika diperoleh berdasarkan basis akrual.

Keuntungan (kerugian) dari perdagangan portofolio efek meliputi keuntungan (kerugian) yang timbul dari penjualan portofolio efek dan keuntungan (kerugian) yang belum direalisasi akibat perubahan nilai wajar portofolio efek.

Jasa penjaminan emisi portofolio efek diakui pada saat aktivitas penjaminan emisi secara substansi telah selesai dan total pendapatan telah dapat ditentukan.

Beban

Beban yang terjadi sehubungan dengan perdagangan efek untuk nasabah reguler maupun margin, manajemen investasi dan penasihat investasi dibebankan pada saat terjadi.

Beban yang timbul sehubungan dengan proses penjaminan emisi diakumulasikan dan dibebankan pada saat pendapatan penjaminan emisi diakui. Dalam hal kegiatan penjaminan emisi tidak diselesaikan dan emisi portofolio efek dibatalkan, maka beban penjaminan emisi tersebut dibebankan langsung sebagai laba rugi tahun berjalan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

p. Lease (continued)

The Company and its subsidiary as lessee
Under an operating lease, the Company and its subsidiary recognize lease payments as an expense on a straight-line method over the lease term.

q. Revenue and expense recognition

Revenue

Brokerage commission income related to intermediaries for securities trading are recognized on the date of transactions. Dividends income from shares is recognized upon declaration by the issuers of the equity securities.

Fees from investment manager and advisory services are recognized when the services are rendered based on the terms of the contracts.

Interest income from time deposit, investment management contract and others, and margin receivables are recognized when earned on an accrual basis.

Gains (losses) on trading of marketable securities consist of gains (losses) on securities sold and unrealized gains (losses) from changes in the fair value of marketable securities.

Underwriting fees are recognized when underwriting activities are substantially completed and the amount of income has been determined.

Expenses

Expenses relating to trading securities of both regular and margin customers, investment management and advisory services are recognized when incurred.

Expenses incurred relating to underwriting activities are accumulated and charged against income when underwriting fees are recognized. When the underwriting activities are not completed and shares issuance is cancelled, the underwriting expenses are charged to the current year's profit or loss.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

q. Pengakuan pendapatan dan beban (lanjutan)

Beban (lanjutan)

Beban lainnya diakui atas dasar akrual.

r. Perpajakan

Efektif tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 46 (Revisi 2014), "Pajak Penghasilan". PSAK revisi ini mengatur perlakuan akuntansi untuk pajak penghasilan.

Pajak Final

Peraturan perpajakan di Indonesia mengatur beberapa jenis penghasilan dikenakan pajak yang bersifat final. Pajak final yang dikenakan atas nilai bruto transaksi tetap dikenakan walaupun atas transaksi tersebut pelaku transaksi mengalami kerugian.

Mengacu pada revisi PSAK No. 46 yang disebutkan di atas, pajak final tersebut tidak termasuk dalam lingkup yang diatur oleh PSAK No. 46. Oleh karena itu, Perusahaan memutuskan untuk menyajikan beban pajak final sehubungan dengan bunga obligasi, deposito dan tabungan sebagai pos tersendiri.

Perbedaan antara nilai tercatat dari aset revaluasi dan dasar pengenaan pajak merupakan perbedaan temporer sehingga menimbulkan liabilitas atau aset pajak tangguhan, kecuali untuk aset tertentu seperti tanah yang pada saat realisasinya dikenakan pajak final yang dikenakan atas nilai bruto transaksi.

Pajak Kini

Aset dan liabilitas pajak kini untuk tahun berjalan diukur sebesar jumlah yang diharapkan dapat direstitusi dari atau dibayarkan kepada otoritas perpajakan.

Beban pajak kini ditentukan berdasarkan laba kena pajak tahun berjalan yang dihitung berdasarkan tarif pajak yang berlaku.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

q. Revenue and expense recognition (continued)

Expenses (continued)

Other expenses are recognized on an accrual basis.

r. Taxation

Effective on January 1, 2015, the Company and its subsidiary applied PSAK No. 46 (Revised 2014), "Income Taxes". The revised PSAK prescribes the accounting treatment for income taxes.

Final Tax

Tax regulation in Indonesia determined that certain taxable income is subject to final tax. Final tax applied to the gross value of transactions is applied even when the parties carrying the transaction recognizing losses.

Referring to revised PSAK No. 46 as mentioned above, final tax is no longer governed by PSAK No. 46. Therefore, the Company has decided to present all of the final tax arising from interest of bonds, time deposits and savings as separate line item.

The difference between the carrying amount of a revalued asset and its tax base is a temporary difference and gives rise to a deferred tax liability or asset, except for certain asset such as land, which realization is taxed with final tax on gross value of transaction.

Current Tax

Current income tax assets and liabilities for the current period are measured at the amount expected to be recovered from or paid to the taxation authority.

Current tax expense is determined based on the taxable profit for the year computed using the prevailing tax rates.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

r. Perpajakan (lanjutan)

Pajak Kini (lanjutan)

Kekurangan/kelebihan pembayaran pajak penghasilan dicatat sebagai bagian dari "Beban Pajak Kini" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian. Perusahaan dan entitas anaknya juga menyajikan bunga/denda, jika ada, sebagai bagian dari "Beban Pajak Kini".

Koreksi terhadap liabilitas perpajakan diakui pada saat surat ketetapan pajak diterima atau, jika diajukan keberatan, pada saat keputusan atas keberatan ditetapkan.

Pajak Tangguhan

Aset dan liabilitas pajak tangguhan diakui menggunakan metode liabilitas atas konsekuensi pajak pada masa mendatang yang timbul dari perbedaan jumlah tercatat aset dan liabilitas menurut laporan keuangan dengan dasar pengenaan pajak aset dan liabilitas pada setiap tanggal pelaporan.

Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak dan aset pajak tangguhan diakui untuk perbedaan temporer yang boleh dikurangkan dan akumulasi rugi fiskal, sepanjang besar kemungkinan perbedaan temporer yang boleh dikurangkan dan akumulasi rugi fiskal tersebut dapat dimanfaatkan untuk mengurangi laba kena pajak pada masa depan.

Jumlah tercatat aset pajak tangguhan ditelaah ulang pada akhir setiap periode pelaporan dan diturunkan apabila laba fiskal mungkin tidak memadai untuk mengkompensasi sebagian atau semua manfaat aset pajak tangguhan tersebut. Pada akhir setiap periode pelaporan, Perusahaan dan entitas anaknya menilai kembali aset pajak tangguhan yang tidak diakui. Perusahaan dan entitas anaknya mengakui aset pajak tangguhan yang sebelumnya tidak diakui apabila besar kemungkinan bahwa laba fiskal pada masa depan akan tersedia untuk pemulihannya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

r. Taxation (continued)

Current Tax (continued)

Underpayment/overpayment of income tax are presented as part of "Tax Expense - Current" in the consolidated statements of profit or loss and other comprehensive income. The Company and its subsidiary also presented interest/penalty, if any, as part of "Tax Expense - Current".

Amendments to tax obligations are recorded when a tax assessment letter is received or, if appealed against, when the result of the appeal is determined.

Deferred Tax

Deferred tax assets and liabilities are recognized using the liability method for the future tax consequences attributable to differences between the carrying amounts of existing assets and liabilities in the financial statements and their respective tax bases at each reporting date.

Deferred tax liabilities are recognized for all taxable temporary differences and deferred tax assets are recognized for deductible temporary differences and accumulated fiscal losses to the extent that it is probable that taxable profit will be available in future years against which the deductible temporary differences and accumulated fiscal losses can be utilized.

The carrying amount of a deferred tax asset is reviewed at the end of each reporting period and reduced 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 utilized. At the end of each reporting period, the Company and its subsidiary reassess unrecognized deferred tax assets. The Company and its subsidiary recognize a previously unrecognized deferred tax asset to the extent that it has become probable that future taxable profit will allow the deferred tax assets to be recovered.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

r. Perpajakan (lanjutan)

Pajak Tangguhan (lanjutan)

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

Aset dan liabilitas pajak tangguhan disajikan secara saling hapus dalam laporan posisi keuangan konsolidasian, kecuali aset dan liabilitas pajak tangguhan untuk entitas yang berbeda, sesuai dengan penyajian aset dan liabilitas pajak kini.

s. Laba per saham

Perusahaan dan entitas anaknya menerapkan PSAK No. 56 (Revisi 2011) "Laba Per Saham", yang menetapkan prinsip penentuan dan penyajian laba per saham.

Laba per saham dasar dihitung dengan membagi laba tahun berjalan dengan rata-rata tertimbang total saham yang ditempatkan dan disetor penuh selama tahun yang bersangkutan.

t. Informasi segmen

Informasi segmen diungkapkan untuk memungkinkan pengguna laporan keuangan konsolidasian untuk mengevaluasi sifat dan dampak keuangan dari aktivitas bisnis yang mana Perusahaan dan entitas anaknya terlibat dalam lingkungan ekonomi dimana Perusahaan beroperasi.

Perusahaan dan entitas anaknya menentukan dan menyajikan segmen operasi berdasarkan informasi yang secara internal diberikan kepada pengambil keputusan operasional. Pengambil keputusan operasional Perusahaan adalah Direksi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

r. Taxation (continued)

Deferred Tax (continued)

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

Deferred tax assets and liabilities are offset in the consolidated statements of financial position, except if they are for different legal entities, consistent with the presentation of current tax assets and liabilities.

s. Earnings per share

The Company and its subsidiary applied SFAS No. 56 (Revised 2011) "Earnings Per Share", which prescribes principles for the determination and presentation of earnings per share.

Earnings per share is computed by dividing income for the year by the weighted average number of issued and fully paid shares during the related year.

t. Segment information

Segment information is disclosed to enable users of the consolidated financial statement to evaluate the nature and financial effects of the business activities in which the Company and its subsidiary is involved in and the economic environment where the Company operates.

The Company and its subsidiary determines and present operating segments based on the information that is internally provided to the chief operating decision maker. The Company and its subsidiary's chief operating decision maker is the Board of Directors.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

t. Informasi segmen (lanjutan)

Segmen operasi adalah suatu komponen dari entitas:

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

Perusahaan mengungkapkan segmen operasionalnya berdasarkan segmen usaha yang meliputi perantara perdagangan efek dan penjaminan emisi efek, serta kegiatan manajer investasi. Segmen pendapatan, biaya, aset dan liabilitas, termasuk bagian yang dapat diatribusikan langsung kepada segmen, serta yang dapat dialokasikan dengan dasar yang memadai untuk segmen tersebut.

u. Modal saham diperoleh kembali

Perusahaan menetapkan metode biaya (*cost method*) dalam mencatat modal saham diperoleh kembali (*treasury stock*).

Modal saham diperoleh kembali dicatat sebesar harga perolehan kembali saham dan disajikan sebagai pengurang modal saham dalam laporan posisi keuangan konsolidasian. Selisih lebih penerimaan dari penjualan modal saham yang diperoleh kembali di masa yang akan datang atas biaya perolehan atau sebaliknya, akan diperhitungkan sebagai penambah atau pengurang akun agio saham.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

t. Segment information (continued)

An operating segment is a component of an entity:

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

The Company discloses its operating segments based on business segments that consist of brokerage and underwriting, and investment manager activities. Segment revenues, expenses, income, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a reasonable basis to that segment.

u. Treasury shares

The Company adopts cost method in recording its treasury shares.

The treasury shares are recorded at its acquisition cost and presented as a contra equity account in the consolidated statement of financial position. The excess of proceeds from future re-sale of treasury stock over the related acquisition cost or vice-versa is accounted for as an addition to or deduction from additional paid-in capital.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

v. Biaya emisi saham

Beban yang terjadi sehubungan dengan Penawaran Umum Terbatas dengan Hak Memesan Efek Terlebih Dahulu (Rights Issue), dicatat sebagai pengurang tambahan modal disetor, yang merupakan selisih antara nilai yang diterima dari pemegang saham dengan nilai nominal saham.

3. PERTIMBANGAN, ESTIMASI, DAN ASUMSI AKUNTANSI YANG SIGNIFIKAN

Dalam menerapkan kebijakan akuntansi Perusahaan dan entitas anaknya, seperti dijelaskan dalam Catatan 2 atas laporan keuangan konsolidasian, manajemen diharuskan untuk membuat pertimbangan, estimasi dan asumsi mengenai nilai tercatat aset dan liabilitas yang tidak tersedia dari sumber lain. Estimasi dan asumsi terkait berdasarkan pengalaman masa lalu dan faktor lain yang dipertimbangkan menjadi relevan. Realisasi dapat berbeda dengan total yang diestimasi.

Pertimbangan yang signifikan

a. Usaha yang berkelanjutan

Manajemen telah melakukan penilaian atas kemampuan Perusahaan dan entitas anaknya untuk melanjutkan kelangsungan usahanya dan berkeyakinan bahwa Perusahaan dan entitas anaknya memiliki sumber daya untuk melanjutkan usahanya di masa mendatang. Selain itu, manajemen tidak mengetahui adanya ketidakpastian material yang dapat menimbulkan keraguan yang signifikan terhadap kemampuan Perusahaan dan entitas anaknya untuk mempertahankan kelangsungan hidupnya. Oleh karena itu, laporan keuangan konsolidasian telah disusun atas dasar usaha yang berkelanjutan.

b. Nilai wajar atas instrumen keuangan

Dalam rangka penerapan PSAK No. 68, "Pengukuran Nilai Wajar", Perusahaan dan entitas anaknya menyajikan nilai wajar atas instrumen keuangan berdasarkan hirarki nilai wajar berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

v. Shares issuance costs

Cost incurred in relation with Limited Public Offering with Pre-emptive Rights (Rights Issue) is recorded as deduction from the additional paid-up capital which represents the excess of funds received from the shareholders over the par value of share.

3. SIGNIFICANT ACCOUNTING JUDGMENTS, ESTIMATES, AND ASSUMPTIONS

In the application of the Company and its subsidiary's accounting policies, which are described in Note 2 to consolidated financial statements, managements are required to make judgments, estimates and assumptions about the carrying amounts of assets and liabilities that are not readily apparent from other sources. The estimates and associated assumptions are based on historical experience and other factors that are considered to be relevant. Actual results may differ from these estimates.

Significant judgments

a. Going concern

The management has assessed that the Company and its subsidiary's ability to continue as a going concern and believes that the Company and its subsidiary have the resources to continue their business in the future. In addition, management was not aware of any material uncertainty which may cast significant doubt to the Company and its subsidiary's ability to continue as a going concern. Therefore, the consolidated financial statements have been prepared on a going concern basis.

b. Fair value of financial instruments

Upon the adoption of SFAS No. 68, the Company and its subsidiary presents the fair value of financial instruments based on the following fair value hierarchy:

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**3. PERTIMBANGAN, ESTIMASI, DAN ASUMSI
AKUNTANSI YANG SIGNIFIKAN (lanjutan)**

Pertimbangan yang signifikan (lanjutan)

**b. Nilai wajar atas instrumen keuangan
(lanjutan)**

- Tingkat 1 - nilai wajar berdasarkan harga kuotasian (tidak disesuaikan) dalam pasar aktif;
- Tingkat 2 - nilai wajar yang menggunakan input selain harga kuotasian yang termasuk dalam Tingkat 1 yang dapat diobservasi, baik secara langsung (misalnya harga) atau secara tidak langsung (misalnya diperoleh dari harga); dan
- Tingkat 3 - nilai wajar yang menggunakan input yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi).

Bila nilai wajar aset keuangan dan liabilitas keuangan yang tercatat pada posisi keuangan konsolidasian tidak tersedia di pasar aktif, nilai wajar ditentukan dengan menggunakan berbagai teknik penilaian termasuk penggunaan model matematika statistik.

Masukan (*input*) untuk model ini berasal dari data pasar yang dapat diobservasi. Bila data pasar yang dapat diobservasi tersebut tidak tersedia, manajemen mempertimbangkan masukan dan asumsi yang diperlukan untuk menentukan nilai wajar. Pertimbangan tersebut mencakup pertimbangan seperti model umpan balik likuiditas dan volatilitas untuk transaksi derivatif dan tingkat diskonto jangka panjang, tingkat pelunasan dipercepat dan asumsi tingkat gagal bayar.

**c. Klasifikasi pada investasi yang dimiliki
hingga jatuh tempo**

Perusahaan dan entitas anaknya mengklasifikasikan aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan sebagai investasi dimiliki hingga jatuh tempo. Klasifikasi memerlukan pertimbangan signifikan untuk memiliki investasi tersebut sampai dengan jatuh tempo.

Dalam membuat pertimbangan ini, Perusahaan dan entitas anaknya mengevaluasi intensi dan kemampuan untuk memiliki investasi tersebut hingga jatuh tempo.

**3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES, AND ASSUMPTIONS (continued)**

Significant judgments (continued)

**b. Fair value of financial instruments
(continued)**

- Level 1 - the fair value is based quoted prices (unadjusted) in active markets;
- Level 2 - the fair value uses inputs other than quoted prices included within Level 1 that are observable, either directly (ie as prices) or indirectly (i.e, derived from prices); and
- Level 3 - the fair value uses inputs that are not based on observable market data (unobservable inputs).

If the fair value of financial assets and financial liabilities recorded in the consolidated statement of financial position is not available in an active market, the fair value is determined using various valuation techniques including the use of statistical mathematical model.

The input for this model comes from observable market data. When observable market data are not available, management considers necessary inputs and assumptions to determine the fair value. Considerations include considerations such as liquidity and volatility feedback model for derivative transactions and long term discount rate, the level of early payment and the level of default assumption.

**c. Classification to held-to-maturity
investments**

The Company and its subsidiary classify quoted non-derivative financial assets with fixed and determinable payments and fixed maturity as held-to-maturity investments. This classification requires significant judgment to hold such investments to maturity.

In making this judgment, the Company and its subsidiary evaluate their intention and ability to hold such investments to maturity.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**3. PERTIMBANGAN, ESTIMASI, DAN ASUMSI
AKUNTANSI YANG SIGNIFIKAN (lanjutan)**

Estimasi dan asumsi akun-akun yang signifikan

a. Penurunan nilai efek-efek tersedia untuk dijual

Perusahaan mereviu efek-efek yang diklasifikasikan sebagai tersedia untuk dijual pada setiap tanggal posisi keuangan konsolidasian untuk menilai apakah telah terjadi penurunan nilai. Penurunan nilai atas investasi tersebut dinilai apakah terdapat penurunan signifikan atau berkepanjangan nilai wajar dibawah nilai perolehan atau terdapat bukti objektif telah terjadi penurunan nilai.

Penentuan apa yang dimaksud dengan "signifikan" dan "berkepanjangan" membutuhkan pertimbangan dari Perusahaan.

Dalam menentukan pertimbangan, Perusahaan dan entitas anaknya mengevaluasi, diantaranya faktor lainnya, pergerakan dan durasi harga pasar historis serta sejauh mana nilai wajar dari investasi kurang dari biaya perolehannya.

Nilai tercatat portofolio efek tersedia untuk dijual serta cadangan kerugian penurunan nilai diungkapkan dalam Catatan 5 dan 14.

b. Penurunan nilai piutang

Perusahaan dan entitas anaknya membuat cadangan kerugian penurunan nilai piutang berdasarkan analisa atas ketertagihan pinjaman yang diberikan dan piutang. Cadangan penurunan nilai tersebut dibentuk apabila terdapat kejadian atau perubahan keadaan yang mengindikasikan bahwa saldo tersebut tidak akan tertagih. Identifikasi piutang tidak tertagih memerlukan pertimbangan dan estimasi. Apabila ekspektasi berbeda dari estimasi awal, maka perbedaan ini akan berdampak terhadap nilai tercatat pinjaman yang diberikan dan piutang serta kerugian penurunan nilai piutang pada periode mana perubahan estimasi tersebut terjadi.

Nilai tercatat dan piutang serta cadangan kerugian penurunan nilai diungkapkan dalam Catatan 6, 7, 8, 9, 10, 11 dan 12.

3. PERTIMBANGAN, ESTIMASI, DAN ASUMSI

**3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES, AND ASSUMPTIONS (continued)**

Significant accounting estimates and assumptions

a. Impairment of available-for-sale securities

The Company reviews securities classified as available-for-sale at each consolidated financial position date to assess whether there is an impairment in value. The impairment of these investments is assessed whether there is significant or prolonged decline in the fair value below its cost or where other objective evidence of impairment exists.

The determination of what is "significant" or "prolonged" requires judgment from the Company.

In making this judgment, the Company and its subsidiary evaluates, among others factors, historical market price movements and duration and the extent to which the fair value of the investment is less than the cost.

The carrying value available-for-sale securities and allowance for impairment losses are disclosed in Notes 5 and 14.

b. Impairment of receivables

The Company and its subsidiary provide allowance for impairment losses of receivables based on an assessment of the recoverability of loans and receivable. Allowances for impairment losses are applied to loans and receivables where events or changes in circumstances indicate that the balances may not be collectible. The identification of bad and doubtful debts requires the use of judgment and estimates. Where the expectations are different from the original estimate, such difference will impact the carrying value of loans and receivable and impairment losses of receivables in the period in which such estimate has been changed.

The carrying value of receivables and allowance for impairment losses are disclosed in Notes 6, 7, 8, 9, 10, 11 and 12.

3. SIGNIFICANT ACCOUNTING JUDGMENTS,

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

AKUNTANSI YANG SIGNIFIKAN (lanjutan)

Estimasi dan asumsi akun-akun yang signifikan (lanjutan)

c. Estimasi masa manfaat aset tetap dan aset takberwujud

Masa manfaat setiap aset tetap dan aset takberwujud Perusahaan dan entitas anaknya ditentukan berdasarkan kegunaan yang diharapkan dari penggunaan aset tersebut. Estimasi ini ditentukan berdasarkan evaluasi teknis internal. Masa manfaat setiap aset direviu secara periodik dan disesuaikan apabila prakiraan berbeda dengan estimasi sebelumnya karena keausan, keusangan teknis dan komersial, hukum atau keterbatasan lainnya atas pemakaian aset.

Perubahan masa manfaat aset tetap dan aset takberwujud dapat mempengaruhi nilai biaya penyusutan dan amortisasi yang diakui serta nilai tercatat aset tetap dan aset takberwujud (Catatan 15 dan 16).

d. Liabilitas imbalan kerja

Penentuan provisi imbalan kerja tergantung pada pemilihan asumsi tertentu yang digunakan oleh aktuaris dalam menghitung total provisi tersebut. Asumsi tersebut termasuk antara lain tingkat diskonto, tingkat kenaikan gaji dan tingkat kematian. Realisasi yang berbeda dari asumsi Perusahaan dan entitas anaknya diakumulasi dan diamortisasi selama periode datang dan akibatnya akan berpengaruh terhadap total biaya serta provisi yang diakui di masa datang. Walaupun asumsi Perusahaan dan entitasnya anak dianggap tepat dan wajar, namun perubahan signifikan pada kenyataannya atau perubahan signifikan dalam asumsi yang digunakan dapat berpengaruh secara signifikan terhadap provisi imbalan kerja Perusahaan dan entitas anaknya.

ESTIMATES, AND ASSUMPTIONS (continued)

Significant accounting estimates and assumptions (continued)

c. Estimated useful lives of fixed assets and intangible assets

The useful life of each of the item of the Company and its subsidiary's fixed assets and intangible assets are estimated based on the period over which the asset is expected to be used. Such estimation is based on internal technical evaluation. The estimated useful life of each asset is reviewed periodically and updated if expectations differ from previous estimates due to physical wear and tear, technical or commercial obsolescence and legal or other limits on the use of the asset.

A change in the estimated useful life of any item of fixed assets and intangible assets would affect the recorded depreciation and amortization expense and the carrying values of such assets (Notes 15 and 16).

d. Employee benefits liabilities

The determination of provision for employment benefits is dependent on selection of certain assumptions used by actuaries in calculating such amounts. Those assumptions include among others, discount rate, rate of salary increase and mortality rate. Actual results that differ from the Company and its subsidiary's assumptions are accumulated and amortized over future periods and therefore, generally affect the recognized expense and recorded provision in future periods. While it is believed that Company and its subsidiary's assumptions are reasonable and appropriate, significant differences in actual results or significant changes in assumptions may materially affect the the Company and its subsidiary's provision for employment benefit.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**3. PERTIMBANGAN, ESTIMASI, DAN ASUMSI
AKUNTANSI YANG SIGNIFIKAN (lanjutan)**

Estimasi dan asumsi akun-akun yang signifikan (lanjutan)

e. Aset pajak tangguhan atas akumulasi rugi pajak

Pada tanggal - tanggal 30 September 2016 dan 31 Desember 2015, Perusahaan memiliki akumulasi rugi pajak sebesar Rp48.267.916 dan Rp72.353.342 mengakui aset pajak tangguhan masing-masing sebesar Rp12.066.981 dan Rp18.088.335 rugi pajak tersebut. Manajemen berkeyakinan bahwa rugi pajak tersebut dapat dikompensasikan dengan laba kena pajak Perusahaan pada masa datang sejak kerugian pajak terjadi.

Pengakuan aset pajak tangguhan dan liabilitas pajak tangguhan diungkapkan pada Catatan 20.

4. KAS DAN SETARA KAS

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015
Kas	136,599	139,025
Bank (Giro)		
PT Bank Mandiri (Persero) Tbk		
Rupiah	55,912	2,125,814
Dolar Amerika Serikat	17,719,020	39,857,255
Euro	536,932	-
PT Bank Central Asia Tbk		
Rupiah	10,761,274	14,803,457
Dolar Amerika Serikat	138,437	3,845,015
Dolar Singapura	16,339	16,339
PT Bank CIMB Niaga Tbk		
Rupiah	30,682	7,903,390
PT Bank Permata Tbk		
Rupiah	4,958,159	7,687,243
Dolar Amerika Serikat	2,574,844	2,574,844
Dolar Singapura	126,395	126,395
PT Bank of Tokyo Mitsubishi	1,214,994	-
Lain-lain (masing-masing di bawah 5% dari jumlah)		
Rupiah	1,540,937	3,887,526
Dolar Amerika Serikat	183,826	183,826
Total kas dan bank	39,994,350	83,150,129

**3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES, AND ASSUMPTIONS (continued)**

Significant accounting estimates and assumptions (continued)

e. Deferred tax assets on accumulated tax losses

As of September 30, 2016 and December 31, 2015, the Company had accumulated tax losses amounting to Rp48,267,916 and Rp72,353,342 and recognized deferred tax assets on tax losses amounting to Rp12,066,981 and Rp18,088,335, respectively. Management believes that tax losses can be utilized against the Company's taxable income for a period of five years subsequent to the year the tax losses was incurred.

The recognized deferred tax assets and liabilities are disclosed in Note 20.

4. CASH AND CASH EQUIVALENTS

Cash on hand
Cash in Banks (Current account)
PT Bank Mandiri (Persero) Tbk
Rupiah
United States Dollar
PT Bank Central Asia Tbk
Rupiah
United States Dollar
Singapore Dollar
PT Bank CIMB Niaga Tbk
Rupiah
PT Bank Permata Tbk
Rupiah
United States Dollar
Singapore Dollar
PT Bank of Tokyo Mitsubishi
Others (each below 5% of total)
Rupiah
United States Dollars
Total cash on hand and in banks

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

4. KAS DAN SETARA KAS (lanjutan)

4. CASH AND CASH EQUIVALENTS (continued)

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Deposito <i>on call</i> - Rupiah PT Bank Mandiri (Persero) Tbk	63,000,000	67,000,000	Deposit <i>on call</i> - Rupiah PT Bank Mandiri (Persero) Tbk
Deposito berjangka - Rupiah PT Bank Victoria Tbk	7,500,000	-	Time deposits - Rupiah PT Bank Victoria Tbk
PT Bank Bukopin Tbk	4,259,342	-	PT Bank Bukopin Tbk
KEB Hana Bank	4,200,000	-	KEB Hana Bank
PT Bank MNC International, Tbk.	-	1,000,000	PT Bank MNC International, Tbk.
Lain-lain (masing-masing di bawah 5% dari jumlah)	179,401	-	Others (each below 5% of total)
Total deposito berjangka	16,138,743	1,000,000	Total time deposits
Total kas dan setara kas	119,133,093	151,150,129	Total cash and cash equivalents

Kisaran tingkat bunga untuk sembilan-bulan yang berakhir pada tanggal 30 September 2016 dan untuk tahun yang berakhir pada 31 Desember 2015:

Range on interest rates per annum for the nine-months ended September 30, 2016 and for the years ended December 31, 2015:

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Tingkat bunga deposito per tahun	3,25% - 9,25%	4,25% - 9,25%	Interest rate per annum on time deposits
Tingkat bunga giro per tahun	1,00% - 2,00%	1,00% - 2,00%	Interest rate per annum on giro

Jangka waktu deposito berjangka yang dimiliki oleh Perusahaan dan entitas anaknya beragam mulai dari tiga hari sampai dengan satu tahun.

Period of time deposits held by the Company and its subsidiary ranging from three days up to one year.

5. PORTOFOLIO EFEK

5. MARKETABLE SECURITIES

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Aset keuangan, pada nilai wajar melalui laba rugi	195,082,856	199,775,591	Financial assets, at fair value through profit or loss

Tidak terdapat portofolio efek yang dijadikan jaminan pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015.

There are no marketable securities pledged as collateral as of September 30, 2016 and December 31, 2015.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

5. PORTOFOLIO EFEK (lanjutan)

5. MARKETABLE SECURITIES (continued)

a. Aset keuangan yang diukur nilai wajar melalui laba rugi (FVTPL)

a. Financial assets measured at fair value through profit or loss (FVTPL)

	<u>30 September 2016/ September 30, 2016</u>	<u>31 December 2015/ December 31, 2015</u>	
Harga kuotasi			Quoted price
Reksadana - pihak berelasi (Catatan 39)	66,322,912	74,597,975	Mutual funds - related parties (Note 39)
Obligasi	113,866,897	112,434,126	Bond
Kontrak Pengelolaan Dana - pihak berelasi (Catatan 39)	14,740,365	12,589,391	Discretionary Fund - related parties (Note 39)
Ekuitas	152,682	154,099	Equity
Nilai wajar	195,082,856	199,775,591	Fair value

Rincian berdasarkan tipe portofolio efek adalah sebagai berikut:

The details of marketable securities based on portfolio type consist of:

	<u>30 September 2016/ September 30, 2016</u>	<u>31 December 2015/ December 31, 2015</u>	
<u>Reksa Dana</u>			<u>Mutual funds</u>
Pihak berelasi (Catatan 39):			Related parties (Note 39):
TRAM Lestari 7	45,000,000	45,000,000	TRAM Lestari 7
TRAM Futura V	7,540,000	-	TRAM Futura V
TRIM Performa Dinamis Terbatas	5,934,669	5,934,669	TRIM Performa Dinamis Terbatas
TRAM Pembiayaan Micro Terbatas	5,000,000	5,000,000	TRAM Pembiayaan Micro Terbatas
TRAM PRIMA XVIII	1,765,000	1,765,000	TRAM PRIMA XVIII
TRIM PUNDIK 6	10,000	-	TRIM PUNDIK 6
TRAM Futura VI	-	13,000,000	TRAM Futura VI
TRAM Kas 2	-	2,000,000	TRAM Kas 2
TRIM Dana Tetap 2	-	1,000,000	TRIM Dana Tetap 2
Ditambah:			Add:
kenaikan nilai aset bersih	1,073,243	898,306	increase in net assets
Sub-total	66,322,912	74,597,975	Subtotal
<u>Obligasi</u>			<u>Bonds</u>
Pihak ketiga:			Third parties:
Obligasi pemerintah - Rupiah			Government bonds - Rupiah
FR0070 Tahun 2014	16,405,000	-	FR0070 Year 2014
FR0073 Tahun 2015	11,705,416	-	FR0073 Year 2015
FR0056 Tahun 2016	11,155,000	-	FR0056 Year 2016
SR006 Tahun 2014	586,762	44,438	SR006 Year 2014
SR008 Tahun 2016	539,762	-	SR008 Year 2016
ORIO11 Tahun 2014	491,740	14,828	ORIO11 Year 2014
ORIO12 Tahun 2015	464,625	19,900	ORIO12 Year 2015
SR007 Tahun 2015	-	362,950	SR007 Year 2015
ORIO10 Tahun 2013	-	306,430	ORIO10 Year 2013

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

5. PORTOFOLIO EFEK (lanjutan)

a. Aset keuangan yang diukur nilai wajar melalui laba rugi (FVTPL) (lanjutan)

Rincian berdasarkan tipe portofolio efek adalah sebagai berikut (lanjutan):

5. MARKETABLE SECURITIES (continued)

a. Financial assets measured at fair value through profit or loss (FVTPL) (continued)

The details of marketable securities based on portfolio type consist of (continued):

	<u>30 September 2016/ September 30, 2016</u>	<u>31 December 2015/ December 31, 2015</u>	
<u>Obligasi (Lanjutan)</u>			<u>Bonds (Continued)</u>
Obligasi pemerintah - USD			Government bonds - USD
Eurobonds Indonesia 2026 (USD 9,925.00)	-	13,691,538	Eurobonds Indonesia 2026 (USD 9,925.00)
Obligasi korporasi			Corporate bonds
PP Properti I			PP Properti I
Tahun 2016 Seri A	60,000,000	-	Year 2016 Serie A
Suryasemesta Internusa I			Suryasemesta Internusa I
Tahun 2012 Seri B	5,000,000	-	Year 2012 Serie B
PT Finansia Multi Finance II			PT Finansia Multi Finance II
Tahun 2014	4,250,000	4,250,000	Year 2014
Sumberdaya Sewatama I			Sumberdaya Sewatama I
Tahun 2012 Seri B	2,000,000	-	Year 2012 Serie B
PT Finansia Multi Finance III			PT Finansia Multi Finance III
Tahun 2015	1,500,000	1,500,000	Year 2015
Toyota Astra Financial Services I			Toyota Astra Financial Services I
Tahap III Tahun 2015	-	72,000,000	Phase III Year 2015
PT Astra Sedaya Finance II			PT Astra Sedaya Finance II
Tahap V Tahun 2015	-	20,516,900	Phase V Year 2015
Ditambah (dikurangi):			Add (deduct):
kenaikan (penurunan) nilai	(231,408)	(272,858)	increase(decrease) in value
Sub-total	113,866,897	112,434,126	Subtotal
<u>Kontrak Pengelolaan Dana</u>			<u>Discretionary Fund</u>
Pihak berelasi (Catatan 39):	14,740,365	12,589,391	Related parties (Note 39):
<u>Ekuitas</u>			<u>Equity</u>
Pihak ketiga:			Third parties:
Saham			Shares
PT Nipress, Tbk. (NIPS)	34,057	34,057	PT Nipress, Tbk. (NIPS)
Lain-lain (di bawah 5% dari jumlah)	20,679	18,456	Others (below 5% of total)
Ditambah:			Add:
kenaikan nilai	97,946	101,586	increase in value
Sub-total	152,682	154,099	Subtotal
Total	195,082,856	199,775,591	Total

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

5. PORTOFOLIO EFEK (lanjutan)

a. Aset keuangan yang diukur nilai wajar melalui laba rugi (FVTPL) (lanjutan)

Tidak terdapat portofolio efek yang dijadikan jaminan pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015.

Perubahan nilai wajar aset keuangan FVTPL sebesar Rp280.547 dan Rp4.732.475 masing-masing untuk sembilan bulan yang berakhir pada tanggal 30 September 2016 dan 2015 yang disajikan sebagai kerugian perdagangan efek - neto (Catatan 33).

	30 September 2016/ September 30, 2016	31 December 2015/ December 31, 2015	
Jatuh tempo kurang dari 7 tahun	74,832,889	99,015,446	<i>Maturity less than 7 years</i>
Jatuh tempo 8 - 10 tahun	27,560,000	13,691,538	<i>Maturity between 8 - 10 years</i>
Jatuh tempo 11 - 15 tahun	11,705,416	-	<i>Maturity between 11 - 15 years</i>
Ditambah (dikurangi): kenaikan (penurunan) nilai	(231,408)	(272,858)	<i>Add (deduct): increase(decrease) in value</i>
Total	113,866,897	112,434,126	Total

Perusahaan dan entitas anaknya bertindak sebagai sponsor dalam rangka pendirian reksadana TRIM Kombinasi 2, TRIM Performa Dinamis Terbatas, TRIM Dana Stabil dan TRAM Optimal Terbatas (Catatan 40).

5. MARKETABLE SECURITIES (continued)

a. Financial assets measured at fair value through profit or loss (FVTPL) (continued)

There are no marketable securities pledged as collateral as of September 30, 2016 and December 31, 2015.

Changes in fair value of financial assets at FVTPL of Rp280,547 and Rp4,732,475 for the nine-months then ended September 30, 2016 and 2015, respectively, presented as loss on held for trading of marketable securities - net (Note 33).

The Company and its subsidiary acted as a sponsor for the establishment of TRIM Kombinasi 2, TRIM Performa Dinamis Terbatas, TRIM Dana Stabil and TRAM Optimal Terbatas mutual funds (Note 40).

b. Peringkat portfolio efek

b. Rating of marketable securities

Peringkat/Rating	Lembaga Pemeringkat/ Rating company	30 September/ September 31, 2016	31 Desember/ December 31, 2015
<i>Untuk diperdagangkan/Held for trading</i>			
<i>Obligasi korporasi/Corporate bonds:</i>			
idAA+	Pefindo	72.917.397	98.025.696
<i>Obligasi pemerintah/Government bonds</i>			
Tidak diperingkat/non-rated	-	40.949.500	14.408.430
Total		113.866.897	112.434.126

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**6. PIUTANG DAN UTANG PADA LEMBAGA
KLIRING DAN PENJAMINAN**

Akun ini merupakan penyelesaian efek bersih atas kliring transaksi yang dilakukan oleh Perusahaan melalui PT Kliring Penjaminan Efek Indonesia (KPEI).

Pada tanggal 11 Juni 2012, KPEI mengeluarkan Surat Keputusan Direksi No. KEP-009/DIR/KPEI06/12 yang mensyaratkan setiap perantara efek untuk menjaga minimum setoran jaminan dalam bentuk kas dan setara kas sebesar Rp1.000.000.000 (nilai penuh) atau 10% dari rata-rata nilai penyelesaian harian selama 6 (enam) bulan terakhir, mana yang lebih besar.

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Putang transaksi bursa	7,753,130	106,969,652	Receivables from securities transaction
Utang jaminan	8,868,012	4,630,649	Deposits
Total piutang	16,621,142	111,600,301	Total receivables
Utang transaksi bursa	162,937,711	-	Payable securities transaction

Rincian piutang dan utang berdasarkan hari transaksi adalah sebagai berikut:

The details of receivables and payables based on daily transaction are as follows:

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Putang transaksi bursa			Receivables from securities transaction
T+1	7,753,130	77,952,085	T+1
T+2	-	14,553,045	T+2
T+3	-	14,464,522	T+3
Sub-jumlah transaksi bursa	7,753,130	106,969,652	Subtotal from securities transactions
Utang jaminan	8,868,012	4,630,649	Deposits
Total piutang	16,621,142	111,600,301	Total receivables
Utang transaksi bursa			Payables from securities transaction
T+2	55,382,804	-	T+2
T+3	107,554,907	-	T+3
Total hutang	162,937,711	-	Total payables

Utang jaminan merupakan dana agunan kas yang diwajibkan oleh KPEI sebagai jaminan transaksi yang dilakukan Perusahaan. Utang jaminan tersebut ditempatkan pada PT Bank Mandiri (Persero) Tbk dengan suku bunga sebesar 5,25% per tahun pada tahun 2016 dan 2015.

Deposits consist of cash collateral which is required by KPEI for the Company's transactions. Such deposits is placed at PT Bank Mandiri (Persero) Tbk with annual interest rate of 5.25% in 2016 and 2015, respectively.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**7. PIUTANG BELI EFEK DENGAN JANJI JUAL
KEMBALI**

7. REVERSE REPO RECEIVABLE

30 September 2016/ September 30, 2016

Efek/ Securities	Pihak/ Counterparty	Tanggal Transaksi/ Trade Date	Jatuh Tempo/ Maturity Date	Nilai Beli/ Purchase amount	Nilai jual kembali/ Resell amount	Pendapatan diterima dimuka/ Unearned Interest	Piutang beli efek dengan janji jual kembali/ Reverse repo receivables
PT Toba Bara Sejahtra, Tbk. (TOBA)	PT Toba Bara Sejahtra, Tbk.	17 Desember 2015/ December 17, 2015	17 Desember 2016/ December 17, 2016	50,000,000	58,133,333	1,711,111	56,422,222
PT Toba Bara Sejahtra, Tbk. (TOBA)	PT Toba Bara Sejahtra, Tbk.	22 Desember 2015/ December 22, 2015	22 Desember 2016/ December 22, 2016	50,000,000	58,133,333	1,822,222	56,311,111
PT Tri Banyan Tirta, Tbk. (ALTO)	PT Fikasa Bintang Cemerlang	28 Desember 2015/ December 28, 2015	28 Desember 2016/ December 28, 2016	40,000,000	46,506,667	1,564,445	44,942,222
PT Tri Banyan Tirta, Tbk. (ALTO)	PT Tirtamas Anggada	28 Desember 2015/ December 28, 2015	28 Desember 2016/ December 28, 2016	10,000,000	11,626,667	391,111	11,235,556
PT Mahaka Media, Tbk. (ABBA)	PT Beyond Media	4 Februari 2016/ February 4, 2016	4 Februari 2017/ February 4, 2017	9,673,342	11,443,563	609,421	10,834,143
PT Bali Tow erindo Sentra, Tbk. (BALI)	PT Teknologi Solusi Sistem	25 April 2016/ April 25, 2016	24 Oktober 2016/ October 24, 2016	6,000,000	6,546,000	69,000	6,477,000
PT Surya Eka Perkasa, Tbk. (ESSA)	Pearl Hill Investment Ltd	20 Mei 2016/ May 20, 2016	18 November 2016/ November 18, 2016	19,125,000	20,865,375	459,000	20,406,375
PT Bali Tow erindo Sentra, Tbk. (BALI)	PT Teknologi Solusi Sistem	1 Juni 2016/ June 1, 2016	30 November 2016/ November 30, 2016	24,000,000	26,184,000	720,000	25,464,000
PT Golden Retailindo Tbk. (GOLD) PT Multistrada Arah Sarana, Tbk. (MASA)	PT Karya Generasi Gemilang	14 Juni 2016/ June 14, 2016	19 Desember 2016/ December 19, 2016	4,462,484	4,876,365	173,918	4,702,447
PT Golden Retailindo Tbk. (GOLD) PT Multistrada Arah Sarana, Tbk. (MASA)	PT Mulia Sukses Mandiri	14 Juni 2016/ June 14, 2016	19 Desember 2016/ December 19, 2016	27,033,803	29,541,098	1,053,597	28,487,500
PT Surya Eka Perkasa, Tbk. (ESSA) PT Golden Retailindo Tbk. (GOLD) Multistrada Arah Sarana Tbk. (MASA)	PT Sukses Prima Sakti	14 Juni 2016/ June 14, 2016	19 Desember 2016/ December 19, 2016	1,310,895	1,432,477	51,090	1,381,387
PT ABM Investama, Tbk. (ABMM) PT Golden Retailindo Tbk. (GOLD)	Jonathan Chang	20 Juni 2016/ June 20, 2016	19 Desember 2016/ December 19, 2016	7,782,166	8,490,343	307,396	8,182,947
PT Bukit Uluw atu Villa, Tbk. (BUVA)	A Dennis Reshijaya	11 Agustus 2016/ August 11, 2016	11 November 2016/ November 11, 2016	14,916,163	15,373,592	203,854	15,169,738

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**7. PIUTANG BELI EFEK DENGAN JANJI JUAL
KEMBALI (lanjutan)**

7. REVERSE REPO RECEIVABLE (continued)

30 September 2016/ September 30, 2016

Efek/ Securities	Pihak/ Counterparty	Tanggal Transaksi/ Trade Date	Jatuh Tempo/ Maturity Date	Nilai Beli/ Purchase amount	Nilai jual kembali/ Resell amount	Pendapatan diterima dimuka/ Unearned Interest	Piutang beli efek dengan janji jual kembali/ Reverse repo receivables
PT Adira Dinamika Multi Finance, Tbk. (ADMFI)	PT Bintang Platinum Persada	19 Agustus 2016/ August 19, 2016	19 Desember 2016/ December 19, 2016	5,881,069	6,239,814	232,302	6,007,512
PT Adaro Energy, Tbk. (ADRO)							
PT Bank Tabungan Pensiunan Nasional, Tbk. (BTPN)							
PT Delta Dunia Makmur, Tbk. (DOID)							
PT Elang Mahkota, Teknologi Tbk. (EMTK)							
PT Surya Eka Perkasa, Tbk. (ESSA)							
PT Merdeka Copper Gold, Tbk. (MDKA)							
PT Centratama Telekomunikasi Indonesia Tbk. (CENT)	Pearl Hill Investment Ltd	19 Agustus 2016/ August 19, 2016	19 Desember 2016/ December 19, 2016	5,881,069	6,239,814	232,302	6,007,512
PT Surya Eka Perkasa, Tbk. (ESSA)							
PT Bali Tow erindo Sentra, Tbk. (BALI)	PT Teknologi Solusi Sistem	21 September 2016/ September 21, 2016	22 Maret 2017/ March 22, 2017	30,000,000	32,730,000	2,580,000	30,150,000
Multistrada Arah Sarana Tbk. (MASA)	PT Mulia Sukses Mandiri	28 September 2016/ September 28, 2016	28 Desember 2016/ December 28, 2016	7,000,000	7,283,111	273,778	7,009,333
	Total			313,065,990	351,645,551	12,454,547	339,191,004

31 Desember 2015/ December 31, 2015

Efek/ Securities	Pihak/ Counterparty	Tanggal Transaksi/ Trade Date	Jatuh Tempo/ Maturity Date	Nilai Beli/ Purchase amount	Nilai jual kembali/ Resell amount	Pendapatan diterima dimuka/ Unearned Interest	Piutang beli efek dengan janji jual kembali/ Reverse repo receivables
PT Apexindo Pratama Duta, Tbk. (APEX)	PT Assera Capital	8 Oktober 2015/ October 8, 2015	8 April 2016/ April 8, 2016	50,000,000	54,575,000	2,450,000	52,125,000
PT Bali Tow erindo Sentra, Tbk. (BALI)	PT Teknologi Solusi Sistem	16 Oktober 2015/ October 16, 2015	16 April 2016/ April 16, 2016	6,000,000	6,549,000	318,000	6,231,000
PT Surya Eka Perkasa, Tbk. (ESSA)	Pearl Hill Investment Ltd	20 November 2015/ November 20, 2015	20 Mei 2016/ Mei 20, 2016	24,225,000	26,429,475	1,695,750	24,733,725
PT Bali Tow erindo Sentra, Tbk. (BALI)	PT Teknologi Solusi Sistem	27 November 2015/ November 27, 2015	27 Mei 2016/ Mei 27, 2016	14,000,000	15,274,000	1,029,000	14,245,000
PT Mahaka Media, Tbk. (ABBA)	PT Beyond Media	15 Desember 2015/ December 15, 2015	15 Maret 2016/ March 15, 2016	20,000,000	20,910,000	740,000	20,170,000

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**7. PIUTANG BELI EFEK DENGAN JANJI JUAL
KEMBALI (lanjutan)**

7. REVERSE REPO RECEIVABLE (continued)

31 Desember 2015/ December 31, 2015

Efek/ Securities	Pihak/ Counterparty	Tanggal Transaksi/ Trade Date	Jatuh Tempo/ Maturity Date	Nilai Beli/ Purchase amount	Nilai jual kembali/ Resell amount	Pendapatan diterima dimuka/ Unearned Interest	Piutang beli efek dengan janji jual kembali/ Reverse repo receivables
PT Toba Bara Sejahtra, Tbk. (TOBA)	PT Toba Bara Sejahtra, Tbk.	17 Desember 2015/ December 17, 2015	17 Desember 2016/ December 17, 2016	50,000,000	58,133,333	7,800,000	50,333,333
PT Toba Bara Sejahtra, Tbk. (TOBA)	PT Toba Bara Sejahtra, Tbk.	22 Desember 2015/ December 22, 2015	22 Desember 2016/ December 22, 2016	50,000,000	58,133,333	7,911,111	50,222,222
PT Multistrada Sarana, Tbk. (MASA)	Pieter Tanuri	23 Desember 2015/ December 23, 2015	23 Januari 2016/ January 23, 2016	52,998,933	53,729,141	518,212	53,210,929
PT Tri Banyan Tirta, Tbk. (ALTO)	PT Fikasa Bintang Cemerlang	28 Desember 2015/ December 28, 2015	28 Desember 2016/ December 28, 2016	40,000,000	46,506,667	6,435,556	40,071,111
PT Tri Banyan Tirta, Tbk. (ALTO)	PT Tirtamas Anggada	28 Desember 2015/ December 28, 2015	28 Desember 2016/ December 28, 2016	10,000,000	11,626,667	1,608,888	10,017,779
Total				317,223,933	351,866,616	30,506,517	321,360,099

Rata-rata tingkat bunga piutang reverse repo adalah 17,0% per tahun untuk 2016 dan 2015.

Average effective interest rate on reverse repo receivables is 17.0% per annum in 2016 and 2015, respectively.

Tabel berikut menunjukkan analisis nilai wajar jaminan saham untuk piutang reverse repo berdasarkan harga pasar kuotasi:

The following table shows an analysis of shares collateral fair value for reverse repo receivables based on quoted market prices:

30 September 2016/
September 30, 2016

Pihak/ Counterparty	Efek/ Securities	Nilai pasar/ Market value
PT Toba Bara Sejahtra, Tbk.	PT Toba Bara Sejahtra, Tbk. (TOBA)	170,822,944
PT Toba Bara Sejahtra, Tbk.	PT Toba Bara Sejahtra, Tbk. (TOBA)	170,822,944
PT Fikasa Bintang Cemerlang	PT Tri Banyan Tirta, Tbk. (ALTO)	82,500,000
PT Tirtamas Anggada	PT Tri Banyan Tirta, Tbk. (ALTO)	20,625,000
PT Beyond Media	PT Mahaka Media, Tbk. (ABBA)	24,183,354
PT Teknologi Solusi Sistem	PT Bali Tow erindo Sentra, Tbk. (BALI)	16,200,000
Pearl Hill Investment Ltd	PT Surya Eka Perkasa, Tbk. (ESSA)	34,170,000
PT Teknologi Solusi Sistem	PT Bali Tow erindo Sentra, Tbk. (BALI)	64,800,000
PT Karya Generasi Gemilang	PT Golden Retailindo, Tbk. (GOLD)	8,526,928
PT Karya Generasi Gemilang	PT Multistrada Arah Sarana, Tbk. (MASA)	511,899
PT Mulia Sukses Mandiri	PT Golden Retailindo, Tbk. (GOLD)	37,006,867
PT Mulia Sukses Mandiri	PT Multistrada Arah Sarana, Tbk. (MASA)	16,680,966
PT Sukses Prima Sakti	PT Surya Eka Perkasa, Tbk. (ESSA)	72,286
PT Sukses Prima Sakti	PT Golden Retailindo, Tbk. (GOLD)	2,501,462
PT Sukses Prima Sakti	PT Multistrada Arah Sarana, Tbk. (MASA)	76,764
Jonathan Chang	PT ABM Investama, Tbk. (ABMM)	914,105
Jonathan Chang	PT Golden Retailindo, Tbk. (GOLD)	14,859,294
A Dennis Reshijaya	PT Bukit Ulw atu Villa, Tbk (BUVA)	23,370,000

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**7. PIUTANG BELI EFEK DENGAN JANJI JUAL
KEMBALI (lanjutan)**

Tabel berikut menunjukkan analisis nilai wajar jaminan saham untuk piutang *reverse repo* berdasarkan harga pasar kuotasi: (lanjutan)

7. REVERSE REPO RECEIVABLE (continued)

The following table shows an analysis of shares collateral fair value for reverse repo receivables based on quoted market prices: (continued)

30 September 2016/ September 30, 2016		
Pihak/ Counterparty	Efek/ Securities	Nilai pasar/ Market value
PT Bintang Platinum Persada	PT Adira Dinamika Multi Finance, Tbk. (ADMF)	255,225
PT Bintang Platinum Persada	PT Adaro Energy, Tbk. (ADRO)	835,065
PT Bintang Platinum Persada	PT Bank Tabungan Pensiunan Nasional, Tbk. (BTPN)	1,024,000
PT Bintang Platinum Persada	PT Delta Dunia Makmur, Tbk. (DOID)	339,000
PT Bintang Platinum Persada	PT Elang Mahkota Teknologi, Tbk. (EMTK)	868,500
PT Bintang Platinum Persada	PT Surya Eka Perkasa, Tbk. (ESSA)	4,817,218
PT Bintang Platinum Persada	PT Merdeka Copper Gold, Tbk. (MDKA)	4,870,000
Pearl Hill Investment Ltd	PT Centratama Telekomunikasi Indonesia, Tbk. (CENT)	6,423,246
Pearl Hill Investment Ltd	PT Surya Eka Perkasa, Tbk. (ESSA)	4,783,650
PT Teknologi Solusi Sistem	PT Bali Tow erindo Sentra, Tbk. (BALI)	72,000,000
PT Mulia Sukses Mandiri	PT Multistrada Arah Sarana, Tbk. (MASA)	14,155,556
Total		799,016,273
31 Desember 2015/ December 31, 2015		
Pihak/ Counterparty	Efek/ Securities	Nilai pasar/ Market value
PT Assera Capital	PT Apexindo Pratama Duta, Tbk. (APEX)	126,136,364
PT Teknologi Solusi Sistem	PT Bali Tow erindo Sentra, Tbk. (BALI)	16,430,769
Pearl Hill Investment Ltd	PT Surya Eka Perkasa, Tbk. (ESSA)	42,075,000
PT Teknologi Solusi Sistem	PT Bali Tow erindo Sentra, Tbk. (BALI)	35,600,000
PT Beyond Media	PT Mahaka Media, Tbk. (ABBA)	50,000,000
PT Toba Bara Sejahtera, Tbk.	PT Toba Bara Sejahtera, Tbk. (TOBA)	114,020,271
PT Toba Bara Sejahtera, Tbk.	PT Toba Bara Sejahtera, Tbk. (TOBA)	114,020,271
Pieter Tanuri	PT Multistrada Sarana, Tbk. (MASA)	136,256,074
PT Fikasa Bintang Cemerlang	PT Tri Banyan Tirta, Tbk. (ALTO)	81,250,000
PT Tirtamas Anggada	PT Tri Banyan Tirta, Tbk. (ALTO)	20,312,500
Total		736,101,249

**8. PIUTANG DAN UTANG PADA PERUSAHAAN
EFEK**

Akun ini merupakan piutang dan utang kepada perusahaan efek lain sehubungan dengan transaksi perdagangan efek.

Perusahaan dan entitas anaknya tidak membentuk cadangan kerugian penurunan nilai piutang karena pihak manajemen berkeyakinan bahwa seluruh piutang perusahaan efek dapat tertagih.

**8. RECEIVABLES FROM AND PAYABLES TO
SECURITIES COMPANIES**

This account represents receivables from and payables to other brokers in connection with securities transactions.

The Company and its subsidiary did not provide an allowance for impairment losses on receivables, as management believes that all receivables from brokers are collectible.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

9. PIUTANG NASABAH

9. RECEIVABLES FROM CUSTOMERS

	<u>30 September 2016/ September 30, 2016</u>	<u>31 Desember 2015/ December 31, 2015</u>	
Pihak berelasi (Catatan 39)			Related parties (Note 39)
Piutang nasabah kelembagaan	67,565,665	-	Institutional
Pihak ketiga			Third parties
Nonkelembagaan			Non institutional
Reguler	322,043,959	259,274,231	Reguler
Marjin	71,811,511	52,340,573	Marjin
Sub-total	393,855,470	311,614,804	Sub-total
Piutang nasabah kelembagaan			Institutional customer receivables
Reguler	238,721,366	95,583,445	Reguler
Total	632,576,836	407,198,249	Total
Dikurangi cadangan kerugian penurunan nilai	(3,651,087)	(3,651,087)	Less allowance for impairment losses
Neto	696,491,414	403,547,162	Net

Piutang nasabah non-kelembagaan adalah piutang atas transaksi dengan nasabah pemilik rekening efek pada Perusahaan dan entitas anaknya. Piutang nasabah kelembagaan adalah piutang atas transaksi dengan nasabah yang tidak memiliki rekening efek pada Perusahaan dan entitas anaknya.

Pada umumnya, seluruh piutang diselesaikan dalam waktu singkat, biasanya dalam waktu tiga hari dari tanggal perdagangan.

Perusahaan dan entitas anaknya memberikan pembiayaan transaksi marjin dengan jaminan nasabah minimal sebesar 150% dari besarnya piutang marjin. Jaminan piutang marjin pada umumnya berupa kas dan saham nasabah.

Tingkat suku bunga atas piutang marjin nasabah untuk tahun-tahun yang berakhir pada 30 September 2016 dan 31 Desember 2015 adalah sebesar 18% per tahun.

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, Perusahaan mempunyai eksposur terhadap 2 nasabah marjin dan 2 nasabah reguler yang memiliki piutang yang telah jatuh tempo dan Perusahaan telah menurunkan nilainya ke estimasi nilai terpulihkan.

Tidak terdapat perubahan cadangan kerugian penurunan nilai piutang untuk tahun yang berakhir pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 yaitu sebesar Rp3.651.087.

Non-institutional receivable from customers represent balances from transactions with customers with securities account in the Company and its subsidiary. Institutional receivables from customer represent balances from transactions with customers without securities account in the Company and its subsidiary.

Substantially, all receivables are settled within a short period of time, usually within three days from the trade date.

The Company and its subsidiary offers financing for margin transactions with minimum customers' collateral amounting to 150% of margin receivables. Margin receivables collaterals are generally in the form of cash and customers' stocks.

Interest rate on margin receivables from customers for the years ended September 30, 2016 and December 31, 2015 is 18% per annum.

As of September 30, 2016 and December 31, 2015, the Company and its subsidiary has exposure to 2 margin customers and 2 regular customers with receivables which are past due and has reduced these receivables to their estimated recoverable amount.

There are no change on allowance for impairment losses of receivables for the years ended September 30, 2016 and December 31, 2015 amounted to Rp3,651,087.

The Company and its subsidiary believes that the

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

Perusahaan dan entitas anaknya berkeyakinan bahwa cadangan kerugian penurunan nilai piutang tersebut cukup untuk menutup kemungkinan kerugian dari piutang tidak tertagih.

allowance for impairment losses on receivables is adequate to cover possible losses from uncollectible receivables.

10. PIUTANG KEGIATAN MANAJER INVESTASI

10. RECEIVABLES FROM INVESTMENT MANAGER ACTIVITIES

Piutang kegiatan manajer investasi merupakan piutang kepada pihak berelasi dengan rincian sebagai berikut (Catatan 39):

Receivables from investment manager activities comprise of receivables from related parties with the detail as follows (Note 39):

	<u>30 September 2016/ September 30, 2016</u>	<u>31 Desember 2015/ December 31, 2015</u>	
Pihak berelasi (Catatan 39)			Related parties (Note 39)
Putang jasa manajemen	11,180,128	12,494,470	Receivable from management fee
Putang <i>subscription and redemption</i>	26,422	8,996	Receivable from subscription and redemption
Total	11,206,550	12,503,466	Total

Piutang kegiatan manajer investasi kepada reksadana adalah sebagai berikut:

Receivable from investment management activities to mutual fund are as follows:

	<u>30 September 2016/ September 30, 2016</u>	<u>31 Desember 2015/ December 31, 2015</u>	
<u>Berdasarkan reksadana</u>			<u>By mutual fund</u>
TRIM Kapital	2,080,971	2,340,990	TRIM Kapital
TRAM Infrastructure Plus	1,773,668	2,032,088	TRAM Infrastructure Plus
TRAM Consumption Plus	1,152,340	1,282,628	TRAM Consumption Plus
TRAM Syariah Saham	1,208,220	2,735,757	TRAM Syariah Saham
TRIM Kapital Plus	703,689	686,212	TRIM Kapital Plus
Lain-lain (masing-masing di bawah 5% dari jumlah)	4,287,663	3,425,791	Others (each below 5% of total)
Total	11,206,550	12,503,466	Total

Perusahaan dan entitas anaknya tidak membentuk cadangan kerugian penurunan nilai atas piutang kegiatan manajer investasi karena manajemen berkeyakinan bahwa piutang tersebut dapat tertagih.

The Company and its subsidiary do not provide an allowance for impairment losses on receivables from investment manager activities, as management believes that such receivables are fully collectible.

11. PIUTANG KEGIATAN PENJAMINAN EMISI EFEK DAN JASA PENASIHAT

11. RECEIVABLES FROM UNDERWRITING AND ADVISORY SERVICES

Saldo piutang jasa penjaminan emisi efek dan penasihat pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 masing-masing adalah sebesar Rp3.309.649 dan Rp1.649.200.

The outstanding balance of as of September 30, 2016 and December 31, 2015 are amounted to Rp3,309,649 and Rp1,649,200, respectively.

Perusahaan tidak membentuk cadangan penurunan nilai piutang kegiatan penjaminan emisi efek dan jasa penasihat karena manajemen berkeyakinan bahwa piutang tersebut dapat tertagih.

The Company does not provide an allowance for impairment losses receivables from underwriting and advisory services, as management believes that such receivables are fully collectible.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

12. PIUTANG LAIN-LAIN

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Surat Sanggup	13,319,568	7,613,544	<i>Promissory Notes</i>
Piutang bunga portofolio efek	1,383,057	1,514,898	<i>Accrued interest of marketable securities</i>
Piutang karyawan	126,492	211,832	<i>Employees receivable</i>
Piutang bunga deposito berjangka dan rekening giro	47,288	7,446	<i>Interest receivable on time deposits and current accounts</i>
Lain-lain	272,007	931,901	<i>Others</i>
Total	15,148,412	10,279,621	Total

12. OTHER RECEIVABLES

Pada tanggal 30 September 2016, Perusahaan memiliki aset dalam bentuk surat sanggup dari PT Suria Eka Persada, pihak ketiga, sebesar Rp4.611.365 yang jatuh tempo pada tanggal 16 November 2016 dengan suku bunga sebesar 18% per tahun.

As of September 30, 2016, the Company has other receivable in the form of promissory note from PT Suria Eka Persada, a third party, amounting to Rp4,611,365 with maturity date on November 16, 2016 and earning interest rate of 18% per annum.

Pada tanggal 30 September 2016, Perusahaan memiliki aset dalam bentuk surat sanggup dari PT Bango Perkasa Sinergi, pihak ketiga, sebesar Rp8.708.203 yang jatuh tempo pada tanggal 16 November 2016 dengan suku bunga sebesar 18% per tahun.

As of September 30, 2016, the Company has other receivable in the form of promissory note from PT Bango Perkasa Sinergi, a third party, amounting to Rp8,708,203 with maturity date on November 16, 2016 and earning interest rate of 18% per annum.

Piutang karyawan merupakan pinjaman karyawan yang pembayarannya dilakukan melalui pemotongan gaji bulanan. Pinjaman dikenakan bunga sebesar 10% per tahun.

Employee receivables represent loans given to employees, which are collected through monthly salary deductions. The loans are charged with an interest rate of 10% per annum.

Lain-lain terdiri dari piutang transaksi Obligasi Republik Indonesia (ORI) dan piutang jasa kelola rekening efek.

Others consist of receivables from government bonds transactions and receivables from securities account services.

Perusahaan dan entitas anaknya tidak membentuk cadangan kerugian penurunan nilai piutang lain-lain karena pihak manajemen berkeyakinan bahwa piutang lain-lain dapat tertagih.

The Company and its subsidiary did not provide an allowance for impairment losses on other receivables, as management believes that other receivables are fully collectible.

13. BIAYA DIBAYAR DIMUKA

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Sewa	3,718,447	5,352,577	<i>Rent</i>
Lisensi perangkat lunak	1,487,879	2,720,487	<i>Software license</i>
Jasa profesional	1,379,184	1,912,587	<i>Professional fee</i>
Asuransi	1,897,319	1,021,519	<i>Insurance</i>
Lain-lain	4,021,738	2,910,076	<i>Others</i>
Total	12,504,567	13,917,246	Total

13. PREPAID EXPENSES

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

13. BIAYA DIBAYAR DIMUKA (lanjutan)

Uang muka sewa merupakan uang sewa yang dibayar dimuka kepada pihak ketiga atas sewa kantor pusat dan kantor-kantor cabang Perusahaan dan entitas anaknya.

Uang muka lisensi *software* berupa lisensi atas perangkat lunak yang digunakan untuk transaksi nasabah institusi dan perorangan.

Uang muka jasa profesional merupakan uang jasa konsultasi kepada pihak ketiga terutama untuk peningkatan jasa pemasaran dan sumber daya manusia.

Lain-lain terdiri atas biaya langganan Bloomberg dan Reuters serta uang muka kegiatan operasional perusahaan lainnya, antara lain sewa kendaraan dan penyimpanan dokumen.

14. INVESTASI SAHAM

	30 September 2016/	31 Desember 2015/	
	September 30, 2016	December 31, 2015	
Kustodian Sentral Efek Indonesia (KSEI)	300,000	300,000	Indonesia Central Securities Depository (ICSD)
Bursa Efek Indonesia (BEI)	135,000	135,000	Indonesia Stock Exchange (IDX)
Total	435,000	435,000	Total

Investasi saham pada BEI dan KSEI merupakan salah satu persyaratan sebagai anggota bursa. Perusahaan memiliki investasi saham sebanyak 1 (satu) saham di BEI dan sebanyak 60 (enam puluh) saham di KSEI.

Investasi pada saham diklasifikasikan sebagai aset keuangan tersedia untuk dijual.

Manajemen berpendapat tidak terdapat kejadian atau perubahan keadaan yang mengindikasikan penurunan nilai investasi saham pada akhir tahun pelaporan.

13. PREPAID EXPENSES (continued)

Prepaid rent pertains to advance payment to third parties for headquarters and branch offices the company and its subsidiary.

Prepaid software license pertains to advance payment for licenses related to institutional and individual customers' transactions.

Prepaid professional fee refers to advance payment to third parties for consulting services mainly for marketing and human resource performance improvements.

Others consist of installment cost for Bloomberg and Reuters and also advances for Company's operational activities, such as for rental car and documents keeping.

14. INVESTMENT IN SHARES

Investments in shares of IDX and ICSD are one of the requirements for members of the stock exchange. The Company owns one share of stock of IDX and 60 (sixty) shares of stock of ICSD.

Investment in shares are classified as available-for-sale financial assets.

Management believes that there are no events or change in circumstances which may indicate impairment in value of investment in shares at the end of reporting year.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

15. ASET TETAP

15. FIXED ASSETS

30 September 2016/ September 30, 2016

	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Saldo Akhir/ Ending Balance	
<u>Biaya perolehan</u>					<u>At cost</u>
Bangunan	1,537,122	-	-	1,537,122	Building
Renovasi gedung sew a Perabotan dan peralatan kantor	34,849,673	1,574,107	-	36,423,780	Leasehold improvements
	46,287,983	654,105	223,764	46,718,324	Office equipments
Total	82,674,778	2,228,212	223,764	84,679,226	Total
<u>Akumulasi penyusutan</u>					<u>Accumulated depreciation</u>
Bangunan	1,242,506	57,642	-	1,300,148	Building
Renovasi gedung sew a Perabotan dan peralatan kantor	27,322,080	2,709,938	-	30,032,018	Leasehold improvements
	35,873,643	2,777,751	195,276	38,456,118	Office equipments
Total	64,438,229	5,545,331	195,276	69,788,284	Total
Nilai buku neto	18,236,549			14,890,942	Net Book Value

31 Desember 2015/ December 31, 2015

	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Saldo Akhir/ Ending Balance	
<u>Biaya perolehan</u>					<u>At cost</u>
Bangunan	1,537,122	-	-	1,537,122	Building
Renovasi gedung sew a Perabotan dan peralatan kantor	30,909,509	3,940,164	-	34,849,673	Leasehold improvements
	45,099,284	2,710,403	1,521,704	46,287,983	Office equipments
Total	77,545,915	6,650,567	1,521,704	82,674,778	Total
<u>Akumulasi penyusutan</u>					<u>Accumulated depreciation</u>
Bangunan	1,165,650	76,856	-	1,242,506	Building
Renovasi gedung sew a Perabotan dan peralatan kantor	23,573,829	3,748,251	-	27,322,080	Leasehold improvements
	33,201,159	4,164,144	1,491,660	35,873,643	Office equipments
Total	57,940,638	7,989,251	1,491,660	64,438,229	Total
Nilai buku neto	19,605,277			18,236,549	Net Book Value

Beban penyusutan sebesar Rp5.545.332 dan Rp6.008.251 masing-masing pada tahun 2016 dan 2015.

Depreciation expense amounted to Rp5,545,332 and Rp6,008,251 in 2016 and 2015, respectively.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

15. ASET TETAP (lanjutan)

Aset tetap telah diasuransikan terhadap risiko kerugian kebakaran dan risiko lainnya kepada PT Asuransi Allianz Utama Indonesia, pihak ketiga dengan nilai pertanggungan sebesar Rp43.775.139 masing-masing untuk tanggal 30 September 2016 dan 31 Desember 2015. Manajemen berpendapat bahwa nilai pertanggungan tersebut memadai untuk menutup kemungkinan kerugian atas aset yang dipertanggungjawabkan.

Pada sembilan-bulan yang berakhir pada tanggal-tanggal 30 September 2016 dan 2015, penjualan aset tetap adalah sebagai berikut:

	30 September 2016/ September 30, 2016	30 September 2015/ September 30, 2015	
Nilai perolehan	223,764	1,918,851	<i>Acquisition cost</i>
Akumulasi depresiasi	(195,276)	(1,487,565)	<i>Accumulated depreciation</i>
Nilai buku	28,488	431,286	<i>Book value</i>
Nilai jual	8,818	601,098	<i>Selling price</i>
Keuntungan (kerugian) penjualan	(19,670)	169,812	<i>Gain (loss) on sale</i>

Manajemen berkeyakinan bahwa tidak terdapat kejadian atau perubahan keadaan yang mengindikasikan penurunan nilai atas aset tetap pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015.

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, jumlah tercatat bruto dari setiap aset tetap yang telah disusutkan penuh dan masih digunakan adalah masing-masing sebesar Rp44.359.679 dan Rp43.775.139.

Tidak ada aset tetap yang dijaminan oleh Perusahaan dan entitas anaknya.

15. FIXED ASSETS (continued)

All fixed asset were insured against fire and other possible risks with PT Asuransi Allianz Utama Indonesia, a third party for Rp43,775,139 and as of September 30, 2016 and December 31, 2015, respectively. Management believes that insurance coverage is adequate to cover possible losses on the assets insured.

For the nine-months ended September 30, 2016 and 2015, the sale of premises and equipment are as follows:

Management believes that there are no events or changes in circumstances which may indicate impairment in value of fixed asset of September 30, 2016 and December 31, 2015.

As of September 30, 2016 and December 31, 2015, the gross amount of fixed assets which have been fully depreciated and are still used amounted to Rp44,359,679 and Rp43,775,139, respectively.

There were no fixed assets pledged as collateral by the Company and its subsidiary.

16. ASET TAKBERWUJUD

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Biaya perolehan perangkat lunak komputer	11,180,368	11,180,368	<i>Cost of computer software</i>
Akumulasi amortisasi	(8,535,157)	(7,198,606)	<i>Accumulated amortization</i>
Nilai tercatat neto	2,645,211	3,981,762	<i>Net carrying amount</i>

Beban amortisasi aset takberwujud sebesar Rp1.336.551 dan Rp1.198.408 pada masing-masing tahun 2016 dan 2015.

16. INTANGIBLE ASSETS

The amortization expense of intangible assets is amounted to Rp1,336,551 and Rp1,198,408, in 2016 and 2015, respectively.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

16. ASET TAKBERWUJUD (lanjutan)

Manajemen berkeyakinan bahwa tidak terdapat kejadian atau perubahan keadaan yang mengindikasikan penurunan aset takberwujud pada akhir periode pelaporan.

16. INTANGIBLE ASSETS (continued)

Management believes that there are no events or changes in circumstances which may indicate impairment in value of intangible assets at the end of reporting period.

17. ASET LAIN-LAIN

17. OTHER ASSETS

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Uang muka pembelian aset tetap dan aset tidak berwujud	18,420,208	9,659,141	<i>Advances for purchases of property and equipment and intangible assets</i>
Setoran jaminan	1,651,063	1,735,778	<i>Guarantee deposits</i>
Lain-lain	778,676	461,537	<i>Others</i>
Total	20,849,947	11,856,456	Total

Uang muka pembelian aset tetap dan aset takberwujud adalah uang muka yang dikeluarkan oleh Perusahaan dan entitas anaknya untuk proses renovasi ruangan training kantor pusat serta pengadaan *software* untuk departemen sumber daya manusia dan *online trading*.

Advances for purchase of fixed assets and intangible assets are advances paid by the Company and its subsidiary for renovation process training room in head office and for procurement software used by human resources department and online trading.

18. UTANG BANK

18. BANK LOANS

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
PT Standard Chartered Bank Indonesia	100,000,000	100,000,000	<i>PT Standard Chartered Bank Indonesia</i>
PT Bank MNC International Tbk	-	30,000,000	<i>PT Bank MNC International Tbk</i>
PT Bank Permata Tbk	-	55,000,000	<i>PT Bank Permata Tbk</i>
PT Bank Tabungan Pensiunan Nasional Tbk	60,000,000	100,000,000	<i>PT Bank Tabungan Pensiunan Nasional Tbk</i>
PT Bank Central Asia Tbk	40,000,000	40,000,000	<i>PT Bank Central Asia Tbk</i>
Total	200,000,000	325,000,000	Total

**Sembilan-Bulan yang berakhir
pada tanggal 30 September/
Nine-months then ended September 30,**

	2016	2015	
Suku bunga per tahun	9,93% - 12,00%	9,50% - 12,80%	<i>Interest rate per annum</i>

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

18. UTANG BANK (lanjutan)

**Standard Chartered Bank, Cabang Indonesia
("Standard Chartered Bank")**

Perusahaan mengadakan perjanjian kredit dengan Standard Chartered Bank, yang telah diamandemen beberapa kali, terakhir pada tanggal 11 Mei 2015, mengenai perpanjangan fasilitas kredit sebagai berikut:

- a. Fasilitas kredit jangka pendek untuk modal kerja dan pendukung pelunasan harian ekuitas atau obligasi, maksimum sebesar Rp100 miliar (Rupiah penuh). Fasilitas ini dikenakan suku bunga mengambang (2% per tahun di atas *Cost of Fund* dari Bank).
- b. Fasilitas bank garansi maksimum sebesar Rp30 miliar (Rupiah penuh) untuk tujuan penggunaan sebagai *trading limit* di KPEI atas transaksi di bursa dan jasa penasihat keuangan.

Fasilitas ini akan berakhir pada tanggal 30 November 2016.

PT Bank MNC International Tbk ("Bank MNC")

Perusahaan mengadakan perjanjian kredit dengan Bank MNC pada tanggal 24 Mei 2016, dengan fasilitas kredit sebagai berikut:

- Fasilitas kredit tanpa jaminan "*Money Market Line*" termasuk fasilitas bank garansi untuk kebutuhan bisnis penjaminan emisi untuk modal kerja maksimum sebesar Rp130 miliar (Rupiah penuh). Fasilitas ini dikenakan suku bunga mengambang.

Fasilitas ini akan berakhir pada tanggal 30 Maret 2017.

PT Bank Permata Tbk ("Bank Permata")

Perusahaan mengadakan perjanjian kredit dengan Bank Permata, yang telah diamandemen beberapa kali, terakhir pada tanggal 30 Agustus 2015, mengenai perpanjangan fasilitas kredit sebagai berikut:

- Fasilitas kredit tanpa jaminan "*Money Market Line*" termasuk fasilitas bank garansi untuk kebutuhan bisnis penjaminan emisi maksimum sebesar Rp85 miliar (Rupiah penuh).

18. BANK LOANS (continued)

**Standard Chartered Bank, Indonesia Branch
("Standard Chartered Bank")**

The Company entered into loan agreement with Standard Chartered Bank, which has been amended several times, most recently on May 11, 2015, regarding the extension on credit facility as follows:

- a. Short term loans facility for working capital financing and support daily equity or bonds settlement with maximum limit of Rp100 billion (full Rupiah). This facility bears floating interest rate (2% per annum above the Bank's Cost of Fund).
- b. Bank guarantee facility with maximum limit of Rp30 billion (full Rupiah) intended for trading limit at KPEI for transactions in stock exchange and financial advisory service.

This facility will mature on November 30, 2016.

PT Bank MNC International Tbk ("Bank MNC")

The Company entered into loan agreement with Bank MNC on July 8, 2015, with credit facility as follows:

- "*Money Market Line*" unsecured credit liability including bank guarantee facility for underwriting with maximum limit of Rp130 billion (full Rupiah). This facility bears floating interest rate.

This facility will mature on March 30, 2017.

PT Bank Permata Tbk ("Bank Permata")

The Company entered into loan agreement with Bank Permata, which has been amended several times, most recently on August 30, 2015, regarding the extension on credit facility as follows:

- "*Money Market Line*" unsecured credit liability including bank guarantee facility for underwriting with maximum limit of Rp85 billion (full Rupiah).

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

18. UTANG BANK (lanjutan)

**PT Bank Permata Tbk (“Bank Permata”)
(lanjutan)**

- Tambahan Fasilitas kredit *foreign exchange* (FX) *line* (untuk transaksi *Spot* dan *Forward*) dan *fixed income* untuk mendukung fasilitas *treasury* dengan maksimum sebesar USD25 juta.
- Fasilitas bank garansi untuk mengakomodasi trading limit KPEI dan jasa penasihat investasi maksimum sebesar Rp80 miliar (Rupiah penuh).

Fasilitas ini jatuh tempo pada tanggal 30 Agustus 2016. Perpanjangan perjanjian kredit sedang dalam proses.

**PT Bank Tabungan Pensiunan Nasional Tbk
(“Bank BTPN”)**

Perusahaan mengadakan perjanjian kredit dengan Bank BTPN pada tanggal 24 Agustus 2015, dengan fasilitas kredit sebagai berikut:

- Fasilitas kredit tanpa jaminan “*Money Market Line*” untuk modal kerja maksimum sebesar Rp100 miliar (Rupiah penuh). Fasilitas ini dikenakan suku bunga mengambang.

Fasilitas ini akan berakhir pada tanggal 24 Agustus 2017.

PT Bank Central Asia Tbk (“Bank BCA”)

Perusahaan mengadakan perjanjian kredit dengan Bank BCA, yang telah diamandemen beberapa kali, terakhir pada tanggal 26 Maret 2015, mengenai perpanjangan fasilitas kredit sebagai berikut:

- Fasilitas kredit lokal untuk modal kerja dengan limit maksimum sebesar Rp30 miliar.
- Fasilitas *omnibus time loan* dan bank garansi untuk jaminan kepada KPEI untuk transaksi di Bursa Efek Indonesia dan/atau penjaminan emisi maksimum sebesar Rp62 miliar (Rupiah penuh).
- Fasilitas kredit *foreign exchange* (FX) *line* untuk keperluan *hedging* (untuk transaksi *Tod/Tom/Spot*, *Forward* dan *SWAP*) maksimum sebesar USD3 juta.

18. BANK LOANS (continued)

**PT Bank Permata Tbk (“Bank Permata”)
(continued)**

- *Foreign exchange* (FX) *line* (for transaction of *Spot* and *Forward*) *credit facility* and *fixed income trading support treasury facility* maximum limit of USD25 million.
- *Bank guarantee facility* for KPEI trading limit and financial advisory with maximum limit of Rp80 billion (full Rupiah).

These facilities will mature on August 30, 2016 .
The extension of loan agreement is in the process.

**PT Bank Tabungan Pensiunan Nasional Tbk
(“Bank BTPN”)**

The Company entered into loan agreement with Bank BTPN on August 24, 2015, with credit facility as follows:

- “*Money Market Line*” unsecured credit liability for working capital financing with maximum limit of Rp100 billion (full Rupiah). This facility bears floating interest rate.

This facility will mature on August 24, 2017.

PT Bank Central Asia Tbk (“Bank BCA”)

The Company entered into loan agreement with Bank BCA, which has been amended several times, most recently on March 26, 2015, regarding the extension on credit facility as follows:

- *Local credit facility* for working capital financing with maximum limit of Rp30 billion.
- *Omnibus time loan* and bank guarantee facility for KPEI for Indonesian Stock Exchange trading transaction and/or underwriting with maximum limit of Rp62 billion (full Rupiah).
- *Foreign exchange* (FX) *line* credit facility for *hedging* requirement (for transaction of *Tod/Tom/Spot*, *Forward* and *SWAP*) with maximum limit of USD3 million.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

18. UTANG BANK (lanjutan)

**PT Bank Central Asia Tbk (“Bank BCA”)
(lanjutan)**

Fasilitas ini dikenakan suku bunga mengambang dan telah jatuh tempo pada tanggal 29 Desember 2015. Perpanjangan perjanjian oleh kedua belah pihak atas fasilitas tersebut telah ditandatangani pada tanggal 13 Januari 2016 dan akan jatuh tempo pada tanggal 29 Desember 2016. Pada tanggal 30 September 2016, suku bunga yang dikenakan sebesar 11,5%.

PT Bank CIMB Niaga Tbk (“Bank CIMB Niaga”)

Berdasarkan perjanjian tanggal 17 Juni 2010, yang telah diubah terakhir pada tanggal 1 Juli 2016, Perusahaan memperoleh fasilitas kredit sebagai berikut:

- a. Fasilitas kredit “on revolving basis” untuk modal kerja dan bank garansi untuk penjaminan emisi, maksimum sebesar Rp40 miliar (Rupiah penuh). Fasilitas ini dikenakan suku bunga mengambang.
- b. Fasilitas bank garansi maksimum sebesar Rp50 miliar untuk tujuan penggunaan sebagai *trading limit* di KPEI atas transaksi di bursa dan jasa penasihat keuangan.

Fasilitas ini akan berakhir pada tanggal 17 Mei 2017.

18. BANK LOANS (continued)

**PT Bank Central Asia Tbk (“Bank BCA”)
(continued)**

These facilities bear floating interest rate and have matured on December 29, 2015. The extension of loan agreement among the parties has been signed on January 13, 2016 and will mature on December 29, 2016. As of September 30, 2016, the interest rate bear 11.5%.

PT Bank CIMB Niaga Tbk (“Bank CIMB Niaga”)

Based on the agreement dated June 17, 2010, which has been amended most recently on July 1, 2016, the Company obtained credit facilities as follows:

- a. *Credit facility “on revolving basis” for working capital financing and bank guarantee facility for underwriting with maximum limit of Rp40 billion (full Rupiah). This facility bears floating interest rate.*
- b. *Bank guarantee facility with maximum limit of Rp50 billion intended for trading limit at KPEI for transactions in stock exchange and financial advisory service.*

This facility will mature on May 17, 2017.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

18. UTANG BANK (lanjutan)

Fasilitas Bank Lainnya

Perusahaan juga mempunyai fasilitas kredit dari bank lain sebagai berikut:

PT Bank Mandiri (Persero) Tbk (“Bank Mandiri”)

Berdasarkan perjanjian yang telah diamandemen beberapa kali, termasuk amandemen pada tanggal 25 September 2015, Perusahaan memperoleh fasilitas *intraday* yang bersifat *uncommitted* dengan batasan maksimum sebesar Rp1 triliun mencakup fasilitas:

- a. Penerimaan dana yang berasal dari:
- Penerimaan dana dari KPEI dari hasil *net sell* transaksi saham pasar reguler.
 - Penerimaan dana bank kustodian dari nilai dana yang akan diterima oleh nasabah.
 - Penerimaan dana Bank Mandiri Kustodian dari hasil transaksi beli-jual Surat Utang Negara (SUN) dan/atau transaksi saham di pasar negosiasi dan/atau transaksi obligasi korporasi di Bursa Efek Indonesia.
- b. Penempatan dana tunai di Bank Mandiri, cabang Bursa Efek Jakarta, berupa:
- Deposito berjangka dan/atau deposit on call dalam valuta Rupiah dan/atau USD.
 - Giro valuta Rupiah dan USD.

Fasilitas ini akan jatuh tempo pada tanggal 25 September 2017.

18. BANK LOANS (continued)

Other Bank Facilities

The Company has also credit facilities from other bank as described as follows:

PT Bank Mandiri (Persero) Tbk (“Bank Mandiri”)

Based on the loan agreement which was amended several times, including amendment on September 25, 2015, in which the Company obtained *uncommitted intraday* facility with maximum amount of Rp1 trillion which covered the following:

- a. Receiving fund which comes from:
- Receiving fund from KPEI resulting from *net sales* of stock transactions in regular market.
 - Receiving fund from bank custody resulting from future and from customers received.
 - Receiving fund from Bank Mandiri custodian resulting from buy-sell transactions for Government Bonds (Surat Utang Negara - “SUN”) and/or stock transactions in negotiation market and/or corporate bonds transactions in Indonesia Stock Exchange.
- b. Placement in Bank Mandiri, Indonesia Stock Exchange branch, are follows:
- Time deposits and/or deposits on call in Rupiah and/or USD currencies.
 - Current account in Rupiah and USD currencies.

These facilities will mature on September 25, 2017.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

18. UTANG BANK (lanjutan)

Hal lain:

Pembatasan dari persyaratan perjanjian utang bank antara lain bahwa: Perusahaan tanpa persetujuan tertulis dari bank tidak akan melakukan antara lain: (a) mengadakan hak gadai; (b) mengadakan utang; (c) membayar utang kepada pemegang saham (d) merger, akuisisi, menjual asset dan perubahan modal; (e) melakukan investasi dan membiayai perusahaan tersebut; (f) mengubah anggaran dasar, susunan pengurus dan pemegang saham; (g) mengadakan perjanjian; dan (h) melakukan pembagian dividen. Selain itu Perusahaan juga diwajibkan memenuhi sebagai berikut: (a) Modal Kerja Bersih Disesuaikan (MKBD) minimum sesuai dengan peraturan; (b) rasio lancar minimum 150%; (c) liabilitas terhadap ekuitas maksimum 250%; dan (d) pinjaman dari seluruh kreditur bank maksimum sebesar modal ditempatkan dan disetor.

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, Perusahaan memenuhi rasio keuangan dan persyaratan tersebut. Manajemen juga telah mereviu prosedur penyelesaian Perusahaan atas pembayaran bunga dan pokok pinjaman, dan memastikan keadaan tersebut tidak akan melanggar perjanjian kredit.

19. UTANG NASABAH

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015
Pihak berelasi (Catatan 39)		
Utang nasabah kelembagaan	14,471,818	2,184,054
Pihak ketiga		
Utang nasabah non kelembagaan		
Reguler	149,468,694	81,799,951
Marjin	7,428,021	2,447,822
	<u>156,896,715</u>	<u>84,247,773</u>
Utang nasabah kelembagaan		
Reguler	129,667,494	144,076,744
Sub-total	<u>286,564,209</u>	<u>228,324,517</u>
Total	<u>301,036,027</u>	<u>230,508,571</u>

Utang nasabah non-kelembagaan adalah utang atas transaksi dengan nasabah pemilik rekening efek pada Perusahaan. Utang nasabah kelembagaan adalah utang atas transaksi dengan nasabah yang tidak memiliki rekening efek pada Perusahaan.

18. BANK LOANS (continued)

Other matter:

The restrictions under the terms of the agreements requires that: the Company without written approval from the banks, is restricted among others; (a) to have liens; (b) obtain additional debt; (c) payment of debt to shareholders; (d) enter into a merger, acquisition, sale of assets and changes in paid-in capital; (e) make investment and financing such entity; (f) changes in the articles of association, the composition of management and shareholders; (g) enter into additional contracts; and (h) make the distribution of dividends. The Company is also required to maintain the following: (a) Adjusted Net Working Capital (MKBD) at least in accordance with regulation (b) current ratio at least 150%; (c) ratio of debt to equity with maximum amount of 250%; and (d) loan from bank creditors with maximum amount of total paid-in capital.

As of September 30, 2016 and December 31, 2015, the Company met such financial ratio requirements. Management also reviewed the settlement procedures of the Company in paying interest and principal, and ensure such circumstances do not breach loan agreements.

19. PAYABLES TO CUSTOMERS

	Related party (Note 39)
	<i>Institutional customers payable</i>
	Third parties
	<i>Non institutional customers payable</i>
	<i>Reguler</i>
	<i>Marjin</i>
	<i>Institutional customers payable</i>
	<i>Reguler</i>
	<i>Sub-total</i>
	Total

Non-institutional customer payables represent payables from transactions with customers owning securities account in the Company. Institutional customer payables represent payables from transactions with customers without securities account in the Company.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

20. PERPAJAKAN

20. TAXATION

a. Estimasi tagihan pajak

a. Estimated claim tax refund

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Pajak penghasilan pasal 23	1,722,190	-	<i>Income tax of article 23</i>
Lebih bayar pajak penghasilan badan			<i>Overpayment of corporate income tax</i>
Perusahaan			<i>The Company</i>
2015	868,739	868,739	<i>2015</i>
2014	-	649,573	<i>2014</i>
Pajak pertambahan nilai - neto			<i>Value added tax - net</i>
Entitas anak	726,168	-	<i>Subsidiary</i>
Total	3,317,097	1,518,312	Total

b. Utang pajak

b. Taxes payable

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Pajak penghasilan			<i>Income taxes</i>
Pasal 4 (2)	1,390,173	1,060,710	<i>Article 4 (2)</i>
Pasal 21	1,652,346	3,445,869	<i>Article 21</i>
Pasal 23	185,080	102,516	<i>Article 23</i>
Pasal 25	-	614,239	<i>Article 25</i>
Pasal 26	109,966	70,892	<i>Article 26</i>
Pasal 29	3,139,867	1,537,993	<i>Article 29</i>
Pajak pertambahan nilai - neto			<i>Value added tax - net</i>
Perusahaan	1,350,539	807,607	<i>the Company</i>
Entitas anak	-	105,607	<i>Subsidiary</i>
Transaksi penjualan saham	7,205,595	4,600,180	<i>Sales transactions of shares</i>
Total	15,033,566	12,345,613	Total

c. Beban (manfaat) pajak

c. Tax expense (benefit)

	Sembilan-bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30		
	2016	2015	
Beban pajak kini - entitas anak	(10,570,780)	(7,668,185)	<i>Current tax expense - subsidiary</i>
Beban pajak tangguhan			<i>Deferred tax expense</i>
Perusahaan	(3,851,562)	(12,391)	<i>Company</i>
Entitas anak	1,410,097	572,912	<i>Subsidiary</i>
	(2,441,465)	560,521	
Beban pajak final			<i>Final tax expense</i>
Perusahaan	(2,837,230)	(2,713,793)	<i>Company</i>
Entitas anak	(257,576)	(240,598)	<i>Subsidiary</i>
	(3,094,806)	(2,954,391)	
Beban pajak - neto	(16,107,051)	(10,062,055)	Tax expense - net

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

20. PERPAJAKAN (lanjutan)

20. TAXATION (continued)

c. Beban (manfaat) pajak (lanjutan)

Rekonsiliasi antara laba sebelum pajak penghasilan menurut laporan laba rugi komprehensif konsolidasian dengan laba kena pajak (rugi pajak) adalah sebagai berikut (lanjutan):

c. Tax expense (benefit) (continued)

A reconciliation between profit before income tax per consolidated statement of comprehensive income and taxable income (tax loss) are as follows (continued):

Sembilan-bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30		
2016	2015	
Laba (rugi) sebelum pajak menurut laporan laba rugi komprehensif konsolidasian	51,229,316	<i>Profit (loss) before tax per consolidated statements of comprehensive income</i>
Dikurangi laba sebelum pajak entitas anak	(35,855,999)	<i>Less profit before tax of subsidiary</i>
Eliminasi pembagian dividen entitas anak	24,975,000	<i>Eliminations of dividend of subsidiary</i>
Laba (rugi) sebelum pajak Perusahaan	40,348,317	<i>Profit (loss) before tax of the Company</i>
Perbedaan temporer:		Temporary differences:
Imbalan kerja	7,128,000	<i>Employee benefits</i>
Perbedaan antara penyusutan dan amortisasi komersial dan fiskal	(198,027)	<i>Difference between commercial and fiscal depreciation and amortization</i>
Perbedaan komersial dan fiskal atas kerugian pelepasan aset tetap	9,971	<i>Difference between commercial and fiscal loss on disposal of property and equipment</i>
Beban akrual	1,710,263	<i>Accrued expenses</i>
Beban yang tidak dapat diperhitungkan:		Nondeductible expenses:
Beban yang terkait dengan penghasilan pajak final	11,243,408	<i>Expenses related to income subjected to final tax</i>
Jamuan dan sumbangan	3,121,175	<i>Entertainment and donation</i>
Beban pemasaran	524,457	<i>Marketing expenses</i>
Lain-lain	1,907,495	<i>Others</i>
Penghasilan yang sudah dikenakan pajak final :		Income already subjected to final tax:
Perubahan nilai wajar efek untuk diperdagangkan	749,307	<i>Change in fair value of securities held for trading</i>
Penghasilan deposito berjangka dan jasa giro	(3,826,441)	<i>Interest income on time deposits and current accounts</i>
Pendapatan dividen	(24,975,000)	<i>Dividend income</i>
Pendapatan bunga kupon obligasi	(977,858)	<i>Interest coupon from bonds</i>
Keuntungan penjualan investasi	(12,679,644)	<i>Gain on sale of investment</i>
Laba fiskal	24,085,423	<i>Tax gain</i>
Laba fiskal tahun 2015	10,560,223	<i>Tax gain 2015</i>
Laba fiskal tahun 2014	9,755,502	<i>Tax gain 2014</i>
Rugi fiskal tahun 2013	(27,515,474)	<i>Tax loss 2013</i>
Rugi fiskal tahun 2012	(48,010,957)	<i>Tax loss 2012</i>
Rugi fiskal tahun 2011	(17,142,633)	<i>Tax loss 2011</i>
Akumulasi rugi fiskal	(48,267,916)	Accumulated tax losses

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

20. PERPAJAKAN (lanjutan)

c. Beban (manfaat) pajak (lanjutan)

Beban dan utang (lebih bayar) pajak kini Perusahaan dan entitas anak adalah sebagai berikut:

**Sembilan-bulan yang berakhir pada tanggal 30 September/
Nine-months ended September 30**

	2016	2015	
Beban pajak kini dengan tarif yang berlaku (25%):			Current tax expenses at prevailing tax rate (25%):
Entitas anak	10,570,780	7,668,185	Subsidiary
	10,570,780	7,668,185	
Dikurangi pembayaran pajak di muka:			Less prepaid taxes:
<u>Perusahaan</u>			<u>Company</u>
Pasal 23	1,722,190	648,639	Article 23
Sub-total	1,722,190	648,639	Subtotal
<u>Entitas anak</u>			<u>Subsidiary</u>
Pasal 23	1,895,218	2,087,552	Article 23
Pasal 25	5,535,695	5,482,438	Article 25
Sub-total	7,430,913	7,569,990	Sub-total
Utang pajak kini (pajak dibayar di muka):			Current taxes payable (prepaid tax):
Perusahaan	(1,722,190)	(648,639)	Company
Entitas anak	3,139,867	98,195	Subsidiary

Perhitungan pajak penghasilan untuk tahun yang berakhir pada tanggal 31 Desember 2015 akan menjadi dasar dalam pengisian Surat Pemberitahuan Tahunan (SPT) Pajak Penghasilan Badan.

Berdasarkan Undang-undang No. 36 Tahun 2008, tarif pajak penghasilan Perusahaan menggunakan tarif tunggal yaitu 25%.

The income tax calculation for the year ended December 31, 2015 will be the basis in filling Annual Corporate Income Tax Return.

Based on Law No. 36 Year 2008, the tax rate being used to calculate the corporate income tax of the Company is using a single rate of 25%.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

20. PERPAJAKAN (lanjutan)

20. TAXATION (continued)

d. Aset pajak tangguhan

d. Deferred tax assets

	<u>30 September 2016/ September 30, 2016</u>	<u>31 Desember 2015/ December 31, 2015</u>	
<u>Perusahaan</u>			<u>Company</u>
<u>Aset pajak tangguhan</u>			<u>Deferred tax assets</u>
Rugi fiskal	12,066,981	18,088,335	Tax losses
Liabilitas imbalan kerja	11,230,272	9,448,272	Provision for employee benefits *)
Beban akrual	3,015,067	2,587,500	Accrued expenses
Cadangan kerugian penurunan nilai	912,772	912,772	Allowance for impairment losses
Aset tetap dan aset tidak berwujud	711,006	750,781	Fixed assets and intangible assets
	<u>27,936,098</u>	<u>31,787,660</u>	
<u>Liabilitas pajak tangguhan</u>			<u>Deferred tax liabilities</u>
Pengukuran kembali kewajiban imbalan pasti, setelah pajak tangguhan	5,080,327	5,080,327	Tax losses Provision for employee benefits Accrued expenses
Sub-total	<u>22,855,771</u>	<u>26,707,333</u>	<u>Sub-total</u>
<u>Entitas anak</u>			<u>Subsidiary</u>
<u>Aset pajak tangguhan</u>			<u>Deferred tax assets</u>
Liabilitas imbalan kerja	3,651,347	3,088,002	Employee benefit liabilities
Beban akrual	2,747,392	2,183,347	Accrued expenses
Aset tetap dan aset tak berwujud	-	-	Fixed assets and intangible assets
Sub-total	<u>6,398,739</u>	<u>5,271,349</u>	<u>Sub-total</u>
<u>Liabilitas pajak tangguhan</u>			<u>Deferred tax liabilities</u>
Aset tetap dan aset tak berwujud	29,828	312,535	Fixed assets and intangible assets
Keuntungan pengukuran kembali kewajiban imbalan pasti	1,467,210	1,467,210	Gain from remeasurement on defined benefit plan
	<u>1,497,038</u>	<u>1,779,745</u>	
Sub-total	<u>4,901,701</u>	<u>3,491,604</u>	<u>Sub-total</u>
Total	<u>27,757,472</u>	<u>30,198,937</u>	<u>Total</u>

Pengaruh pajak tangguhan atas perubahan nilai wajar efek untuk diperhitungkan diperdagangkan tidak diperhitungkan, karena pelepasan investasi ini dikenakan pajak penghasilan final dan/atau bukan objek pajak.

Rugi pajak dapat dikompensasikan dengan penghasilan kena pajak pada masa lima tahun mendatang sejak kerugian pajak terjadi. Manajemen memperkirakan bahwa akumulasi rugi pajak dapat dikompensasikan dengan laba kena pajak di masa datang.

Manajemen berkeyakinan bahwa aset pajak tangguhan seluruhnya dapat dipulihkan.

The deferred tax impact of the change in fair value of securities held for trading is not calculated, since the redemption of this investment is subjected to final income tax and/or non taxable income.

The tax loss can be utilized against the taxable income for a period of five years subsequent to the year the tax loss was incurred. Management believes that probable future taxable profits will be available to utilize accumulated tax loss.

Management believes that the deferred tax assets are fully realizable.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

20. PERPAJAKAN (lanjutan)

e. Rekonsiliasi beban pajak

Rekonsiliasi antara beban pajak yang dihitung dengan menggunakan tarif pajak yang berlaku dari laba sebelum beban pajak dan beban pajak - neto seperti yang disajikan dalam laporan laba rugi komprehensif konsolidasian untuk sembilan-bulan yang berakhir pada tanggal-tanggal 30 September 2016 dan 2015 adalah sebagai berikut:

Sembilan-bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30			
	2016	2015	
Laba (rugi) sebelum pajak menurut laporan laba rugi komprehensif konsolidasian	51,229,316	34,561,090	<i>Profit (loss) before tax per consolidated statements of comprehensive income</i>
Eliminasi pembagian dividen entitas anak	24,975,000	29,970,000	<i>Eliminations of dividend of subsidiary</i>
Laba (rugi) sebelum pajak menurut laporan laba rugi komprehensif konsolidasian sebelum eliminasi	76,204,316	64,531,090	<i>Profit (loss) before tax per consolidated statements of comprehensive income before eliminations</i>
Penghasilan (beban) pajak dihitung dengan tarif yang berlaku (25%)	(19,051,079)	(16,132,773)	<i>Tax income (expense) computed at effective tax rate (25%)</i>
Pengaruh atas :			<i>Effects of:</i>
Pendapatan yang sudah dikenakan pajak final	12,449,550	12,534,689	<i>Revenues subjected to final income tax</i>
Beban yang tidak dapat diperhitungkan	(6,410,716)	(3,509,580)	<i>Nondeductible expenses</i>
Beban (penghasilan) sebelum pajak final	(13,012,245)	(7,107,664)	<i>Tax (income) expense before income tax</i>
Pajak penghasilan final	(3,094,806)	(2,954,391)	<i>Final income tax</i>
Total (penghasilan) beban pajak	(16,107,051)	(10,062,055)	<i>Total tax (income) expense</i>

f. Lainnya

Pada tanggal 26 April 2016, Perusahaan menerima Surat Ketetapan Pajak Lebih Bayar (SKPLB) No. 00108/406/14/054/16 dari Direktorat Jenderal Pajak atas pajak penghasilan badan tahun 2014, yang menetapkan Perusahaan dalam posisi lebih bayar pajak penghasilan sebesar Rp647.933 dan kelebihan tersebut telah diterima pada bulan Mei 2016.

Pada tanggal 15 April 2015, Perusahaan menerima Surat Ketetapan Pajak Lebih Bayar (SKPLB) No. 00021/406/13/054/15 dari Direktorat Jenderal Pajak atas pajak penghasilan badan tahun 2013, yang menetapkan Perusahaan dalam posisi lebih bayar pajak penghasilan sebesar Rp196.670 dan kelebihan tersebut telah diterima pada bulan Mei 2015.

20. TAXATION (continued)

e. Reconciliation of tax expense

The reconciliation between the tax expense computed by applying the applicable tax rate on the income before tax expense and the tax expense - net shown in the consolidated statement of comprehensive income for the nine-months ended September 30, 2016 and 2015, are as follows:

f. Others

On April 26, 2016, the Company received a Tax Overpayment Assessment Letter (SKPLB) No. 00108/406/14/054/16 from the Director General of Taxation for 2014 which stated that the Company had overpaid its income tax amounting to Rp647,933 and the refund was received in May 2016.

On April 15, 2015, the Company received a Tax Overpayment Assessment Letter (SKPLB) No. 00021/406/13/054/15 from the Director General of Taxation for 2013 which stated that the Company had overpaid its income tax amounting to Rp196,670 and the refund was received in May 2015.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

21. UTANG LAIN-LAIN

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Biaya transaksi dan dana jaminan	5,154,695	3,322,588	<i>Transaction cost and guarantee fee</i>
Utang jamsostek dan dana pensiun	122,143	215,649	<i>Jamsostek payable and pension fund</i>
Utang bunga dan dividen kepada nasabah	-	352,026	<i>Interest and dividends payable to customer</i>
Lain-lain	1,698,300	1,832,187	<i>Others</i>
Total	6,975,138	5,722,450	Total

Utang lain-lain antara lain terdiri dari utang kepada pihak ketiga penyedia barang (*vendor*) dan jasa kegiatan manajer investasi yang diterima dimuka.

21. OTHER PAYABLES

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Biaya transaksi dan dana jaminan	5,154,695	3,322,588	<i>Transaction cost and guarantee fee</i>
Utang jamsostek dan dana pensiun	122,143	215,649	<i>Jamsostek payable and pension fund</i>
Utang bunga dan dividen kepada nasabah	-	352,026	<i>Interest and dividends payable to customer</i>
Lain-lain	1,698,300	1,832,187	<i>Others</i>
Total	6,975,138	5,722,450	Total

Other payables consist of payable to third party suppliers (vendors) and unearned revenue from investment manager activities services.

22. SURAT UTANG JANGKA PENDEK

Perusahaan menerbitkan surat utang jangka pendek, TRIM Notes VII tahun 2016 pada tanggal 31 Juli 2016, TRIM Notes VIII tahun 2016 pada tanggal 31 Agustus 2016, TRIM Notes IX tahun 2016 pada tanggal 30 September 2016 dengan total masing-masing sebesar Rp32.600.000, Rp20.000.000 dan Rp35.700.000 dengan suku bunga 9,75% - 10,50% per tahun yang dibayarkan pada saat pelunasan jatuh tempo pada tanggal-tanggal 31 Oktober 2016, 30 November 2016 dan 31 Desember 2016.

22. SHORT-TERM PROMISSORY NOTES

The Company issued short-term promissory notes, TRIM Notes VII tahun 2016 on July 31, 2016, TRIM Notes VIII tahun 2016 in August 31, 2016, and TRIM Notes IX tahun 2016 in September 30, 2016 with total amounting to Rp32,600,000, Rp20,000,000 and Rp35,700,000, respectively, with interest rate 9.75% - 10.50% per annum which will be paid on the repayment of the loan/due dated of the loan on October 31, 2016, November 30, 2016 and December 31, 2016, respectively.

23. BEBAN AKRUAL

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Bonus dan tunjangan lain-lain	28,901,475	19,369,028	<i>Bonuses and other allowances</i>
Beban pemasaran	2,561,197	4,523,748	<i>Marketing expenses</i>
Komisi penjualan	3,971,957	2,403,660	<i>Sales commission</i>
Bunga bank	831,467	755,694	<i>Bank's interest</i>
Jasa profesional	974,300	929,000	<i>Professional fees</i>
Lain-lain	4,844,951	3,510,712	<i>Others</i>
Total	42,085,347	31,491,842	Total

23. ACCRUED EXPENSES

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

23. BEBAN AKRUAL (lanjutan)

Lain-lain terdiri dari beban yang muncul dari kegiatan operasional cabang, beban gaji pegawai outsourcing dan biaya langganan sistem Teknologi Informasi.

24. MODAL SAHAM

23. ACCRUED EXPENSES (continued)

Others expenses consist of expense which incurred from operational branch activities, salary expense for outsource employee and subscription fee for Information Technology system.

24. SHARE CAPITAL

Nama pemegang saham	30 September 2016/ September 30, 2016			Name of stockholders
	Jumlah saham/ Number of shares	Persentase kepemilikan/ Percentage of ownership	Jumlah modal ditempatkan dan disetor/ Subscribed and paid-up capital stock	
Advance Wealth Finance, Ltd	3,500,000,000	51.13%	175,000,000	Advance Wealth Finance, Ltd
PT Union sampoerna	700,000,000	10.23%	35,000,000	PT Union Sampoerna
Masyarakat (masing-masing di bawah 5% dari jumlah)	2,645,300,000	38.64%	132,265,000	Public (each below 5% of total)
Jumlah	6,845,300,000	100.00%	342,265,000	Total
Modal saham diperoleh kembali *)	264,000,000		13,200,000	Treasury stocks *)
Total	7,109,300,000	100.00%	355,465,000	Total

Nama pemegang saham	31 Desember 2015/ December 31, 2015			Name of stockholders
	Jumlah saham/ Number of shares	Persentase kepemilikan/ Percentage of ownership	Jumlah modal ditempatkan dan disetor/ Subscribed and paid-up capital stock	
Advance Wealth Finance, Ltd	3,500,000,000	51.13%	175,000,000	Advance Wealth Finance, Ltd
Northern Trust Company S/A				Northern Trust Company S/A
Skagen Kon-Tiki Verdipapirfond	700,000,000	10.23%	35,000,000	Skagen Kon-Tiki Verdipapirfond
Avi Y. Dwipayana (Komisaris)	133,049,395	1.94%	6,652,470	Avi Y. Dwipayana (Commissioner)
Masyarakat (masing-masing di bawah 5% dari jumlah)	2,512,250,605	36.70%	125,612,530	Public (each below 5% of total)
Jumlah	6,845,300,000	100.00%	342,265,000	Total
Modal saham diperoleh kembali *)	264,000,000		13,200,000	Treasury stocks *)
Total	7,109,300,000	100.00%	355,465,000	Total

*) Nilai harga perolehan pembelian kembali adalah sebesar Rp18.662.102

Berdasarkan akta No. 51 tanggal 20 Mei 2013, Notaris Fathiah Helmi, S.H., modal ditempatkan dan disetor penuh Perusahaan meningkat menjadi 7.109.300.000 saham. Peningkatan tersebut berasal dari Penawaran Umum Terbatas I (PUT I) sebanyak 3.454.300.000 lembar saham.

Penawaran Umum Terbatas I (PUT I) digunakan untuk pembayaran pinjaman subordinasi dan untuk menambah modal kerja Perusahaan.

*) The acquisition cost of the treasury stock amounted to Rp18,662,102

Based on notarial deed No.51 dated May 20, 2013 of Notary Fathiah Helmi, S.H., the issued and fully paid capital of the Company increased to 7,109,300,000 shares. The increased came from the Limited Right Issue I (PUT I) of 3,454,300,000 shares.

The Limited Right Issue I (PUT I) was used for repayment of subordinated loan and for increasing the Company's working capital.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

25. TAMBAHAN MODAL DISETOR

Akun ini merupakan tambahan modal disetor yang berasal dari:

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015
Penawaran umum terbatas I ("PUT I") 3.454.300.000 saham dengan harga Rp 80 untuk nilai nominal Rp 50 per saham	103,629,000	103,629,000
Penawaran umum perdana 50.000.000 saham dengan harga Rp 2.000 untuk nilai nominal Rp 500 per saham	75,000,000	75,000,000
Opsi saham kadaluarsa dan tidak dilaksanakan	8,998,973	8,998,973
Penjualan saham diperoleh kembali 200.700.000 saham dengan harga Rp 67 untuk nilai nominal Rp 80 per saham	(2,609,100)	(2,609,100)
Biaya emisi saham	(5,602,319)	(5,602,319)
Pembagian saham bonus (Rasio 10 : 7)	(70,000,000)	(70,000,000)
Total	109,416,554	109,416,554

25. ADDITIONAL PAID-IN CAPITAL

This account represents additional paid-in capital from:

Pre-emptive right issue I ("PUT I") of 3,454,300,000 shares with a price of Rp 80 per share and par value of Rp 50 per share Initial public offering of 50,000,000 shares with a price of Rp 2,000 per share and par value of Rp 500 per share Unexercised and expired stock option Sales of treasury stock of 200,700,000 shares with a price of Rp 67 per share and par value of Rp 80 per share Share issuance costs Distribution of bonus shares (ratio 10 : 7)
Total

26. MODAL SAHAM DIPEROLEH KEMBALI

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa sebagaimana tercantum dalam Akta No. 62 tanggal 20 Mei 2003 yang dibuat dihadapan Fathiah Helmi, S.H., notaris di Jakarta, pemegang saham menyetujui pembelian kembali saham Perusahaan yang dimiliki publik sesuai dengan peraturan BAPEPAM-LK No. XI.B.2 dalam jangka waktu 18 bulan dengan syarat sebagai berikut:

- Nilai maksimum pembelian kembali saham adalah 340.000.000 saham atau 10% dari modal yang ditempatkan dan disetor (3.400.000.000 saham).
- Nilai maksimum dana untuk pembelian kembali saham Perusahaan adalah Rp27.336 juta, termasuk biaya transaksi, komisi perantara dan beban-beban lain yang mungkin timbul berkaitan dengan pembelian kembali saham tersebut.

Untuk pelaksanaan pembelian kembali saham tersebut, Perusahaan menunjuk PT Artha Pacific Securities sebagai perantara pedagang efek Perusahaan. Perusahaan telah membeli kembali 200.700.000 saham dengan harga perolehan sebesar Rp16.056 juta (Catatan 1c) dalam jangka waktu 18 bulan.

26. TREASURY STOCK

Based on the Extraordinary General Shareholders' Meeting as stated in Notarial Deed No. 62 dated May 20, 2003 by Fathiah Helmi, S.H., a notary in Jakarta, the shareholders approved to buy back (reacquisition) the Company's shares which were held by the public in accordance with BAPEPAM-LK regulation No. XI.B.2 within an 18-month period with the following conditions:

- The maximum total of buy back shares shall be 340,000,000 shares or 10% of the issued and paid up capital (3,400,000,000 shares).
- The maximum total fund to buy back the Company's shares is Rp27,336 million, including transaction fees, broker's fees and other expenses that may be incurred in relation to the buy back of the shares.

For the execution of the buy back of shares, the Company has appointed PT Artha Pacific Securities as the Company's broker. The Company had bought back 200,700,000 shares with an acquisition cost of Rp16,056 million (Note 1c) in 18 months.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**26. MODAL SAHAM DIPEROLEH KEMBALI
(lanjutan)**

Pada tanggal-tanggal 18-24 Desember 2013, telah dilakukan penjualan atas modal saham yang diperoleh kembali sebanyak 200.700.000 saham dengan nilai nominal sebesar Rp80 (Rupiah penuh) per lembar saham, seharga Rp67 (Rupiah penuh) per saham. Selisih antara harga nominal dan harga jual dari penjualan atas modal saham yang diperoleh kembali dicatat sebagai pengurang dalam tambahan modal disetor (Catatan 25).

Berdasarkan Surat Pemberitahuan kepada Otoritas Jasa Keuangan Nomor: 25/CorSec/ST/II/2014.TRIM dan 127/CorSec/ST/V/2014.TRIM tanggal 24 Januari 2014 (Tahap 1) dan 6 Mei 2014 (Tahap 2) tentang Rencana Pembelian Kembali Saham Perusahaan dinyatakan bahwa sehubungan dengan Peraturan Otoritas Jasa Keuangan (OJK) Nomor: 2/POJK.04/2013, Perusahaan akan melaksanakan pembelian kembali saham Perusahaan melalui Bursa Efek Indonesia, dengan mengacu kepada hal-hal sebagai berikut:

- Nilai maksimum pembelian kembali saham tahap 1 dan 2 masing-masing adalah sebesar 710.930.000 saham atau sebanyak-banyaknya 10% dari jumlah modal ditempatkan dan 426.558.000 atau 6% dari modal yang ditempatkan dan disetor.
- Nilai maksimum dana untuk pembelian kembali saham Perusahaan Tahap 1 dan 2 masing-masing sebesar Rp40.000 juta dan Rp 20.000 juta.

Pada tanggal-tanggal 28 April 2014 dan 7 Juli 2014, Perusahaan mengirimkan laporan hasil pelaksanaan pembelian kembali saham Tahap 1 dan Tahap 2 ke Otoritas Jasa Keuangan dimana dinyatakan bahwa selama periode tanggal-tanggal 27 Januari 2014 - 25 April 2014 telah dilakukan pembelian kembali sebanyak 256.072.700 saham dan dilanjutkan pada periode tanggal-tanggal 8 Mei 2014 - 6 Agustus 2014 telah dilakukan pembelian kembali sebanyak 7.927.300 saham.

26. TREASURY STOCK (continued)

On December 18-24, 2013, the Company sold its 200,700,000 treasury shares with nominal price of Rp80 (full Rupiah) per share, at a selling price of Rp67 (full Rupiah) per share. The difference between nominal price and selling price was accounted as deduction to additional paid-in capital (Note 25).

Based on the letter to Financial Services Authority Number: 25/CorSec/ST/II/2014.TRIM and 127/CorSec/ST/V/2014.TRIM on January 24, 2014 (Phase 1) and May 6, 2014 (Phase 2) about the Company's Plan to Repurchase Shares of the Company stated that related to regulation of Financial Services Authority (OJK) Number: 2/POJK/04/2013, the Company will hold repurchase shares of the Company with referring to the terms and conditions as follows:

- *The maximum total of buy back shares for Phases 1 and 2 shall be amounted 710,930,000 shares or 10% from issued capital for Phases 1 and 426,558,000 or 6% of the issued and fully paid capital.*
- *The maximum total fund to buy back the Company's shares for Phases 1 and 2 amounted to Rp40,000 million and Rp20,000 million, respectively.*

On April 28, 2014 and July 7, 2014, the Company submitted repurchase shares report Phase 1 and Phase 2 regulatively to the Financial Services Authority which stated that during the period of January 27, 2014 - April 25, 2014 the Company already repurchased 256,072,700 shares and continued during the period from May 8, 2014 - August 6, 2014 already repurchased 7,927,300 shares.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

27. CADANGAN UMUM

Berdasarkan Undang-undang Perseroan Terbatas No. 40 Tahun 2007, Perusahaan wajib menyisihkan nilai tertentu dari laba setiap tahun buku untuk cadangan apabila saldo laba positif sampai cadangan tersebut mencapai paling sedikit 20% dari nilai modal yang ditempatkan dan disetor.

Perusahaan telah mempunyai cadangan umum sebesar Rp3.900.000 atau 1,10% masing-masing dari nilai modal ditempatkan dan disetor. Cadangan tersebut ditetapkan dalam Rapat Umum Pemegang Saham tanggal 27 Juni 2012, 23 Juni 2011, 18 Juni 2010, 25 Juni 2009, 24 Juni 2008 dan 28 Juni 2007. Manajemen bermaksud untuk meningkatkan cadangan tersebut secara bertahap di masa datang.

Berdasarkan Berita Acara Rapat Umum Pemegang Saham yang diaktakan oleh Notaris Fathiah Helmi, SH No. 48 tanggal 27 Mei 2015, Perusahaan telah memperoleh persetujuan untuk menggunakan saldo laba sebagai penambah cadangan umum sebesar Rp25.000.

Berdasarkan Berita Acara Rapat Umum Pemegang Saham yang diaktakan oleh Notaris Fathiah Helmi, SH No. 68 tanggal 20 Juni 2016, Perusahaan telah memperoleh persetujuan untuk menggunakan saldo laba sebagai penambah cadangan umum sebesar Rp25.000.

28. KEPENTINGAN NON-PENGENDALI

Akun ini merupakan bagian kepentingan non-pengendali atas aset neto entitas anak yang dikonsolidasi yaitu PT Trimegah Asset Management.

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
Awal periode	97,680	95,482	<i>At the beginning of the period</i>
Pengukuran kembali kewajiban imbalan pasti, setelah pajak tangguhan	-	1,411	<i>Remeasurement of defined benefit obligation, net of deferred tax</i>
Laba periode berjalan	26,438	30,787	<i>Profit for current period</i>
Pembagian dividen kepada kepentingan non-pengendali	(25,000)	(30,000)	<i>Declaration of dividends to non-controlling interests</i>
Akhir period	99,118	97,680	<i>At the end of the period</i>

27. GENERAL RESERVES

Based on Limited Liability Company Law No. 40 Year 2007, the Company shall appropriate certain amount of its profit in each year for general reserve if there are available retained earnings, until the general reserve reached at least 20% of issued and paid-up capital.

The Company has made general reserve amounting to Rp3,900,000 or 1.10%, of its issued and paid-up capital. Such general reserve was approved in the Annual Stockholders' Meeting dated June 27, 2012, June 23, 2011, June 18, 2010, June 25, 2009, June 24, 2008, and June 28, 2007. Management intends to increase the general reserve gradually in the future periods.

Based on the Extraordinary Shareholders' General Meeting as notarized by Notary Fathiah Helmi, SH under Notarial Deed No. 48 dated May 27, 2015, the Company already obtained approval to use the retained earnings as an addition of general reserve amounted to Rp25,000.

Based on the Extraordinary Shareholders' General Meeting as notarized by Notary Fathiah Helmi, SH under Notarial Deed No. 68 dated June 20, 2016, the Company already obtained approval to use the retained earnings as an addition of general reserve amounted to Rp25,000.

28. NON-CONTROLLING INTERESTS

This account represents the share of non-controlling interest in the net assets of PT Trimegah Asset Management, consolidated subsidiaries.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

29. KOMISI PERANTARA PERDAGANGAN EFEK

Akun ini merupakan komisi yang diperoleh Perusahaan sebagai perantara perdagangan efek kepada pihak ketiga dan pihak berelasi (Catatan 39).

29. BROKERAGE COMMISSIONS

This account represents commissions obtained by the Company from brokerage services to third parties and related parties (Note 39).

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Komisi perantara pedagang efek			<i>Brokerage commissions</i>
Pihak berelasi (Catatan 39)	1,128,190	942,032	<i>Related parties (Note 39)</i>
Pihak ketiga	64,257,714	42,649,623	<i>Third parties</i>
Total	65,385,904	43,591,655	Total

30. JASA KEGIATAN MANAJER INVESTASI

Akun ini merupakan imbalan jasa yang diperoleh Perusahaan dan entitas anaknya sebagai manajer investasi dari dana yang dikelola Perusahaan dan entitas anaknya yang meliputi jasa manajemen investasi, jasa transaksi dan agen penjualan kepada pihak berelasi (Catatan 39 dan 41).

30. FEES FROM INVESTMENT MANAGER'S SERVICES

This account represents fees obtained by the Company and its subsidiary as investment manager of funds managed by the Company and its subsidiary which comprise of investment management fee, entry fees and selling agent with related parties (Notes 39 and 41).

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Jasa manajemen investasi	94,898,198	103,902,643	<i>Investment manager services fee</i>
Jasa biaya masuk	209,147	717,601	<i>Entry service fee</i>
Jasa agen penjualan	-	21,708	<i>Selling fee</i>
Total	95,107,345	104,641,952	Total

31. PENDAPATAN DIVIDEN DAN BUNGA

31. DIVIDENDS AND INTEREST INCOME

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Pendapatan bunga dari transaksi beli efek dengan janji jual kembali	38,843,221	35,245,869	<i>Interest income from reverse repo transactions</i>
Plutang nasabah - bersih	29,541,754	21,506,448	<i>Customer receivables - net</i>
Efek obligasi	3,440,033	2,906,401	<i>Bonds securities</i>
Bunga Lain-lain dan Dividen	4,441,594	3,818,689	<i>Other interest and dividend</i>
Total	76,266,602	63,477,407	Total

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

32. KEUNTUNGAN PERDAGANGAN EFEK - NETO

Akun ini merupakan keuntungan bersih dari transaksi perdagangan efek termasuk perubahan nilai wajar efek untuk diperdagangkan.

32. GAIN ON TRADING OF MARKETABLE SECURITIES - NET

This account represents the net gain on sale of securities including changes in fair value of securities held for trading.

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Keuntungan penjualan obligasi	21,781,842	12,627,719	Gain on trading of bonds
Keuntungan direalisasi atas penjualan efek untuk diperdagangkan - neto	6,512,490	2,964,269	Realized gain on marketable securities held for trading - net
Total	28,294,332	15,591,988	Total
Perubahan nilai wajar efek untuk diperdagangkan - neto	(280,547)	(4,732,475)	Changes in fair value of securities held for trading - net
Total	28,013,785	10,859,513	Total

33. JASA PENJAMINAN EMISI DAN PENJUALAN EFEK

33. UNDERWRITING AND SELLING FEES

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Jasa penjaminan emisi	10,877,607	5,165,201	Underwriting fees
Jasa penjualan efek	6,582,561	1,944,003	Selling fee
Total	17,460,168	7,109,204	Total

Akun ini merupakan imbalan jasa yang diterima Perusahaan dan entitas anak sebagai penjamin emisi dan agen penjualan atas penawaran umum saham dan obligasi serta penawaran umum terbatas dengan hak memesan terlebih dahulu atas saham dan lainnya.

This account represents fees obtained by the Company and its subsidiary from underwriting activities and the selling agent for limited public offerings of shares and bonds with pre-order right for share and others.

34. JASA PENASIHAT INVESTASI

Akun ini merupakan imbalan atas jasa penasihat yang diberikan Perusahaan dan entitas anak kepada nasabahnya yang akan melakukan restrukturisasi keuangan, divestasi aset dan penjualan aset strategis. Saldo pendapatan jasa penasihat keuangan untuk tahun yang berakhir pada tanggal 30 September 2016 dan 2015 masing-masing sebesar Rp5.423.738 dan Rp7.629.100.

34. INVESTMENT ADVISORY FEES

This account represents fees from advisory services rendered by the Company and its subsidiary to its customers in relation to financial restructuring, assets divestment and sale of strategic assets. The outstanding underwriting fees income for the years ended September 30, 2016 and 2015 amounted to Rp5,423,738 and Rp7,629,100, respectively.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

35. GAJI DAN TUNJANGAN KARYAWAN

35. EMPLOYEE SALARIES AND BENEFITS

Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,

	2016	2015	
Gaji dan tunjangan	70,325,965	68,513,900	<i>Salaries and allowances</i>
Bonus dan tunjangan lain-lain	29,902,726	25,571,613	<i>Bonus and other allowances</i>
Komisi	22,166,089	13,275,314	<i>Commissions</i>
Beban imbalan kerja	9,381,381	7,293,381	<i>Employee benefits</i>
Total	131,776,161	114,654,208	Total

Termasuk gaji dan tunjangan karyawan adalah gaji, tunjangan dan bonus atas dewan komisaris dan Direksi, Manajer Kunci dan Komite Audit dari Perusahaan dan entitas anaknya masing-masing adalah sebesar Rp40.096.715 dan Rp48.210.765 untuk masing-masing untuk sembilan-bulan yang berakhir pada tanggal-tanggal 30 September 2016 dan 2015.

Include in the employee salaries and benefits are salaries, allowances and bonuses of the Boards of Commissioners and Directors, Key Manager and Audit Committee of the Company and its subsidiaries are amounted to Rp40,096,715 and Rp48,210,765 and for the nine-months ended September 30, 2016 and 2015, respectively.

36. PENDAPATAN BUNGA

36. INTEREST INCOME

Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,

	2016	2015	
Deposito berjangka	3,953,758	3,258,025	<i>Time deposits</i>
Jasa giro	1,160,556	932,301	<i>Current accounts</i>
Total	5,114,314	4,190,326	Total

37. BEBAN KEUANGAN

37. FINANCE COST

Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,

	2016	2015	
Bunga utang bank	25,072,122	17,022,262	<i>Interest expense on bank loans</i>
Beban bunga surat utang jangka pendek	6,820,003	3,269,016	<i>Interest expenses on promissory notes</i>
Administrasi bank dan lainnya	562,803	1,389,835	<i>Bank administration and others</i>
Total	32,454,928	21,681,113	Total

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

38. LABA PER SAHAM DASAR

Berikut ini adalah data yang digunakan sebagai dasar untuk perhitungan laba per saham dasar:

	Sembilan bulan yang berakhir pada tanggal 30 September/ Nine-months ended September 30,	
	2016	2015
Laba (rugi) periode berjalan yang dapat diatribusikan kepada pemilik Perusahaan yang digunakan untuk perhitungan laba (rugi) per saham dasar	35,095,827	24,473,935
Jumlah rata-rata tertimbang saham untuk tujuan perhitungan laba per saham dasar	6,845,300,000	6,877,910,539
Laba (rugi) per saham dasar (nilai penuh)	5.13	3.56

38. BASIC EARNINGS PER SHARE

The computation of earnings per share is based on following data:

Profit (loss) for the period attributable to owners of the Company which is used in the calculation of basic earnings (loss) per share

Weighted average number of ordinary shares

Basic earnings (loss) per share (full amount)

39. TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI

Jenis hubungan dan unsur transaksi pihak berelasi

Pihak-pihak berelasi/
Related parties

Personel manajemen kunci/
Key management personnel

TRIM Kapital, TRIM Kapital Plus, TRAM Infrastructure Plus, TRIM Syariah Saham, TRAM Consumption Plus, TRAM Optimal Penyertaan Terbatas, TRIM Dana Tetap 2, TRAM Alpha, TRIM Kombinasi 2, TRIM Syariah Berimbang, TRIM Kas 2, TRAM Equity Focus, TRAM Pembiayaan Mikro Penyertaan, TRAM Asa Equity, TRIM Performa Dinamis Terbatas, TRAM Strategic Plus TRAM Pundi Kas, TRAM Pendapatan Tetap USD, TRAM Terproteksi Lestari 2, TRAM Terproteksi USD Prima IX, TRAM Pundi Kas USD 2, TRAM Terproteksi Prima XI, TRAM Terproteksi Prima VI, TRIM Dana Stabil, TRIM Terproteksi Prima V, TRAM Terproteksi Prima VIII, TRAM Terproteksi Lestari 6, TRAM Terproteksi Prima XV, TRAM Terproteksi Prima X, TRAM Terproteksi Prima XII, TRAM Terproteksi Lestari 9, TRAM Terproteksi Lestari 10, TRAM Terproteksi Prima VII, TRAM Terproteksi Futura I, TRAM Terproteksi Futura II, TRAM Pundi Kas 3, TRAM Pundi Kas Syariah PT Asuransi Jiwasraya (Persero), TRAM Terproteksi Lestari 7.

39. TRANSACTIONS WITH RELATED PARTIES

Type of relationship and related parties transactions

Jenis hubungan/
Type of relationship

Dewan Komisaris dan Direksi dan manajer investasi/Boards of Commissioners and Directors, and investment managers

Memiliki sebagian manajemen kunci yang sama dengan manajemen reksadana/Have part of the key management personnel same as management of mutual funds

Unsur transaksi pihak berelasi/
Nature of related party transactions

Liabilitas imbalan kerja/Employee benefits liabilities

Piutang jasa kegiatan manajer investasi/
Investment manager fee receivables

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

39. TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI (lanjutan)

Transaksi dengan pihak berelasi

Transaksi antara Perusahaan dan entitas anaknya yang merupakan pihak berelasi Perusahaan dan entitas anak, telah dieliminasi dalam konsolidasian dan tidak disajikan di catatan ini.

Perusahaan dan entitas anaknya dalam kegiatan usaha normalnya, melakukan transaksi - transaksi tertentu dengan pihak berelasi tersebut diatas berdasarkan ketentuan dan kondisi yang disepakati bersama.

- a. Saldo-saldo signifikan dengan pihak-pihak berelasi pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut:

	30 September 2016/ September 30, 2016	31 December 2015/ December 31, 2015
<u>Aset</u>		
Aset keuangan, pada nilai wajar melalui laba rugi - reksadana (Catatan 5)	66,322,912	74,597,975
Kontrak Pengelolaan Dana - (Catatan 5)	14,740,365	12,589,391
Piutang nasabah (Catatan 9)	67,565,665	-
Piutang kegiatan manajer investasi (Catatan 10)	11,206,550	12,503,466
Total	159,835,492	99,690,832
<u>Liabilitas</u>		
Utang nasabah (Catatan 19)	14,471,818	2,184,054
Imbalan kerja	-	9,372,968
Total	14,471,818	11,557,022

39. TRANSACTIONS WITH RELATED PARTIES (continued)

Transactions with related parties

Transactions between the Company and its subsidiary, which is the related party of the Company and its subsidiary were eliminated on consolidation and are not disclosed in this note.

In the normal course of business, the Company and its subsidiary entered into certain transactions with the above related parties based on terms and conditions agreed by both parties.

- a. Significant balances with related parties as of September 30, 2016 and December 31, 2015 were as follows:

	30 September 2016/ September 30, 2016	31 December 2015/ December 31, 2015
<u>Assets</u>		
Financial assets, at fair value through profit or loss - mutual funds (Note 5)	66,322,912	74,597,975
Discretion Fund (Note 5)	14,740,365	12,589,391
Receivables from customers (Note 9)	67,565,665	-
Receivables from investment manager (Note 10)	11,206,550	12,503,466
Total	159,835,492	99,690,832
<u>Liability</u>		
Payables to customers (Note 19)	14,471,818	2,184,054
Employee benefit	-	9,372,968
Total	14,471,818	11,557,022

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

39. TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI (lanjutan)

Transaksi dengan pihak berelasi (lanjutan)

- a. Saldo-saldo signifikan dengan pihak-pihak berelasi pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut: (lanjutan)

Persentase transaksi dengan pihak-pihak berelasi terhadap total aset dan liabilitas Perusahaan dan entitas anaknya pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015 adalah sebagai berikut:

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
<u>Aset</u>			<u>Assets</u>
Aset keuangan, pada nilai wajar melalui laba rugi - reksadana (Catatan 5)	5.13%	5.05%	Financial assets, at fair value through profit or loss - mutual funds (Note 5)
Kontrak Pengelolaan Dana - (Catatan 5)	1.14%	0.85%	Discretion Fund (Note 5)
Piutang nasabah (Catatan 9)	5.23%	0.00%	Receivables from customers (Note 9)
Piutang kegiatan manajer investasi (Catatan 10)	0.87%	0.85%	Receivables from investment manager (Note 10)
Total	12.37%	6.75%	Total
<u>Liabilitas</u>			<u>Liability</u>
Utang nasabah (Catatan 19)	2.07%	0.26%	Payables to customers (Note 19)
Imbalan kerja	0.00%	1.10%	Employee benefit
Total	2.07%	1.36%	Total

- b. Transaksi-transaksi signifikan dengan pihak-pihak berelasi meliputi pemberian jasa kegiatan manajer investasi, pemberian jasa perantara perdagangan efek dan perdagangan reksadana dan efek utang.

Imbalan jasa dari kegiatan manajer investasi didasarkan pada kontrak investasi kolektif sebagaimana diungkapkan pada Catatan 42 atas laporan keuangan konsolidasian.

Transaksi komisi perantara perdagangan efek dengan pihak berelasi dilakukan dengan tarif yang disepakati bersama dan syarat yang sama sebagaimana dilakukan dengan pihak ketiga.

39. TRANSACTIONS WITH RELATED PARTIES (continued)

Transactions with related parties (continued)

- a. Significant balances with related parties as of September 30, 2016 and December 31, 2015 were as follows: (continued)

Percentage of transactions with related parties to total assets and liabilities of the Company and its subsidiaries as of September 30, 2016 and December 31, 2015 and as follows:

	30 September 2016/ September 30, 2016	31 Desember 2015/ December 31, 2015	
<u>Aset</u>			<u>Assets</u>
Aset keuangan, pada nilai wajar melalui laba rugi - reksadana (Catatan 5)	5.13%	5.05%	Financial assets, at fair value through profit or loss - mutual funds (Note 5)
Kontrak Pengelolaan Dana - (Catatan 5)	1.14%	0.85%	Discretion Fund (Note 5)
Piutang nasabah (Catatan 9)	5.23%	0.00%	Receivables from customers (Note 9)
Piutang kegiatan manajer investasi (Catatan 10)	0.87%	0.85%	Receivables from investment manager (Note 10)
Total	12.37%	6.75%	Total
<u>Liabilitas</u>			<u>Liability</u>
Utang nasabah (Catatan 19)	2.07%	0.26%	Payables to customers (Note 19)
Imbalan kerja	0.00%	1.10%	Employee benefit
Total	2.07%	1.36%	Total

- b. Significant transactions with related parties consisted of providing investment manager activities, providing brokerage services and trading of mutual funds and bonds.

Fees from investment manager's services are based on Collective Investment Contract as described in Note 42 to the consolidated financial statements.

Transactions of brokerage commissions with related parties are made at the mutually agreed rate and similar terms as those done with third parties.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

39. TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI (lanjutan)

Transaksi dengan pihak berelasi (lanjutan)

Penjualan reksadana dilakukan berdasarkan nilai aset bersih dan perdagangan efek utang dilakukan berdasarkan syarat dan harga yang disepakati bersama.

Ringkasan transaksi-transaksi signifikan dengan pihak-pihak berelasi adalah sebagai berikut:

39. TRANSACTIONS WITH RELATED PARTIES (continued)

Transactions with related parties (continued)

Trading of mutual funds is made based on their net asset value and trading of bonds is entered into based on the mutually agreed terms and price.

The summary significant transactions with related parties were as follows:

**Sembilan bulan yang berakhir pada tanggal 30 September
Nine-months ended September 30,**

	2016	2015	
Jasa manajemen investasi, terdiri dari:			<i>Investment management fees, consist of:</i>
TRIM Kapital	18,775,277	20,893,751	TRIM Kapital
TRIM Syariah Saham	12,721,313	23,174,453	TRIM Syariah Saham
TRAM Infrastructure Plus	15,175,457	19,393,345	TRAM Infrastructure Plus
TRAM Consumption Plus	14,220,544	10,851,133	TRAM Consumption Plus
TRIM Kapital Plus	5,869,809	7,600,585	TRIM Kapital Plus
TRAM Pundi Kas 2	4,452,422	578,003	TRAM Pundi Kas 2
TRIM Kas 2	3,648,249	1,568,407	TRIM Kas 2
TRAM Asa Equity	2,724,918	2,919,467	TRAM Asa Equity
TRIM Dana Tetap 2	2,534,900	3,333,058	TRIM Dana Tetap 2
TRAM Optimal Penyertaan Terbatas	131	1,139,313	TRAM Optimal Penyertaan Terbatas
TRAM Bhakti Bangsa	2,104,313		TRAM Bhakti Bangsa
Lain-lain (masing-masing di bawah Rp 1 Milliar)	12,880,012	13,190,437	Others (Each below Rp 1 billion)
Sub-total	95,107,345	104,641,952	Sub-total
Komisi perantara perdagangan efek (Catatan 29), terdiri dari:			<i>Brokerage commissions (Note 29), consist of:</i>
TRIM Syariah Saham	291,626	308,369	TRIM Syariah Saham
TRAM Consumption Plus	359,003	167,987	TRAM Consumption Plus
Dana Megah Kapital	139,220	192,881	Dana Megah Kapital
TRAM Infrastructure Plus	142,740	142,044	TRAM Infrastructure Plus
TRIM Kapital Plus	48,909	54,064	TRIM Kapital Plus
TRAM Strategic Plus	7,359	7,159	TRAM Strategic Plus
Lain-lain (masing-masing di bawah Rp 1 Juta)	139,333	69,528	Others (Each below Rp 1 million)
Sub-total	1,128,190	942,032	Subtotal
Total	96,235,535	105,583,984	Total
Persentase dari jumlah pendapatan	33.41%	44.41%	Percentage to total revenues

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

39. TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI (lanjutan)

Transaksi dengan pihak berelasi (lanjutan)

- Perusahaan dan entitas anaknya bertindak sebagai agen penjual TRIM Dana Stabil, TRIM Terproteksi Syariah Prima II.
- Perusahaan dan entitas anaknya mengadakan transaksi penjualan obligasi dengan reksadana yang dikelolanya.
- Perusahaan dan entitas anaknya bertindak sebagai sponsor dalam rangka pendirian reksadana TRIM Kombinasi 2, TRIM Performa Dinamis Terbatas, TRIM Dana Stabil dan TRAM Optimal Terbatas.

40. INFORMASI SEGMENT

Segmen dilaporkan atas produk dan jasa yang menghasilkan pendapatan

Informasi yang dilaporkan kepada direksi untuk tujuan alokasi sumber daya dan penilaian kinerja segmen difokuskan pada jenis produk dan jasa yang diberikan atau disediakan. Segmen yang dilaporkan Perusahaan merupakan kegiatan sebagai berikut:

- a. Perantara perdagangan efek dan penjaminan emisi efek
- b. Kegiatan manajer investasi

39. TRANSACTIONS WITH RELATED PARTIES (continued)

Transactions with related parties (continued)

- The Company and its subsidiary acted as a selling agent of TRIM Dana Stabil, TRIM Terproteksi Syariah Prima II.
- The Company and its subsidiary rendered sales of debt securities with mutual funds under its management.
- The Company and its subsidiary acted as a sponsor for the establishment of TRIM Kombinasi 2, TRIM Performa Dinamis Terbatas, TRIM Dana Stabil and TRAM Optimal Terbatas.

40. SEGMENT INFORMATION

Product and services from which reportable segments derive their revenues

Information reported to directors for the purpose of resources allocation and assessment of segment performance focuses on type of products and services delivered or provided. The Company's reportable segments are engaged in the following:

- a. Brokerage and underwriting
- b. Investment manager activities

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

40. INFORMASI SEGMENT (lanjutan)

40. SEGMENT INFORMATION (continued)

Segmen operasi

Operating segment

Sembilan bulan yang berakhir 30 September 2016/
Nine-months ended September 30, 2016

	Perusahaan/ Company	Entitas Anak/ Subsidiary	Eliminasi/ Eliminations	Jumlah/ Total	
Laporan laba rugi komprehensif konsolidasian					Consolidated Statements of Comprehensive Income
Pendapatan usaha					Revenues
Jasa kegiatan manajer investasi	4,560,687	95,107,345	(4,560,687)	95,107,345	Investment manager activities services
Pendapatan dividen dan bunga - neto	97,172,925	4,068,677	(24,975,000)	76,266,602	Dividend and interest income - net
Komisi perantara perdagangan efek	65,385,904	-	-	65,385,904	Brokerage commissions
Keuntungan perdagangan efek - neto	25,024,195	2,989,590	-	28,013,785	Gains on trading of marketable securities - net
Jasa penjaminan emisi dan penjualan efek	17,460,168	-	-	17,460,168	Underwriting and selling fees
Jasa penasehat investasi	5,423,738	-	-	5,423,738	Investment advisory fees
Lain-lain	398,534	-	-	398,534	Others
Total pendapatan usaha	215,426,151	102,165,612	(29,535,687)	288,056,076	Total revenues
Beban usaha	(150,786,848)	(67,560,497)	10,675,501	(207,671,844)	Operating expenses
Laba usaha	64,639,303	34,605,115	(18,860,186)	80,384,232	Profit from operation
Penghasilan (beban) lain-lain - neto	(24,290,993)	1,250,890	(6,114,813)	(29,154,916)	Other income (charges) - net
Laba sebelum pajak	40,348,310	35,856,006	(24,975,000)	51,229,316	Profit from operation
Beban pajak - neto	(6,688,794)	(9,418,257)	-	(16,107,051)	Tax expense - net
Laba periode berjalan	33,659,516	26,437,749	(24,975,000)	35,122,265	Profit for the period

30 September 2016/ September 30, 2016

	Perusahaan/ Company	Entitas Anak/ Subsidiary	Eliminasi/ Eliminations	Jumlah/ Total	
Laporan Posisi Keuangan Konsolidasian					Consolidated Statements of Financial Position
Portofolio efek	80,398,748	114,684,108	-	195,082,856	Marketable securities
Piutang nasabah - neto	696,491,414	-	-	696,491,414	Receivables from customers - net
Total Aset	1,375,895,561	154,465,545	(51,715,750)	1,478,645,356	
Utang nasabah	301,036,027	-	-	301,036,027	Payables to customers
Total Liabilitas	821,569,246	55,348,037	(26,740,750)	850,176,533	Total Liabilities

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

40. INFORMASI SEGMENT (lanjutan)

40. SEGMENT INFORMATION (continued)

Segmen operasi (lanjutan)

Operating segment (continued)

Sembilan bulan yang berakhir 30 September 2015/ Nine-months ended September 30, 2015					
	Perusahaan/ Company	Entitas Anak/ Subsidiary	Eliminasi/ Eliminations	Jumlah/ Total	
Laporan laba rugi komprehensif konsolidasian					Consolidated Statements of Comprehensive Income
Pendapatan usaha					Revenues
Jasa kegiatan manajer investasi	-	104,641,952	-	104,641,952	Investment manager activities services
Pendapatan dividen dan bunga - neto	89,628,969	3,818,438	(29,970,000)	63,477,407	Dividend and interest income - net
Komisi perantara perdagangan efek	43,591,655	-	-	43,591,655	Brokerage commissions
Keuntungan perdagangan efek - neto	10,199,732	659,781	-	10,859,513	Gains on trading of marketable securities - net
Jasa penjaminan emisi dan penjualan efek	7,109,204	-	-	7,109,204	Underwriting and selling fees
Jasa penasehat investasi	7,629,100	-	-	7,629,100	Investment advisory fees
Lain-lain	465,416	-	-	465,416	Others
Total pendapatan usaha	158,624,076	109,120,171	(29,970,000)	237,774,247	Total revenues
Beban usaha	(122,564,484)	(78,125,014)	3,255,247	(197,434,251)	Operating expenses
Laba usaha	36,059,592	30,995,157	(26,714,753)	40,339,996	Profit from operation
Penghasilan (beban) lain-lain - neto	(3,967,888)	1,444,229	(3,255,247)	(5,778,906)	Other income (charges) - net
Laba sebelum pajak	32,091,704	32,439,386	(29,970,000)	34,561,090	Profit from operation
Beban pajak - neto	(2,726,184)	(7,335,871)	-	(10,062,055)	Tax expense - net
Laba periode berjalan	29,365,520	25,103,515	(29,970,000)	24,499,035	Profit for the period
31 Desember 2015/ December 31, 2015					
	Perusahaan/ Company	Entitas Anak/ Subsidiary	Eliminasi/ Eliminations	Jumlah/ Total	
Laporan Posisi Keuangan Konsolidasian					Consolidated Statements of Financial Position
Portofolio efek	103,816,419	95,959,172	-	199,775,591	Marketable securities
Piutang nasabah - neto	403,547,162	-	-	403,547,162	Receivables from customers - net
Total Aset	1,193,321,845	126,285,728	(27,597,742)	1,292,009,831	
Utang nasabah	230,508,571	-	-	230,508,571	Payables to customers
Total Liabilitas	672,655,049	28,670,032	(2,686,808)	698,638,273	Total Liabilities

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

41. IKATAN DAN KONTINJENSI

- a. Perusahaan mempunyai fasilitas kredit yang belum digunakan dan telah digunakan dari beberapa bank seperti diungkapkan dalam utang bank (Catatan 18) dengan ringkasan sebagai berikut:

	30 September/ September 30, 2016	31 Desember/ December 31, 2015
Fasilitas modal kerja		
Belum digunakan	129.900.000	170.000.000
Digunakan	100.100.000	190.000.000
Fasilitas modal kerja dan bank garansi bank		
Belum digunakan	254.950.000	92.000.000
Digunakan	62.050.000	95.000.000
Fasilitas <i>intraday</i>		
Belum digunakan	1.000.000.000	1.000.000.000
<i>Foreign exchange line</i> dan <i>fixed income trading</i> (USD) - Belum digunakan	30.000.000	30.000.000
Fasilitas jasa pelayanan transaksi <i>treasury line</i> (USD) - Belum digunakan	3.000.000	3.000.000
Bank garansi		
Belum digunakan	-	60.000.000
Digunakan	160.000.000	120.000.000

- b. Sejak Maret 2011, entitas anak mengadakan kerjasama dengan bank kustodian berikut ini sehubungan dengan Kontrak Investasi Kolektif Reksadana, dimana entitas anak bertindak sebagai manajer investasi yang mengelola kekayaan reksadana dan memperoleh imbalan jasa.

Tanggal perjanjian/ Date of agreement	Bank kustodian/ Custodian bank	Reksadana/ Mutual funds	Maksimum imbalan jasa dari nilai aset bersih/ Maximum fee from net asset value
10 Maret 1997 dan perubahan terakhir tanggal 28 April 2014/ <i>March 10, 1997 and the latest amendment dated April 28, 2014</i>	PT Bank CIMB Niaga Tbk	TRIM Kapital	5,00%
18 November 2003 dan perubahan terakhir tanggal 28 April 2014/ <i>November 18, 2003 and the latest amendment dated April 28, 2014</i>	PT Bank Internasional Indonesia Tbk	TRIM Dana Stabil	3,00%
5 Oktober 2006 dan perubahan terakhir tanggal 28 April 2014/ <i>October 5, 2006 and the latest amendment dated April 28, 2014</i>	Deutsche Bank AG, Indonesia	TRIM Kombinasi 2	3,00%

41. COMMITMENTS AND CONTINGENCIES

- a. The Company had unused credit facilities dan used credit facilities from several banks as disclos in bank loans (Note 18) with the summary as follows:

	30 September/ September 30, 2016	31 Desember/ December 31, 2015	
Fasilitas modal kerja			<i>Working capital facilities</i>
Belum digunakan	129.900.000	170.000.000	<i>Unused</i>
Digunakan	100.100.000	190.000.000	<i>Used</i>
Fasilitas modal kerja dan bank garansi bank			<i>Working capital and guarantee facilities</i>
Belum digunakan	254.950.000	92.000.000	<i>Unused</i>
Digunakan	62.050.000	95.000.000	<i>Used</i>
Fasilitas <i>intraday</i>			<i>Intraday facility</i>
Belum digunakan	1.000.000.000	1.000.000.000	<i>Unused</i>
<i>Foreign exchange line</i> dan <i>fixed income trading</i> (USD) - Belum digunakan	30.000.000	30.000.000	<i>Foreign exchange line and fixed income trading (USD) - Unused</i>
Fasilitas jasa pelayanan transaksi <i>treasury line</i> (USD) - Belum digunakan	3.000.000	3.000.000	<i>Treasury line services credit facility (USD) - Unused</i>
Bank garansi			<i>Bank guarantee</i>
Belum digunakan	-	60.000.000	<i>Unused</i>
Digunakan	160.000.000	120.000.000	<i>Used</i>

- b. Starting March 2011, the subsidiary entered into agreements with the following custodian banks in connection with Collective Investment Contract for the following mutual funds whereby the subsidiary acts as an investment manager of the assets of the mutual funds and receives service fees.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

41. IKATAN DAN KONTINJENSI (lanjutan)

**41. COMMITMENTS AND CONTINGENCIES
(continued)**

Tanggal Perjanjian/ Date of agreement	Bank kustodian/ Custodian bank	Reksadana/ Mutual funds	Maksimum imbalan jasa dari nilai aset bersih/ Maximum fee from net asset value
8 November 2006 dan perubahan terakhir tanggal 18 Desember 2012/ <i>November 8, 2006 and the latest amendment dated December 18, 2012</i>	Standard Chartered Indonesia	TRAM Terproteksi Lestari 2	1,50%
18 Desember 2006 dan perubahan terakhir tanggal 28 April 2014/ <i>December 18, 2006 and the latest amendment dated April 28, 2014</i>	Deutsche Bank AG, Indonesia	TRIM Syariah Saham	5,00%
18 Desember 2006 dan perubahan terakhir tanggal 28 April 2014/ <i>December 18, 2006 and the latest amendment dated April 28, 2014</i>	Deutsche Bank AG, Indonesia	TRIM Syariah Berimbang	3,00%
14 Maret 2008 dan perubahan terakhir tanggal 28 April 2014/ <i>March 14, 2008 and the latest amendment dated April 28, 2014</i>	PT Bank CIMB Niaga Tbk	TRIM Kas 2	2,00%
4 April 2008 dan perubahan terakhir tanggal 28 April 2014/ <i>April 4, 2008 and the latest amendment dated April 28, 2014</i>	PT Bank CIMB Niaga Tbk	TRIM Kapital Plus	5,00%
28 April 2008 dan perubahan terakhir tanggal 28 April 2014/ <i>April 28, 2008 and the latest amendment dated April 28, 2014</i>	PT Bank CIMB Niaga Tbk	TRIM Dana Tetap 2	3,00%
9 Juli 2010 dan perubahan terakhir tanggal 28 Maret 2011/ <i>July 9, 2010 and the latest amendment dated March 28, 2011</i>	PT Bank Permata Tbk	TRIM Performa Dinamis Terbatas	0,50%
29 September 2010 dan perubahan terakhir tanggal 6 Mei 2013/ <i>September 29, 2010 and the latest amendment dated May 6, 2013</i>	HSBC Securities Services	TRIM Terproteksi Prima V	2,00%
13 Desember 2010 dan perubahan terakhir tanggal 28 April 2014/ <i>December 13, 2010 and the latest amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Consumption Plus	5,00%
2 Mei 2011 dan perubahan terakhir tanggal 28 April 2014/ <i>May 2, 2011 and the latest amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Pendapatan Tetap USD	3,00%
30 Mei 2011/ <i>May 30, 2011</i>	PT Bank Mandiri (Persero) Tbk	TRAM Equity Focus	5,00%

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

41. IKATAN DAN KONTINJENSI (lanjutan)

**41. COMMITMENTS AND CONTINGENCIES
(continued)**

Tanggal Perjanjian/ Date of agreement	Bank kustodian/ Custodian bank	Reksadana/ Mutual funds	Maksimum imbalan jasa dari nilai aset bersih/ Maximum fee from net asset value
27 Juli 2011 dan perubahan terakhir tanggal 28 April 2014/ <i>July 27, 2011 and the latest amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Strategic Plus	3,00%
12 Oktober 2011/ <i>October 12, 2011</i>	HSBC Securities Services	TRAM Optimal Penyertaan Terbatas	4,00%
15 Desember 2011 dan perubahan terakhir tanggal 28 April 2014/ <i>December 15, 2011 and the latest amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Infrastructure Plus	5,00%
26 Desember 2012 dan perubahan terakhir tanggal 28 April 2014/ <i>December 26, 2012 and the latest amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Alpha	3,00%
12 April 2013 dan perubahan terakhir tanggal 28 April 2014/ <i>April 12, 2013 and the latest Amendment dated April 28, 2014</i>	HSBC Securities Services	TRAM Asa Equity	5,00%
17 Juli 2013/ <i>July 17, 2013</i>	PT Bank CIMB Niaga Tbk	TRAM Terproteksi Prima VIII	2,00%
5 September 2013 dan perubahan terakhir tanggal 22 November 2013/ <i>September 5, 2013 and the latest amendment dated November 22, 2013</i>	HSBC Securities Services	TRAM Terproteksi USD Prima IX	2,00%
5 September 2013/ <i>September 5, 2013</i>	HSBC Securities Services	TRAM Terproteksi Prima X	2,00%
23 September 2013/ <i>September 23, 2013</i>	PT Bank Negara Indonesia (Persero) Tbk	TRAM Terproteksi Prima XI	2,00%
17 Oktober 2013/ <i>October 17, 2013</i>	HSBC Securities Services	TRAM Terproteksi Prima XII	2,00%
17 Oktober 2013/ <i>October 17, 2013</i>	HSBC Securities Services	TRAM Terproteksi Prima XV	2,00%
11 Desember 2013/ <i>December 11, 2013</i>	HSBC Securities Services	TRIM Terproteksi Lestari 6	2,00%
11 Desember 2013/ <i>December 11, 2013</i>	HSBC Securities Services	TRIM Terproteksi Lestari 7	2,00%
19 Desember 2013/ <i>December 19, 2013</i>	HSBC Securities Services	TRIM Terproteksi Lestari 9	2,00%
19 Desember 2013/ <i>December 19, 2013</i>	HSBC Securities Services	TRIM Terproteksi Lestari 10	2,00%
24 Juni 2014 dan perubahan terakhir tanggal 5 Desember 2014 <i>June 24, 2014 and the latest amendment dated December 5, 2014</i>	PT Bank Negara Indonesia (Persero) Tbk	TRAM Terproteksi Futura I	2,00%

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

41. IKATAN DAN KONTINJENSI (lanjutan)

**41. COMMITMENTS AND CONTINGENCIES
(continued)**

Tanggal Perjanjian/ Date of agreement	Bank kustodian/ Custodian bank	Reksadana/ Mutual funds	Maksimum imbalan jasa dari nilai aset bersih/ Maximum fee from net asset value
10 Juli 2014/ <i>July 10, 2014</i>	HSBC Securities Services	TRAM Pundi Kas	2,00%
21 Agustus 2014 dan perubahan terakhir tanggal 16 Desember 2014 <i>August 21, 2014 and the latest amendment dated December 16, 2014</i>	PT Bank Mega Tbk	TRAM Pundi Kas 3	2,00%
12 September 2014/ <i>September 12, 2014</i>	Standard Chartered Indonesia	TRAM Terproteksi Futura II	3,00%
10 Oktober 2014/ <i>October 10, 2014</i>	PT Bank Mega Tbk	TRAM Pundi Kas USD 2	2,00%
23 Oktober 2014/ <i>October 23, 2014</i>	PT Bank Central Asia Tbk	TRAM Pundi Kas 2	2,00%
27 Oktober 2014 dan perubahan terakhir tanggal 28 November 2014 <i>October 27, 2014 and the latest amendment dated November 28, 2014</i>	PT Bank Mega Tbk	TRAM Mikro Penyertaan Terbatas	4,00%
19 Mei 2015/ <i>May 19, 2015</i>	PT Bank Mandiri (Persero) Tbk	TRIM Pundi Kas Syariah	2,00%
3 Juni 2015/ <i>June 3, 2015</i>	HSBC Securities Services	TRAM Pundi Kas 6	2,00%
5 Agustus 2015/ <i>August 5, 2015</i>	Standard Chartered Indonesia	TRAM Terproteksi Futura VI	2,00%
18 September 2015/ <i>September 18, 2015</i>	Standard Chartered Indonesia	TRAM Terproteksi Futura VII	2,00%
21 Oktober 2015/ <i>October 21, 2015</i>	PT Bank CIMB Niaga	TRAM Terproteksi Prima XVI	2,00%
2 November 2015/ <i>November 2, 2015</i>	Standard Chartered Indonesia	TRAM Terproteksi Futura XVII	2,00%
28 Mei 2015/ <i>May 28, 2015</i>	PT Bank CIMB Niaga	Trimegah Bhakti Bangsa	2,00%
c. Entitas anak mengadakan perjanjian distribusi dengan PT Bank Negara Indonesia (Persero) Tbk, PT Bank CIMB Niaga Tbk, PT Bank Rakyat Indonesia (Persero) Tbk, dan PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk, dimana Perusahaan menyetujui untuk menunjuk agen penjual sebagai distributor dari berbagai macam reksa dana. Agen penjual juga akan membantu mempromosikan produk reksa dana kepada klien mereka. Perjanjian kontrak dengan agen penjual menetapkan bahwa entitas anak dan agen penjual masing-masing akan mendapat persentase tertentu dari jasa manajemen yang dibebankan oleh Entitas anaknya pada reksa dana.		c. <i>The subsidiary enters into distribution agreements with PT Bank Negara Indonesia (Persero) Tbk, PT Bank CIMB Niaga Tbk, PT Bank Rakyat Indonesia (Persero) Tbk and PT Bank Pembangunan Daerah Jawa Barat and Banten Tbk, which the Company agreed to appoint the selling agent as distributor for various mutual fund. The selling agent will also help in promoting mutual fund products to their customers. The agreements with the selling agent stated that its subsidiary and the selling agent will get certain percentage from management fee charged by its subsidiary to the mutual funds.</i>	

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

41. IKATAN DAN KONTINJENSI (lanjutan)

- d. Perusahaan dan entitas anak mengadakan perjanjian sewa bangunan dengan PT Buanagraha Arthaprima dan perjanjian sewa kendaraan serta mesin fotokopi dari pemasok lain. Dalam perjanjian - perjanjian sewa operasi tersebut terdapat review sewa, penggunaan minimum serta opsi pembaruan sewa yang diperjanjikan. Perusahaan dan entitas anak tidak memiliki opsi untuk membeli aset yang disewa pada akhir masa sewa. Perjanjian tersebut juga memuat ketentuan yang dapat mengakibatkan pengakhiran perjanjian sebelum masa sewa berakhir.

42. PENGELOLAAN PERMODALAN

Perusahaan mengelola modal ditujukan untuk memastikan kemampuan Perusahaan melanjutkan usaha secara berkelanjutan dan memaksimalkan imbal hasil kepada pemegang saham melalui optimalisasi saldo liabilitas dan ekuitas. Untuk memelihara atau mencapai struktur modal yang optimal, Perusahaan dapat menyesuaikan nilai pembayaran dividen, imbal hasil kepada pemegang saham, penerbitan saham baru atau membeli kembali saham beredar, mendapatkan pinjaman baru atau menjual aset untuk mengurangi pinjaman. Perusahaan beroperasi dalam lingkungan usaha yang permodalannya diatur oleh regulator.

Tidak terdapat perubahan atas tujuan, kebijakan atau proses dalam mengelola permodalan selama tahun yang berakhir pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015.

Modal disetor

Perusahaan yang beroperasi sebagai perantara perdagangan efek yang mengadministrasikan rekening efek nasabah dan penjamin emisi dan entitas anak yang beroperasi sebagai manajer investasi diwajibkan untuk mempunyai modal disetor di atas ketentuan minimum masing-masing sebesar Rp50 miliar dan Rp25 miliar yang ditetapkan oleh Keputusan Menteri Keuangan No. 153/KMK.010/2010 tanggal 31 Agustus 2010 tentang kepemilikan saham dan permodalan perusahaan efek.

41. COMMITMENTS AND CONTINGENCIES (continued)

- d. The Company and its subsidiary entered into rental agreements building with PT Buanagraha Arthaprima and rental agreements of vehicle and photocopy machine from other supplier. The operating lease arrangements contain rent review, minimum utilization and option to renew the arranged lease. The Company and its subsidiary do not have an option to purchase such assets at the expiry of the lease period. These lease arrangements include certain conditions that may cause the leases to be terminated prior to the expiry of the lease periods.

42. CAPITAL MANAGEMENT

The Company manages its capital to ensure that they will be able to continue as going concern while maximising the return to stakeholders through the optimisation of the debt and equity balance. In order to maintain or achieve an optimal capital structure, the Company may adjust the amount of dividend payment, return capital to shareholders, issue new shares or buy back issued shares, obtain new borrowings or sell assets to reduce borrowings. The Company operates in the environment which its capital is being regulated by regulator.

No changes were made in the objectives, policies or processes for managing capital during the years ended September 30, 2016 and December 31, 2015.

Paid-in capital

The Company that operates as brokerage dealer which administer customers' account and underwriter, and the subsidiary that operates as investment manager are required to have paid-in capital above the minimum requirement amounting to Rp50 billion and Rp25 billion, respectively, by the Ministry of Finance decision letter No. 153/KMK.010/2010 dated August 31, 2010 concerning the shares ownership and equity of securities companies.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

42. PENGELOLAAN PERMODALAN (lanjutan)

Modal Kerja Bersih Disesuaikan (MKBD)

Perusahaan juga memonitor nilai Modal Kerja Bersih Disesuaikan. Perusahaan berkewajiban untuk memenuhi saldo Modal Kerja Bersih Disesuaikan (MKBD) berdasarkan peraturan BAPEPAM No. V.D.5 yang tertuang dalam Lampiran Keputusan Ketua Bapepam No. KEP-20/PM/2003 tertanggal 8 Mei 2003 yang telah diperbaharui dengan keputusan Ketua BAPEPAM-LK No. KEP-550/BL/2010 tertanggal 28 Desember 2010 dan terakhir telah diperbaharui dengan Keputusan Ketua BAPEPAM-LK No. KEP-566/BL/2011 tertanggal 31 Oktober 2011 dan peraturan BAPEPAM-LK No. X.E.1 yang tertuang dalam Lampiran Keputusan Ketua BAPEPAM-LK No. KEP-460/BL/2008 tertanggal 10 November 2008. Berdasarkan keputusan tersebut, perusahaan efek yang menjalankan kegiatan sebagai penjamin emisi efek dan perantara pedagang efek yang mengadministrasikan rekening efek nasabah, wajib memiliki MKBD paling sedikit sebesar Rp25.000.000 atau 6,25% dari nilai liabilitas tanpa Utang Subordinasi dan Utang Dalam Rangka Penawaran Umum/ Penawaran Terbatas ditambah Ranking Liabilities, mana yang lebih tinggi.

Jika hal ini tidak dipantau dan disesuaikan, tingkat modal dan modal kerja sesuai peraturan dapat berada di bawah nilai minimum yang ditetapkan oleh regulator, yang dapat mengakibatkan berbagai sanksi mulai dari denda sampai dengan penghentian sebagian atau seluruh kegiatan usaha. Untuk mengatasi risiko ini, Perusahaan dan entitas anak terus mengevaluasi tingkat kebutuhan modal dan modal kerja berdasarkan peraturan dan memantau perkembangan peraturan tentang modal dan modal kerja bersih yang disyaratkan dan mempersiapkan peningkatan batas minimum yang diperlukan sesuai peraturan yang mungkin terjadi dari waktu ke waktu di masa datang.

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, MKBD Perusahaan di atas saldo minimum yang ditetapkan dalam peraturan ini.

42. CAPITAL MANAGEMENT (continued)

Net Adjusted Working Capital

The Company also monitors the Adjusted Net Working Capital. The Company is required to maintain the adjusted net working capital (MKBD) in accordance with BAPEPAM regulation No. V.D.5 as specified in Bapepam Chairman attachment Decision No. KEP-20/PM/2003 dated May 8, 2003 which has been amended by the decree of the Chairman of BAPEPAM-LK No. KEP-550/BL/2010 dated December 28, 2010 and the latest has been amended by Decree of BAPEPAM-LK Chairman No. KEP-566/BL/2011 dated October 31, 2011 and BAPEPAM-LK Rule No. X.E.1 as specified in BAPEPAM-LK Chairman Attachment to Decision No. KEP-460/BL/2008 dated November 10, 2008. Under this decree, securities companies with activities as underwriter and securities broker that maintain administration of customers' accounts, should maintain MKBD equal to or above the minimum balance of Rp25,000,000 or 6.25% from total liabilities excluding Subordinated Debt and Debt in relation with Public Offering/Limited Offering, plus Ranking Liabilities, whichever is higher.

If not properly monitored and adjusted, the regulatory capital and working capital levels could fall below the required minimum amounts set by the regulators, which could expose various sanctions ranging from fines and censure to imposing partial or complete restrictions on its ability to conduct business. To address the risk, the Company and its subsidiary continuously evaluates the levels of regulatory capital and working capital requirements and monitors regulatory developments regarding capital and net working capital requirements and prepare for increases in the required minimum levels of regulatory capital that may occur from time to time in the future.

As of September 30, 2016 and December 31, 2015, the Company's MKBD is above the minimum balance required by this regulation.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN**

Risiko adalah potensi kerugian yang melekat dalam setiap aktivitas Perusahaan yang dikelola melalui suatu proses identifikasi, pengukuran dan pemantauan yang berkelanjutan, sesuai dengan batas risiko dan kendali lainnya. Proses manajemen risiko ini sangat penting untuk menjamin profitabilitas Perusahaan yang berkelanjutan dan setiap individu di dalam Perusahaan bertanggung jawab untuk eksposur risiko yang berkaitan dengan tanggung jawabnya.

Perusahaan dihadapkan dengan risiko-risiko berikut dari laporan keuangannya:

- risiko harga pasar
- risiko suku bunga
- risiko kredit
- risiko likuiditas

Perusahaan telah mendokumentasikan kebijakan manajemen risiko keuangannya. Kebijakan yang ditetapkan merupakan strategi bisnis secara menyeluruh dan filosofi manajemen risiko. Keseluruhan strategi manajemen risiko Perusahaan ditujukan untuk meminimalkan pengaruh ketidakpastian yang dihadapi dalam pasar terhadap kinerja keuangan Perusahaan. Direksi menentukan kebijakan tertulis manajemen risiko keuangan secara keseluruhan melalui masukan laporan komite-komite risiko yang dibentuk dalam divisi-divisi terkait.

Untuk mengantisipasi risiko yang mungkin timbul dari kegiatan Perusahaan, maka Perusahaan melakukan beberapa langkah antisipasi berupa antara lain:

- Semakin memberdayakan Divisi *Risk Management* dalam memantau kegiatan perdagangan efek;
- Meningkatkan fungsi *Compliance* di Perusahaan untuk mengurangi risiko penghentian sementara atau pencabutan ijin;
- Meningkatkan kualitas dan kapasitas Teknologi Informasi untuk mendukung kegiatan Perusahaan sebagai Perantara Pedagang Efek, baik saham maupun obligasi;
- Meningkatkan *awareness* akan peraturan-peraturan yang berlaku di kalangan karyawan yang diselenggarakan diselenggarakan bersama oleh Divisi *Human Resources, Compliance, Internal Audit dan Risk Management*

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES**

Risk is probability of loss that inherent in the Company's activities which is managed through a process of ongoing identification, measurement and monitoring, subject to risk limits and other controls. This process of risk management is critical to guarantee the Company's continuing profitability and each individual within the Company is accountable for the risk exposures relating to his or her responsibilities.

The Company is exposed to the following risks from its financial statements:

- market price risk*
- interest rate risk*
- credit risk*
- liquidity risk*

The Company has documented its financial risk management policies. These policies set out the Company's overall business strategies and its risk management philosophy. The Company's overall risk management strategy seeks to minimize adverse effects from the unpredictability of financial markets on the Company's financial performance. The Directors provide written policies for overall financial risk management through input of reports of each risk committee in the related division.

To anticipate the risks that may arise from the activities of the Company, the Company did some preventive actions, such as:

- More empowering Risk Management Division in monitoring securities trading activities;*
- Improve functions of Compliance Division to reduce the risk of temporary suspension or revocation of license;*
- To improve the quality and capacity of information technology to support the activities of the Company as a Broker-Dealer, both stocks and bonds;*
- Increase awareness of the rules prevailing among employees organized jointly by the Division of Human Resources, Compliance, Internal Audit and Risk Management*

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko harga pasar

Eksposur Perusahaan terhadap risiko harga pasar dapat muncul dari fasilitas pembiayaan transaksi (margin) yang diberikan oleh Perusahaan kepada nasabah.

Risiko ini muncul jika nilai agunan nasabah mengalami penurunan yang sangat signifikan dan kondisi pasar yang tidak likuid, sehingga agunan tersebut tidak lagi mencukupi untuk menutup liabilitas nasabah kepada Perusahaan. Dalam kondisi ini, Perusahaan berpotensi mengalami kerugian dari piutang tidak tertagih.

Perusahaan dan entitas anaknya juga menghadapi risiko harga pasar terkait dengan portfolio Perusahaan dan entitas anaknya yang termasuk kategori "investasi yang diukur pada nilai wajar melalui laba rugi" (*financial assets at fair value through profit or loss*/"FVTPL"). Penurunan harga pasar pada investasi kategori FVTPL akan menyebabkan penurunan posisi keuangan dan operasional Perusahaan dan entitas anaknya.

Analisa sensitivitas berikut ini ditentukan berdasarkan eksposur risiko atas risiko harga efek yang timbul dari investasi FVTPL pada akhir periode pelaporan.

Di tahun 2016 dan 2015, jika harga pasar efek yang dimiliki Perusahaan menurun/meningkat sebanyak 5% dengan semua variabel konstan, maka laba sebelum pajak konsolidasian untuk tahun yang berakhir pada tanggal-tanggal tersebut menjadi lebih rendah/tinggi masing-masing sebesar Rp9.565.198 dan Rp9.936.141.

Risiko suku bunga

Risiko suku bunga adalah risiko dimana arus kas atau nilai wajar di masa datang atas instrumen keuangan Perusahaan akan berfluktuasi akibat perubahan suku bunga pasar.

Perusahaan dan entitas anaknya belum melakukan lindung nilai terhadap pinjaman yang suku bunganya mengambang karena jangka waktu pinjaman yang pendek. Perusahaan dan entitas anaknya tidak memiliki eksposur yang signifikan terhadap mata uang asing karena Perusahaan tidak memiliki aset dan liabilitas dalam mata uang asing yang signifikan serta transaksi efek yang dilakukan dan melalui

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Market price risk

The Company's market risks exposure may come from the financing facility on transactions (margin) by the Company to customers.

The risks may be faced out if the collateral value from customer suffered a significant declining and the market condition become unliquid, therefore these collateral is not enough to cover the customers's liabilities to the Company. In such condition, the Company may suffer a loss from such doubtful account.

The Company and its subsidiary also face risks associated with the market price of the Company and its subsidiary portfolio include the category "investments are measured at fair value through profit or loss" (*financial assets at fair value through profit or loss* / "FVTPL"). The decline in the market price of the investment FVTPL category will lead to a decrease in the Company and its subsidiary consolidated statement of financial position and operating results.

The sensitivity analyses have been determined based on the exposure to securities price risks arising from FVTPL investments at the end of the reporting period.

In 2016 and 2015, had the owned marketable securities prices decrease/increase by 5% with all other variables held constant, therefore the consolidated income before tax for the years then ended would have been Rp9,565,198 and Rp9,936,141 lower/higher, respectively.

Interest rate risk

Interest rate risk is the risk that the fair value or future cash flows of the Company's financial instrument will fluctuate because of changes in market interest rates.

The Company and its Subsidiary have not hedged against floating interest rate loans because the loan term is shorter. The Company and its subsidiary do not have significant exposure to foreign currencies as the Company and its subsidiary have small amounts of assets and liabilities denominated in foreign currencies as well as the significant and securities transactions

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko suku bunga (lanjutan)

Perusahaan dan entitas anaknya di Bursa Efek Indonesia dilakukan dalam mata uang Rupiah. Oleh karena itu, Perusahaan meyakini bahwa dampak fluktuasi suku bunga dan nilai tukar tidak berpengaruh signifikan terhadap kinerja keuangan Perusahaan.

Analisis sensitivitas berikut ini, ditentukan berdasarkan eksposur suku bunga terhadap kewajiban keuangan yang menggunakan suku bunga mengambang. Analisa ini disajikan dengan asumsi saldo liabilitas keuangan pada akhir periode pelaporan masih beredar sepanjang tahun.

Di tahun 2016 dan 2015, jika suku bunga mengalami perubahan 50 basis poin lebih tinggi/rendah dengan semua variabel konstan, maka laba sebelum pajak konsolidasian untuk tahun yang berakhir pada tanggal-tanggal tersebut menjadi lebih rendah/tinggi masing-masing sebesar Rp16.667 dan Rp36.667.

Risiko kredit

Risiko kredit timbul dari risiko kegagalan *counterparty* memenuhi liabilitas kontraktual yang mengakibatkan kerugian keuangan kepada Perusahaan dan entitas anaknya. Perusahaan dan entitas anaknya tidak memiliki risiko konsentrasi kredit yang signifikan. Perusahaan dan entitas anaknya memiliki kebijakan untuk meyakini bahwa perdagangan dengan nasabah yang memiliki histori kredit yang baik.

Eksposur risiko kredit Perusahaan dan entitas anaknya berkaitan dengan kegiatan broker saham terasosiasi pada posisi kontraktual nasabah yang muncul pada saat perdagangan. Dengan demikian, Perusahaan dan entitas anaknya memerlukan jaminan untuk mengurangi risiko tersebut. Jenis instrumen diterima Perusahaan dan entitas anaknya atas jaminan tersebut dapat berupa kas dan efek yang tercatat di bursa.

Untuk aset keuangan lainnya seperti kas dan setara kas dan jaminan pada lembaga kliring dan penjaminan, Perusahaan dan entitas anaknya meminimalkan risiko kredit dengan melakukan penempatan pada lembaga keuangan yang bereputasi (Catatan 4).

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Interest rate risk (continued)

conducted by the Company and its subsidiary on the Stock Exchange Indonesian which is denominated in Rupiah. Therefore, the Company and its subsidiary believe that the impact of fluctuations in interest rates and the exchange rate to their financial performance is not significant.

The sensitivity analyses as follows have been determined based on the exposure to interest rate of floating rate financial liabilities. The analysis is prepared assuming the amount of the liability outstanding at the end of the reporting period was outstanding for the whole year.

In 2016 and 2015, had the interest rate had been 50 basis points higher/lower with all other variables held constant, therefore consolidated income before tax for the years then ended would have been Rp16,667 and Rp36,667 lower/higher, respectively.

Credit risk

Credit risk arises from the risk that counterparty will default on its contractual obligations resulting in financial loss to the Company and its subsidiary. The Company and its subsidiary have no significant concentration of credit risk. The Company and its subsidiary have policies in place to ensure that it trades with clients with clean credit history.

The Company and its subsidiary exposure to credit risk relating to its stock broking activities is associated with its clients' contractual positions that arise on trading. As such, the Company and its subsidiary required its stock broking clients to post collaterals to mitigate such risks. The types of acceptable instruments that the Company and subsidiary may accept from clients are cash and listed securities.

For other financial assets, such as cash and cash equivalents and deposits to clearing and guarantee institution, the Company and its subsidiary minimizes the credit risk by placing funds with reputable financial institutions (Note 4).

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko kredit (lanjutan)

Mitigasi utama dari risiko kredit adalah pengelolaan kecukupan jaminan dalam bentuk efek yang diperdagangkan dengan memperhatikan likuiditas dan volatilitas dari efek-efek yang ada di posisi jaminan tersebut. *Early warning* dibuat dalam bentuk peringkat bagi nasabah dengan memperhitungkan likuiditas posisi jaminan nasabah tersebut dan rasio kecukupannya. Disiplin dalam pengelolaan kecukupan jaminan melalui mekanisme permintaan *top-up* atau *force-sell* merupakan faktor penting untuk menjaga kualitas pembiayaan yang diberikan kepada nasabah.

Pengelolaan risiko kredit yang lebih spesifik juga dilakukan atas piutang yang bermasalah. Upaya yang dilakukan diantaranya adalah restrukturisasi piutang bermasalah, penagihan melalui proses hukum, pembentukan cadangan kerugian penurunan nilai, hingga pelaksanaan hapus buku.

Risiko kredit dari produk kelolaan entitas anak terutama disebabkan karena emiten atau pihak lain gagal untuk memenuhi kewajiban kontraktualnya. Risiko kredit diminimalisasi oleh entitas anak melalui proses evaluasi risiko atas emiten yang surat berharganya akan dijadikan portofolio produk kelolaan, penerapan suatu kebijakan investasi dengan hanya melakukan investasi pada efek utang yang layak investasi menurut analisa entitas anak sebagai manajer investasi serta sesuai dengan peraturan dan ketentuan yang berlaku. Risiko kredit yang dihadapi produk kelolaan dapat berdampak pada pendapatan kegiatan manajer investasi entitas anak.

Eksposur maksimum risiko kredit yang terkait dengan aset keuangan yang tercantum dalam dalam laporan posisi keuangan konsolidasian per 30 September 2016 dan 31 Desember 2015 dengan memperhitungkan jaminan atau pendukung kredit lainnya adalah sebagai berikut:

Nilai tercatat aset keuangan Perusahaan dari selain piutang nasabah (piutang margin) dan piutang beli efek dengan janji jual kembali merupakan eksposur maksimum risiko kredit.

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Credit risk (continued)

Primary mitigation on the credit risk is to manage the adequacy of collateral in the form of tradeable securities by focusing on the liquidity and volatility of the securities as collateral. Early warning has been made in the form of customer rank by calculating the liquidity of collateral of the customer and the adequacy ratio. Discipline in the management of collateral adequacy using the top-up request or force-sell is an important factor to maintain the financing quality provided to the customers.

Specific credit risk management is performed on non-performing receivable. Such efforts, among others, are restructuring on non-performing receivable, litigation process, providing allowance for impairment losses, and write-off.

Credit risk resulting from losses experienced by products managed by the subsidiary due to issuer or other party fails to fulfill their contractual obligations. Credit risk is minimized by the subsidiary through the risk evaluation process on issuers which securities will become portfolio of products managed by the subsidiary, implementation of investment policy by investing solely on debt securities that is eligible for investment in accordance with subsidiary's analysis as investment manager and prevailing regulation and guidelines. The credit risk associated with the products managed by the subsidiary may impact on the income from investment manager activities of the subsidiary.

Maximum credit risk exposures relating to on consolidated statement of financial position financial assets as of September 30, 2016 and December 31, 2015 taking account of any collateral held or other credit enhancement attached are as follows:

The carrying value of the Company and its subsidiary's financial asset other than receivable from customers (margin receivables) and reverse repo receivable best represents the maximum exposure to credit risk.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko kredit (lanjutan)

Tabel dibawah menunjukkan analisa eksposur maksimum risiko kredit dari piutang nasabah dan piutang beli efek dengan janji jual kembali.

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Credit risk (continued)

The table below shows the analysis of maximum exposure to credit risk of receivable from customers and reverse repo receivable.

30 September/ September 30, 2016					
Eksposur maksimum risiko kredit/ <i>Maximum exposure to credit risk</i>	Nilai wajar jaminan dan pendukung kredit lainnya/ <i>Fair value collateral and credit enhancements held</i>		Jaminan bersih/ <i>Net collateral</i>	Eksposur neto/ <i>Net exposure</i>	
	Surat berharga/ <i>Securities</i>	Surplus jaminan/ <i>Surplus collateral</i>			
Piutang nasabah	696,491,414	-	960,043,042	-	Receivable from customers
Piutang beli efek dengan janji jual kembali	339,191,004	799,016,273	459,825,269	-	Reverse repo receivable
31 Desember/ December 31, 2015					
Eksposur maksimum risiko kredit/ <i>Maximum exposure to credit risk</i>	Nilai wajar jaminan dan pendukung kredit lainnya/ <i>Fair value collateral and credit enhancements held</i>		Jaminan bersih/ <i>Net collateral</i>	Eksposur neto/ <i>Net exposure</i>	
	Surat berharga/ <i>Securities</i>	Surplus jaminan/ <i>Surplus collateral</i>			
Piutang nasabah	403,547,162	-	138,950,523	-	Receivable from customers
Piutang beli efek dengan janji jual kembali	321,360,099	736,101,249	414,741,150	-	Reverse repo receivable

Perusahaan memiliki konsentrasi risiko kredit, namun hal tersebut dimitigasi dengan kecukupan jaminan terhadap piutang.

The Company has concentration of credit risk, however it is mitigated by the adequate collateral on receivables.

Tabel berikut menyajikan konsentrasi aset keuangan berdasarkan sektor industri:

The following tables present the concentration of financial assets based on industry sector:

30 September/ September 30, 2016								
	Pemerintah/ <i>Government *)</i>	Institusi Keuangan/ <i>Financial Institution</i>	Manufaktur/ <i>Manufacturing</i>	Pertanian/ <i>Agriculture</i>	Jasa/ <i>Business Service</i>	Lain-lain/ <i>Others</i>	Total	
Aset								Assets
Kas dan setara kas **)	97,652	118,898,842	-	-	-	-	118,996,494	Cash and cash equivalent **)
Portofolio efek	41,348,305	153,734,551	-	-	-	-	195,082,856	Marketable securities
Piutang beli efek dengan janji jual kembali	-	339,191,004	-	-	-	-	339,191,004	Reverse repo receivables
Piutang lembaga kliring dan penjaminan	-	16,621,142	-	-	-	-	16,621,142	Receivables from clearing and guarantee institution
Piutang nasabah	-	306,287,031	-	-	-	390,204,383	696,491,414	Receivable from customers
Piutang kegiatan manajer investasi	-	11,206,550	-	-	-	-	11,206,550	Receivable from investment manager
Piutang kegiatan penjaminan emisi efek dan jasa penasihat	-	3,309,649	-	-	-	-	3,309,649	Receivable from underwriting and advisory services
Piutang Lain-lain	-	-	-	-	-	15,148,412	15,148,412	Other receivables
Penyertaan saham	-	435,000	-	-	-	-	435,000	Investment in shares
Aset lain-lain ***)	-	-	-	-	-	1,651,063	1,651,063	Other assets ***)
	41,445,957	949,683,769	-	-	-	407,003,858	1,398,133,584	

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko kredit (lanjutan)

Tabel berikut menyajikan konsentrasi aset keuangan berdasarkan sektor industri (lanjutan):

31 Desember/ December 31, 2015

	Pemerintah/ Government *)	Institusi Keuangan/ Financial Institution	Manufaktur/ Manufacturing	Pertanian/ Agriculture	Jasa/ Business Service	Lain-lain/ Others	Total	
Aset								Assets
Kas dan setara kas **)	108,983,069	42,028,035	-	-	-	-	151,011,104	Cash and cash equivalent **)
Portofolio efek	14,408,430	185,367,161	-	-	-	-	199,775,591	Marketable securities
Piutang beli efek dengan janji jual kembali	-	321,360,099	-	-	-	-	321,360,099	Reverse repo receivables
Piutang lembaga kliring dan penjaminan	-	111,600,301	-	-	-	-	111,600,301	Receivables from clearing and guarantee institution
Piutang nasabah	-	95,350,921	-	-	-	308,196,241	403,547,162	Receivable from customers
Piutang kegiatan manajer investasi	-	12,503,466	-	-	-	-	12,503,466	Receivable from investment manager
Piutang kegiatan penjaminan emisi efek dan jasa penasihat	-	1,649,200	-	-	-	-	1,649,200	Receivable from underwriting and advisory services
Piutang Lain-lain	-	-	-	-	-	10,279,621	10,279,621	Other receivables
Penyertaan saham	-	435,000	-	-	-	-	435,000	Investment in shares
Aset lain-lain ***)	-	-	-	-	-	1,735,778	1,735,778	Other assets ***)
	123,391,499	770,294,183	-	-	-	320,211,640	1,213,897,322	

*) Termasuk Badan Usaha Milik Negara

**) Tidak termasuk kas

***) Setoran jaminan

*) Include State Owned Enterprise Company

**) Excluding cash of hand

***) Guarantee deposit

Tabel berikut menggambarkan eksposur kredit dengan memisahkan aset keuangan yang mengalami penurunan nilai dan tidak mengalami penurunan nilai per tanggal-tanggal 30 September 2016 dan 31 Desember 2015 sebelum cadangan kerugian penurunan nilai:

The following tables show the credit exposure by separating impaired and non-impaired financial assets as of September 30, 2016 and December 31, 2015, before allowance for impairment losses:

30 September/ September 30, 2016

	Belum jatuh tempo atau tidak mengalami penurunan nilai/ Neither past due nor impaired	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/ Past due but nor impaired	Mengalami penurunan nilai/ Impaired	Total	
Aset					Assets
Kas dan setara kas	118,996,494	-	-	118,996,494	Cash and cash equivalent
Portofolio efek	195,082,856	-	-	195,082,856	Marketable securities
Piutang beli efek dengan janji jual kembali	339,191,004	-	-	339,191,004	Reverse repo receivables
Piutang lembaga kliring dan penjaminan	16,621,142	-	-	16,621,142	Receivables from clearing and guarantee institution
Piutang nasabah	696,491,414	-	3,651,087	700,142,501	Receivable from customers
Piutang kegiatan manajer investasi	11,206,550	-	-	11,206,550	Receivable from investment manager
Piutang kegiatan penjaminan emisi efek dan jasa penasihat	3,309,649	-	-	3,309,649	Receivable from underwriting and advisory services

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko kredit (lanjutan)

Tabel berikut menggambarkan eksposur kredit dengan memisahkan aset keuangan yang mengalami penurunan nilai dan tidak mengalami penurunan nilai per tanggal-tanggal 30 September 2016 dan 31 Desember 2015 sebelum cadangan kerugian penurunan nilai: (lanjutan)

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Credit risk (continued)

The following tables show the credit exposure by separating impaired and non-impaired financial assets as of September 30, 2016 and December 31, 2015, before allowance for impairment losses: (continued)

		30 September/ September 30, 2016				
	Belum jatuh tempo atau tidak mengalami penurunan nilai/ <i>Neither past due nor impaired</i>	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/ <i>Past due but nor impaired</i>	Mengalami penurunan nilai/ <i>Impaired</i>	Total		
Piutang Lain-lain	15,148,412	-	-	15,148,412	Other receivables	
Penyertaan saham	435,000	-	-	435,000	Investment in shares	
Aset lain-lain	1,651,063	-	-	1,651,063	Other assets	
Total	1,398,133,584	-	3,651,087	1,401,784,671	Total	
Penyisihan piutang ragu-ragu				(3,651,087)	Allowance for doubtful account	
Neto				1,398,133,584	Netto	

		31 Desember/ December 31, 2015				
	Belum jatuh tempo atau tidak mengalami penurunan nilai/ <i>Neither past due nor impaired</i>	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/ <i>Past due but nor impaired</i>	Mengalami penurunan nilai/ <i>Impaired</i>	Total		
Aset					Assets	
Kas dan setara kas	151,011,104	-	-	151,011,104	Cash and cash equivalent	
Portofolio efek	199,775,591	-	-	199,775,591	Marketable securities	
Piutang beli efek dengan janji jual kembali	321,360,099	-	-	321,360,099	Reverse repo receivables	
Piutang lembaga kliring dan penjaminan	111,600,301	-	-	111,600,301	Receivables from clearing and guarantee institution	
Piutang nasabah	403,547,162	-	3,651,087	407,198,249	Receivable from customers	
Piutang kegiatan manajer investasi	12,503,466	-	-	12,503,466	Receivable from investment manager	
Piutang kegiatan penjaminan emisi efek dan jasa penasihat	1,649,200	-	-	1,649,200	Receivable from underwriting and advisory services	
Piutang Lain-lain	10,279,621	-	-	10,279,621	Other receivables	
Penyertaan saham	435,000	-	-	435,000	Investment in shares	
Aset lain-lain	1,735,778	-	-	1,735,778	Other assets	
Total	1,213,897,322	-	3,651,087	1,217,548,409	Total	
Penyisihan piutang ragu-ragu				(3,651,087)	Allowance for doubtful account	
Neto				1,213,897,322	Netto	

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**43. TUJUAN DAN KEBIJAKAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)**

Risiko likuiditas

Manajemen telah membentuk kerangka kerja manajemen risiko likuiditas untuk pengelolaan dana jangka pendek, menengah dan jangka panjang Perusahaan dan entitas anaknya dan persyaratan manajemen likuiditas. Perusahaan dan entitas anaknya mengelola risiko likuiditas dengan mempertahankan cadangan yang memadai, fasilitas perbankan dan dengan terus memantau rencana dan realisasi arus kas dengan cara pencocokkan profil jatuh tempo aset keuangan dan liabilitas keuangan.

Tabel berikut merupakan analisis liabilitas keuangan Perusahaan dan entitas anaknya berdasarkan jatuh tempo dari tanggal pelaporan sampai dengan tanggal jatuh tempo. Total yang diungkapkan dalam tabel merupakan nilai tercatat karena seluruh liabilitas keuangan jatuh tempo dalam 12 bulan, sehingga pengaruh pendiskontoan arus kas tidak signifikan.

**43. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)**

Liquidity risk

The management has established an appropriate liquidity risk management framework for the management of the Company and its subsidiary's short, medium and long-term funding and liquidity management requirements. The Company and its subsidiary manages liquidity risk by maintaining adequate reserves, banking facilities and by continuously monitoring forecast and actual cash flows, and by matching the maturity profiles of financial assets and liabilities.

The following table analyses the Company and its subsidiary's financial liabilities based on maturity groupings from the reporting date to the contractual maturity date. The amounts disclosed in table are their carrying balances as all financial liabilities due within 12 months, therefore the difference between undiscounted cash flows and carrying value is not significant.

30 September/ September 30, 2016

	Kurang dari tiga bulan/ Less than three months	Tiga bulan sampai dengan satu tahun/ Three months to on year	Satu sampai dengan lima tahun/ More than one to five years	Lebih dari lima tahun/ Greater than five years	Total	
Utang bank	200,000,000	-	-	-	200,000,000	Bank loans
Utang lembaga kliring dan penjaminan	162,937,711	-	-	-	162,937,711	Payables to clearing and guarantee institution
Utang perusahaan efek	472,416	-	-	-	472,416	Payables to securities companies
Utang nasabah	301,036,027	-	-	-	301,036,027	Payables to customers
Utang lain-lain	6,975,138	-	-	-	6,975,138	Other payables
Surat utang jangka pendek	-	88,300,000	-	-	88,300,000	Short-term promissory notes
Beban akrual	42,085,347	-	-	-	42,085,347	Accrued expenses
Total	713,506,639	88,300,000	-	-	801,806,639	Total

31 Desember/ December 31, 2015

	Kurang dari tiga bulan/ Less than three months	Tiga bulan sampai dengan satu tahun/ Three months to on year	Satu sampai dengan lima tahun/ More than one to five years	Lebih dari lima tahun/ Greater than five years	Total	
Utang bank	325,000,000	-	-	-	325,000,000	Bank loans
Utang perusahaan efek	14,850	-	-	-	14,850	Payables to securities companies
Utang nasabah	230,508,571	-	-	-	230,508,571	Payables to customers
Utang lain-lain	5,722,450	-	-	-	5,722,450	Other payables
Surat utang jangka pendek	-	69,600,000	-	-	69,600,000	Short-term promissory notes
Beban akrual	31,491,142	-	-	-	31,491,142	Accrued expenses
Total	592,737,013	69,600,000	-	-	662,337,013	Total

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**44. NILAI TERCATAT DAN NILAI WAJAR ATAS
ASET KEUANGAN DAN LIABILITAS
KEUANGAN**

Perusahaan dan entitas anaknya juga mempunyai fasilitas bank dalam Rupiah dan ASD (Catatan 18 dan 41) yang ditujukan untuk mengurangi risiko likuiditas dan menjamin liabilitas ke KPEI.

Tabel berikut menyajikan nilai tercatat dan estimasi nilai wajar dari instrumen keuangan:

**44. CARRYING VALUE AND FAIR VALUE OF
FINANCIAL ASSETS AND FINANCIAL
LIABILITIES**

The Company and its subsidiary also has bank facilities in Rupiah and USD (Notes 18 and 41) that are intended to reduce liquidity risk and to secure the liability to KPEI.

The following tables set out the carrying values and estimated fair values of the financial instruments:

30 September/ September 30, 2016								
Nilai Tercatat/ Carrying amount								
	Pada nilai wajar/ Fair value through profit or loss	Dimiliki hingga jatuh tempo/ Held-to- maturity	Pinjaman yang diberikan dan piutang/ Loans and receivables	Tersedia untuk dijual Available-for- Sale	Biaya perolehan diamortisasi lainnya/ Amortized Costs	Total nilai tercatat/ Total carrying amounts	Nilai wajar/ Fair value	
Aset Keuangan							Financial Assets	
Kas dan setara kas	-	-	119,133,093	-	-	119,133,093	119,133,093	Cash and cash equivalent
Portofolio efek	195,082,856	-	-	-	-	195,082,856	195,082,856	Marketable securities
Plutang lembaga kliring dan penjaminan	-	-	16,621,142	-	-	16,621,142	16,621,142	Receivables from clearing and guarantee institution
Plutang beli efek dengan janji jual kembali	-	-	339,191,004	-	-	339,191,004	339,191,004	Reverse repo receivables
Plutang perusahaan efek	-	-	61,000	-	-	61,000	61,000	Receivable from customers
Plutang nasabah	-	-	696,491,414	-	-	696,491,414	696,491,414	Receivable from customers
Plutang kegiatan manajer investasi	-	-	11,206,550	-	-	11,206,550	11,206,550	Receivable from investment manager
Plutang kegiatan penjaminan emisi efek dan jasa penasihat	-	-	3,309,649	-	-	3,309,649	3,309,649	Receivable from underwriting and advisory services
Plutang Lain-lain	-	-	15,148,412	-	-	15,148,412	15,148,412	Other receivables
Penyertaan saham	-	-	-	435,000	-	435,000	435,000	Investment in shares
Aset lain-lain	-	-	1,651,063	-	-	1,651,063	1,651,063	Other assets
Total Aset Keuangan	195,082,856	-	1,202,813,327	435,000	-	1,398,331,183	1,398,331,183	Total Financial Assets
Liabilitas Keuangan								Financial Liabilities
Utang bank	-	-	-	-	200,000,000	200,000,000	200,000,000	Bank loans
Utang perusahaan efek	-	-	-	-	472,416	472,416	472,416	Payables to securities companies
Utang nasabah	-	-	-	-	301,036,027	301,036,027	301,036,027	Payable to customers
Surat utang jangka pendek	-	-	-	-	88,300,000	88,300,000	88,300,000	Payable to customers
Utang lain-lain	-	-	-	-	6,975,138	6,975,138	6,975,138	Other payables
Biaya masih harus dibayar	-	-	-	-	42,085,347	42,085,347	42,085,347	Accrued expenses
Total Liabilitas Keuangan	-	-	-	-	638,868,928	638,868,928	638,868,928	Total Financial Liabilities
31 Desember/ December 31, 2015								
Nilai Tercatat/ Carrying amount								
	Pada nilai wajar/ Fair value through profit or loss	Dimiliki hingga jatuh tempo/ Held-to- maturity	Pinjaman yang diberikan dan piutang/ Loans and receivables	Tersedia untuk dijual Available-for- Sale	Biaya perolehan diamortisasi lainnya/ Amortized Costs	Total nilai tercatat/ Total carrying amounts	Nilai wajar/ Fair value	
Aset Keuangan								Financial Assets
Kas dan setara kas	-	-	151,150,131	-	-	151,150,131	151,150,131	Cash and cash equivalent
Portofolio efek	199,775,591	-	-	-	-	199,775,591	199,775,591	Marketable securities
Plutang lembaga kliring dan penjaminan	-	-	111,600,302	-	-	111,600,302	111,600,302	Receivables from clearing and guarantee institution
Plutang beli efek dengan janji jual kembali	-	-	321,360,099	-	-	321,360,099	321,360,099	Reverse repo receivables
Plutang perusahaan efek	-	-	-	-	-	-	-	Receivable from customers
Plutang nasabah	-	-	403,547,160	-	-	403,547,160	403,547,160	Receivable from customers
Plutang kegiatan manajer investasi	-	-	12,503,466	-	-	12,503,466	12,503,466	Receivable from investment manager
Plutang kegiatan penjaminan emisi efek dan jasa penasihat	-	-	1,649,200	-	-	1,649,200	1,649,200	Receivable from underwriting and advisory services
Plutang Lain-lain	-	-	10,279,621	-	-	10,279,621	10,279,621	Other receivables
Penyertaan saham	-	-	-	435,000	-	435,000	435,000	Investment in shares
Aset lain-lain	-	-	1,735,778	-	-	1,735,778	1,735,778	Other assets
Total Aset Keuangan	199,775,591	-	1,013,825,757	435,000	-	1,214,036,348	1,214,036,348	Total Financial Assets

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**44. NILAI TERCATAT DAN NILAI WAJAR ATAS
ASET KEUANGAN DAN LIABILITAS
KEUANGAN (lanjutan)**

Tabel berikut menyajikan nilai tercatat dan estimasi nilai wajar dari instrumen keuangan (lanjutan):

31 Desember/ December 31, 2015								
Nilai Tercatat/ Carrying amount								
	Pada nilai wajar/ Fair value through profit or loss	Dimiliki hingga jatuh tempo/ Held-to- maturity	Pinjaman yang diberikan dan piutang/ Loans and receivables	Tersedia untuk dijual Available-for- Sale	Biaya perolehan diamortisasi lainnya/ Amortized Costs	Total nilai tercatat/ Total carrying amounts	Nilai wajar/ Fair value	
Liabilitas Keuangan								
Utang bank	-	-	-	-	325,000,000	325,000,000	325,000,000	<i>Financial Liabilities Bank loans</i>
Utang perusahaan efek	-	-	-	-	14,850	14,850	14,850	<i>Payables to securities companies</i>
Utang nasabah	-	-	-	-	230,508,571	230,508,571	230,508,571	<i>Payable to customers</i>
Surat utang jangka pendek	-	-	-	-	69,600,000	69,600,000	69,600,000	<i>Payable to customers</i>
Utang lain-lain	-	-	-	-	5,722,452	5,722,452	5,722,452	<i>Other payables</i>
Biaya masih harus dibayar	-	-	-	-	31,491,842	31,491,842	31,491,842	<i>Accrued expenses</i>
Total Liabilitas Keuangan	-	-	-	-	662,337,715	662,337,715	662,337,715	Total Financial Liabilities

**44. CARRYING VALUE AND FAIR VALUE OF
FINANCIAL ASSETS AND FINANCIAL
LIABILITIES (continued)**

The following tables set out the carrying values and estimated fair values of the financial instruments (continued):

Metode dan asumsi yang digunakan oleh Perusahaan dan entitas anaknya dalam mengestimasi nilai wajar dari instrumen keuangan adalah sebagai berikut:

Nilai wajar didefinisikan sebagai nilai dimana instrumen tersebut dapat dipertukarkan di dalam transaksi saat ini antara pihak yang berkeinginan dan memiliki pengetahuan yang memadai melalui suatu transaksi yang wajar, selain dalam penjualan terpaksa atau penjualan likuidasi.

Instrumen keuangan yang disajikan di dalam laporan posisi keuangan konsolidasian dicatat sebesar nilai wajar, atau sebaliknya, disajikan dalam nilai tercatat apabila nilai tersebut mendekati nilai wajarnya atau nilai wajarnya tidak dapat diukur secara andal. Metode-metode dan asumsi-asumsi di bawah ini digunakan untuk mengestimasi nilai wajar untuk masing-masing kelas instrumen keuangan:

- (i) Nilai wajar dari kas dan setara kas, piutang beli efek dengan janji jual kembali, piutang nasabah, piutang lembaga kliring dan penjaminan, piutang lain-lain selain pinjaman karyawan, aset lain-lain, utang lembaga kliring dan penjaminan, utang nasabah, utang bank, biaya masih harus dibayar, dan utang lain-lain mendekati nilai tercatat karena instrumen keuangan tersebut memiliki jangka waktu jatuh tempo yang singkat dan memiliki tingkat bunga sesuai pasar.

The methods and assumptions used by the Company and its subsidiary in estimating the fair value of the financial instruments are as follows:

Fair value is defined as the amount at which the instrument could be exchanged in a current transaction between knowledgeable willing parties in an arm's-length transaction, other than in a forced or liquidation sale.

Financial instruments presented in the consolidated statement of financial position are carried at the fair value, otherwise, they are presented at carrying values as either these are reasonable approximation of fair values or their fair values cannot be reliably measured. The following methods and assumptions are used to estimate the fair value of each class of financial instruments:

- (i) Fair values of cash and cash equivalents, reverse repo receivable, receivables from customers, receivables from clearing and guarantee institutions, other receivables - other than employee loan, other assets, payable to clearing and guarantee institution, payable to customers, bank loans, accrued expenses, and other liabilities approximate their carrying amounts due to short-term maturities of these financial instruments and due to the interest rate is at market rate.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**44. NILAI TERCATAT DAN NILAI WAJAR ATAS
ASET KEUANGAN DAN LIABILITAS
KEUANGAN (lanjutan)**

- (ii) Nilai wajar dari portofolio efek - reksa dana dan dana kelolaan berdasarkan kontrak bilateral ditentukan berdasarkan nilai aset bersih dana tersebut pada tanggal laporan posisi keuangan konsolidasian.
- (iii) Nilai wajar dari portofolio efek - saham dan obligasi ditentukan berdasarkan harga pasar kuotasi yang berlaku pada tanggal laporan posisi keuangan konsolidasian.
- (iv) Nilai wajar dari piutang lain-lain - pinjaman karyawan dihitung menggunakan arus kas yang didiskonto berdasarkan suku bunga pasar.

Perusahaan dan entitas anaknya menggunakan hirarki berikut untuk menentukan dan mengungkapkan nilai wajar dari instrumen keuangan:

- (i) Tingkat 1: dikutip (tidak dapat disesuaikan) dari harga pasar aktif untuk aset atau liabilitas keuangan yang identik;
- (ii) Tingkat 2: teknik lain dimana semua input yang memiliki efek signifikan dalam pencatatan nilai wajar, dapat diobservasi baik secara langsung maupun tidak langsung;
- (iii) Tingkat 3: teknik lain dimana menggunakan input, yang memiliki efek signifikan dalam pencatatan nilai wajar, tidak berdasarkan pada data yang dapat diobservasi di pasar.

Tabel berikut menunjukkan suatu analisa instrumen keuangan yang dicatat pada nilai wajar berdasarkan tingkatan hierarki:

	30 September/ September 30, 2016		
	(Tingkat 1/ Level 1)	(Tingkat 2/ Level 2)	Jumlah/ Total
Aset keuangan:			
Pada nilai wajar melalui			
laba rugi:			
Obligasi	113,866,897	-	113,866,897
Reksadana	66,322,912	-	66,322,912
Kontrak Pengelolaan Dana	14,740,365	-	14,740,365
Ekuitas	152,682	-	152,682
Total	195,082,856	-	195,082,856

*Financial assets:
At fair value through
profit or loss:
Bond
Mutual fund
Discretionary fund
Equity*

Total

**44. CARRYING VALUE AND FAIR VALUE OF
FINANCIAL ASSETS AND FINANCIAL
LIABILITIES (continued)**

- (ii) The fair value of marketable securities - mutual funds and managed fund on bilateral contract basis is determined on the basis of net assets value of those funds at the consolidated statement of financial position date.
- (iii) The fair value of marketable securities - shares and bonds is determined on the basis of quoted market price at the consolidated statement of financial position date.
- (iv) The fair value of other receivables - employee loan is calculated using discounted cash flows using market rate.

The Company and its subsidiary adopts the following hierarchy for determining and disclosing the fair value of financial instruments:

- (i) Level 1: quoted (unadjusted) prices in active markets for identical financial assets or liabilities;
- (ii) Level 2: other techniques for which all inputs which have a significant effect on the recorded fair value are observable, either directly or indirectly;
- (iii) Level 3: other techniques which use inputs which have significant effect on the recorded fair value that are not based on observable market data.

The following tables show an analysis of financial instruments recorded at fair value by level of hierarchy:

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**44. NILAI TERCATAT DAN NILAI WAJAR ATAS
ASET KEUANGAN DAN LIABILITAS
KEUANGAN (lanjutan)**

**44. CARRYING VALUE AND FAIR VALUE OF
FINANCIAL ASSETS AND FINANCIAL
LIABILITIES (continued)**

31 Desember/ December 31, 2015

	(Tingkat 1/ Level 1)	(Tingkat 2/ Level 2)	Jumlah/ Total	
Aset keuangan:				Financial assets:
Pada nilai wajar melalui				At fair value through
laba rugi:				profit or loss:
Obligasi	106,650,506	-	106,650,506	Bond
Reksadana	74,597,975	-	74,597,975	Mutual fund
Kontrak Pengelolaan Dana	12,589,391	-	12,589,391	Discretionary fund
Medium Term Notes	-	5,783,620	5,783,620	Medium Term Notes
Ekuitas	154,099	-	154,099	Equity
Total	193,991,971	5,783,620	199,775,591	Total

Pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015, Perusahaan dan entitas anaknya tidak memiliki instrumen keuangan diukur pada nilai wajar yang berada pada level 3. Tidak terdapat perpindahan level untuk tahun yang berakhir pada tanggal-tanggal 30 September 2016 dan 31 Desember 2015.

As of September 30, 2016 and December 31, 2015, the Company and its subsidiary have no financial instruments carried at fair value which are measured based on level 3. There were no transfers among levels for the year ended September 30, 2016 and December 31, 2015.

**45. PENYAJIAN KEMBALI DAN REKLASIFIKASI
AKUN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

**45. RESTATEMENT AND RECLASSIFICATIONS OF
ACCOUNTS OF THE CONSOLIDATED
FINANCIAL STATEMENTS**

Pada tanggal 1 Januari 2015, Perusahaan dan entitas anaknya menerapkan PSAK No. 24 (Revisi 2013), "Imbalan Kerja" yang berlaku efektif untuk laporan keuangan dengan periode yang dimulai pada atau setelah tanggal tersebut dan diterapkan secara retrospektif, seperti yang dijelaskan pada Catatan 2ac. Perusahaan dan entitas anaknya telah melakukan penyesuaian untuk akun-akun yang terkait atas penerapan PSAK No. 24 (Revisi 2013).

On January 1, 2015, the Company and its subsidiary adopted SFAS No. 24 (Revised 2013), "Employee Benefits" which is effective for financial statements with periods beginning on or after that date and applied retrospectively, as described in Note 2ac. The Company and its subsidiary have made adjustments to the accounts related to the implementation of SFAS No. 24 (Revised 2013).

Rincian penyajian kembali dan reklasifikasi akun-akun tersebut adalah sebagai berikut:

The details of the restatement and reclassification are as follows:

Laporan posisi keuangan konsolidasian

Consolidated statements of financial position

31 Desember/
December 31, 2014

	Disajikan sebelumnya/ As previously reported	Disajikan kembali/ As restated	
Aset pajak tangguhan	38,026,684	34,714,154	Deferred tax assets - net
Total Aset	898,043,881	894,731,350	Total Assets
Liabilitas Imbalan kerja	45,505,355	32,255,234	Employee benefit liabilities
Total Liabilitas	356,964,554	343,714,433	Total Liabilities

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**45. PENYAJIAN KEMBALI DAN REKLASIFIKASI
AKUN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)**

Rincian penyajian kembali dan reklasifikasi akun-akun tersebut adalah sebagai berikut:

Laporan posisi keuangan konsolidasian

	31 Desember/ December 31, 2014	
	Disajikan sebelumnya/ As previously reported	Disajikan kembali/ As restated
Pengukuran kembali kewajiban pasti, setelah pajak tangguhan	-	10,488,232
Saldo laba	90,867,411	90,316,751
Ekuitas yang dapat diatribusikan kepada pemilik Perusahaan	540,986,863	550,921,435
Kepentingan non-pengendali	92,464	95,482
Total ekuitas	541,079,327	551,016,917
Total liabilitas dan ekuitas	898,043,881	894,731,350

Laporan laba rugi dan penghasilan
komprehensif lain konsolidasian

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31, 2014	
	Disajikan sebelumnya/ As previously reported	Disajikan kembali/ As restated
Gaji dan tunjangan karyawan	(130.951.066)	(131.327.538)
Total beban usaha	(218.152.389)	(218.528.861)
Laba usaha	42.568.482	42.192.010
Laba sebelum pajak	38.842.551	38.466.079
Beban pajak - neto	(11.780.457)	(11.686.339)
Laba tahun berjalan	27.062.094	26.779.740
Penghasilan komprehensif yang tidak akan direklasifikasi ke laba rugi		
Pengukuran kembali kewajiban imbalan pasti	-	4.513.799
Pajak penghasilan yang terkait	-	(1.128.450)
Penghasilan komprehensif lain - neto setelah pajak	-	3.385.349
Jumlah laba komprehensif	27.062.094	30.165.089
Laba yang dapat diatribusikan kepada:		
Pemilik entitas induk	27.039.103	26.756.864
Kepentingan non-pengendali	22.991	22.876
Total	27.062.094	26.779.740
Total laba komprehensif diatribusikan yang dapat diatribusikan kepada:		
Pemilik entitas induk	27.039.103	30.140.896
Kepentingan non-pengendali	22.991	24.193
Total	27.062.094	30.165.089
Laba per saham (dalam Rupiah penuh)	4,83	3,89

**45. RESTATEMENT AND RECLASSIFICATIONS OF
ACCOUNTS OF THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)**

The details of the restatement and reclassification are as follows:

Consolidated statements of financial position

*Remeasurement
of defined benefit obligation,
net of deferred tax
Equity attributable to owners
of the Parent Company
Non-controlling interest
Total equity
Total liabilities and equity*

Consolidated statement of profit or loss
and other comprehensive income

*Employee salaries and benefits
Total operating expenses
Profit from operation
Profit before tax
Tax expense - net
Profit for the year
Other comprehensive income not to be
reclassified to profit or loss
Remeasurement of defined benefit obligation
Related income tax
Other comprehensive income -
net of tax
Total comprehensive income
Profit attributable to:
Owners of the Parent Company
Non-controlling interests
Total
Total comprehensive income
attributable to:
Owners of the Parent Company
Non-controlling interests
Total
Earnings per share (in full Rupiah)*

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**45. PENYAJIAN KEMBALI DAN REKLASIFIKASI
AKUN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)**

**45. RESTATEMENT AND RECLASSIFICATIONS OF
ACCOUNTS OF THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)**

Laporan arus kas konsolidasian

Consolidated statement of cash flows

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31, 2014		
	Disajikan sebelumnya/ As previously reported	Disajikan kembali/ As restated	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Pembayaran pajak penghasilan	(13.012.239)	(11.883.789)	Payment of corporate income tax
Pembayaran kepada karyawan	(115.931.350)	(117.059.800)	Payments to employees

**46. STANDAR AKUNTANSI YANG TELAH
DISAHKAN NAMUN BELUM BERLAKU EFEKTIF**

**46. ACCOUNTING STANDARDS ISSUED BUT NOT
YET EFFECTIVE**

Berikut ini ikhtisar Pernyataan Standar Akuntansi Keuangan (PSAK amandemen dan penyesuaian) dan Interpretasi Standar Akuntansi Keuangan (ISAK) yang diterbitkan oleh Dewan Standar Akuntansi Keuangan (DSAK) yang belum berlaku efektif untuk laporan keuangan Perusahaan dan entitas anaknya pada tanggal dan tahun yang berakhir pada tanggal 31 Desember 2015:

The following summarizes the Statements of Financial Accounting Standards (SFAS amendment and adaptation) and Interpretation of Financial Accounting Standards (IFAS) issued by the Indonesian Accounting Standards Board (IASB) which are not yet effective for the Company and its subsidiaries financial statements as of and for the year ended December 31, 2015:

**Efektif berlaku pada atau setelah tanggal
1 Januari 2016:**

Effective on or after January 1, 2016:

- | | |
|---|--|
| <p>a. ISAK No. 30, "Pungutan", merupakan interpretasi atas PSAK No. 57 "Provisi, Liabilitas Kontinjensi dan Aset Kontinjensi" yang mengklarifikasi akuntansi liabilitas untuk membayar pungutan, selain daripada pajak penghasilan yang berada dalam ruang lingkup PSAK No. 46 "Pajak Penghasilan" serta denda lain atas pelanggaran perundang-undangan kepada Pemerintah.</p> <p>b. Amandemen PSAK No. 16, "Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi", memberikan tambahan penjelasan tentang indikasi perkiraan keusangan teknis atau komersial suatu aset. Amandemen PSAK No. 16 ini juga mengklarifikasi bahwa penggunaan metode penyusutan yang berdasarkan pada pendapatan adalah tidak tepat.</p> <p>c. Amandemen PSAK No. 24, "Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja", menyederhanakan akuntansi untuk kontribusi iuran dari pekerja atau pihak ketiga yang tidak bergantung pada jumlah tahun jasa, misalnya iuran pekerja yang dihitung berdasarkan persentase tetap dari gaji.</p> | <p>a. IFAS 30, "Fees", is an interpretation of SFAS No. 57 "Provisions, Contingent Liabilities and Contingent Assets" that clarify accounting liability to pay fees, in addition to income tax that is covered in SFAS No. 46 "Income Tax" along with other fine for violating the regulation of the government.</p> <p>b. Amendment SFAS No. 16, "Acceptable amortization and depreciation method of fixed assets", added explanation for indication of technical or commercial obsolescence of an asset. Amendment SFAS No. 16 clarified that depreciation using income cash flow method is no longer viable.</p> <p>c. Amendment SFAS No. 24 "Employee Benefit: Defined Contribution Plans", simplify the accounting method for defined contribution plans for workers nor third parties that does not rely on the total number of dedication years, for instance contribution plans that is measured using percentage of salary.</p> |
|---|--|

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)**

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)**

**46. STANDAR AKUNTANSI YANG TELAH
DISAHKAN NAMUN BELUM BERLAKU EFEKTIF
(lanjutan)**

**Efektif berlaku pada atau setelah tanggal
1 Januari 2016 (lanjutan):**

- d. PSAK No. 5 (Penyesuaian 2015), "Segmen Operasi", menambahkan pengungkapan deskripsi singkat segmen operasi yang telah digabungkan dan indikator ekonomi memiliki karakteristik yang serupa.
- e. PSAK No. 7 (Penyesuaian 2015), "Pengungkapan Pihak-pihak Berelasi", menambahkan persyaratan pihak-pihak berelasi dan mengklarifikasi pengungkapan imbalan yang dibayarkan oleh entitas manajemen.
- f. PSAK No. 16 (Penyesuaian 2015), "Aset Tetap", memberikan klarifikasi pada paragraf 35 terkait model revaluasi, bahwa ketika entitas menggunakan model revaluasi, jumlah tercatat aset disajikan kembali pada jumlah revaluasiannya.
- g. PSAK No. 25 (Penyesuaian 2015), "Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan", memberikan koreksi editorial pada PSAK No. 25 paragraf 27 tentang keterbatasan penerapan retrospektif.
- h. PSAK No. 53 (Penyesuaian 2015), "Pembayaran Berbasis Saham", mengklarifikasi definisi kondisi *vesting* dan secara terpisah mendefinisikan kondisi kinerja dan kondisi jasa.
- i. PSAK No. 68 (Penyesuaian 2015), "Pengukuran Nilai Wajar", mengklarifikasi bahwa pengecualian portofolio, yang memperkenankan entitas mengukur nilai wajar kelompok aset keuangan dan liabilitas keuangan secara neto, diterapkan pada seluruh kontrak (termasuk kontrak non-keuangan) dalam ruang lingkup PSAK No. 55.
- j. PSAK No. 110 (Revisi 2015), "Akuntansi Sukuk", mengatur pengakuan, pengukuran, penyajian dan pengungkapan transaksi sukuk *ijarah* dan sukuk *mudharabah*, baik sebagai penerbit maupun investor sukuk.

**46. ACCOUNTING STANDARDS ISSUED BUT NOT
YET EFFECTIVE (continued)**

**Effective on or after January 1, 2016
(continued):**

- d. SFAS No. 5 (2015 Adaptation), "Operating Segments", added short disclosure on combined operating segment and economic indicators that have similar characteristics.
- e. SFAS No. 7 (2015 Adaptation), "Related Party Disclosure", added requirements and clarify disclosure for payables that are given by the management.
- f. SFAS No. 16 (2015 Adaptation), "Property, Plant and Equipment", have clarified in paragraph 35 relating revaluation model, that when an entity uses revaluation model, carrying amount of assets are presented in the revaluated value.
- g. SFAS No. 25 (Adaptation 2015), "Accounting Policies, Changes in Accounting Estimates and Errors", given editorial correction to SFAS No. 25 paragraph 27 about limitation in applying retrospective.
- h. SFAS No. 53 (2015 Adaptation), "Share-Based Payment", clarify definition of vesting conditions and separately define performance and service condition.
- i. SFAS No. 68 (2015 Adaptation), "Fair Value Measurement", clarified that portfolio exception, for companies that allow fair value measurement of asset group or liability group as net value, is to be applied for the whole contract (including non-financial contract) in the scope of SFAS No. 55.
- j. SFAS No. 110 (Revised 2015), "Sukuk Accounting", regulate recognition, measurement, presentation and disclosure or sukuk *ijarah* and sukuk *mudharabah* transaction, both as either buyer or seller.

**PT TRIMEGAH SEKURITAS INDONESIA TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN
KEUANGAN KONSOLIDASIAN**
Tanggal 30 September 2016 (tidak diaudit) dan
31 Desember 2015 (diaudit) dan
untuk Sembilan-Bulan yang Berakhir Pada
Tanggal 30 September 2016 dan 2015 (tidak diaudit)
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

**PT TRIMEGAH SEKURITAS INDONESIA TBK
AND ITS SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
As of September 30, 2016 (unaudited) and
December 31, 2015 (audited) and
for the Nine-Months Ended
September 31, 2016 and 2015 (unaudited)
(Expressed in thousands of Rupiah,
unless otherwise stated)

**46. STANDAR AKUNTANSI YANG TELAH
DISAHKAN NAMUN BELUM BERLAKU EFEKTIF
(lanjutan)**

**Efektif berlaku pada atau setelah tanggal
1 Januari 2017:**

- a. Amandemen PSAK No. 1, "Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan", memberikan klarifikasi terkait penerapan persyaratan materialitas, fleksibilitas urutan sistematis catatan atas laporan keuangan dan pengidentifikasian kebijakan akuntansi signifikan. Amandemen PSAK No. 1 ini juga mengakibatkan amandemen terhadap PSAK (*consequential amendment*) sebagai berikut: PSAK No. 3 "Laporan Keuangan Interim", PSAK No. 5 "Segmen Operasi", PSAK No. 60 "Instrumen Keuangan: Pengungkapan", dan PSAK No. 62 "Kontrak Asuransi".

Saat ini Perusahaan dan entitas anaknya sedang mengevaluasi dan belum menetapkan dampak dari PSAK yang dikeluarkan tersebut terhadap laporan keuangan konsolidasian.

**47. TANGGUNG JAWAB MANAJEMEN DAN
PERSETUJUAN LAPORAN KEUANGAN
KONSOLIDASIAN**

Manajemen Perusahaan dan entitas anaknya bertanggung jawab atas laporan keuangan ini yang diselesaikan dan disetujui untuk diterbitkan oleh Manajemen Perusahaan dan entitas anaknya pada tanggal 27 Oktober 2016.

**46. ACCOUNTING STANDARDS ISSUED BUT NOT
YET EFFECTIVE (continued)**

Effective on or after January 1, 2017:

- a. Amendment SFAS No. 1, "Presentation of Financial Statements", have given clarification regarding materiality, hierarchy flexibility, systematic notes for financial statements and identification of significant accounting policy. Amendment SFAS No. 1 have impacted other SFAS (*consequential amendment*) such as: SFAS No. 3 "Interim Financial Reporting", SFAS No. 5 "Operating Segments", SFAS No. 60 "Financial Instruments: Disclosures", and SFAS No. 62 "Insurance Contract".

The Company and its subsidiaries are currently evaluating the above standards and have not yet determined the impact of the revised and new SFAS on its consolidated financial statements.

**47. MANAGEMENT RESPONSIBILITY AND
APPROVAL OF CONSOLIDATED FINANCIAL
STATEMENTS**

The Company and its subsidiaries' management is responsible for the preparation of these consolidated financial statements which were completed and authorized for issue by the Management of the Company and its subsidiaries on October 27, 2016.