

PT BUNDAMEDIK Tbk
DAN ENTITAS ANAKNYA/ *AND ITS SUBSIDIARIES*

LAPORAN KEUANGAN KONSOLIDASIAN/
CONSOLIDATED FINANCIAL STATEMENTS

TAHUN YANG BERAKHIR PADA 31 DESEMBER 2021/
THE YEAR ENDED 31 DECEMBER 2021

D A N / A N D

LAPORAN AUDITOR INDEPENDEN/
INDEPENDENT AUDITORS' REPORT

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021

DAFTAR ISI

CONTENTS

Pernyataan Direksi		Director's Statement
	Ekshibit/ Exhibit	
Laporan Posisi Keuangan Konsolidasian	A	<i>Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	B	<i>Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	C	<i>Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	D	<i>Consolidated Statement of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian	E	<i>Notes to Consolidated Financial Statements</i>
Laporan Auditor Independen		Independent Auditors' Report

bmhs
SINCE 1973

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN
PER 31 DESEMBER 2021**

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA

**BOARD OF DIRECTOR'S STATEMENT
REGARDING THE RESPONSIBILITY ON
CONSOLIDATED FINANCIAL STATEMENTS
AS OF 31 DECEMBER 2021**

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES

Kami, yang bertanda-tangan di bawah ini:

We, the undersigned:

Nama	:	Ir. Mesha Rizal Sini	:	Name
Alamat kantor	:	Jalan Teuku Cik Ditiro No. 28	:	Office address
		Gondangdia, Menteng, Jakarta 10350		
Alamat domisili	:	Jalan Maluku No. 32	:	Domicile address
		Gondangdia, Menteng, Jakarta 10350		
Nomor telepon	:	(021) 3192-3344	:	Telephone number
Jabatan	:	Direktur Utama/ President Director	:	Position
Nama	:	Nurhadi Yudiyantho, SE. Ak	:	Name
Alamat kantor	:	Jalan Teuku Cik Ditiro No. 28	:	Office address
		Gondangdia, Menteng, Jakarta 10350		
Alamat domisili	:	Jl. Pendidikan III no. 17,	:	Domicile address
		Denpasar Selatan, Denpasar, Bali 80224		
Nomor telepon	:	(021) 3192-3344	:	Telephone number
Jabatan	:	Direktur/ Director	:	Position

menyatakan bahwa:

declare that:

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya; 2. Laporan keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia; <ol style="list-style-type: none"> a. Semua informasi dalam laporan keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya telah dimuat secara lengkap dan benar; b. Laporan keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya tidak mengandung informasi atau fakta material yang tidak benar dan tidak menghilangkan informasi atau fakta material; 3. Bertanggung jawab atas sistem pengendalian internal dalam PT Bundamedik Tbk dan Entitas anaknya yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan konsolidasian yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan. | <ol style="list-style-type: none"> 1. Responsible for the preparation and presentation of the consolidated financial statements of PT Bundamedik Tbk and Its subsidiaries; 2. The consolidated financial statements of PT Bundamedik Tbk and Its subsidiaries have been prepared and presented in accordance with the Indonesian Financial Accounting Standards; <ol style="list-style-type: none"> a. All information contained in the consolidated financial statements of PT Bundamedik Tbk and Its subsidiaries have been fully and correctly disclosed; b. The consolidated financial statements of PT Bundamedik Tbk and Its subsidiaries do not contain any incorrect information or material fact, nor do they omit information or material facts; 3. Responsible for internal control system of PT Bundamedik Tbk and Its subsidiaries as management determines is necessary to enable the presentation of the consolidated financial statements that free from material misstatement, whether due to fraud or error. |
|---|--|

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement has been made truthfully.

Jakarta, 1 April 2022/ Jakarta, 1 April 2022

Ir. Mesha Rizal Sini
Direktur Utama/ President Director

Nurhadi Yudiyantho, SE. Ak
Direktur/ Director

PT Bundamedik Tbk

Jl. Teuku Cik Ditiro No. 28
Menteng-Jakarta Pusat 10350, Indonesia

+62 21 3192 3344 +62 21 3190 5915 www.bmhs.co.id

Ekshibit A

Exhibit A

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
PER 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS OF 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	31 Desember 2021/ <i>31 December 2021</i>	Catatan/ <i>Notes</i>	31 Desember 2020/ <i>31 December 2020</i>	
A S E T				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	793.916.152.380	4	624.986.556.241	Cash and cash equivalents
Aset keuangan lancar lainnya	15.617.629.529	5	-	Other current financial assets
Piutang usaha				Trade receivables
Pihak berelasi	-	6,33a	53.252.999	Related parties
Pihak ketiga - Neto	131.989.081.137	6	123.077.327.077	Third parties - Net
Piutang lain-lain				Other receivables
Pihak berelasi	21.717.666.195	7,33b	29.780.328.862	Related parties
Pihak ketiga - Neto	4.549.194.468	7	7.159.799.879	Third parties - Net
Persediaan	31.134.772.975	8	18.986.141.553	Inventories
Biaya dibayar di muka dan uang muka	8.148.104.672	9	9.575.528.561	Prepaid expenses and advances
Pajak dibayar di muka	2.566.985.695	19a	2.115.558.294	Prepaid taxes
Jumlah Aset Lancar	<u>1.009.639.587.051</u>		<u>815.734.493.466</u>	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Aset pajak tangguhan	14.225.027.142	19d	11.811.161.479	Deferred tax assets
Investasi saham	100.600.776.564	10	48.542.526.759	Investment in shares
Aset tetap - Neto	1.418.838.123.081	11	1.248.769.678.311	Property and equipment - Net
Aset hak-guna - Neto	53.733.680.539	12	24.249.107.726	Right-of-use assets - Net
Goodwill	50.811.634.395	13	-	Goodwill
Aset tidak lancar lainnya	39.781.716.942	14	13.429.866.724	Other non-current assets
Jumlah Aset Tidak Lancar	<u>1.677.990.958.663</u>		<u>1.346.802.340.999</u>	Total Non-Current Assets
JUMLAH ASET	<u>2.687.630.545.714</u>		<u>2.162.536.834.465</u>	TOTAL ASSETS

Lihat Catatan atas Laporan Keuangan Konsolidasian pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated Financial Statements on Exhibit E which are integral part of the Consolidated Financial Statements taken as a whole

Ekshibit A/2

Exhibit A/2

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
PER 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS OF 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	31 Desember 2021/ <i>31 December 2021</i>	Catatan/ <i>Notes</i>	31 Desember 2020/ <i>31 December 2020</i>	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang bank jangka pendek	391.717.789.095	20	391.717.789.095	Short-term bank loan
Utang usaha				Trade payables
Pihak berelasi	6.568.628.909	15, 33c	26.709.213.177	Related parties
Pihak ketiga	121.002.213.387	15	93.416.109.618	Third parties
Utang lain-lain				Other payables
Pihak berelasi	4.288.378.748	16, 33d	5.104.663.500	Related parties
Pihak ketiga	7.570.373.200	16	12.650.937.706	Third parties
Pendapatan diterima di muka	32.836.740.934	17	61.107.462.440	Unearned revenues
Beban akrual	39.424.174.755	18	28.134.321.068	Accruals
Utang pajak	74.513.922.358	19b	29.948.775.768	Taxes payables
Liabilitas jangka panjang yang jatuh tempo dalam satu tahun				Current maturities of long-term liabilities
Utang bank	28.275.076.891	20	21.295.199.457	Bank loans
S e w a	<u>20.254.780.352</u>	12	<u>13.131.353.419</u>	L e a s e
Jumlah Liabilitas Jangka Pendek	<u>726.452.078.629</u>		<u>683.215.825.248</u>	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Liabilitas pajak tangguhan	136.472.211	19d	114.698.348	Deferred tax liabilities
Utang obligasi konversi	-	21	301.000.000.000	Convertible bonds payable
Liabilitas imbalan pasca-kerja	48.306.641.206	22	43.497.624.626	Post-employment benefit liabilities
Liabilitas jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun				Long term liabilities - net of current maturities
Utang bank	193.498.426.984	20	76.775.120.888	Bank loans
S e w a	<u>32.462.095.247</u>	12	<u>8.234.179.743</u>	L e a s e
Jumlah Liabilitas Jangka Panjang	<u>274.403.635.648</u>		<u>429.621.623.605</u>	Total Non-Current Liabilities
JUMLAH LIABILITAS	<u>1.000.855.714.277</u>		<u>1.112.837.448.853</u>	TOTAL LIABILITIES

Lihat Catatan atas Laporan Keuangan Konsolidasian pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated Financial Statements on Exhibit E which are integral part of the Consolidated Financial Statements taken as a whole

Ekshibit A/3

Exhibit A/3

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
PER 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS OF 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	31 Desember 2021/ 31 December 2021	Catatan/ Notes	31 Desember 2020/ 31 December 2020	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
EKUITAS				EQUITY
Modal saham - nilai nominal Rp 20 per saham pada 31 Desember 2021 dan Rp 1.000.000 per saham pada 31 Desember 2020				Share capital - par value of Rp 20 per share as of 31 December 2021 and Rp 1,000,000 per shares as of 31 December 2020
Modal dasar - 400.000.000.000 saham pada 31 Desember 2021 dan 400.0000 saham pada 31 Desember 2020				Authorised - 400,000,000,000 shares as of 31 December 2021 and 400,000 shares as of 31 December 2020
Modal ditempatkan dan disetor penuh 8.603.416.176 saham pada 31 Desember 2021 dan 150.000 saham pada 31 Desember 2020	172.068.323.520	23	150.000.000.000	Issued and fully-paid capital - 8,603,416,176 shares in 31 December 2021 and 150,000 shares in 31 December 2020
Tambahan modal disetor	421.742.868.415	24	74.440.819.965	Additional paid-in capital
Penghasilan komprehensif lain				Other comprehensive income
Surplus revaluasi aset tetap, setelah pajak	690.499.269.307		690.499.269.307	Revaluation surplus of property and equipment, net of tax
Pengukuran kembali program imbalan pasti, setelah pajak	(7.205.665.520)		(3.362.396.679)	Remeasurement of defined benefit plan, net of tax
Bagian atas penghasilan komprehensif lain entitas asosiasi	506.956.757		(82.146.973)	Share in other comprehensive income of associate
Laba yang belum direalisasi atas kenaikan nilai pasar aset keuangan lancar lainnya	2.807.141.387		-	Unrealised gain on incremental profit on other current financial asset
Saldo laba	<u>279.538.020.236</u>		<u>83.741.664.950</u>	Retained earnings
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk	1.559.956.914.102		995.237.210.570	Total equity attributable to owners of the parent
Kepentingan nonpengendali	<u>126.817.917.335</u>	26	<u>54.462.175.042</u>	Non-controlling interest
Jumlah Ekuitas	<u>1.686.774.831.437</u>		<u>1.049.699.385.612</u>	Total Equity
JUMLAH LIABILITAS DAN EKUITAS	<u>2.687.630.545.714</u>		<u>2.162.536.834.465</u>	TOTAL LIABILITIES AND EQUITY

Lihat Catatan atas Laporan Keuangan Konsolidasian pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated Financial Statements on Exhibit E which are integral part of the Consolidated Financial Statements taken as a whole

Jakarta, 1 April 2022

Ir. Mesha Rizal Sini
Direktur Utama/ President Director

Nurhadi Yudianto, S.E., Ak.
Direktur/ Director

Ekshibit B

Exhibit B

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	2 0 2 1	Catatan/ Notes	2 0 2 0	
PENDAPATAN NETO	1.710.759.215.796	27, 33e	1.148.144.381.712	NET REVENUES
BEBAN POKOK PENDAPATAN	(887.238.315.271)	28, 33f	(654.993.791.224)	COST OF REVENUES
LABA BRUTO	823.520.900.525		493.150.590.488	GROSS PROFIT
Beban usaha	(441.598.108.987)	29	(336.874.850.934)	Operating expenses
Penghasilan keuangan	7.961.225.489	30	4.733.986.258	Financial income
Beban keuangan	(27.753.847.405)	31	(53.119.718.188)	Financial costs
Bagian atas laba neto entitas asosiasi	25.206.974.173	10	25.816.403.786	Share in net profit of associate
Penghasilan operasi lain - Neto	11.554.044.173	32	11.285.526.111	Other operating income - Net
LABA SEBELUM PAJAK	398.891.187.968		144.991.937.521	PROFIT BEFORE TAX
Pajak kini	(84.470.484.197)	19c	(28.826.201.833)	Current tax
Pajak tangguhan	943.192.983	19d	2.912.223.986	Deferred tax
Pajak periode lalu	-		(617.873.898)	Previous years income taxes
Beban pajak penghasilan	(83.527.291.214)		(26.531.851.745)	Income tax expenses
LABA TAHUN BERJALAN	315.363.896.754		118.460.085.776	PROFIT FOR THE YEAR
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Pos-pos yang tidak akan direklasifikasi ke laba rugi				Items that will not be reclassified to profit or loss
Bagian penghasilan komprehensif entitas asosiasi	589.103.730	10	(38.979.361)	Share of other comprehensive income of associate
Pengukuran kembali atas liabilitas imbalan kerja	(6.692.303.254)	22	1.229.779.851	Remeasurement of defined benefit liabilities
Pajak terkait	1.447.910.028		(77.960.235)	Related tax
Surplus revaluasi aset tetap	-	11	126.337.956.118	Surplus on revaluation of property and equipment
Pajak terkait	-		(144.259.777)	Related tax
Pos-pos yang akan direklasifikasi ke laba rugi				Items that will be reclassified to profit or loss
Laba yang belum direalisasi atas kenaikan nilai pasar aset keuangan lancar lainnya	3.617.629.529	5	-	Unrealised gain on incremental profit on other current financial assets
Penghasilan (rugi) komprehensif lain tahun berjalan, setelah pajak	(1.037.659.967)		127.306.536.596	Other comprehensive income (loss) for the year, net of tax
JUMLAH LABA KOMPREHENSIF TAHUN BERJALAN	314.326.236.787		245.766.622.372	TOTAL COMPREHENSIVE INCOME FOR THE YEAR

Lihat Catatan atas Laporan Keuangan Konsolidasian pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated Financial Statements on Exhibit E which are integral part of the Consolidated Financial Statements taken as a whole

Ekshibit B/2

Exhibit B/2

PT BUNDAMEDIK DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR
31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE YEARS ENDED
31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	2021	Catatan/ Notes	2020	
Laba tahun berjalan yang dapat diatribusikan kepada:				<i>Profit for the year attributable to:</i>
Pemilik entitas induk	215.296.355.286		88.791.039.353	<i>Owners of the parent</i>
Kepentingan nonpengendali	100.067.541.468	26	29.669.046.423	<i>Non-controlling interests</i>
Jumlah	315.363.896.754		118.460.085.776	Total
Jumlah laba komprehensif tahun berjalan yang dapat diatribusikan kepada:				<i>Total comprehensive income for the year attributable to:</i>
Pemilik entitas induk	214.849.331.562		215.655.199.866	<i>Owners of the parent</i>
Kepentingan nonpengendali	99.476.905.225	26	30.111.422.506	<i>Non-controlling interests</i>
Jumlah	314.326.236.787		245.766.622.372	Total
LABA PER SAHAM DASAR				BASIC EARNINGS PER SHARE
DARI LABA TAHUN BERJALAN				FROM PROFIT FOR THE YEAR
YANG DAPAT DIATRIBUSIKAN KEPADA				ATTRIBUTABLE TO OWNERS
PEMILIK ENTITAS INDUK	44		18	OF THE PARENT

Lihat Catatan atas Laporan Keuangan Konsolidasian pada
Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan
dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated
Financial Statements on Exhibit E which are integral part of
the Consolidated Financial Statements taken as a whole

Jakarta, 1 April 2022

Ir. Mesha Rizal Sini
Direktur Utama/ President Director

Nurhadi Yudiyantho, S.E., Ak.
Direktur/ Director

Ekshibit C

Exhibit C

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	Ekuitas yang dapat diatribusikan kepada pemilik entitas induk/ <i>Equity attributable to owners of the parent</i>						Saldo laba (defisit)/ Retained earnings (deficits)	Jumlah/ <i>T o t a l</i>	Kepentingan nonpengendali/ <i>Non-controlling interests</i>	Jumlah ekuitas/ <i>Total equity</i>	
	Modal ditempatkan dan disetor penuh/ <i>Issued and fully paid capital</i>	Tambahan modal disetor/ <i>Additional paid-in capital</i>	Surplus revaluasi aset tetap/ <i>Revaluation surplus of property and equipment</i>	Pengukuran kembali program imbalan pasti/ <i>Remeasurement of defined benefit plan</i>	Bagian atas penghasilan komprehensif lain entitas asosiasi/ <i>Share in other comprehensive income of associate</i>	Laba yang belum direalisasi atas kenaikan nilai pasar aset keuangan lancar lainnya/ <i>Unrealised gain on incremental profit on other current financial asset</i>					
Saldo per 1 Januari 2020	1.000.000.000	74.440.819.965	564.305.572.966	(4.071.840.212)	(43.167.612)	-	(17.049.374.403)	618.582.010.704	47.012.084.029	665.594.094.733	<i>Balance as of 1 January 2020</i>
Setoran modal (Catatan 23)	149.000.000.000	-	-	-	-	-	-	149.000.000.000	-	149.000.000.000	<i>Issuance of shares (Note 23)</i>
Reklasifikasi kepentingan nonpengendali	-	-	-	-	-	-	18.221.331.493	18.221.331.493	(18.221.331.493)	-	<i>Reclassification on non-controlling interests</i>
Dividen kas (Catatan 22)	-	-	-	-	-	-	(6.221.331.493)	(6.221.331.493)	(4.440.000.000)	(10.661.331.493)	<i>Cash dividends (Note 22)</i>
Penghasilan komprehensif lain	-	-	126.193.696.341	709.443.533	(38.979.361)	-	-	126.864.160.513	442.376.083	127.306.536.596	<i>Other comprehensive income</i>
Laba tahun berjalan	-	-	-	-	-	-	88.791.039.353	88.791.039.353	29.669.046.423	118.460.085.776	<i>Profit for the year</i>
Saldo per 31 Desember 2020	150.000.000.000	74.440.819.965	690.499.269.307	(3.362.396.679)	(82.146.973)	-	83.741.664.950	995.237.210.570	54.462.175.042	1.049.699.385.612	<i>Balance as of 31 December 2020</i>
Penerbitan saham baru pada penawaran umum perdana saham	22.068.323.520	-	-	-	-	-	-	22.068.323.520	-	22.068.323.520	<i>Issuance of new shares in relation with Initial Public Offering</i>
Tambahan setoran modal dari penawaran umum perdana saham	-	347.302.048.450	-	-	-	-	-	347.302.048.450	-	347.302.048.450	<i>Additional capital contribution from Initial Public Offering of shares</i>
Setoran modal dari pihak nonpengendali	-	-	-	-	-	-	-	-	3.000.000	3.000.000	<i>Paid-in capital from non-controlling interests</i>
Dividen kas (Catatan 25)	-	-	-	-	-	-	(19.500.000.000)	(19.500.000.000)	-	(19.500.000.000)	<i>Cash dividends (Note 25)</i>
Dividen kas pada entitas anak	-	-	-	-	-	-	-	-	(21.354.781.530)	(21.354.781.530)	<i>Cash dividends by subsidiaries</i>
Akuisisi kepentingan nonpengendali	-	-	-	-	-	-	-	-	(5.769.381.402)	(5.769.381.402)	<i>Acquired of non-controlling interests</i>
Penghasilan komprehensif lain	-	-	-	(3.843.268.841)	589.103.730	2.807.141.387	-	(447.023.724)	(590.636.243)	(1.037.659.967)	<i>Other comprehensive income</i>
Laba tahun berjalan	-	-	-	-	-	-	215.296.355.286	215.296.355.286	100.067.541.468	315.363.896.754	<i>Profit for the year</i>
Saldo per 31 Desember 2021	172.068.323.520	421.742.868.415	690.499.269.307	(7.205.665.520)	506.956.757	2.807.141.387	279.538.020.236	1.559.956.914.102	126.817.917.335	1.686.774.831.437	<i>Balance as of 31 December 2021</i>
	Catatan 23/ <i>Note 23</i>	Catatan 24/ <i>Note 24</i>	Catatan 11/ <i>Note 11</i>	Catatan 22/ <i>Note 2</i>	Catatan 10/ <i>Note 10</i>	Catatan 9/ <i>Note 9</i>	Catatan 25/ <i>Note 25</i>		Catatan 26/ <i>Note 26</i>		

Lihat Catatan atas Laporan Keuangan Konsolidasian pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated
Financial Statements on Exhibit E which are integral part of
the Consolidated Financial Statements taken as a whole

Ekshibit D

Exhibit D

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

	2021	2020	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari pelanggan	1.673.629.993.229	1.108.386.681.210	Receipts from customers
Pembayaran kepada pemasok dan beban usaha	(1.115.247.391.547)	(488.994.511.106)	Payment to suppliers and operating expenses
Pembayaran kepada pegawai	(255.618.642.338)	(377.415.649.994)	Payment to employees
Penerimaan dari penghasilan keuangan	7.961.225.489	4.733.986.258	Receipt of finance income
Pembayaran beban keuangan	(27.753.847.405)	(52.762.483.046)	Payment of finance costs
Pembayaran pajak penghasilan	(34.489.462.129)	(14.875.016.357)	Payment of income tax
Penerimaan dari operasi lain - Neto	11.554.044.174	11.285.526.112	Other operating income - Net
Arus kas bersih dari aktivitas operasi	<u>260.035.919.473</u>	<u>190.358.533.077</u>	Net cash flows from operating activities
ARUS KAS UNTUK AKTIVITAS INVESTASI			CASH FLOWS FOR INVESTING ACTIVITIES
Perolehan aset tetap	(228.079.475.219)	(49.606.709.171)	Acquisition of property and equipment
Hasil penjualan aset tetap	-	228.333.334	Proceed from sale of property and equipment
Penyertaan saham	(21.495.000.000)	-	Placement of investments
Penurunan aset tidak lancar lainnya	-	206.245.731	Decrease on non-current assets
Arus kas bersih untuk aktivitas investasi	<u>(249.574.475.219)</u>	<u>(49.172.130.106)</u>	Net cash flows for investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerbitan (pelunasan) utang obligasi konversi	(157.718.500.160)	301.000.000.000	Issuance (payment) on convertible bonds payable
Penerimaan dari (pembayaran kepada) pihak berelasi	7.246.377.915	(28.081.621.182)	Received from (payment to) related parties
Penerimaan pinjaman bank	143.795.915.364	-	Drawdown of bank loan
Pembayaran pinjaman bank	(20.092.731.834)	(27.831.917.568)	Payment of bank loan
Pembayaran dividen	(40.854.781.530)	(10.540.895.446)	Cash dividends
Setoran modal dari pihak nonpengendali	3.000.000	-	Issuance share to non-controlling interests
Setoran modal	<u>226.088.872.130</u>	<u>149.000.000.000</u>	Issuance of new shares
Arus kas bersih dari aktivitas pendanaan	<u>158.468.151.885</u>	<u>383.545.565.804</u>	Net cash flows from financing activities
KENAIKAN NETO DALAM KAS DAN SETARA KAS	168.929.596.139	524.731.968.775	NET INCREASE IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL TAHUN	<u>624.986.556.241</u>	<u>100.254.587.466</u>	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF YEAR
KAS DAN SETARA KAS PADA AKHIR TAHUN	<u><u>793.916.152.380</u></u>	<u><u>624.986.556.241</u></u>	CASH AND CASH EQUIVALENTS AT THE END OF YEAR

Transaksi nonkas diungkapkan
dalam Catatan 38

Noncash transaction is
presented in Note 38

Lihat Catatan atas Laporan Keuangan Konsolidasian pada
Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan
dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Consolidated
Financial Statements on Exhibit E which are integral part of
the Consolidated Financial Statements taken as a whole

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M

a. Pendirian Perusahaan

PT Bundamedik Tbk (“Perusahaan”) didirikan pada tanggal 13 April 1978 berdasarkan Akta No. 21 dari notaris Adlan Yulizar, S.H.. Akta pendirian tersebut telah mendapatkan pengesahan dari Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. Y.A.5/160/18 tanggal 28 September 1978.

Anggaran Dasar Perusahaan mengalami perubahan terakhir dengan Akta No. 146 tanggal 16 Desember 2021 dari Jose Dima Satria, S.H. M.Kn., notaris di Jakarta, mengenai persetujuan penawaran umum perdana saham sesuai Rapat Umum Pemegang Saham Luar Biasa tanggal 1 April 2021. Perubahan Akta tersebut telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.03-0018142 tanggal 10 Januari 2022.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, kegiatan utama Perusahaan adalah dalam bidang pengelolaan rumah sakit. Perusahaan memulai kegiatan operasi komersialnya pada tahun 1978.

Perusahaan berdomisili di Jalan Teuku Cik Ditiro No. 28, Menteng, Jakarta.

Entitas induk Perusahaan dan entitas induk terakhir dalam Grup adalah PT Bunda Investama Indonesia.

b. Dewan Komisaris, Direksi dan Karyawan

Pada tanggal 31 Desember 2021 dan 2020, susunan terakhir Dewan Komisaris dan Direksi Perusahaan adalah sebagai berikut:

	31 Desember 2021/ 31 December 2021
<u>Dewan Komisaris</u>	
Komisaris Utama	: Dr. Ivan Rizal Sini
Wakil Komisaris Utama	: Wishnutama Kusubandio
Komisaris	: Rito Alam Rizal Sini
Komisaris	: -
Komisaris Independen	: Chairul Radjab Nasution

<u>Dewan Direksi</u>	
Direktur Utama	: Ir. Mesha Rizal Sini
Direktur	: Nurhadi Yudiyantho
Direktur	: Taufik Santoso
Direktur	: Tedy Homogin
Direktur	: -

Perusahaan telah membentuk Komite Audit sesuai dengan Peraturan OJK No. 55/POJK.04/2015 tanggal 29 Desember 2015 dan Peraturan Pencatatan Bursa Efek berdasarkan Surat Keputusan Dewan Komisaris Perusahaan Tentang Pengangkatan Komite Audit No. 016-I/SK/DIRKOM/IV/2021 tanggal 5 April 2021 adalah sebagai berikut:

1. GENERAL

a. Company Establishment

PT Bundamedik Tbk (the “Company”) was established on 13 April 1978 based on Notarial Deed No. 21 of Adlan Yulizar, S.H.. The establishment deed had been approved by the Minister of Justice of the Republic of Indonesia in its Decision Letter No. Y.A.5/160/18 dated 28 September 1978.

The Articles of Association has been amended recently by the notarial deed No. 146 dated 16 December 2021 of Jose Dima Satria, S.H., M.Kn., notary in Jakarta, regarding the initial public offering of the Company's shares as approved on Extraordinary General Meeting of Shareholder held on 1 April 2021. This amendment had been approved by the Minister of Law and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-AH.01.03-0018142 dated 10 January 2022.

According to the Article 3 of the Company's Articles of Association, the Company's main business activities are engaged in hospital management. The Company strated its commercial operations in 1978.

The Company is domiciled at Jalan Teuku Cik Ditiro No. 28, Menteng, Jakarta.

The Company's parent and ultimate parent of the Group is PT Bunda Investama Indonesia.

b. Board of Commissioner, Director and Employees

As of 31 December 2021 and 2020, the latest composition of the Board of Commissioners and Directors of the Company are as follows:

	31 Desember 2020/ 31 December 2020	
<u>Board of Commissioner</u>		
Dr. Ivan Rizal Sini	:	President Commissioner
-	:	Vice President Commissioner
Rito Alam Rizal Sini	:	Commissioner
Niki Rasta Joenoes	:	Commissioner
-	:	Independent Commissioner

<u>Board of Director</u>		
Ir. Mesha Rizal Sini	:	President Director
Nurhadi Yudiyantho	:	Director
Indriyanto Purnomo	:	Director
Yusrahma Nurina	:	Director
Taufik Santoso	:	Director

The Company has formed the Audit Committee to comply with OJK Rule No. 55/POJK.04/2015 and Listing Rule of the Board of Commissioners No. 016-I/SK/DIRKOM/IV/2021 dated 5 April 2021 are as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. GENERAL (Continued)

b. Dewan Komisaris, Direksi dan Karyawan (Lanjutan)

b. Board of Commissioner, Director and Employees
(Continued)

Komite Audit

Audit Committee

Ketua	:	Chairul Radjab Nasution	:	Chairman
Anggota	:	Marsaulina Olivia Panjaitan	:	Member
Anggota	:	Tiwi Setyawati	:	Member

Berdasarkan Surat Keputusan Direksi No. 010-I/SK/DIR/III/2021 tanggal 12 Maret 2021, Perusahaan mengangkat Josephine PM Tobing sebagai Sekretaris Perusahaan.

Based on Decree of the Board of Director No. 010-I/SK/DIR/III/2021 dated 12 March 2021, the Company has appointed Josephine PM Tobing as the Corporate Secretary.

Berdasarkan Surat Keputusan Direksi No. 015-I/DIRKOM/IV/2021 tanggal 5 April 2021, Perusahaan mengangkat Abdul Latif sebagai Kepala Unit Internal Audit Perusahaan.

Based on Decree of the Board of Director No. 015-I/DIRKOM/IV/2021 dated 5 April 2021, the Company has appointed Abdul Latif as the Head of Internal Audit Unit.

Berdasarkan Surat Keputusan Direksi No. 001-KEP/KOMUT/XI/2021 tanggal 1 Desember 2021, Perusahaan mengangkat Tiwi Setyawati sebagai Anggota Komite Audit Perusahaan.

Based on Decree of the Board of Director No. 001-KEP/KOMUT/XI/2021 dated 1 December 2021, the Company has appointed Tiwi Setyawati as the Audit Committee Member.

Pada tanggal 31 Desember 2021 dan 2020, Perusahaan dan entitas anaknya memiliki 1.117 dan 993 pegawai tetap (Tidak diaudit).

As of 31 December 2021 and 2020, the Company and its subsidiaries employed 1.117 and 993 permanent employees, respectively (Unaudited).

c. Penawaran Umum Saham Perusahaan

c. **Public Offering of the Company's Shares**

Pada tanggal 28 Juni 2021, Perusahaan memperoleh Surat Pemberitahuan Efektif dari Otoritas Jasa Keuangan (OJK) dengan Surat No. S-94/D.04/2021 dalam rangka penawaran umum sebanyak 620.000.000 saham dengan nilai nominal Rp 20 per saham melalui Bursa Efek Indonesia dengan harga penawaran sebesar Rp 340 per saham. Pada tanggal 6 Juli 2021, seluruh saham telah dicatatkan di Bursa Efek Indonesia.

On 28 June 2021, the Company obtained statement effective from the Financial Service Authority (OJK) in his Decision Letter No. S-94/D.04/2021 to offer 620,000,000 of its share to public with par value of Rp 20 per share through Indonesia Stock Exchange (IDX), at an initial offering price of Rp 340 per share. On 6 July 2021, those shares were listed in the Indonesian Stock Exchange.

d. Entitas-Entitas Anak yang Dikonsolidasi

d. **The Company's Consolidated Subsidiaries**

Selanjutnya Perusahaan dan Entitas Anaknya disebut sebagai "Grup".

The Company and Its Subsidiaries will be referred as the "Group".

Pada tanggal 31 Desember 2021 dan 2020, Perusahaan memiliki kepemilikan langsung dan tidak langsung pada entitas-entitas anak berikut ini:

As of 31 December 2021 and 2020, the Company has direct and indirect ownership in the following subsidiaries:

Entitas anak/ Subsidiaries	Domisili/ Domicile	Tahun beroperasi komersial/ Year of commercial operations	Jenis usaha/ Nature of business	Persentase kepemilikan %/ Percentage of ownership %		Jumlah aset sebelum eliminasi/ Total asset before elimination	
				2021	2020	2021	2020
<u>Kepemilikan langsung/ Direct ownership</u>							
PT Morula Indonesia dan Entitas Anaknya/ and Its Subsidiaries	Jakarta	2015	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ Management consultant assisted Reproductive Technology Services	63,00%	63,00%	544.451.746.796	322.200.396.064
PT Bunda Minang Citra	Padang	1995	Rumah sakit swasta/ Hospital	40,00%	40,00%	208.589.962.050	120.745.099.369
PT Citra Ananda	Jakarta	2005	Rumah sakit swasta/ Hospital	40,00%	40,00%	62.557.935.142	51.100.783.325

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. **The Company's** Consolidated Subsidiaries
(Continued)

Pada tanggal 31 Desember 2021 dan 2020,
Perusahaan memiliki kepemilikan langsung dan
tidak langsung pada entitas-entitas anak berikut ini:
(Lanjutan)

As of 31 December 2021 and 2020, the Company has
direct and indirect ownership in the following
subsidiaries: (Continued)

Entitas anak/ Subsidiaries	Domisili/ Domicile	Tahun beroperasi komersial/ Year of commercial operations	Jenis usaha/ Nature of business	Persentase kepemilikan %/ Percentage of ownership %		Jumlah aset sebelum eliminasi/ Total asset before elimination	
				2021	2020	2021	2020
<u>Kepemilikan langsung/ Direct ownership</u>							
PT Bunda Medika Wisesa	Jakarta	2017	Hotel/ <i>Hotel</i>	90,00%	90,00%	27.921.553.915	22.921.642.469
PT Bunda Global Pharma	Jakarta	2017	Distributor obat dan alat kesehatan/ <i>Medicine and medical supplies distributor</i>	86,54%	65,00%	33.971.318.922	30.562.275.611
PT Emergency Response Indonesia	Jakarta	2007	Penyediaan Jasa Ambulans/ <i>Ambulance Services</i>	60,00%	60,00%	7.362.273.398	8.660.571.199
PT Visiscan Indonesia	Jakarta	2012	Layanan Klinik USG/ <i>USG Clinic Services</i>	90,00%	90,00%	4.745.528.284	4.914.569.176
PT Sasana Mitra Bunda	Jakarta	2012	Klinik fisioterapi/ <i>Physiotherapy Clinic</i>	65,00%	65,00%	1.375.767.023	1.261.991.837
PT BHMS Diklat Indonesia	Jakarta	2017	Pendidikan Kesehatan Swasta/ <i>Healthcare Training</i>	90,00%	90,00%	922.352.474	474.346.742
PT Prima Dental Medika	Jakarta	2010	Klinik gigi/ <i>Dental clinic</i>	47,00%	47,00%	1.560.779.551	1.771.906.861
PT Bunda Medika Dewata	Bali	2021	Rumah sakit swasta/ <i>Hospital</i>	99,00%	-	30.329.028.627	-
PT Pintu Ilmu	Palembang	2002 Belum beroperasi/ <i>Dormant</i>	Rumah sakit swasta/ <i>Hospital</i>	99,00%	-	57.120.925.418	-
PT Bunda Medika Bekasi	Bekasi	2021	Rumah sakit swasta/ <i>Hospital</i>	99,00%	-	2.500.000.000	-
<u>Kepemilikan tidak langsung/ Indirect ownership</u>							
PT Morula IVF Surabaya	Surabaya	2012	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	62,99%	32,13%	38.470.741.910	45.668.363.992
PT Morula IVF Makassar	Makassar	2016	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	37,80%	37,80%	24.740.076.663	21.931.752.681
PT Morula IVF Margonda	Depok	2016	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	37,80%	37,80%	21.418.105.117	18.358.250.727
PT Morula IVF Bandung	Bandung	2016	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	32,13%	32,13%	14.054.675.428	8.252.337.391
PT Morula IVF Pontianak	Pontianak	2017	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	37,80%	37,80%	7.502.805.086	6.049.265.008
PT Morula IVF Yogyakarta	Yogyakarta	2018	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	44,10%	44,10%	21.852.968.070	27.175.285.866
PT Morula IVF Padang	Padang	2021	Perdagangan besar obat farmasi, obat tradisional, kosmetik untuk manusia dan alat laboratorium, <i>General trading of medicine for pharmaceutical, traditional, cosmetics for human and laboratory equipment,</i>	62,37%	62,37%	9.117.725.078	7.198.960.250
PT Emphi Pharma Sejahtera	Jakarta	2021	pharmacy and medical <i>pharmacy and medical</i>	61,74%	61,74%	3.781.429.352	441.147.700
PT Morula IVF Pekanbaru	Pekanbaru	Belum beroperasi/ <i>Dormant</i>	Konsultan Manajemen Layanan Teknologi Reproduksi Berbantu/ <i>Management consultant assisted Reproductive Technology Services</i>	62,37%	62,37%	4.000.000.000	4.000.000.000

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. **The Company's** Consolidated Subsidiaries
(Continued)

Kegiatan utama Entitas Anak adalah dalam bidang pelayanan kesehatan yaitu dengan memberikan jasa pelayanan kesehatan dengan cara memiliki dan mengelola rumah sakit di Jakarta, Bekasi, Depok, Tangerang, Padang, Bali, Surabaya, Makassar, Bandung, Pontianak, Yogyakarta, Pekanbaru dan Palembang. Seluruh Entitas Anak tersebut memiliki izin penyelenggaraan rumah sakit yang diperoleh dari instansi berwenang terkait dan masih berlaku pada tanggal 31 Desember 2021. Salah satu entitas anak melakukan kegiatan usaha dalam bidang perhotelan yang terletak di Jakarta.

The Subsidiaries' main business activities in healthcare services is to provide medical services through owning and operating hospitals which are located in Jakarta, Bekasi, Depok, Tangerang, Padang, Bali, Surabaya, Makassar, Bandung, Pontianak, Yogyakarta, Pekanbaru and Palembang. All of these Subsidiaries have hospital operating licenses obtained from the relevant authorities and are still valid on 31 December 2021. One of a subsidiary its scope of activities is engaged in running a hotel located in Jakarta.

PT Citra Ananda (40%), PT Primadental Medika (47%), dan PT Bunda Minang Citra (40%) dikonsolidasi ke dalam laporan keuangan Perusahaan, meskipun kepemilikan saham di bawah 50% atas kepemilikan Perusahaan, hal tersebut dikarenakan Perusahaan sebagai pengendali penuh atas entitas tersebut.

PT Citra Ananda (40%), PT Prima Dental Medika (47%), and PT Bunda Minang Citra (40%), is consolidated into financial statements eventhough the Company's ownership is under 50%, its because the Company has full controller of above entities.

PT Bunda Medika Wisesa ("BMW")

PT Bunda Medika Wisesa ("BMW")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 25 tanggal 30 April 2021, dari Isadora, S.H., M.Kn., Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa. Perubahan Akta tersebut telah diterima dan dicatat di dalam database Sistem Administrasi Badan Hukum, Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-0034847.AH.01.02 tahun 2021 tanggal 17 Juni 2021.

The Articles of Association have been amended several times, most recently by Deed No. 25 dated 30 April 2021 of Isadora, S.H., M.Kn., Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders. Amendments to the Deed have been received and recorded in the database of the Legal Entity Administration System, Ministry of Law and Human Rights of the Republic of Indonesia through Decision letter No. AHU-0034847.AH.01.02 tahun 2021 dated 17 June 2021.

PT BMHS Diklat Indonesia ("BDI")

PT BMHS Diklat Indonesia ("BDI")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 21 tanggal 30 April 2021 dari Isadora, S.H., M.Kn., Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

The Articles of Association have been amended several times, most recently by Deed No. 21 dated 30 April 2021 of Isadora, S.H., M.Kn., Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Visiscan Indonesia ("VSI")

PT Visiscan Indonesia ("VSI")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Isadora, S.H., M.Kn., No. 9 tanggal 9 Desember 2019, terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa. Perubahan Akta tersebut telah diterima dan dicatat di dalam database Sistem Administrasi Badan Hukum, Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-AH.01.03-0000903 tanggal 2 Januari 2020.

The Articles of Association has been amended several times, most recently with the Notarial Deed of Isadora S.H., M.Kn., No. 9 dated 9 December 2019, related to the Decision Statement of the Extraordinary General Meeting of Shareholders. Amendments to the Deed have been received and recorded in the database of the Legal Entity Administration System, Ministry of Law and Human Rights of the Republic of Indonesia through Decision letter No. AHU-AH.01.03-0000903 dated 2 January 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. **The Company's** Consolidated Subsidiaries
(Continued)

PT Morula Indonesia ("Morula")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 14 tanggal 22 April 2021, Isadora, S.H., Mkn. Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa

PT Morula Indonesia ("Morula")

The Articles of Association has been amended several times, most recently by Notarial Deed No. 14 dated 22 April 2021 of Isadora, S.H., Mkn. Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Bunda Global Pharma ("BGP")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Isadora, S.H., M.Kn., No. 8 tanggal 27 September 2021, terkait dengan perubahan Direksi dan Komisaris Perusahaan. Perubahan Akta tersebut telah diterima dan dicatat di dalam database Sistem Administrasi Badan Hukum, Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-0055814.AH.02.01 tanggal 10 Oktober 2021.

PT Bunda Global Pharma ("BGP")

The Articles of Association has been amended several times, most recently by the Notarial Deed No. 8 dated 27 September 2021 of Isadora, S.H., M.Kn., concerning changes in Directors and Commissioners. The amendment has been received and recorded in the database of Legal Administration Systems Minister of Law and Human Rights of the Republic of Indonesia through Decision Letter No. AHU-0055814.AH.02.01, dated 10 October 2021.

PT Sasana Mitra Bunda ("SMB")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 02 tanggal 3 Mei 2021 dari Isadora, S.H., M.Kn., Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

PT Sasana Mitra Bunda ("SMB")

The Articles of Association have been amended several times, most recently by Deed No. 02 dated 3 May 2021 of Isadora, S.H., M.Kn., Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Emergency Response Indonesia ("ERI")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 20 tanggal 30 April 2021 dari Isadora, S.H., Mkn. Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

PT Emergency Response Indonesia ("ERI")

The Articles of Association have been amended several times, most recently by Deed No. 20 dated 30 April 2021 of Isadora, SH., Mkn. Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Citra Ananda ("CA")

Anggaran Dasar telah beberapa kali mengalami perubahan, yang terakhir adalah akta No. 24 tanggal 30 April 2021 dari Notaris Isadora, SH., MKn. Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

PT Citra Ananda ("CA")

The Articles of Association has been amended several times, most recently based on Notarial No. 24 dated 30 April 2021 of Isadora, SH., MKn. Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Prima Dental Medika ("PDM")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 22 tanggal 30 April 2021 dari Isadora, S.H., M.Kn., Notaris di Jakarta terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

PT Prima Dental Medika ("PDM")

The Articles of Association have been amended several times, most recently by Deed No. 22 dated 30 April 2021 of Isadora, S.H., M.Kn., Notary in Jakarta Notary in Jakarta related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. **The Company's** Consolidated Subsidiaries
(Continued)

PT Bunda Minang Citra ("BMC")

Anggaran Dasar telah mengalami beberapa kali perubahan dan terakhir berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham adalah akta No. 05 tanggal 4 Juni 2021 dari Isadora, S.H., Mkn., terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa.

PT Bunda Minang Citra ("BMC")

The Articles of Association has been amended several times and the latest is based on the Deed of Shareholder Resolution by notarial deed No. 05 dated 4 June 2021 by notary Isadora, S.H., Mkn., concerning to **changes of Hospital's name**, related to the Decision Statement of the Extraordinary General Meeting of Shareholders.

PT Bunda Medika Dewata ("BMD")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 12 tanggal 17 Juni 2021 dari Isadora, S.H., M.Kn., Notaris di Jakarta, sehubungan dengan perubahan tujuan dan kegiatan usaha perusahaan. Akta perubahan tersebut telah diterima dan dicatat dalam Sistem Administrasi Badan Hukum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-0034847.AH.01.02 tanggal 17 Juni 2021.

PT Bunda Medika Dewata ("BMD")

The Articles of Association have been amended several times, most recently by Deed No. 12 dated 17 June 2021 of Isadora, S.H., M.Kn., Notary in Jakarta, concerning with the changes in business purposes and activities. The Deed of amendment has been accepted and registered in the Legal Administration System of Ministry of Law and Human Rights of the Republic of Indonesia in Decision Letter No. AHU-0034847.AH.01.02 dated 17 June 2021.

PT Bunda Medika Bekasi ("BMB")

BMB didirikan pada tanggal 13 Agustus 2020 berdasarkan Akta No. 13 dari notaris Isadora, S.H., M.Kn., Akta pendirian tersebut telah mendapatkan pengesahan dari Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. AHU-0041007.AH.01.01 TAHUN 2020 tanggal 22 Agustus 2020.

PT Bunda Medika Bekasi ("BMB")

BMB was established on 13 August 2020 based on Notarial Deed No. 13 of Isadora, S.H., M.Kn.,. The establishment deed had been approved by the Minister of Justice of the Republic of Indonesia in its Decision Letter No. AHU-0041007.AH.01.01 TAHUN 2020 dated 22 August 2020.

Akuisisi Entitas anak

Acquisition of subsidiary

PT Pintu Ilmu ("PI")

Berdasarkan akta jual beli saham No. 03 tanggal 30 Desember 2021 dari Alia Ghanie, S.H., Perusahaan telah membeli saham PI sejumlah 19.800 saham dari pemegang saham individu sebelumnya dengan harga Rp 2,97 miliar dengan demikian pemilikan saham Perusahaan di PI sebesar 99%. Akta perubahan tersebut telah diterima dan dicatat dalam Sistem Administrasi Badan Hukum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.03-0493572 tanggal 30 Desember 2021.

PT Pintu Ilmu ("PI")

Based on deed deed of sale and purchase of shares No. 03 dated 30 December 2021 by notary Alia Ghanie, S.H., the Company purchased the shares of stocks in PI totaling 19,800 shares owned by former individual shareholders, third parties at purchase price of Rp 2.97 billion. The Deed of amendment has been accepted and registered in the Legal Administration System of Ministry of Law and Human Rights of the Republic of Indonesia in Decision Letter No. AHU-AH.01.03-0493572 dated 30 December 2021.

Entitas asosiasi

Associates

Klinik Pintar Technologies Pte Ltd ("KPT")

Perusahaan melakukan penyertaan saham seri A dalam Klinik Pintar Technologies Pte Ltd., Singapura, sejumlah 2.339 lembar saham yang telah ditempatkan dan dikeluarkan dalam Klinik Pintar Technologies Pte Ltd, dengan cara penyertaan saham langsung sebesar USD 1.500.000 atau senilai Rp 21.495.000.000.

Klinik Pintar Technologies Pte Ltd ("KPT")

The Company invested series A shares in Klinik Pintar Technologies Pte Ltd., Singapore, totaling of 2,339 shares which have been issued in Klinik Pintar Technologies Pte Ltd, by way of direct share investment of USD 1,500,000 or Rp. 21,495,000,000.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN

Laporan keuangan konsolidasian telah disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia (SAK) yang mencakup Pernyataan (“PSAK”) dan Interpretasi (“ISAK”) yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia dan Peraturan Nomor VIII.G.7 tentang Pedoman Penyajian serta Pengungkapan Laporan Keuangan yang diterbitkan oleh OJK (dahulu Badan Pengawas Pasar Modal dan Lembaga Keuangan (BAPEPAM-LK)) untuk Perusahaan Publik.

Laporan keuangan konsolidasian Grup disetujui oleh Direksi pada tanggal 1 April 2022.

a. Dasar Penyusunan Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun berdasarkan dasar akrual, kecuali untuk laporan arus kas, disusun berdasarkan konsep biaya historis, kecuali untuk akun tertentu yang diukur berdasarkan pengukuran sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dengan mengklasifikasikan arus kas sebagai aktivitas operasi, investasi dan pendanaan.

Transaksi-transaksi yang termasuk dalam laporan keuangan diukur dengan mata uang lingkungan ekonomi utama di mana entitas beroperasi (mata uang fungsional). Laporan keuangan disajikan dalam Rupiah yang merupakan mata uang fungsional dan mata uang penyajian.

Perubahan atas PSAK yang berlaku Efektif pada tahun berjalan

Amandemen standar berikut berlaku efektif untuk periode yang dimulai pada atau setelah 1 Januari 2021 yaitu:

- Amandemen PSAK 71 “Instrumen Keuangan”
- Amandemen PSAK 55 “Instrumen Keuangan: Pengakuan dan Pengukuran”
- Amandemen PSAK 60 “Instrumen Keuangan: Pengungkapan”
- Amandemen PSAK 62 “Kontrak Asuransi”
- Amandemen PSAK 73 “Sewa” tentang reformasi acuan suku bunga - tahap 2”
- Amandemen PSAK 73 “Sewa” tentang konsensi sewa terkait dengan Covid-19 setelah 30 Juni 2021”
- Amandemen PSAK 22 “Definisi Bisnis”

Amandemen standar berikut berlaku efektif untuk periode yang dimulai pada atau setelah 1 Januari 2022 - 2023 yaitu:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The consolidated financial statements have been prepared in accordance with Indonesian Financial Accounting Standards (“SAK”), which includes the statements (“PSAK”) and interpretations (“ISAK”) issued by the Financial Accounting Standards Board of Indonesian Institute of Accountants, and Regulation Number VIII.G.7 on Guidelines on Financial Statements Presentations and Disclosures issued by the OJK (formerly BAPEPAM-LK) for Publicly Listed Company”.

The consolidated financial statements of the Group were authorized by the Director on 1 April 2022.

a. Basis of Preparation of the Consolidated Financial Statements

The consolidated financial statements are prepared on the accrual basis, except for the statements of cash flows, and using historical cost concept of accounting, except for certain accounts which are measured on the bases described in the related accounting policies of each account.

The consolidated statements of cash flows have been prepared based on the direct method by classifying the cash flows on the basis of operating, investing and financing activities.

Items included in the financial statements are measured using the currency of primary economic environment in which the entity operates (the functional currency). The financial statements are presented in Rupiah both for functional and presentation currency.

Changes to PSAK and Effective in the current year

Amendments of the following standards effective for the year beginning on or after 1 January 2021 are as follows:

- Amendment to PSAK 71 “Financial Instrument”
- Amendment PSAK 55 “Financial Instrument: recognition and measurement”
- Amendments PSAK 60 “Financial Instrument: disclosure”
- Amendment PSAK 62 “Insurance contract”
- Amendment PSAK 73 “Lease” about interest rate benchmark reform - Phase 2”
- Amendment PSAK 73 “Lease” about lease concession related to Covid-19 beyond 30 Juni 2021”
- Amendment PSAK 22 “Definition of Business”

Amendments of the following standards effective for the year beginning on or after 1 January 2022 - 2023 are as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

a. Dasar Penyusunan Laporan Keuangan (Lanjutan)

a. Basis of Preparation of the Financial Statements
(Continued)

Perubahan atas PSAK yang berlaku Efektif pada tahun berjalan (Lanjutan)

Changes to PSAK and Effective in the current year
(Continued)

- Amandemen PSAK 1 “Penyajian Laporan Keuangan”
- Amandemen PSAK 16 “Aset Tetap”
- Amandemen PSAK 25 “Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan”
- Amandemen PSAK 46 “Pajak Penghasilan”
- PSAK 57 “Provisi, Liabilitas Kontinjensi dan Aset Kontinjensi tentang Kontrak Memberatkan - Biaya Memenuhi Kontrak”
- PSAK 60 “Instrumen Keuangan: Pengungkapan”
- PSAK 71 (Penyesuaian) “Instrumen Keuangan”
- PSAK 73 (Penyesuaian 2020) “Sewa”

- PSAK 1 “**Presentation of Financial Statements**”
- PSAK 16 “**Property, Plant and Equipment**”
- **Amendment PSAK 25 “Accounting Policies, Changes in Accounting Estimates and Error”**
- **Amendment to PSAK 46 “Income Taxes”**
- PSAK 57 “**Provision, Contingent Liabilities and Contingent Assets regarding Onerous Contract**”
- PSAK 60 “**Financial Instrument: Disclosures**”
- PSAK 71 (Adjustment) “**Financial Instrument**”
- PSAK 73 (Adjustment 2020) “**Leases**”

b. Prinsip-prinsip Konsolidasi

b. Principles of Consolidation

Kombinasi bisnis dihitung dengan menggunakan metode akuisisi pada tanggal akuisisi, yaitu tanggal pengendalian beralih kepada Entitas. Biaya perolehan termasuk nilai wajar imbalan kontinjensi pada tanggal akuisisi. Biaya terkait akuisisi dibebankan ketika terjadi. Aset, liabilitas dan liabilitas kontinjensi dalam suatu kombinasi bisnis diukur pada awalnya sebesar nilai wajar pada tanggal akuisisi. Untuk setiap akuisisi, Perusahaan mengakui kepentingan nonpengendali pada pihak yang diakuisisi baik sebesar nilai wajar atau sebagian proporsional kepentingan nonpengendali atas aset neto pihak yang diakuisisi.

Business combinations are accounted using the acquisition method as at the acquisition date, which is the date on which control is transferred to the Entity. The cost of an acquisition includes the fair value of any contingent consideration at the acquisition date. Acquisition-related costs are expensed as incurred. Assets, liabilities and contingent liabilities assumed in a business combination are measured initially at their fair value at the acquisition date. On an acquisition-by-acquisition basis, the Company recognizes any non-controlling interest in the acquiree either at fair value or at non-controlling interest's proportionate share of the acquiree's net assets.

Imbalan yang dialihkan tidak termasuk jumlah yang terkait dengan penyelesaian pada hubungan yang sebelumnya ada. Jumlah tersebut, umumnya diakui di dalam laporan laba rugi dan penghasilan komprehensif lain.

The consideration transferred does not include amounts related to the settlement of pre-existing relationships. Such amounts are generally recognised in profit or loss and other comprehensive income.

Semua imbalan kontinjensi diakui pada nilai wajar pada saat tanggal akuisisi. Apabila imbalan kontinjensi diklasifikasikan sebagai ekuitas, maka hal tersebut tidak diukur kembali dan penyelesaiannya dicatat di dalam ekuitas. Selain itu, perubahan berikutnya terhadap nilai wajar imbalan kontinjensi diakui di laporan laba rugi dan penghasilan komprehensif lain.

Any contingent consideration payable is recognised at fair value at the acquisition date. If the contingent consideration is classified as equity, it is not re-measured and settlement is accounted for within equity. Otherwise, subsequent changes to the fair value of the contingent consideration are recognised in profit or loss and other comprehensive income.

Ketika melakukan akuisisi atas sebuah bisnis, Grup mengklasifikasikan dan menentukan aset keuangan yang diperoleh dan liabilitas keuangan yang diambil alih berdasarkan pada persyaratan kontraktual, kondisi ekonomi, dan kondisi terkait lain yang ada pada tanggal akuisisi.

When the Group acquires a business, it assesses the financial assets acquired and the liabilities assumed for appropriate classification and designation in accordance with the contractual terms, economic circumstances, and pertinent conditions as at the acquisition date.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

b. Prinsip-prinsip Konsolidasi (Lanjutan)

b. Principles of Consolidation (Continued)

Pada tanggal akuisisi, *goodwill* awalnya diukur pada harga perolehan yang merupakan selisih lebih nilai agregat dari imbalan yang dialihkan dan jumlah setiap KNP atas selisih jumlah dari aset teridentifikasi yang diperoleh dan liabilitas yang diambil alih. Jika imbalan tersebut kurang dari nilai wajar aset neto entitas anak yang diakuisisi, selisih tersebut diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian sebagai keuntungan dari pembelian dengan diskon setelah sebelumnya manajemen meninjau kembali identifikasi dan pengukuran nilai wajar dari aset yang diperoleh dan liabilitas yang diambil alih.

At acquisition date, *goodwill* is initially measured at cost being the excess of the aggregate of the consideration transferred and the amount recognized for NCI over the net identifiable assets acquired and liabilities assumed. If this consideration is lower than the fair value of the net assets of the subsidiary acquired, the difference is recognized in the consolidated statement of profit or loss and other comprehensive income as gain on bargain purchase after previously management assessing the identification and fair value measurement of the acquired assets and the assumed liabilities.

Setelah pengakuan awal, *goodwill* diukur pada jumlah tercatat dikurangi akumulasi kerugian penurunan nilai. Untuk tujuan uji penurunan nilai, *goodwill* yang diperoleh dari suatu kombinasi bisnis, sejak tanggal akuisisi dialokasikan kepada setiap Unit Penghasil Kas (“UPK”) dari Grup yang diharapkan akan memberikan manfaat dari sinergi kombinasi tersebut, terlepas dari apakah aset atau liabilitas lain dari pihak yang diakuisisi ditetapkan atas UPK tersebut.

After initial recognition, *goodwill* is measured at cost less any accumulated impairment losses. For the purpose of impairment testing, *goodwill* acquired in a business combination is, from the acquisition date, allocated to each of the **Group’s Cash-Generating Units (“CGU”)** that are expected to benefit from the combination, irrespective of whether other assets or liabilities of the acquiree are assigned to those CGUs.

Jika *goodwill* telah dialokasikan pada suatu UPK dan operasi tertentu atas UPK tersebut dihentikan, maka *goodwill* yang diasosiasikan dengan operasi yang dihentikan tersebut termasuk dalam jumlah tercatat operasi tersebut ketika menentukan keuntungan atau kerugian dari pelepasan. *Goodwill* yang dilepaskan tersebut diukur berdasarkan nilai relatif operasi yang dihentikan dan porsi UPK yang ditahan.

Jika *goodwill* telah dialokasikan pada suatu UPK dan operasi tertentu atas UPK tersebut dihentikan, maka *goodwill* yang diasosiasikan dengan operasi yang dihentikan tersebut termasuk dalam jumlah tercatat operasi tersebut ketika menentukan keuntungan atau kerugian dari pelepasan. *Goodwill* yang dilepaskan tersebut diukur berdasarkan nilai relatif operasi yang dihentikan dan porsi UPK yang ditahan.

Kombinasi bisnis entitas sepegendali

Business combinations under common control

Kombinasi bisnis entitas sepegendali dicatat dengan menggunakan metode penyatuan kepentingan, dimana selisih antara jumlah imbalan yang dialihkan dengan jumlah tercatat aset neto entitas yang diakuisisi diakui sebagai bagian dari akun “Tambahan Modal Disetor” pada laporan posisi keuangan konsolidasian. Dalam menerapkan metode penyatuan kepentingan tersebut, unsur-unsur laporan keuangan dari entitas yang bergabung disajikan seolah-olah penggabungan tersebut telah terjadi sejak awal periode entitas yang bergabung berada dalam kesepengendalian.

Business combinations under common control are accounted for using the pooling-of-interests method, whereby the difference between the considerations transferred and the book value of the net assets of the acquiree is recognized as part of “Additional Paid-in Capital” account in the consolidated statement of financial position. In applying the said pooling-of-interest method, the components of the financial statements of the combining entities are presented as if the combination has occurred since the beginning of the period of the combining entity become under common control.

Entitas anak

Subsidiaries

Laporan keuangan entitas anak dimasukkan ke dalam laporan keuangan konsolidasian sejak tanggal pengendalian dimulai sampai dengan tanggal pengendalian dihentikan. Kebijakan akuntansi entitas anak diubah apabila dipandang perlu untuk menyelaraskan kebijakan akuntansi yang diadopsi oleh Entitas.

The financial statements of subsidiaries are included in the consolidated financial statements from the date that control commences until the date that control ceases. The accounting policies of subsidiaries have been changed when necessary to align them with the policies adopted by the Entity.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

c. Transaksi dengan Pihak Berelasi

c. Transactions with Related Parties

Pihak-pihak berelasi adalah orang atau entitas yang terkait dengan entitas pelapor:

Related party represents a person or an entity who is related to the reporting entity:

- (a) Orang atau anggota keluarga terdekat mempunyai relasi dengan entitas pelapor jika orang tersebut:
- (i) memiliki pengendalian atau pengendalian bersama atas entitas pelapor;
 - (ii) memiliki pengaruh signifikan atas entitas pelapor; atau
 - (iii) personil manajemen kunci entitas pelapor atau entitas induk entitas pelapor.

- (a) A person or a close member of the **person's** family is related to a reporting entity if that person:
- (i) has control or joint control over the reporting entity;
 - (ii) has significant influence over the reporting entity; or
 - (iii) is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.

(b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:

(b) An entity is related to a reporting entity if any of the following conditions applies:

- (i) entitas dan entitas pelapor adalah anggota dari grup yang sama (artinya entitas induk, entitas anak, entitas anak berikutnya terkait dengan entitas lain).
- (ii) satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu grup, yang mana entitas lain tersebut adalah anggotanya).
- (iii) kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama.
- (iv) satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga.
- (v) entitas tersebut adalah suatu program imbalan pasca-kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor.
- (vi) entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a).
- (vii) orang yang diidentifikasi dalam huruf (a)(i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).
- (viii) entitas atau anggota dari kelompok yang mana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personal manajemen kunci kepada entitas pelapor atau kepada entitas induk dari entitas pelapor.

- (i) the entity and the reporting entity are members of the same group (which means that each parent, subsidiary and fellow subsidiary is related to the others).
- (ii) one entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member).
- (iii) both entities are joint ventures of the same third party.
- (iv) one entity is a joint venture of a third entity and the other entity is an associate of the third entity.
- (v) the entity is a post-employment benefits plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is itself such a plan, the sponsoring employers are also related to the reporting entity.
- (vi) the entity is controlled or jointly controlled by a person identified in (a).
- (vii) a person identified in (a)(i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).
- (viii) the entity, or any member of Group of which it is a part, provides key management personal services to the reporting entity or to the parent of the reporting entity.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

d. Kas dan Setara Kas

Kas terdiri dari kas dan bank. Setara kas adalah semua investasi yang bersifat jangka pendek dan sangat likuid yang dapat segera dikonversikan menjadi kas penuh dengan jatuh tempo dalam waktu 3 (tiga) bulan atau kurang sejak tanggal penempatannya, dan yang tidak dijaminan serta tidak dibatasi penggunaannya.

d. Cash and Cash Equivalents

Cash consists of cash on hand and cash in banks. Cash equivalents are liquid short term investments which can be converted immediately into cash with an original maturity of 3 (three) months or less from the date of placement, as long as they are not being pledged as collateral for borrowings nor restricted to use.

e. Piutang Usaha dan Lain-lain

Piutang usaha dan lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, kecuali efek diskontonya tidak material, setelah dikurangi provisi untuk penurunan nilai piutang.

e. Trade and Other Receivables

Trade and other receivables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method, except where the effect of discounting would be immaterial, less provision for receivable impairment.

Provisi untuk penurunan nilai piutang dibentuk pada saat terdapat bukti objektif bahwa saldo piutang tidak dapat ditagih. Piutang ragu-ragu dihapuskan pada saat piutang tersebut tidak tertagih.

Provision for receivables impairment is established when there is objective evidence that the outstanding amounts will not be collective. Doubtful accounts are written-off during the period in which they are determined to be uncollectible.

f. Persediaan

Persediaan dinilai dengan nilai yang terendah antara harga perolehan atau nilai realisasi bersih. Metode yang dipakai untuk menentukan harga perolehan adalah metode rata-rata bergerak (*moving average method*).

f. Inventories

Inventories are valued at the lower of cost or net realizable value. The method used to determine the cost is moving average method.

Provisi untuk persediaan usang dan persediaan tidak terpakai/ tidak laris ditentukan berdasarkan estimasi penggunaan atau penjualan masing-masing jenis persediaan pada masa mendatang.

Provisions for obsolete inventory and unused / unquoted supplies are determined based on the estimated use or sale of each type of supply in the future.

g. Biaya Dibayar di Muka

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

g. Prepaid Expenses

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

h. Uang Muka

Uang muka merupakan pembayaran untuk suatu transaksi kepada pemasok atau penyedia jasa atau karyawan Grup sebelum transaksi barang/jasa diselesaikan.

h. Advances

Advance is a payment for transactions to suppliers or service providers or employee of the Group before goods/services received.

i. Aset Tetap

Pada September 2015, Grup melakukan perubahan akuntansi atas tanah dan bangunan dari model biaya menjadi model revaluasi. Tanah dan bangunan disajikan sebesar nilai wajar. Perubahan tersebut diterapkan secara prospektif.

i. Property and Equipment

On September 2015, the Group changed the accounting for land and buildings from the cost model to the revaluation model. Land and buildings are stated at fair value. The changed is applied prospectively.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

i. Aset Tetap (Lanjutan)

i. Property and Equipment (Continued)

Pada model biaya, setelah pengakuan sebagai aset, aset tetap dicatat pada biaya perolehan dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai. Sedangkan pada model revaluasi, setelah pengakuan sebagai aset, aset tetap yang nilai wajarnya dapat diukur secara andal dicatat pada jumlah revaluasi, yaitu nilai wajar pada tanggal revaluasi, dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai setelah tanggal revaluasi.

Under the cost model, after recognition as an asset, an item of property and equipment is carried at its cost less any accumulated depreciation and any accumulated impairment losses. Under the revaluation model, after recognition as an asset, an item of property and equipment whose fair value can be measured reliably is carried at a revalued amount, being its fair value at the date of the revaluation less any subsequent accumulated depreciation and subsequent accumulated impairment losses.

Ketika suatu aset tetap direvaluasi, maka jumlah tercatat dari aset tetap tersebut disesuaikan pada jumlah revaluasinya. Pada tanggal revaluasi, akumulasi penyusutan dieliminasi terhadap jumlah tercatat bruto aset.

When a property and equipment is revalued, the carrying amount of property and equipment is adjusted to its revalued amount. On revaluation date, any accumulated depreciation is eliminated against the gross carrying amount of the asset.

Penilaian terhadap tanah dan bangunan dilakukan oleh penilai independen eksternal yang memiliki sertifikasi. Penilaian atas aset tersebut dilakukan secara berkala untuk memastikan bahwa nilai wajar aset yang direvaluasi tidak berbeda secara material dengan jumlah yang ditentukan dengan menggunakan nilai wajar pada akhir periode pelaporan.

Assessments of land and buildings are conducted by certified external independent appraisers. Assessments of these assets are carried out periodically to ensure that the fair value of the assets being revalued does not differ materially from that which would be determined using fair value at end of the reporting period.

Jika nilai wajar dari aset yang direvaluasi mengalami perubahan yang signifikan dan fluktuatif, maka perlu direvaluasi secara tahunan, sedangkan jika nilai wajar dari aset yang direvaluasi tidak mengalami perubahan yang signifikan dan fluktuatif, maka perlu dilakukan revaluasi minimal 3 atau 5 tahun sekali.

If the fair value of the revalued asset changes significantly and fluctuates, it needs to be revalued annually, whereas if the fair value of the revalued asset does not change significantly and fluctuates, it is necessary to do a revaluation at least once every 3 or 5 years.

Kenaikan nilai tercatat yang timbul dari revaluasi tanah dicatat sebagai "Selisih bersih revaluasi aset tetap" dan disajikan sebagai "Penghasilan komprehensif lain". Penurunan nilai tercatat yang timbul dari revaluasi dicatat sebagai beban pada tahun berjalan. Apabila aset tersebut memiliki saldo "Selisih bersih revaluasi aset tetap" yang disajikan sebagai "Penghasilan komprehensif lain", maka selisih penurunan nilai tercatat tersebut dibebankan terhadap "Selisih bersih revaluasi aset tetap" dan sisanya diakui sebagai beban tahun berjalan.

The increase in the carrying value arising from the revaluation of land is recorded as "Net difference asset revaluation" and is presented as "Other comprehensive income". Impairment in carrying amount arising from revaluation is recorded as an expense in the current year. If the asset has a balance of "Net difference for property and equipment revaluation" which is presented as "Other comprehensive income", the difference in impairment of the carrying value is charged to "Net difference in property and equipment revaluation" and the remainder is recognised as an expense for the year.

Aset tetap selain tanah dan bangunan dinyatakan berdasarkan biaya perolehan dikurangi akumulasi penyusutan dan akumulasi penurunan nilai, jika ada.

Fixed assets other than land and building are stated at cost less accumulated depreciation and accumulated impairment losses, if any.

Penyusutan aset tetap selain tanah dihitung dengan menggunakan metode garis lurus untuk mengalokasikan harga perolehan hingga mencapai nilai sisa sepanjang estimasi masa manfaatnya sebagai berikut:

Depreciation of property and equipment, except land are calculated on the straight-line method to allocate their cost to their residual values over their estimated useful lives as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

i. Aset Tetap (Lanjutan)

i. Property and Equipment (Continued)

Jenis Aset Tetap	Persentase (Masa manfaat)/ Percentage (Useful lives)	Type of Property and Equipment
Bangunan	5% (20 tahun/years)	Building
Peralatan medis	6,25% - 25% (4 - 16 tahun/years)	Medical equipment
Peralatan kantor	10% - 50% (2 - 10 tahun/years)	Office equipment
Mesin dan instalasi	12,5% - 25% (4 - 8 tahun/ years)	Machine and installation
Peralatan rumah tangga	20% - 25% (4 - 5 tahun/ years)	Household equipment
Kendaraan	12,5% - 20% (4 - 8 tahun/ years)	Vehicles

Tanah dan hak atas tanah dinyatakan berdasarkan nilai wajar tanah dengan menggunakan metode perbandingan harga pasar.

Land and landrights are stated accordance to fair value of the land was determined by using market comparable method.

Estimasi masa manfaat aset tetap ditentukan berdasarkan ekspektasi pemakaian dan pengalaman historis atas aset sejenis.

Estimated useful life of property and equipment are determined based on expected usage and historical experience on the similar asset.

Biaya perolehan awal aset tetap meliputi harga perolehan, termasuk bea impor dan pajak pembelian yang tidak boleh dikreditkan dan biaya-biaya yang dapat diatribusikan secara langsung untuk membawa aset ke lokasi dan kondisi yang diinginkan sesuai dengan tujuan penggunaan yang ditetapkan.

The initial cost of property and equipment consists of its purchase price, including import duties and taxes and any directly attributable costs in bringing the property and equipment to its working condition and location for its intended use.

Jumlah tercatat aset tetap dihentikan pengakuannya pada saat dilepaskan atau tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Aset tetap yang dijual atau dilepaskan, dikeluarkan dari kelompok aset tetap berikut akumulasi penyusutan serta akumulasi penurunan nilai yang terkait dengan aset tetap tersebut. Laba atau rugi yang timbul dari penghentian pengakuan aset tetap ditentukan sebesar perbedaan antara jumlah neto hasil pelepasan, jika ada, dengan jumlah tercatat dari aset tetap tersebut, dan diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada tahun terjadinya penghentian pengakuan.

Carrying amount of property and equipment are derecognised upon disposal or when no future economic benefits are expected from its use or disposal. When assets are sold or retired, the cost and related accumulated depreciation and any impairment loss are removed from the accounts. Any gains or loss arising from derecognition of property and equipment calculated as the difference between the net disposal proceed, if any with the carrying amount of the item, is included in the consolidated statements of profit or loss and other comprehensive income in the year the item is derecognised.

Apabila terdapat indikasi penurunan nilai, nilai tercatat aset dinilai dan langsung dicatat terhadap jumlah terpulihkan apabila nilai tercatat aset tersebut lebih besar dibandingkan dengan jumlah terpulihkan yang diestimasi.

Where an indication of impairment exists, the carrying amount of the asset is assessed and written down immediately to its recoverable amount if the asset's carrying amount is greater than its estimated recoverable amount.

Nilai tercatat aset tetap, umur manfaat, serta metode penyusutan ditelaah setiap akhir tahun dan dilakukan penyesuaian apabila hasil telaah berbeda dengan estimasi sebelumnya.

The carrying value of property and equipment, useful lives and depreciation method are reviewed and adjusted if not appropriate, at each financial year end.

Aset dalam Pembangunan

Construction in Progress

Aset dalam pembangunan dinyatakan berdasarkan biaya perolehan termasuk biaya perolehan tanah dan akumulasi biaya pembangunan. Saat pembangunan tersebut selesai dan siap untuk digunakan, jumlah biaya yang terjadi diklasifikasikan ke akun "Aset Tetap" sesuai peruntukannya. Penyusutan mulai dibebankan pada saat aset tersebut siap digunakan.

Construction in progress is stated at cost. Costs includes acquisition cost of land and accumulated construction costs. When the construction is completed and ready for its intended use, the total cost incurred is reclassified to the related "Property and Equipment" account. Depreciation is charged from the date when assets are ready to use.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

j. Penurunan Nilai dari Aset Tetap dan Aset Tidak
Lancar Lainnya

j. Impairment of Property and Equipment and Other
Non-Current Assets

Aset tetap dan aset tidak lancar lainnya, termasuk aset tak berwujud ditelaah untuk mengetahui apakah telah terjadi kerugian akibat penurunan nilai atau apakah telah terjadi perubahan keadaan yang mengindikasikan bahwa nilai tercatat aset tersebut tidak dapat diperoleh kembali. Kerugian akibat penurunan nilai diakui sebesar selisih antara nilai tercatat aset dengan nilai yang dapat diperoleh kembali dari aset tersebut. Nilai yang dapat diperoleh kembali adalah yang lebih tinggi di antara harga jual neto dan nilai pakai aset. Dalam rangka menguji penurunan nilai, aset dikelompokkan hingga unit terkecil yang menghasilkan arus kas terpisah.

Property and equipment and other non-current assets, include intangible assets are reviewed for impairment losses whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the carrying amount of the asset exceeds its recoverable amount, which is the higher of an asset's net selling price or value in use. For the purpose of assessing impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows.

k. Aset dan Liabilitas Keuangan

k. Financial Assets and Liabilities

Grup telah mengadopsi dan melakukan penerapan dini atas PSAK 71 - "Instumen Keuangan".

Group had performed early adoption and applied on PSAK 71 - "Financial Instrument".

Aset Keuangan

Financial Assets

Aset keuangan diklasifikasikan ke dalam kategori (i) diukur pada nilai wajar melalui laporan laba rugi, (ii) biaya perolehan diamortisasi, dan (iii) aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain. Pada pengakuan awal, aset keuangan diukur pada nilai wajar, ditambah biaya transaksi yang dapat diatribusikan langsung untuk aset keuangan yang diukur pada biaya perolehan diamortiasi dan pendapatan komprehensif lain. Manajemen menentukan klasifikasi aset keuangan tersebut setelah pengakuan awal aset keuangan berdasarkan model bisnis entitas dalam mengelola aset keuangan atau karakteristik arus kas kontraktual hanya dari pembayaran pokok dan bunga saja.

Financial assets are classified in categories of (i) fair value through profit or loss, (ii) amortised cost, and (iii) fair value through other comprehensive income. At initial measurement, financial assets determined based on fair value, added with transactions cost attributable direct to financial assets. Management determines the classification of its financial assets prior initial recognition based on assessment of business model for managing the financial assets or contractual cashflows give rise to solely payments of principal and interest.

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

(i) Financial assets at fair value through profit or loss

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi adalah aset keuangan yang diperdagangkan. Entitas dapat menetapkan pilihan yang tidak dapat dibatalkan pada saat pengakuan awal atas investasi pada instrumen ekuitas tertentu yang pada umumnya diukur pada nilai wajar melalui laba rugi sehingga perubahan nilai wajarnya disajikan dalam penghasilan komprehensif lain.

Financial assets at fair value through profit or loss are financial assets classified as held for trading. Entity may determine at initial classification of an uncancellable chosen category of financial assets on a certain equity instrument which commonly measured the fair value through profit and loss rise change in the fair value presented under fair value through other comprehensive income.

Grup tidak memiliki aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi.

Group has no financial assets at fair value through profit or loss.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

k. Aset dan Liabilitas Keuangan (Lanjutan)

k. *Financial Assets and Liabilities (Continued)*

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

(ii) Biaya perolehan diamortisasi

(ii) *Amortised cost*

Aset keuangan diukur pada biaya perolehan diamortisasi jika memenuhi kriteria sebagai berikut:

Financial assets determined under amortised cost if met criteria as outlined below:

- a. aset keuangan dikelola dalam bisnis yang bertujuan untuk memiliki arus kas keuangan dalam rangka mendapatkan arus kas kontraktual; dan
- b. persyaratan kontraktual aset keuangan yang menimbulkan arus kas yang hanya dari pembayaran pokok dan bunga.

- a. *financial assets held within a business whose objective is to hold financial assets in order to collect contractual cashflows; and*
- b. *determining contractual financial assets give rise to solely payments of principal and assets.*

Pada saat pengakuan awal, instrumen keuangan diakui pada nilai wajarnya ditambah nilai transaksi dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Financial instruments are initially recognised at fair value plus transaction costs and subsequently measured at amortised cost using the effective interest rate method.

Grup memiliki aset keuangan pada biaya perolehan yang diamortisasi meliputi kas dan setara kas, piutang usaha dan lain-lain, investasi jangka pendek dan investasi saham.

Group's financial assets at amortised cost include cash and cash equivalents, trade and non-trade receivables, short-term investments and shares investments.

(iii) Aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain

(iii) *Fair value through other comprehensive income*

Aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, serta manajemen mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo, kecuali:

Fair value through other comprehensive income are non-derivative financial assets with fixed or determined payments and fixed maturities that the management has positive intention and ability to hold to maturity, other than:

- a. aset keuangan dikelola dalam model bisnis yang tujuannya akan terpenuhi dengan mendapatkan arus kas kontraktual dan menjual aset keuangan; dan
- b. persyaratan kontraktual dari aset keuangan tersebut memberikan hak pada tanggal tertentu atas arus kas yang hanya dari pembayaran pokok dan bunga dari jumlah pokok terutang.

- a. *financial assets managed under business model which its objective is to both collect the contractual cash flows and sell the financial assets; and*
- b. *Contractual cash flows characteristics resulting rights on certain basic term of cashflows meets the solely payments of principal and interest.*

Grup tidak memiliki aset keuangan yang diukur pada nilai wajar melalui pendapatan komprehensif lain.

Group has no fair value through other comprehensive income.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

k. Aset dan Liabilitas Keuangan (Lanjutan)

k. Financial Assets and Liabilities (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

Penurunan nilai aset keuangan

Impairment of financial assets

Aset keuangan dievaluasi terhadap indikator penurunan nilai pada setiap tanggal pelaporan. Aset keuangan diturunkan nilainya menggunakan basis akuntansi kerugian kredit ekpektasian (ECL) pada aset keuangan dan kontraktual, yang bunga penurunannya dihitung menggunakan suku bunga efektif (EIR) pada cadangan penurunan nilai pada jumlah probabilita tertimbang yang mempertimbangkan kondisi yang terjadi pada masa lampau, saat sekarang, dan proyeksi atas kondisi ekonomi masa depan pelanggan. ECL diperbarui pada setiap tanggal pelaporan untuk mencerminkan perubahan resiko sejak pengakuan awal. ECL dihitung untuk semua aset keuangan, terlepas apakah telah jatuh tempo atau tidak.

Financial assets are assessed for indicators of impairment at each reporting date. Financial assets are impaired using the basis for the accounting of expected credit loss (ECLs) on financial assets and contract assets, measuring uses of expected interest rate (EIR) of the loss allowance on impairment at a probabilited weighted amount that considers reasonable and supportable information about past events, current conditions, and forecasts of future economic conditions of the customers. The ECLs are updated at each reporting date to reflect changes in credit risk since initial recognition. ECLs are calculated for all financial assets in scope, regardless of whether they are overdue or not.

Pengukuran atas penurunan nilai dimana basis pengukuran bergantung pada resiko kredit secara signifikan sejak pengakuan awal adalah sebagai berikut:

Determining the impairment could whereas basis recognition rely on the significant credit risk at initial recognition may include:

- (i) Penurunan nilai diakui berdasarkan pengukuran kerugian kredit ekspektasian dari peristiwa *default* yang diperkirakan akan terjadi untuk 12 (dua belas) bulan mendatang; atau
- (ii) kerugian kredit sepanjang umurnya.

- (i) Recognise impairment based on expected losses arising from default events that are expected to occur over the next 12 (twelve) months; or
- (ii) Recognise impairment based on expected losses over the life of the loan.

Penghentian pengakuan aset keuangan

Derecognition of financial assets

Grup menghentikan pengakuan aset keuangan jika dan hanya jika hak kontraktual atas arus kas yang berasal dari aset berakhir, atau Grup mentransfer aset keuangan dan secara substansial mentransfer seluruh resiko dan manfaat atas kepemilikan aset kepada entitas lain.

The Group derecognises a financial asset only when the contractual rights to the cash flows from the asset expire, or Group transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another entity.

Jika Grup tidak mentransfer serta tidak memiliki secara substansial atas seluruh resiko dan manfaat kepemilikan serta masih mengendalikan aset yang ditransfer, maka Grup mengakui keterlibatan berkelanjutan atas aset yang ditransfer dan liabilitas terkait sebesar jumlah yang mungkin harus dibayar. Jika Grup memiliki secara substansial seluruh resiko dan manfaat kepemilikan aset keuangan yang ditransfer, Grup masih mengakui aset keuangan dan juga mengakui pinjaman yang dijamin sebesar pinjaman yang diterima.

If Group neither transfers nor retains substantially all the risks and rewards of ownership and continues to control the transferred asset, Group recognise their retained interest in the asset and an associated liability for amounts they may have to pay. If Group retains substantially all the risks and rewards of ownership of a transferred financial asset, Group continue to recognise the financial asset and also recognise a collateralised borrowing for the proceeds received.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

k. Aset dan Liabilitas Keuangan (Lanjutan)

k. Financial Assets and Liabilities (Continued)

Liabilitas Keuangan

Financial Liabilities

Grup mengklasifikasi liabilitas keuangannya dalam kategori:

The Group classifies its financial liabilities into the following categories:

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

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

Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi adalah liabilitas keuangan yang diperdagangkan.

Financial liabilities at fair value through profit or loss are financial liabilities classified as held for trading.

Liabilitas keuangan diklasifikasikan sebagai liabilitas keuangan yang diperdagangkan jika perolehannya ditujukan untuk dijual atau dibeli kembali dalam waktu dekat dan terdapat adanya kecenderungan ambil untung.

A financial liability is classified as held for trading if it is acquired principally for the purpose of selling or repurchasing it in the short-term and there is evidence of a recent actual pattern of profit taking.

- (ii) Liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi

- (ii) Financial liabilities measured at amortized cost

Liabilitas keuangan yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi diklasifikasikan dalam kategori ini dan diukur pada biaya perolehan diamortisasi. Liabilitas keuangan yang termasuk adalah utang usaha dan lain-lain, beban akrual, utang bank, liabilitas sewa dan utang obligasi konversi.

Financial liabilities that are not classified as at fair value through profit and loss fall into this category and are measured at amortized cost. Financial liabilities measured at amortized cost are trade and other payables, accruals, bank loans, lease liabilities and convertible bonds payable.

Saling Hapus Instrumen Keuangan

Offsetting Financial Instruments

Aset keuangan dan liabilitas keuangan disaling-hapuskan dan jumlah netonya dilaporkan pada laporan posisi keuangan ketika terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut dan adanya niat untuk merealisasikan aset dan menyelesaikan liabilitas secara simultan.

Financial assets and liabilities are offset and the net amount is reported in the 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 realize the assets and settle the liability simultaneously.

l. Investasi pada Entitas Asosiasi

l. Investment in Associate

Investasi Grup pada saham diukur dengan metode ekuitas. Entitas asosiasi adalah entitas yang terhadapnya Grup memiliki pengaruh signifikan. Pengaruh signifikan adalah kekuasaan untuk berpartisipasi dalam keputusan kebijakan keuangan dan operasional investee, tetapi tidak mengendalikan atau mengendalikan bersama atas kebijakan tersebut.

Group's investment in associate is accounted for using the equity method. An associate is an entity over which Group has significant influence. Significant influence is the power to participate in the financial and operating policy decision of the investee, but is not control or joint control over those policies.

Dalam metode ini, penyertaan awal dicatat sebesar harga perolehannya yang disesuaikan dengan bagian Grup atas aset bersih entitas asosiasi sejak tanggal akuisisi.

*Under this method, the investment in an associate or a joint venture is initially recognised at cost, and **adjusted to recognize changes in Group's share of net assets of the associates.***

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

m. Penurunan Nilai dari Aset Non-keuangan

m. Impairment of Other Non-financial Assets

Pada tanggal pelaporan, Grup menelaah nilai tercatat aset non-keuangan untuk menentukan apakah terdapat indikasi bahwa aset tersebut telah mengalami penurunan nilai. Jika terdapat indikasi tersebut, nilai yang dapat diperoleh kembali dari aset diestimasi untuk menentukan tingkat kerugian penurunan nilai. Bila tidak memungkinkan untuk mengestimasi nilai yang dapat diperoleh kembali atas suatu aset individu, Grup mengestimasi nilai yang dapat diperoleh kembali dari unit penghasil kas atas aset. Perkiraan jumlah yang dapat diperoleh kembali adalah nilai tertinggi antara nilai wajar dikurangi biaya untuk menjual atau nilai pakai.

At the reporting date, the Group reviews the carrying amount of non-financial assets to determine whether there is any indication that those assets have suffered an impairment loss. If such indication exists, the recoverable value of the asset is estimated to determine the level of impairment loss. If it is not possible to estimate the recoverable amount of an individual asset, the Group estimates the recoverable value of the cash generating unit to an asset. Estimated recoverable amount is the higher of fair value less cost to sell or value in use.

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

If the recoverable amount of a non-financial asset (cash generating unit) is less than its carrying amount, the carrying amount of the asset (cash generating unit) is reduced to its recoverable amount and an impairment loss is recognised immediately against earnings.

n. Utang Usaha dan Lain-lain

n. Trade and Other Payables

Utang usaha dan lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif.

Trade and other payables are initially recognised at fair value and subsequently measured at amortized cost using the effective interest method.

o. Provisi

o. Provisions

Provisi diakui apabila Grup mempunyai kewajiban hukum atau konstruktif di masa kini sebagai akibat dari kejadian di masa lalu; dan besar kemungkinan Grup diharuskan menyelesaikan kewajiban tersebut dapat diestimasi secara handal. Provisi tidak diakui untuk kerugian operasi masa depan.

Provisions are recognised when Group have a present legal or constructive obligation as a result of past events; it is probable that the outflow of resources will be required to settle the obligation and the amount can't be estimated reliably. Provisions are not recognised for future operating losses.

Provisi diukur sebesar nilai kini pengeluaran yang diharapkan diperlukan untuk menyelesaikan kewajiban dengan menggunakan tingkat bunga sebelum pajak yang mencerminkan penilaian pasar atas nilai waktu uang dan risiko yang terkait dengan kewajiban. Peningkatan provisi karena berjalannya waktu diakui sebagai biaya keuangan.

Provisions are measured at the present value of the expenditures expected to be required to settle the obligation using a pre-tax rate that reflects current market assessments of the time value of money and the risks specific to the obligation. The increase in the provision due to the passage of time is recognised as an interest expense.

p. Perpajakan

p. Taxation

Pajak Kini dan Pajak Tangguhan

Current Tax and Deferred Tax

Beban pajak penghasilan terdiri dari pajak penghasilan kini dan pajak tangguhan. Pajak diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian, kecuali jika pajak tersebut terkait dengan transaksi atau kejadian yang diakui di pendapatan komprehensif lain atau langsung diakui ke ekuitas.

Income tax expenses comprises current and deferred income tax. Tax are recognised in the consolidated statement of profit or loss and other comprehensive income, except to the extent that it relates to item recognised in other comprehensive income or directly in equity.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

p. Perpajakan (Lanjutan)

p. Taxation (Continued)

Beban pajak kini ditentukan berdasarkan laba kena pajak dalam tahun yang bersangkutan yang dihitung berdasarkan tarif pajak dan undang-undang pajak yang berlaku pada tanggal pelaporan. Aset dan liabilitas pajak kini diukur sebesar nilai yang diharapkan dapat terpulihkan atau dibayar.

Current tax expense is determined based on the taxable profit for the year, using the tax rates and tax laws that have been enacted or substantially enacted at the reporting date. Current tax assets and liabilities are measured at the amount expected to be recovered or paid.

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

Deferred tax assets and liabilities are recognised as a future period tax consequences resulting from differences of carrying value between assets and liabilities based on the financial statements with tax base of assets and liabilities. Deferred tax liabilities are recognised for all taxable temporary differences and deferred tax assets are recognised for deductible differences, when it is probable to be used against future taxable income.

Pajak tangguhan diukur dengan menggunakan tarif pajak yang berlaku atau secara substansial telah berlaku pada tanggal pelaporan. Pajak tangguhan dibebankan atau dikreditkan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian tahun berjalan kecuali pajak tangguhan yang dibebankan atau dikreditkan langsung ke ekuitas.

Deferred tax is calculated at the tax rates that have been enacted or substantially enacted at the reporting date. Deferred tax is charged or credited **to the current year's consolidated statements of profit or loss and other comprehensive income**, except deferred tax which is charged or credited directly to equity.

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

The carrying amount of 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 profits will be available to allow all or part of the asset to be recovered.

Pajak Final

Final Tax

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

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 recognising losses.

Mengacu pada revisi PSAK 46, pajak final tersebut tidak termasuk dalam lingkup yang diatur oleh PSAK 46. Oleh karena itu, Grup meyakinkan beban pajak final sehubungan dengan penghasilan yang menjadi obyek pajak final sebagai bagian dari beban usaha.

Referring to revised PSAK 46, final tax is no longer governed by PSAK 46. Therefore, the Group has decided to present all of the final tax arising from revenues subject to final tax as part of operating expenses.

q. Pinjaman

q. Loans

Pada saat pengakuan awal, pinjaman diakui sebesar nilai wajar, dikurangi dengan biaya-biaya transaksi yang terjadi. Selanjutnya, pinjaman diukur pada biaya perolehan diamortisasi.

Loans are recognised initially at fair value, net of transaction cost incurred. Borrowings are subsequently carried at amortised cost.

Pinjaman diklasifikasikan sebagai liabilitas jangka pendek kecuali Grup memiliki hak tanpa syarat untuk menunda pembayaran liabilitas selama lebih dari 12 bulan setelah tanggal pelaporan.

Loans are classified as short-term liabilities unless the Group has the unconditional right to defer payment of liability for more than 12 months after the date of reporting.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

q. Pinjaman (Lanjutan)

q. Loans (Continued)

Biaya pinjaman yang dapat diatribusikan secara langsung dengan akuisisi atau konstruksi aset **kualifikasian (“qualifying asset”)**, dikapitalisasi hingga aset tersebut selesai secara substansial.

Borrowing costs that may be directly attributable to the acquisition or construction of a qualifying asset, are capitalized until the asset is substantially completed.

r. Sewa

r. Lease

Grup mengadopsi dan menerapkan PSAK 73 yang mengklasifikasikan pengakuan liabilitas sewa yang **sebelumnya diklasifikasikan sebagai “sewa pembiayaan”**.

*Group has adopted and applied PSAK 73, whereas set the classification of the recognition of lease liabilities in relation to leases which previously was **been classified as “consumer financing lease”**.*

Sebagai Lessee

As Lessee

Sebagai penyewa, pada saat dimulainya kontrak, Grup menilai apakah kontrak merupakan atau mengandung sewa. Suatu kontrak merupakan atau mengandung sewa jika kontrak tersebut memberikan hak untuk mengendalikan penggunaan aset identifikasian selama suatu jangka waktu untuk dipertukarkan dengan imbalan.

As lessee, at inception of a contract, the Group identified whether the contract is or consists a lease. A contract is or consist a lease if the contract provides right to contract the uses of an identified assets for a period of time in exchange for compensation.

Dalam menilai suatu kontrak memberikan hak pengendalian penggunaan aset identifikasian, Grup menilai kondisi berikut:

In identify a contract provides right to control the use of an identified assets, the Group assess certain condition:

- a. Grup memiliki hak untuk memperoleh seluruh manfaat ekonomi secara substansial dari penggunaan aset identifikasian; dan
- b. Grup memiliki hak untuk menentukan penggunaan aset identifikasian, yang diperoleh melalui pengambilan keputusan yang relevan atas bagaimana dan tujuan penggunaan aset yang telah ditentukan sebelumnya.

- a. *Group has rights to substancially obtain all economic benefits from the use of the asset within the period of use; and*
- b. *Group has right to decide the use of an identfdied asset, derived from relevants right to decision-making on how and the purpose of use of assets which has determined.*

Pada tanggal permulaan atau pada saat penilaian kembali kontrak yang mengandung sewa, Grup mengalokasikan imbalan dalam kontrak ke masing-masing komponen sewa berdasarkan harga relative tersendiri dari komponen sewa dan harga agregat tersendiri dari komponen non-sewa.

On inception or a reassessment of a contract consisting lease component, Group allocates the compensation in the contract to each component of lease based on its own relative price of the component of lease and the its own aggregate pricing of component of non-lease.

Pada tanggal permulaan sewa, Grup mengakui aset hak-guna dan liabilitas sewa. Aset hak-guna diukur pada biaya perolehan, dimana meliputi jumlah pengukuran awal liabilitas sewa yang disesuaikan dengan pembayaran sewa yang dilakukan pada atau sebelum tanggal dimulainya sewa.

At commencement lease date, Group recognize right-of-use assets and a lease liability. Right-of-use assets are initially measured at cost, which comprises the initial amount of the lease liability adjusted for any lease payment made at or before the commencement date.

Aset hak-guna disusutkan menggunakan metode garis lurus dari tanggal permulaan hingga tanggal yang lebih awal antara akhir umur manfaat aset hak-guna atau akhir masa sewa.

Right-of-use assets are depreciated using the straight-line method from the commencement date to the earlier of the end of useful life of the right-of-use asset or at the end of lease term.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

r. Sewa (Lanjutan)

r. Lease (Continued)

Sebagai Lessee (Lanjutan)

As Lessee (Continued)

Liabilitas sewa diukur pada nilai kini pembayaran sewa yang belum dibayar pada tanggal permulaan, didiskontokan dengan menggunakan suku bunga implisit dalam sewa atau jika suku bunga tersebut tidak dapat ditentukan, maka penggunaan suku bunga pinjaman inkremental. Pada umumnya, Grup menggunakan suku bunga pinjaman inkremental sebagai tingkat suku bunga diskonto.

Lease liability initially measured at the present value of the lease payments that are not paid at the commencement date, and discounted using the interest rate implicit in the lease, or if the rate cannot be readily determined, using incremental borrowing rate. Generally, Group uses its incremental borrowing rate as the discount rate.

Sebagai penyewa, pembayaran sewa yang termasuk dalam pengukuran liabilitas sewa meliputi pembayaran tetap termasuk pembayaran tetap secara substansi, pembayaran variabel yang tergantung pada indeks atau suku bunga pada tanggal permulaan, jumlah yang diperkirakan dapat dibayarkan oleh penyewa dengan jaminan nilai residual, harga eksekusi opsi beli jika terdapat kepastian eksekusi opsi tersebut, dan penalti karena penghentian awal sewa kecuali terdapat cukup kepastian untuk tidak ada penghentian lebih awal.

As lessee, lease payment includes in the measurement of the lease liability comprise fixed payment including in substance fixed payments, variable lease payments that depend on an index or a rate at the commencement date, amounts expected to be payable under a residual value guarantee, the exercise price under a purchase option with reasonably certain to exercise, and penalty on early termination of a lease unless reasonably certain not to early terminate.

Pembayaran sewa dialokasikan menjadi bagian pokok dan biaya keuangan. Biaya keuangan dibebankan pada laba rugi selama periode sewa sehingga menghasilkan tingkat suku bunga periodik yang konstan atas saldo liabilitas untuk setiap periode.

Each lease payment is allocated between the liability and finance cost. The finance cost is charge to profit or loss over the lease period so as to produce a constant periodic rate of interest on the remaining balance of the liability for each period.

Jika sewa mengalihkan kepemilikan aset pendasar kepada Grup pada akhir masa sewa atau jika biaya perolehan aset hak-guna merefleksikan Grup akan mengeksekusi opsi beli, maka Grup melakukan penyusutan aset hak-guna dari tanggal permulaan hingga akhir umur manfaat aset pendasar. Jika tidak, maka Grup melakukan penyusutan aset hak-guna dari tanggal permulaan hingga tanggal yang lebih awal antara akhir umur manfaat aset hak-guna atau akhir masa sewa.

If the lease transfers ownership of the underlying asset to the Group at the end of the lease term or if the cost of the right-of-use assets reflects that the Group will exercise a purchase option, the Group will depreciates from the commencement date to the end of the useful life of the underlying asset. Otherwise, the Group depreciates the right-of-use assets from the commencement date to the earlier of the end of useful life of the right-use-assets or the end of lease term.

Grup tidak mengakui aset hak-guna dan liabilitas sewa untuk sewa jangka pendek yang masa sewa terdiri dari 12 bulan atau kurang, yang dicatat sebagai sewa dimuka dan dibebankan dengan dasar garis lurus selama periode sewa.

The Group has not to recognize right-of-use assets and lease liabilities for short-term leases that have a lease term of 12 months or less, and recorded as prepayment lease and amortised over the lease-term use a straight-line basis.

Sebagai Lessor

As Lessor

Sebagai pesewa, apabila aset disewakan melalui sewa pembiayaan, nilai kini pembayaran sewa diakui sebagai piutang. Selisih antara nilai piutang bruto dan nilai kini piutang tersebut diakui sebagai penghasilan sewa pembiayaan ditangguhkan.

As lessor, when assets are leased out under a finance lease, the present value of the lease payments is recognised as receivable. The difference between the gross receivables and the present value of the receivable is recognised as unearned finance lease income.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

r. Sewa (Lanjutan)

r. Lease (Continued)

Sebagai Lessee (Lanjutan)

As Lessee (Continued)

Penghasilan sewa diakui selama masa sewa dengan menggunakan metode investasi neto yang mencerminkan tingkat pengembalian periodik yang konstan.

Lease income is recognised over the term of the lease using the net investment method which reflect a constant periodic rate of return.

Apabila aset disewakan melalui sewa operasi, aset disajikan pada laporan posisi keuangan sesuai sifat aset tersebut. Penghasilan sewa diakui sebagai pendapatan dengan dasar garis lurus selama masa sewa.

When assets are leased out under an operating lease, the assets are presented in the statement of financial position based on the nature of asset. Lease income is recognised over the term of the lease on a straight-line basis.

s. Imbalan Pasca-Kerja

s. Post-Employment Benefits

Imbalan kerja jangka pendek

Short-term employee benefits

Imbalan kerja jangka pendek diakui pada saat terutang kepada karyawan berdasarkan metode akrual.

Short-term employee benefits which are recognised when they accrue to the employees.

Imbalan pensiun dan imbalan pasca-kerja lainnya

Pension benefits and other post-employment benefits

Grup mengakui imbalan kerja jangka pendek berdasarkan metode akrual sesuai dengan Undang-Undang Cipta Kerja No. 11/2020 tanggal 5 Oktober 2020 dan peraturan turunannya.

The Group recognised an unfunded employee benefits liability in accordance with Omnibus Law No. 11/2020 dated 5 October 2020 and the related regulations.

Liabilitas imbalan pasca-kerja merupakan nilai kini imbalan pasca-kerja pada tanggal pelaporan dan penyesuaian atas keuntungan atau kerugian aktuarial. Perhitungan liabilitas imbalan pasca-kerja menggunakan metode *Projected Unit Credit* oleh aktuaris independen.

The pension post-employment benefits is the present value of the post-employment benefits at the reporting date together with adjustments for actuarial gain or losses. The cost of providing post-employment benefits obligation is determined using the Projected Unit Credit method by an independent actuary.

Nilai kini imbalan pasca-kerja ditentukan dengan mendiskontokan estimasi arus kas di masa depan dengan menggunakan tingkat bunga obligasi pemerintah jangka panjang pada tanggal pelaporan dan memiliki jangka waktu yang sama dengan liabilitas imbalan pensiun yang bersangkutan.

The present value of the post-employment benefits is determined by discounting the estimated future cash outflows using the yield at the reporting date of long-term government bonds and that have terms to maturity similar to the related pension obligation.

Keuntungan atau kerugian aktuarial yang timbul dari penyesuaian dan perubahan dalam asumsi-asumsi aktuarial yang jumlahnya dibebankan atau dikreditkan di penghasilan komprehensif lainnya sebesar nilai yang timbul pada periode tersebut.

Actuarial gains or losses arising from experience adjustment and changes in actuarial assumptions are charged or credited to equity in other comprehensive income in the period in which they arise.

Biaya jasa lalu akan diakui segera dalam laporan laba rugi dan penghasilan komprehensif lainnya.

The past service costs are recognised immediately in statement of profit or loss and other comprehensive income.

Keuntungan dan kerugian dari kurtailmen atau penyelesaian imbalan pasca-kerja diakui ketika kurtailmen atau penyelesaian tersebut terjadi.

Gains or losses on the curtailment or settlement of the post-employment benefits are recognised when the curtailment or settlement occurs.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

s. Imbalan Pasca-Kerja (Lanjutan)

s. Post-Employment Benefits (Continued)

Imbalan pensiun dan imbalan pasca-kerja lainnya
(Lanjutan)

Pension benefits and other post-employment
benefits (Continued)

Grup memberikan imbalan pasca-kerja lainnya, seperti uang penghargaan dan uang pisah. Imbalan berupa uang penghargaan diberikan apabila karyawan bekerja hingga mencapai usia pensiun. Sedangkan imbalan berupa uang pisah, dibayarkan kepada karyawan yang mengundurkan diri secara sukarela, setelah memenuhi minimal masa kerja tertentu. Imbalan ini dihitung dengan menggunakan metodologi yang sama dengan metodologi yang digunakan dalam perhitungan pensiun imbalan pasca-kerja.

The Group also provides other post-employment benefits, such as service pay and separation pay. The service pay benefit vests when the employees reach their retirement age. The separation pay benefit is paid to employees in the case of voluntary resignation, subject to a minimum number of years of services. These benefits have been accounted for using the same methodology to compute post-employment benefits pension plan.

t. Modal Saham

t. Share Capital

Modal saham diukur sebesar nilai nominal untuk semua saham yang ditempatkan dan beredar.

Share capital is measured at par value for all shares issued and outstanding.

Biaya tambahan langsung yang berkaitan dengan penerbitan saham baru disajikan pada ekuitas sebagai pengurang, neto setelah pajak, dari jumlah yang diterima. Selisih lebih antara jumlah yang diterima dengan nilai nominal yang timbul dari penerbitan saham dikreditkan ke tambahan modal disetor pada ekuitas.

Incremental costs directly attributable to the issuance of new shares are shown in equity as a deduction, net of tax, from the proceeds. Any excess of the proceeds over the par value arising from the issuance of shares of stock is credited to capital paid in excess of par value in the equity.

u. Dividen

u. Dividend

Pembagian dividen kepada para pemegang saham diakui sebagai suatu liabilitas dalam laporan keuangan konsolidasian pada periode ketika dividen tersebut disetujui oleh para pemegang saham. Pembagian dividen diakui sebagai liabilitas ketika dividen disetujui berdasarkan rapat direksi sesuai dengan anggaran dasar Grup.

The distribution of final dividends to shareholders, dividends are recognised as liabilities when dividends are approved by stockholders. The distribution of dividends to stockholders is recognised as liability when dividends are approved based on the Board of Directors' resolutions refer to articles of association of the Group.

v. Laba per Saham Dasar

v. Basic Earnings per Share

Laba per saham dasar dihitung dengan membagi laba periode berjalan yang dapat diatribusikan kepada pemilik dengan rata-rata tertimbang jumlah saham beredar dalam periode yang bersangkutan.

Basic earnings per share is computed by dividing profit for the period attributable to equity holders by the weighted average number of outstanding share during the period.

w. Pengakuan Pendapatan dan Beban

w. Revenue and Expenses Recognition

Grup telah mengadopsi PSAK 72 yang memperkenalkan kerangka baru berupa lima-tahapan model untuk menentukan bagaimana, berapa dan kapan pendapatan diakui, sebagai berikut:

The Group has adopted PSAK 72, which introduces a new five-step model framework for determining whether, how much and when the revenue is recognised, as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

w. Pengakuan Pendapatan dan Beban (Lanjutan)

w. Revenue and Expenses Recognition (Continued)

1. Mengidentifikasi kontrak dengan pelanggan
2. Mengidentifikasi kewajiban pelaksanaan dalam kontrak, untuk menyerahkan barang atau jasa yang memiliki karakteristik berbeda ke pelanggan.
3. Menentukan hanya transaksi, setelah dikurangi diskon, retur, insentif penjualan dan pajak pertambahan nilai yang berhak diperoleh suatu entitas sebagai kompensasi atas diterimanya barang atau jasa yang dijanjikan kepada pelanggan.
4. Mengalokasikan harga transaksi setiap kewajiban pelaksanaan dengan menggunakan dasar harga jual dari setiap barang atau jasa yang dijanjikan di kontrak.
5. Pengakuan pendapatan Ketika kewajiban pelaksanaan telah dipenuhi Ketika barang atau jasa yang dijanjikan diserahkan kepada pelanggan.

1. Identify contracts with customers.
2. Identify the performance obligation, in the contract, to transfer to customer goods or services that are distinct.
3. Determine the transaction price, net of discounts, returns, sales incentives, and value added tax, which an entity expects to be entitled to exchange for transferring promised goods or services to a customer.
4. Allocate the transaction price to each performance obligation on the basis of the selling prices of each goods or services promised in the contract.
5. Recognise revenue when performance obligation is satisfied by transferring a promised good or service to a customer.

Pendapatan diakui bila besar kemungkinan manfaat ekonomi akan diperoleh Grup dan jumlahnya dapat diukur secara andal.

Revenue is recognised to the extent that it is probable that the economic benefits will flow to the Group and the revenue can be reliably measured.

Pendapatan dari penjualan obat dan perlengkapan medis diakui pada saat barang diserahkan kepada pasien. Pendapatan layanan penunjang medis diakui pada saat jasa telah diberikan. Pendapatan kamar rawat inap, kamar operasi dan bersalin diakui pada saat kamar digunakan dan pendapatan jasa tenaga ahli diakui pada saat jasa diberikan sesuai dengan bagian yang menjadi hak Grup.

Revenue from sale of drugs and medical supplies is recognised when they are delivered to the patient. Revenue from medical support service is recognised when the service is rendered. Revenue from inpatient room, operating and delivery room is recognised when the room is used and revenue from professional fee's is recognised when the service is rendered in accordance with portion of the Group's entitlements.

Uang muka pasien merupakan pembayaran diterima di muka dari pasien yang akan diperhitungkan dengan penggunaan obat dan perlengkapan medis dan jasa yang akan dibebankan kepada pasien yang bersangkutan.

Advance from patients represents payments received from patient which will be accounted with the usage of drugs and medical supplies and services that will be charged to the related patient.

Beban pokok dan beban operasi yang manfaat ekonominya menurun selama periode akuntansi dalam bentuk pengeluaran atau penurunan aset atau timbulnya liabilitas yang menghasilkan penurunan ekuitas, selain yang berkaitan dengan distribusi kepada pemegang saham. Biaya dan beban diakui pada saat terjadinya (dasar akrual).

Costs and expenses are decreases in economic benefits during the accounting period in the form of outflows or decrease of assets or incurrence of liabilities that result in decrease in equity, other than those relating to distribution to equity participants. Costs and expenses are recognised when incurred (accrual basis).

x. Informasi Segmen

x. Segment Information

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

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

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

x. Informasi Segmen (Lanjutan)

x. Segment Information (Continued)

Pendapatan, beban, hasil, aset dan liabilitas segmen termasuk item-item yang dapat diatribusikan langsung kepada suatu segmen serta item-item yang dapat dialokasikan dengan dasar yang sesuai dengan segmen tersebut. Segmen ditentukan sebelum saldo dan transaksi antar perusahaan dieliminasi sebagai bagian dari proses konsolidasi.

Revenues, expenses, results, assets and liabilities of segments include items directly attributable to a segment as well as items that can be allocated on a reasonable basis to the segment. Segment is determined before inter-company balances and transactions are eliminated as part of the consolidation process.

y. Peristiwa Setelah Tanggal Pelaporan

y. Events after Reporting Period

Peristiwa setelah tanggal pelaporan yang mempengaruhi laporan keuangan konsolidasian Grup di tanggal pelaporan (*adjusting events*) disajikan pada laporan keuangan. Peristiwa setelah tanggal pelaporan yang tidak mempengaruhi laporan keuangan konsolidasian (*non adjusting events*) Grup di tanggal pelaporan disajikan pada catatan atas laporan keuangan konsolidasian.

Post year-end events that provide additional information about the Group's **position at end of reporting period** (*adjusting events*) are reflected in the consolidated financial statements. Post year-end events that are not adjusting events are disclosed in the notes to consolidated financial statements when material.

3. ESTIMASI DAN ASUMSI SIGNIFIKAN

3. SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS

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

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

Estimasi dan Asumsi

Estimates and Assumptions

Asumsi utama masa depan dan sumber utama estimasi ketidakpastian lain pada tanggal pelaporan yang memiliki risiko signifikan bagi penyesuaian yang material terhadap nilai tercatat aset dan liabilitas untuk tahun berikutnya diungkapkan di bawah ini.

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

Penyisihan Kerugian Kredit Ekspektasian dan Piutang Usaha

Allowance for Expected Credit Losses of Trade Receivables

Grup menggunakan matriks provisi untuk menghitung Kerugian Kredit Ekspektasian (ECL) untuk piutang usaha. Tarif provisi didasarkan pada hari lewat jatuh tempo untuk pengelompokan berbagai segmen pelanggan yang memiliki pola kerugian yang serupa (yaitu menurut jenis dan peringkat pelanggan atau jenis produk, dan pertanggungansan kredit lainnya).

Group determines ECL for trade receivables use a provision matrix. The provision rates are based on days past due for grouping of various customer segments that have similar loss patterns (i.e, by customer type and rating or by product type, and coverage by form of credit insurance).

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

3. ESTIMASI DAN ASUMSI SIGNIFIKAN (Lanjutan)

3. SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS (Continued)

Estimasi dan Asumsi (Lanjutan)

Estimates and Assumptions (Continued)

Penyisihan Kerugian Kredit Ekspektasian dan Piutang Usaha (Lanjutan)

Allowance for Expected Credit Losses of Trade Receivables (Continued)

Matriks provisi awalnya ditentukan berdasarkan tarif default yang diamati secara historis Grup. Grup akan melakukan analisa matriks untuk menyesuaikan pengalaman kerugian kredit historis dengan informasi berorientasi ke depan, dimana penilaian hubungan antara tingkat default yang diamati secara historis, estimasi kondisi ekonomi dan ECL adalah perkiraan yang signifikan. Jumlah ECL sensitif terhadap perubahan keadaan dan prakiraan kondisi ekonomi walaupun dimungkinkan hal tersebut tidak mewakili default pelanggan sebenarnya di masa mendatang.

The provision matriks **is initially based on the Group's historical observed defaults rates**. The Group will calibrate the matrix to adjust the historical credit loss occurred with forward-looking information, whereas, the assessment of linked between historical observed default rates, forecast economic conditions and ECL's is significant estimates. The amount of ECL's is sensitive to changes in circumstances and of forecast economic condition although its may also not represent the customer's actual default in future

Cadangan Kerugian Penurunan Nilai Persediaan

Allowance for Impairment Losses on Inventories

Penyisihan penurunan nilai pasar dan keusangan persediaan, jika ada, diestimasi berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas kepada, kondisi fisik persediaan yang dimiliki, harga jual pasar, estimasi biaya penyelesaian dan estimasi biaya yang timbul untuk penjualan. Provisi dievaluasi kembali dan disesuaikan jika terdapat tambahan informasi yang mempengaruhi jumlah yang diestimasi. Penjelasan lebih rinci diungkapkan dalam Catatan 8.

Allowance for decline in market value and obsolescence of inventories, if any, is estimated based on available facts and circumstances, including but not limited to, **the inventories' own physical conditions, their market selling prices, estimated costs of completion and estimated costs to be incurred for their sales**. The provisions are re-evaluated and adjusted as additional information received affects the estimated amount. Further details are disclosed in Note 8.

Pajak Tangguhan

Deferred Tax

Grup menelaah jumlah tercatat aset pajak tangguhan pada setiap akhir tahun keuangan dan mengurangi aset pajak tangguhan sejauh tidak lagi dimungkinkan bahwa laba kena pajak masa depan yang memadai akan tersedia untuk memungkinkan seluruh atau sebagian aset pajak penghasilan tangguhan untuk dimanfaatkan. Estimasi signifikan manajemen diperlukan untuk menentukan jumlah aset pajak tangguhan yang dapat diakui, berdasarkan kemungkinan waktu dan tingkat laba kena pajak masa depan dengan strategi perencanaan pajak masa depan. Rincian lebih lanjut diungkapkan dalam Catatan 19d.

The Group reviews the carrying amounts of deferred tax assets at each financial year-end and reduces deferred income tax assets to the extent that it is no longer probable that sufficient future taxable profits will be available to allow all or part of the deferred income tax assets to be utilized. Significant management estimates are required to determine the amount of deferred tax assets that can be recognised, based upon the likely timing and level of future taxable profits with future tax planning strategies. Further details are disclosed in Note 19d.

Penyusutan Aset Tetap

Depreciations Property and Equipment

Biaya perolehan aset tetap disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara 2 sampai dengan 20 tahun. Ini adalah umur yang secara umum diharapkan dalam industri dimana Grup menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya beban penyusutan masa depan mungkin direvisi. Penjelasan lebih lanjut diungkapkan dalam Catatan 11.

The costs of property and equipment are depreciated on a straight-line method over their estimated useful lives. Management properly estimates the useful lives of these property and equipment to be within 2 to 20 years. These are common life expectancies applied in the industry where the Group conducts its business. Changes in the expected level of usage and technological development could impact the economic useful lives and the residual values of these assets, and therefore future depreciation charges could be revised. Further details are disclosed in Note 11.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

3. ESTIMASI DAN ASUMSI SIGNIFIKAN (Lanjutan)

Estimasi dan Asumsi (Lanjutan)

Imbalan Pasca-Kerja

Penentuan liabilitas imbalan pasca-kerja tergantung pada pemilihan asumsi tertentu yang digunakan oleh akutaris dalam menghitung jumlah liabilitas tersebut. Asumsi tersebut termasuk antara lain tingkat diskonto dan kenaikan gaji. Realisasi yang berbeda dari asumsi Grup diakumulasi dan diamortisasi selama periode mendatang dan akibatnya akan berpengaruh terhadap jumlah liabilitas yang diakui dimasa mendatang.

Pajak Penghasilan

Pertimbangan signifikan dilakukan dalam menentukan provisi atas pajak penghasilan badan. Terdapat transaksi dan perhitungan tertentu yang penentuan pajak akhirnya adalah tidak pasti dalam kegiatan usaha normal. Grup mengakui liabilitas atas pajak penghasilan badan berdasarkan estimasi apakah akan terdapat tambahan pajak penghasilan badan.

3. **SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS** (Continued)

Estimates and Assumptions (Continued)

Post-Employment Benefits

The determination of post-employment benefits liabilities depends on selection of certain assumption used by actuary for the calculation of the liability. These assumptions include discount rate and rate of increase in salaries. Different realization from Group' assumptions are accumulated and amortized over the future periods and consequently will affect liabilities recognised in the future.

Income Tax

Significant judgment is involved in determining the provision for corporate income tax. There are certain transactions and computation for which the ultimate tax determination is uncertain during the ordinary course of business. The Group recognizes liabilities for expected corporate income tax issues based on estimates of whether additional corporate income tax will be due.

4. KAS DAN SETARA KAS

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020
Kas	1.934.960.831	1.918.525.884
Bank		
Rupiah		
PT Bank Central Asia Tbk	499.108.634.824	444.611.229.684
PT Bank Mandiri (Persero) Tbk	121.443.805.083	113.987.638.850
PT Bank Syariah Indonesia Tbk	100.560.912.741	26.552.940.978
PT Bank CIMB Niaga Tbk	34.753.748.489	6.180.325.989
PT Bank Rakyat Indonesia (Persero) Tbk	14.046.096.127	4.608.898.433
PT Bank Negara Indonesia (Persero) Tbk	6.837.821.436	6.714.702.374
PT Bank China Construction Bank Indonesia Tbk	1.340.167.827	1.117.133.072
PT Bank Tabungan Negara (Persero) Tbk	653.411.336	535.947.242
PT Bank Pembangunan Daerah Jawa Timur Tbk	532.544.664	11.994.041.827
PT Bank Muamalat Tbk	405.982.710	396.935.307
PT Bank Pembangunan Daerah Sumatera Barat	309.078.801	238.569.808
PT Bank CIMB Syariah	246.786.196	132.580.081
PT Bank UOB Indonesia	92.240.473	92.480.111
PT Bank Oke Indonesia Tbk	849.000	1.689.000
PT Bank Permata Tbk	-	139.543.493
Dolar Amerika Serikat		
PT Bank Mandiri (Persero) Tbk	-	156.005.490
Sub - jumlah	780.332.079.707	617.460.661.739
Jumlah kas dan bank (saldo dipindahkan)	782.267.040.538	619.379.187.623

4. **CASH AND CASH EQUIVALENTS**

	31 Desember 2020/ 31 December 2020
Cash on hand	1.918.525.884
Cash in banks	
Rupiah	
PT Bank Central Asia Tbk	444.611.229.684
PT Bank Mandiri (Persero) Tbk	113.987.638.850
PT Bank Syariah Indonesia Tbk	26.552.940.978
PT Bank CIMB Niaga Tbk	6.180.325.989
PT Bank Rakyat Indonesia (Persero) Tbk	4.608.898.433
PT Bank Negara Indonesia (Persero) Tbk	6.714.702.374
PT Bank China Construction Bank Indonesia Tbk	1.117.133.072
PT Bank Tabungan Negara (Persero) Tbk	535.947.242
PT Bank Pembangunan Daerah Jawa Timur Tbk	11.994.041.827
PT Bank Muamalat Tbk	396.935.307
PT Bank Pembangunan Daerah Sumatera Barat	238.569.808
PT Bank CIMB Syariah	132.580.081
PT Bank UOB Indonesia	92.480.111
PT Bank Oke Indonesia Tbk	1.689.000
PT Bank Permata Tbk	139.543.493
United States Dollar	
PT Bank Mandiri (Persero) Tbk	156.005.490
Sub-total	617.460.661.739
Sub-total kas and bank (balance brought-forward)	619.379.187.623

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (Lanjutan)

4. CASH AND CASH EQUIVALENTS (Continued)

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
Jumlah kas dan bank (saldo pindahan)	782.267.040.538	619.379.187.623	Sub-total kas and bank (balance carried forward)
Deposito berjangka			Time deposit
PT Bank China Construction Bank Indonesia Tbk	5.700.000.000	2.200.000.000	PT Bank China Construction Bank Indonesia Tbk
PT Bank Mandiri (Persero) Tbk	5.054.375.000	2.554.375.000	PT Bank Mandiri (Persero) Tbk
PT Bank Syariah Indonesia Tbk	894.736.842	612.993.618	PT Bank Syariah Indonesia Tbk
PT Bank Pembangunan Daerah Jawa Timur Tbk	-	240.000.000	PT Bank Pembangunan Daerah Jawa Timur Tbk
Sub-jumlah	11.649.111.842	5.607.368.618	Sub-total
Jumlah Kas dan Setara Kas	793.916.152.380	624.986.556.241	Total Cash and Cash Equivalernts
Tingkat suku bunga deposito berjangka per tahun	2,70% - 5,75%	3,26% - 4,50%	Interest rates on time deposit per annum

Pada tanggal 31 Desember 2021 dan 2020, terdapat deposito berjangka yang digunakan sebagai jaminan atas utang bank (Catatan 20).

As of 31 December 2021 and 2020, there are time deposits that are pledged or used as collateral for bank loans (Note 20).

Pada tanggal 31 Desember 2021 dan 2020, seluruh kas dan setara kas ditempatkan pada pihak ketiga.

As of 31 December 2021 and 2020, all cash and cash equivalents are placed with third parties.

5. ASET KEUANGAN LANCAR LAINNYA

5. OTHER CURRENT FINANCIAL ASSETS

Akun ini merupakan penempatan investasi dana pada manajer investasi, PT Atrus Investama, pihak ketiga dengan nilai penempatan sebesar Rp 12.000.000.000.

This account represents placement fund with funa manager, PT Atrus Investama, third party, amounting to Rp 12,000,000,000.

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
Investasi yang tersedia untuk dijual	12.000.000.000	-	Securities available for sale
Laba yang belum direalisasi	3.617.629.529	-	Unrealised gain
Jumlah	15.617.629.529	-	Total

Laba yang belum direalisasi pada tanggal 31 Desember 2021 sebesar Rp 3.617.629.529 disajikan sebagai bagian dari "Penghasilan Komprehensif Lain" pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Unrealised gain as at 31 December 2021 amounted to Rp 3,617,629,529 are presented as part of "Other Comprehensive Income" in the consolidated statement of profit or loss and other comprehensive income.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

6. PIUTANG USAHA	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
a. Berdasarkan pelanggan			
Pihak berelasi (Catatan 33a)	-	53.252.999	<i>Related parties (Note 33a)</i>
Pihak ketiga			<i>Third parties</i>
Kementerian Kesehatan	62.365.118.330	29.064.786.131	<i>Ministry of Health</i>
Perusahaan/Korporasi	36.526.827.077	42.832.048.002	<i>Corporate</i>
Perusahaan Asuransi	20.502.165.061	40.756.688.682	<i>Insurance companies</i>
Individu	11.254.523.269	10.599.566.679	<i>Individual</i>
Kartu Kredit	2.773.059.415	950.050.156	<i>Credit-cards</i>
Lain-lain	2.776.902.193	1.885.039.412	<i>Others</i>
Sub-jumlah	136.198.595.345	126.088.179.062	<i>Sub-total</i>
Dikurangi: Cadangan kerugian penurunan nilai	(4.209.514.208)	(3.010.851.985)	<i>Less: Allowance for impairment losses</i>
Sub-jumlah	131.989.081.137	123.077.327.077	<i>Sub-total</i>
Neto	131.989.081.137	123.130.580.076	<i>Net</i>
b. Berdasarkan umur			
Belum jatuh tempo	12.678.205.455	33.747.336.216	<i>Not yet due</i>
Telah jatuh tempo:			<i>Past due:</i>
1 - 30 hari	25.467.800.860	48.660.339.783	<i>1 - 30 days</i>
31 - 60 hari	19.791.507.652	27.152.840.578	<i>31 - 60 days</i>
Lebih dari 90 hari	78.261.081.378	16.580.915.484	<i>More than 90 days</i>
Sub-jumlah	136.198.595.345	126.141.432.061	<i>Sub-total</i>
Cadangan kerugian penurunan nilai	(4.209.514.208)	(3.010.851.985)	<i>Allowance for impairment losses</i>
Neto	131.989.081.137	123.130.580.076	<i>Net</i>
Perubahan jumlah cadangan penurunan nilai pada piutang adalah sebagai berikut:			<i>The changes in allowance for impairment loss on trade receivables are as follows:</i>
	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
Saldo awal	3.010.851.985	1.475.528.350	<i>Beginning balance</i>
Penambahan	1.217.408.065	1.535.323.635	<i>Additional</i>
Penghapusan	(18.745.842)	-	<i>Written-off</i>
Saldo akhir	4.209.514.208	3.010.851.985	<i>Ending balance</i>

Berdasarkan penilaian status piutang usaha secara individual pada tanggal pelaporan, manajemen Grup yakin bahwa cadangan penurunan nilai piutang cukup untuk menutupi kemungkinan penurunan nilai.

Pada tanggal 31 Desember 2021 and 2020, tidak ada piutang usaha Grup yang diagunkan atau digunakan sebagai jaminan untuk pinjaman bank dan pinjaman lainnya.

Based on review of individual bases of receivable accounts at the reporting dates, the Group's management believes that the allowance for impairment losses is sufficient to cover possible losses.

As of 31 December 2021 and 2020, there were no the Group's trade receivables that were pledged or used as collateral for bank loan and other borrowing.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

7. PIUTANG LAIN-LAIN	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
a. Berdasarkan pihak			a. By parties
Pihak berelasi (Catatan 33b)	21.717.666.195	29.780.328.862	Related parties (Note 33b)
Pihak ketiga			Third parties
Piutang karyawan	4.050.019.497	4.063.508.371	Employee receivables
Piutang dokter	940.520.339	4.555.719.166	Doctor receivables
Klinik fertilitas	544.444.444	-	Fertility clinic
Lain-lain (di bawah Rp 500 juta)	1.479.101.871	1.134.380.633	Others (below Rp 500 million)
Sub-jumlah	7.014.086.151	9.753.608.170	Sub-total
Dikurangi: Cadangan kerugian penurunan nilai	(2.464.891.683)	(2.593.808.291)	Less: Allowance for impairment losses
Sub - jumlah	4.549.194.468	7.159.799.879	Sub - total
Neto	26.266.860.663	36.940.128.741	Net
b. Berdasarkan umur			b. By age
Belum jatuh tempo	24.548.796.750	31.650.890.408	Not yet due
Telah jatuh tempo:			Past due:
1 - 30 hari	1.920.065.031	2.478.073.378	1 - 30 days
31 - 60 hari	1.615.662.003	2.085.204.893	31 - 60 days
Lebih dari 90 hari	672.228.562	3.319.768.352	More than 90 days
Sub-jumlah	28.756.752.346	39.533.937.031	Sub-total
Cadangan kerugian penurunan nilai	(2.464.891.683)	(2.593.808.290)	Allowance for imparment losses
Neto	26.291.860.663	36.940.128.741	Net

8. PERSEDIAAN	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
Obat-obatan	22.867.484.756	12.400.739.987	Medicines
Perlengkapan medis	4.017.271.565	4.743.624.898	Medical supplies
Lainnya	4.250.016.654	1.841.776.668	Others
Jumlah	31.134.772.975	18.986.141.553	Total

Manajemen Grup berkeyakinan bahwa seluruh persediaan dapat digunakan atau dijual, sehingga tidak diperlukan cadangan kerugian penurunan nilai untuk persediaan usang.

Pada tanggal 31 Desember 2021 dan 2020 persediaan obat milik BMC, entitas anak yang dijaminkan atau digunakan sebagai jaminan untuk pinjaman bank (Catatan 18).

The Group's management believe that the inventories can be either used or sold, and therefore an allowance for impairment loss of obsolete stock is not considered necessary.

As of 31 December 2021 and 2020, inventories of medicine of BMC, a subsidiary, are pledged or used as collateral for bank loan (Note 18).

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

8. BIAYA DIBAYAR DIMUKA DAN UANG MUKA

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>
Uang muka pembelian	4.810.592.091	7.710.778.198
Sewa	686.165.450	121.148.611
Asuransi	589.064.310	73.996.090
Lainnya	<u>2.062.282.821</u>	<u>1.669.605.662</u>
Jumlah	<u><u>8.148.104.672</u></u>	<u><u>9.575.528.561</u></u>

9. PREPAID EXPENSES AND ADVANCES

Purchase advances
Rent
Insurance
Others
Total

10. INVESTASI SAHAM

10. INVESTMENT IN SHARES

	Domisili/ <u>Domicile</u>	Presentase kepemilikan efektif/ <i>Percentage of effective ownership</i>	Nilai tercatat/ <i>Carrying value</i>	
			<u>31 Desember 2021/ 31 December 2021</u>	<u>31 Desember 2020/ 31 December 2020</u>
<u>Metode ekuitas / equity method</u>				
Investasi pada entitas asosiasi/ <i>Investment in associate entity</i>				
PT Diagnos Laboratorium Utama Tbk (DGNS)	Jakarta	39,20%	79.105.776.564	48.542.526.759
<u>Metode nilai wajar / fair value method</u>				
Klinik Pintar Technologies Pte. Ltd.	Singapura	7,57%	<u>21.495.000.000</u>	<u>-</u>
Jumlah			<u><u>100.600.776.564</u></u>	<u><u>48.542.526.759</u></u>

Rincian mutasi investasi pada entitas asosiasi adalah sebagai berikut:

Summary of movements in investment in associates are as follows:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Nilai tercatat awal tahun	48.542.526.759	22.765.102.334	<i>Beginning carrying value</i>
Perubahan ekuitas entitas asosiasi	7.119.171.902	-	<i>Changes in equity of association entity</i>
Dividen	(2.352.000.000)	-	<i>Dividend</i>
Bagian atas laba tahun berjalan	25.206.974.173	25.816.403.786	<i>Share in profit for the year</i>
Bagian atas penghasilan komprehensif lain	<u>589.103.730</u>	<u>(38.979.361)</u>	<i>Share in other comprehensive income</i>
Jumlah	<u><u>79.105.776.564</u></u>	<u><u>48.542.526.759</u></u>	<i>Total</i>

DGNS, entitas asosiasi, bergerak dalam bidang pelayanan penunjang kesehatan, seperti laboratorium kesehatan, pusat gambar diagnosa lainnya, laboratorium pemeriksaan darah, gudang farmasi, bank mata, bank darah, bank sperma, bank transplantasi organ dan pelayanan penunjang medik lainnya.

DGNS, an associates, its scope activities is engaged in providing health support service such as health laboratories, other diagnostic drawing centers, blood testing laboratories, pharmaceutical warehouse, eye banks, sperm bank and blood banks, organ transplant banks and other medical support services.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

10. INVESTASI SAHAM (Lanjutan)

Ringkasan laporan posisi keuangan DGNS pada tanggal 31 Desember 2021 dan 2020 serta rekonsiliasi nilai aset bersihnya dengan nilai buku kepentingan Grup pada entitas asosiasi tersebut adalah sebagai berikut:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Aset lancar	153.863.946.450	105.154.066.429	Current assets
Aset tidak lancar	<u>88.118.847.396</u>	<u>27.420.580.731</u>	Noncurrent assets
Jumlah aset	<u><u>241.982.793.846</u></u>	<u><u>132.574.647.160</u></u>	Total assets
Liabilitas jangka pendek	26.628.338.548	30.611.947.544	Current liabilities
Liabilitas jangka panjang	<u>13.554.004.877</u>	<u>2.896.318.474</u>	Noncurrent liabilities
Jumlah liabilitas	<u><u>40.182.343.425</u></u>	<u><u>33.508.266.018</u></u>	Total liabilities
Pemilikan efektif	39,20%	49,00%	Effective ownership
Bagian atas aset bersih entitas asosiasi	<u>79.105.776.564</u>	<u>48.542.526.759</u>	Share of net assets of associates
Nilai buku	<u><u>79.105.776.564</u></u>	<u><u>48.542.526.759</u></u>	Carrying value

10. INVESTMENT IN SHARES (Continued)

The summary statement of financial position of DGNS as at 31 December 2021 and 2020 and the reconciliation of its net assets amount with the carrying value of the Group's interests in it are as follows:

Ringkasan laporan laba rugi dan penghasilan komprehensif lain DGNS untuk tahun yang berakhir 31 Desember 2021 dan 2020 adalah sebagai berikut:

The summary statements of profit or loss and other comprehensive income of DGNS for the years ended 31 December 2021 and 2020 are as follows:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Pendapatan bersih	<u>302.181.508.781</u>	<u>183.170.680.323</u>	Net revenue
Laba tahun berjalan	64.303.505.543	52.686.538.339	Profit for the year
Penghasilan komprehensif lain	<u>1.502.815.637</u>	<u>(79.549.716)</u>	Other comprehensive income
Jumlah laba komprehensif tahun berjalan	<u><u>65.806.321.180</u></u>	<u><u>52.606.988.623</u></u>	Total comprehensive income for the year
Pemilikan efektif	39,20%	49,00%	Effective ownership
Bagian atas laba tahun berjalan	25.206.974.173	25.816.403.786	Share of net assets of associates
Bagian atas laba komprehensif tahun berjalan	<u>589.103.730</u>	<u>(38.979.361)</u>	Share of other comprehensive income of associates
Bagian atas jumlah laba penghasilan komprehensif tahun berjalan	<u><u>25.796.077.903</u></u>	<u><u>25.777.424.425</u></u>	Share in total comprehensive income Carrying value

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

11. ASET TETAP

11. PROPERTY AND EQUIPMENT

2021	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Revaluasi/ Revaluation	31 Desember/ 31 December	2021
Biaya perolehan							Cost
Pemilikan langsung							Direct acquisition
Tanah	889.200.550.651	28.867.000.000	-	-	-	918.067.550.651	Land
Bangunan	230.191.083.569	82.046.339.134	-	-	-	312.237.422.703	Building
Peralatan medis	284.930.529.258	46.975.384.941	(713.849.004)	-	-	331.192.065.195	Medical equipment
Inventaris kantor	35.691.858.716	11.440.745.070	(60.720.000)	8.658.329.842	-	55.730.213.628	Office equipment
Mesin dan instalasi	42.000.062.402	4.034.133.379	-	-	-	46.034.195.781	Machine and installation
Peralatan rumah tangga	4.546.938.334	4.097.335.978	-	-	-	8.644.274.312	Household equipment
Kendaraan	13.473.410.817	5.080.569.852	(1.103.819.480)	-	-	17.450.161.189	Vehicles
	1.500.034.433.747	182.541.508.354	(1.878.388.484)	8.658.329.842	-	1.689.355.883.459	
Aset dalam pelaksanaan	5.825.446.504	45.537.966.865	-	(8.658.329.842)	-	42.705.083.527	Construction in progress
	1.505.859.880.251	228.079.475.219	(1.878.388.484)	-	-	1.732.060.966.986	
Akumulasi penyusutan							Accumulated depreciation
Pemilikan langsung							Direct acquisition
Bangunan	11.136.306.916	18.118.568.023	-	-	-	29.254.874.939	Building
Peralatan medis	177.545.499.299	22.966.711.742	(522.031.084)	2.314.969.884	-	202.305.149.841	Medical equipment
Inventaris kantor	24.367.143.238	9.368.446.207	(30.411.330)	(2.314.969.884)	-	31.390.208.231	Office equipment
Mesin dan instalasi	29.094.496.110	4.304.692.461	-	-	-	33.399.188.571	Machine and installation
Peralatan rumah tangga	3.692.557.149	1.122.334.128	-	-	-	4.814.891.277	Household equipment
Kendaraan	11.254.199.228	1.908.151.298	(1.103.819.480)	-	-	12.058.531.046	Vehicles
	257.090.201.940	57.788.903.859	(1.656.261.894)	-	-	313.222.843.905	
Nilai Tertecat	1.248.769.678.311					1.418.838.123.081	Carrying Amount
2020	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Revaluasi/ Revaluation	31 Desember/ 31 December	2020
Biaya perolehan							Cost
Pemilikan langsung							Direct acquisition
Tanah	778.573.929.919	6.792.495.000	-	7.030.600.651	96.803.525.081	889.200.550.651	Land
Bangunan	188.901.017.256	8.076.783.820	(231.142.503)	3.909.993.959	29.534.431.037	230.191.083.569	Building
Peralatan medis	271.431.213.200	12.253.585.519	(6.867.029.653)	8.112.760.192	-	284.930.529.258	Medical equipment
Inventaris kantor	30.213.859.178	4.118.916.270	(1.133.649.000)	2.492.732.268	-	35.691.858.716	Office equipment
Mesin dan instalasi	40.966.673.963	12.025.610.629	(1.604.659.092)	(9.387.563.098)	-	42.000.062.402	Machine and installation
Peralatan rumah tangga	27.053.779.950	1.121.078.257	-	(23.627.919.873)	-	4.546.938.334	Household equipment
Kendaraan	13.476.084.817	167.000.000	(169.674.000)	-	-	13.473.410.817	Vehicles
	1.350.616.558.283	44.555.469.495	(10.006.154.248)	(11.469.395.901)	126.337.956.118	1.500.034.433.747	
Aset dalam pelaksanaan	14.831.696.923	5.051.239.676	(13.850.524.944)	(206.965.151)	-	5.825.446.504	Construction in progress
	1.365.448.255.206	49.606.709.171	(23.856.679.192)	(11.676.361.052)	126.337.956.118	1.505.859.880.251	
Akumulasi penyusutan							Accumulated depreciation
Pemilikan langsung							Direct acquisition
Bangunan	26.142.949.896	15.090.360.671	(2.292.384.165)	(27.804.619.486)	-	11.136.306.916	Building
Peralatan medis	156.791.844.792	17.585.221.496	(4.660.250.726)	7.828.683.737	-	177.545.499.299	Medical equipment
Inventaris kantor	18.438.181.025	5.318.883.764	(637.124.521)	1.247.202.970	-	24.367.143.238	Office equipment
Mesin dan instalasi	24.467.839.477	13.942.375.913	(754.016.335)	(8.561.702.945)	-	29.094.496.110	Machine and installation
Peralatan rumah tangga	5.522.427.928	1.980.665.030	-	(3.810.535.809)	-	3.692.557.149	Household equipment
Kendaraan	9.745.314.881	1.678.558.347	(169.674.000)	-	-	11.254.199.228	Vehicles
	241.108.557.999	55.596.065.221	(8.513.449.747)	(31.100.971.533)	-	257.090.201.940	
Nilai Tertecat	1.124.339.697.207					1.248.769.678.311	Carrying Amount

Beban penyusutan aset tetap untuk tahun 2021 dan 2020 yang dibebankan pada kegiatan operasional adalah sebagai berikut:

Depreciation of property and equipment for the years ended 2021 and 2020 were charged to operations as follows:

	2021	2020	
Beban pokok pendapatan	10.970.305.934	9.450.964.473	Cost of revenues
Beban usaha (Catatan 29)	46.818.597.925	46.145.100.748	Operating expenses (Note 29)
Jumlah	57.788.903.859	55.596.065.221	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

11. ASET TETAP (Lanjutan)

Grup memiliki beberapa bidang tanah yang terletak di beberapa tempat terutama di Jakarta, Depok, dan Padang (Sumatera Barat) dengan hak legal berupa hak guna bangunan yang berjangka waktu 20 sampai dengan 30 tahun yang akan jatuh tempo antara tahun 2031 sampai dengan tahun 2048.

Manajemen berpendapat bahwa tidak terdapat masalah dengan perpanjangan hak guna bangunan karena seluruh tanah diperoleh secara sah dan didukung dengan bukti kepemilikan yang memadai.

Tanah, bangunan, dan peralatan rumah sakit milik Grup yang terletak di Jakarta, Depok dan Padang dijadikan sebagai jaminan atas utang bank (Catatan 20).

Pada tahun 2020, surplus revaluasi tanah sebesar Rp 96.803.525.081 dan bangunan masing-masing sebesar Rp 29.534.431.037.

Pada tanggal 31 Desember 2021 dan 2020 aset tetap Grup telah diasuransikan terhadap risiko kerugian akibat bencana alam, kebakaran, kerusakan, sabotase, pengrusakan dan gangguan bisnis lainnya dengan total pertanggungan sekitar Rp 314.567.591.471 dan Rp 305.109.206.082 yang dianggap memadai oleh manajemen untuk menutup kemungkinan kerugian yang timbul dari risiko tersebut.

11. PROPERTY AND EQUIPMENT (Continued)

Group owns lands located in various locations principally in Jakarta, Depok and Padang (West Sumatera), with legal rights use of land for a period of 20 to 30 years and will expire in vary period between 2031 until 2048.

Management believes that there will be no issues in the extension of the building use right certificate since lands were acquired legally and are supported by sufficient evidence of ownership.

Land, buildings and hospital equipment of the Group located in Jakarta, Depok and Padang are pledged as collateral for bank loans (Note 20).

In 2020, revaluation surplus of land amounting to Rp 96,803,525,081 and building amounting to Rp 29,534,431,037, respectively.

As of 31 December 2021 and 2020, the Group's property and equipment have been covered by insurance against the risk of loss due to natural disaster, fire, riots, sabotage, vandalism and other business interruption with total coverage of approximately Rp 314,567,591,471 and Rp 305,109,206,082 which is considered adequate by the management to cover possible losses arising from such risks.

31 Desember 2020/ 31 December 2020

	Sebelum revaluasi/ Before revaluation	Setelah revaluasi/ After revaluation	Surplus revaluasi/ Revaluation Surplus	
Tanah	792.397.025.570	889.200.550.651	96.803.525.081	Land
Bangunan	200.656.652.532	230.191.083.569	29.534.431.037	Buildings
Jumlah	993.053.678.102	1.119.391.634.220	126.337.956.118	Total

Perusahaan

Perusahaan telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00011/2.0018-04/PI/05/0538/1/1/2021 dan No. 00016/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

PT Morula Indonesia

Morula telah melakukan penilaian tanah dan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Teguh Hermawan Yusuf dan Rekan (Penilai Independen) dalam laporannya tanggal 2 Desember 2020.

PT Bunda Minang Citra

BMC telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00055/2.0018-04/PI/05/0538/1/III/2021 pada Desember 2020.

The Company

The Company has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00011/2.0018-04/PI/05/0538/1/1/2021 and No. 00016/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT Morula Indonesia

Morula has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP KJPP Teguh Hermawan Yusuf dan Rekan (Independent Appraisal) report dated 2 December 2020.

PT Bunda Minang Citra

BMC has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00055/2.0018-04/PI/05/0538/1/III/2021 on December 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

11. ASET TETAP (Lanjutan)

PT Citra Ananda

CA telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00013/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

PT Bunda Global Pharma

BGP telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00015/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

PT Bunda Medika Wisesa

BMW telah melakukan penilaian bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00012/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

Pada tahun 2020, Grup telah menjual aset tetap dengan rincian sebagai berikut:

	2021	2020	
Nilai tercatat	-	256.666.667	Carrying amount
Harga jual	-	228.333.334	Selling price
Rugi atas penjualan aset tetap (catatan 32)	-	(28.333.333)	Loss on sale of property and equipment (Note 32)

Pada tanggal 31 Desember 2021, tingkat penyelesaian dalam pembangunan adalah sebagai berikut:

	Persentase penyelesaian/ Completion percentage	Estimasi tahun penyelesaian/ Estimated completion year	
Pembangunan gedung rumah sakit	85,00%	2022	Hospital building construction
Renovasi gedung rumah sakit	90,00%	2022	Hospital building renovation

Pembangunan gedung rumah sakit milik CA, entitas anak, di Tangerang Selatan dan di Bali milik BMD, entitas anak.

11. PROPERTY AND EQUIPMENT (Continued)

PT Citra Ananda

CA has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00013/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT Bunda Global Pharma

BGP has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00015/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT Bunda Medika Wisesa

BMW has appraised its building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00012/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

In 2020, the Group had sold parts of its property and equipment with details as follows:

The completion stage of construction in progress as of 31 December 2021 are as follows:

The construction of the hospital building owns by CA, a subsidiary, in South Tangerang and in Bali owns by BMD, a subsidiary.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

12. ASET HAK-GUNA DAN LIABILITAS SEWA

12. RIGHT-OF-USE ASSETS AND LEASE LIABILITIES

Akun ini merupakan aset hak-guna sebagai berikut:

This account represent right-of-use assets as follows:

2021	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	31 Desember/ 31 December	2021
<u>Nilai perolehan</u>						<u>Cost</u>
Bangunan	36.393.603.163	49.034.240.729	(10.614.250.694)	(223.302.323)	74.590.290.875	Building
Kendaraan	-	260.326.480	-	-	260.326.480	Vehicle
Jumlah	36.393.603.163	49.294.567.209	(10.614.250.694)	(223.302.323)	74.850.617.355	Total
<u>Akumulasi penyusutan</u>						<u>Accumulated depreciation</u>
Bangunan	12.144.495.437	19.705.776.885	(10.614.250.694)	(189.589.897)	21.046.431.731	Building
Kendaraan	-	70.505.085	-	-	70.505.085	Vehicle
Jumlah	12.144.495.437	19.776.281.970	(10.614.250.694)	(189.589.897)	21.116.936.816	Total
Nilai Tercatat	<u>24.249.107.726</u>				<u>53.733.680.539</u>	Carrying Amount
2020	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	31 Desember/ 31 December	2020
<u>Nilai perolehan</u>						<u>Cost</u>
Bangunan	-	36.393.603.163	-	-	36.393.603.163	Building
<u>Akumulasi penyusutan</u>						<u>Accumulated depreciation</u>
Bangunan	-	12.144.495.437	-	-	12.144.495.437	Building
Nilai Tercatat	<u>-</u>				<u>24.249.107.726</u>	Carrying Amount

Rincian liabilitas sewa adalah sebagai berikut:

The details of lease liabilities are as follows:

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	Lease liabilities :
Liabilitas sewa:			
Bagian jangka pendek	20.254.780.352	13.131.353.419	Current portion
Bagian jangka panjang	32.462.095.247	8.234.179.743	Non-current portion
Jumlah	<u>52.716.875.599</u>	<u>21.365.533.162</u>	Total

Jumlah yang diakui dalam laporan arus kas konsolidasian adalah sebagai berikut:

Amounts recognized in the consolidated statement of cash flows are as follows:

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	Total cash outflows for:
Jumlah kas keluar untuk:			
Pembayaran liabilitas sewa	8.568.547.516	9.711.892.583	Payment of lease liabilities
Pembayaran bunga	4.518.110.364	2.466.895.016	Payment of interest
Jumlah	<u>13.086.657.880</u>	<u>12.178.787.599</u>	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

12. ASET HAK-GUNA DAN LIABILITAS SEWA (Lanjutan)

Jumlah yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

	31 Desember 2021/ <u>31 December 2021</u>
Bunga atas liabilitas sewa	4.518.110.364
Beban penyusutan aset hak-guna	
Beban umum dan administrasi (Catatan 29)	19.776.281.970
Beban terkait liabilitas sewa bernilai rendah dan jangka pendek (Catatan 29)	<u>7.592.276.905</u>
Jumlah	<u><u>31.886.669.239</u></u>

12. RIGHT-OF-USE ASSETS AND LEASE LIABILITIES
(Continued)

Amounts recognized in the consolidated statement of profit or loss and other comprehensive income are as follows:

	31 Desember 2020/ <u>31 December 2020</u>	
	2.711.086.503	Interest on lease liabilities
		Depreciation of right-of-use assets
	12.144.495.437	General and administrative expenses (Note 29)
	<u>4.300.111.102</u>	Expenses related to short-term and low-value lease liabilities (Note 29)
Jumlah	<u><u>19.155.693.042</u></u>	Total

13. GOODWILL

Pada tahun 2021, PT Morula Indonesia, entitas anak melakukan akuisisi saham PT Morula IVF Surabaya dari pihak nonpengendali. Pada tanggal akuisisi terdapat biaya perolehan diatas nilai wajar teridentifikasi yang diakuisisi sebesar Rp 50.811.634.395 yang dicatat sebagai goodwill.

Per tanggal 31 Desember 2021, nilai tercatat goodwill dialokasikan ke unit penghasil kas atas PT Morula IVF Surabaya.

Berdasarkan proyeksi keuangan yang disusun manajemen untuk tahun 2022 - 2026, dihitung arus kas neto yang kemudian didiskontokan dengan tingkat diskonto sebelum pajak yang digunakan yaitu sebesar 8,4% - 9,4%. Tingkat diskonto ini diestimasi berdasarkan rata-rata tertimbang biaya modal yang dialokasikan kepada unit penghasil kas.

Tidak ada kerugian penurunan nilai yang diakui pada tahun yang berakhir pada tanggal 31 Desember 2021, karena jumlah terpulihkan dari goodwill lebih tinggi dari nilai tercatatnya.

13. GOODWILL

In 2021, PT Morula Indonesia, a subsidiary acquired additional shares of PT Morula IVF Surabaya from minority interest party. At the effective date of acquisition the fair value identifiable acquired amounting to Rp 50,811,634,395 was recorded as part of goodwill.

As of 31 December 2021, the carrying amount of goodwill is allocated to the cash generating unit of PT Morula IVF Surabaya.

Based on financial projection prepared by management for years 2022 - 2026 and the net cashflows will be discounted with an appropriate pretax discount rates of 8.4% - 9.4% were applied in determining the recoverable amount. The discount rates were determined based on the weighted average cost of apital allocated to cash generating unit.

There was no impairment loss recognized for the years ended 31 December 2021 as the recoverable amounts of the goodwill were in excess of their carrying values.

14. ASET TIDAK LANCAR LAINNYA

	31 Desember 2021/ <u>31 December 2021</u>
Uang muka pembelian aset	38.155.603.507
Jaminan	871.198.300
Lain - lain	<u>754.915.135</u>
Jumlah	<u><u>39.781.716.942</u></u>

Uang muka pembelian aset tetap merupakan pembelian tanah di PT Morula Indonesia, entitas anak.

14. OTHER NONCURRENT ASSETS

	31 Desember 2020/ <u>31 December 2020</u>	
	11.994.935.379	Advance on purchase of fixed assets
	861.198.300	Guarantee deposit
	<u>573.733.045</u>	Others
Jumlah	<u><u>13.429.866.724</u></u>	Total

Advance on purchase fixed assets is a purchase of land in PT Morula Indonesia, a subsidiary.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

15. UTANG USAHA	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
a. Berdasarkan pemasok			
Pihak berelasi (Catatan 33c)	6.568.628.909	26.709.213.177	Related parties (Note 33c)
Pihak ketiga			Third parties
Pemasok	77.004.367.555	56.171.232.222	Suppliers
Jasa dokter	40.540.161.060	24.750.786.482	Professional doctor fees
Lain-lain (di bawah Rp 500.000.000)	3.457.684.772	12.494.090.914	Others (each below Rp 500,000,000)
Sub-jumlah	<u>121.002.213.387</u>	<u>93.416.109.618</u>	Sub-total
Jumlah	<u><u>127.570.842.296</u></u>	<u><u>120.125.322.795</u></u>	Total
b. Berdasarkan umur			
	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Belum jatuh tempo	54.931.692.323	48.714.700.712	Not yet due
Telah jatuh tempo:			Past due:
1 - 30 hari	40.688.567.028	26.816.334.502	1 - 30 days
31 - 60 hari	8.466.214.194	33.131.797.256	31 - 60 days
Lebih dari 90 hari	23.484.368.751	11.462.490.325	More than 90 days
Jumlah	<u><u>127.570.842.296</u></u>	<u><u>120.125.322.795</u></u>	Total
Utang usaha tidak dijaminan, tidak berbunga memiliki jangka waktu 30-60 hari.			Trade payables are unsecured, non-interest bearing have credit terms of 30-60 days.
16. UTANG LAIN-LAIN	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Pihak berelasi (Catatan 33d)	4.288.378.748	5.104.663.500	Related parties (Note 33d)
Pihak ketiga			Third parties
Pembelian aset	4.143.310.621	4.686.586.492	Purchase of assets
Lain-lain (di bawah Rp 500.000.000)	3.427.062.579	7.964.351.214	Others (each below Rp 500,000,000)
Sub-jumlah	<u>7.570.373.200</u>	<u>12.650.937.706</u>	Sub-total
Jumlah	<u><u>11.858.751.948</u></u>	<u><u>17.755.601.206</u></u>	Total
17. PENDAPATAN DITERIMA DI MUKA	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Perawatan	29.595.810.697	57.219.883.288	Treatment
Lain-lain	3.240.930.237	3.887.579.152	Others
Jumlah	<u><u>32.836.740.934</u></u>	<u><u>61.107.462.440</u></u>	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

18. BEBAN AKRUAL	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Jasa profesional	19.339.160.809	3.439.000.000	Professional fees
Gaji dan tunjangan	12.773.633.418	490.493.056	Salaries and allowances
Alat dan bahan medis	1.718.673.562	1.329.900.501	Medical equipment and material
Obat-obatan dan laboratorium	1.531.045.235	2.290.633.761	Medicine and laboratory
Listrik, air dan telepon	259.669.075	87.620.954	Electricity, water and telephone
Biaya bunga	-	852.857.830	Interest expenses
Akrual pajak lainnya	-	51.176.141	Accrual other taxes
Lain-lain	3.801.992.656	19.592.638.825	Others
Jumlah	<u>39.424.174.755</u>	<u>28.134.321.068</u>	Total

19. PERPAJAKAN	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
a. Pajak Dibayar di Muka			
<i>a. Prepaid Taxes</i>			
Pajak penghasilan			Income taxes
Pasal 21	250.080.779	-	Article 21
Pajak Pertambahan Nilai	2.316.904.916	2.115.558.294	Value Added Tax
Jumlah	<u>2.566.985.695</u>	<u>2.115.558.294</u>	Total
b. Utang Pajak			
<i>b. Taxes Payable</i>			
Pajak kini			Current tax
Perusahaan (Catatan 19c)	20.178.894.338	7.993.299.969	The Company (Note 19c)
Entitas anak	45.723.315.498	17.088.084.456	Subsidiaries
Pajak penghasilan			Income taxes
Pasal 4(2)	731.102.144	756.540.629	Article 4(2)
Pasal 21	4.901.948.648	3.060.098.938	Article 21
Pasal 23	238.948.973	329.874.462	Article 23
Pasal 25	2.000.000.000	55.764.445	Article 25
Pajak pembangunan I	169.531.796	77.560.728	Development Tax I
Pajak Pertambahan Nilai	570.180.961	587.552.141	Value Added Tax
Jumlah	<u>74.513.922.358</u>	<u>29.948.775.768</u>	Total

c. Pajak penghasilan

c. Income taxes

Beban pajak penghasilan

Income tax expense

Beban (manfaat) pajak penghasilan Grup adalah sebagai berikut:

Expenses (benefit) income tax of the Group are as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

19. PERPAJAKAN (Lanjutan)

19. **TAXATION** (Continued)

c. Pajak penghasilan (Lanjutan)

c. **Income taxes** (Continued)

Beban pajak penghasilan (Lanjutan)

Income tax expense (Continued)

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
<u>Perusahaan</u>			<u>The Company</u>
Pajak kini	29.671.397.360	10.590.340.200	Current tax
Pajak tangguhan	(987.322.988)	(2.084.449.769)	Deferred tax
	<u>28.684.074.372</u>	<u>8.505.890.431</u>	
<u>Entitas Anak</u>			<u>Subsidiaries</u>
Pajak kini	54.799.086.837	18.235.861.633	Current tax
Pajak tangguhan	44.130.005	(827.774.217)	Deferred tax
Pajak tahun lalu	-	617.873.898	Prior year tax
	<u>54.843.216.842</u>	<u>18.025.961.314</u>	
Jumlah	<u>83.527.291.214</u>	<u>26.531.851.745</u>	Total

Pajak kini

Current tax

Rekonsiliasi antara laba sebelum pajak, sebagaimana yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan taksiran laba kena pajak untuk tahun yang berakhir pada tanggal 31 Desember 2021 dan 2020 adalah sebagai berikut:

A reconciliation between profit before taxes, as presented in the consolidated statement of profit or loss and other comprehensive income and estimated taxable profit for the years ended 31 December 2021 and 2020 are as follows:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Laba sebelum pajak menurut laba rugi dan penghasilan komprehensif lain konsolidasian	398.891.187.968	144.991.937.521	Profit before taxes per consolidated statement of profit or loss and other comprehensive income
Eliminasi konsolidasi	(222.230.053.074)	(75.488.268.039)	Consolidated elimination
Laba sebelum pajak penghasilan - Perusahaan	<u>176.661.134.894</u>	<u>69.503.669.482</u>	Profit before taxes - The Company
Perbedaan temporer:			Temporary differences:
Cadangan kerugian penurunan nilai piutang	984.220.639	902.195.842	Allowance for impairment losses on receivables
Imbalan pasca-kerja	(2.203.494.200)	4.835.942.651	Post-employment benefits
Liabilitas sewa	10.168.671	(1.360.969.793)	Lease transactions
Penyusutan aset tetap	<u>5.696.936.658</u>	<u>9.451.308.132</u>	Depreciation of property and equipment
	<u>4.487.831.768</u>	<u>13.828.476.832</u>	

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

19. PERPAJAKAN (Lanjutan)

19. TAXATION (Continued)

c. Pajak penghasilan (Lanjutan)

c. Income taxes (Continued)

Pajak kini (Lanjutan)

Current tax (Continued)

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Perbedaan tetap:			Permanent differences:
Representasi dan sumbangan	93.680.000	14.950.000	Entertain and donation
Beban pajak	129.957.223	570.823.972	Tax expenses
Penjualan dan pemasaran	1.106.690.217	1.034.089.302	Selling and marketing
Penghasilan bunga yang pajaknya bersifat final	(6.657.934.162)	(3.530.122.016)	Interest income subjected to final tax
Penghasilan sewa yang pajaknya bersifat final	(1.067.051.613)	(3.517.883.140)	Net rental income subjected to final tax
Pendapatan dividen	(11.651.354.726)	(7.560.000.000)	Dividend income
Bagian laba entitas asosiasi	(32.326.146.074)	(25.816.403.616)	Share of profit in associates entity
Lainnya	4.093.181.060	3.610.310.337	Others
	<u>(46.278.978.075)</u>	<u>(35.194.235.161)</u>	
Taksiran laba kena pajak tahun berjalan - Perusahaan	<u>134.869.988.587</u>	<u>48.137.911.153</u>	Estimated taxable profit for the year - the Company
Taksiran beban pajak kini	29.671.397.360	10.590.340.200	Estimated current tax:
Dikurangi pajak dibayar di muka:			Less prepaid income taxes:
Pasal 23	(150.985.718)	(66.722.715)	Article 23
Pasal 25	(9.341.517.304)	(2.530.317.516)	Article 25
	<u>20.178.894.338</u>	<u>7.993.299.969</u>	Current taxes payable - Article 29

Perhitungan pajak penghasilan badan untuk tahun 2021 adalah suatu perhitungan yang dibuat untuk tujuan akuntansi dan dapat berubah pada saat Perusahaan menyampaikan Surat Pemberitahuan Tahunan PPh Badan (SPT) di akhir tahun fiskal. Perhitungan pajak penghasilan badan tahun per 31 Desember 2020 sesuai dengan SPT.

The corporate income tax calculation for the year 2021 was a preliminary estimate made for accounting purposes and is subject to revision when the Company filed its Annual Corporate Income Tax Return (CITR). The corporate income tax calculation for 2020 confirms with the Company's CITR.

d. Pajak tangguhan

d. Deferred tax

	1 Januari 2021/ <u>1 January 2021</u>	Dikreditkan ke laporan laba rugi/ Charged to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Charged to other comprehensive income	Penyesuaian/ Adjustment	31 Desember 2021/ <u>31 December 2021</u>	
Aset pajak tangguhan						Deferred tax assets
Liabilitas imbalan pasca-kerja	8.864.697.334	(355.081.415)	1.343.872.418	988.789	9.854.477.126	Post-employment benefit liabilities
Cadangan kerugian penurunan nilai piutang	198.483.085	228.576.598	-	-	427.059.683	Allowance for impairment losses on receivables
Aset hak-guna	518.265.737	(62.085.636)	-	-	456.180.101	Right-of-use asset
Penyusutan	<u>2.229.715.323</u>	<u>1.257.594.909</u>	<u>-</u>	<u>-</u>	<u>3.487.310.232</u>	Depreciation
Jumlah	<u>11.811.161.479</u>	<u>1.069.004.456</u>	<u>1.343.872.418</u>	<u>988.789</u>	<u>14.225.027.142</u>	T o t a l
Liabilitas pajak tangguhan						Deferred tax liabilities
Liabilitas imbalan pasca-kerja	-	109.979.653	(104.037.610)	-	5.942.043	Post-employment benefit liabilities
Cadangan kerugian penurunan nilai piutang	-	(1.982.651)	-	-	(1.982.651)	Allowance for impairment losses on receivables
Penyusutan aset tetap	30.531.682	103.173.843	-	-	133.705.525	Depreciation of fixed asset
Aset hak guna	<u>84.166.666</u>	<u>(85.359.372)</u>	<u>-</u>	<u>-</u>	<u>(1.192.706)</u>	Right of use asset
Jumlah	<u>114.698.348</u>	<u>125.811.473</u>	<u>(104.037.610)</u>	<u>-</u>	<u>136.472.211</u>	T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

19. PERPAJAKAN (Lanjutan)

19. TAXATION (Continued)

d. Pajak tangguhan (Lanjutan)

d. Deferred tax (Continued)

Aset pajak tangguhan	1 Januari 2020/ 1 January 2020	Dikreditkan ke laporan laba rugi/ Charged to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Charged to other comprehensive income	Penyesuaian/ Adjustment	31 Desember 2020/ 31 December 2020	Deferred tax assets
Liabilitas imbalan pasca-kerja	7.870.461.785	2.077.206.197	(346.512.466)	(736.458.182)	8.864.697.334	Post-employment benefit liabilities
Cadangan kerugian penurunan nilai piutang	-	198.483.085	-	-	198.483.085	Allowance for impairment losses on receivables
Aset hak-guna	-	457.783.821	60.481.916	-	518.265.737	Right-of-use assets
Penyusutan	1.049.726.536	1.305.955.911	-	(125.967.124)	2.229.715.323	Depreciation
Jumlah	8.920.188.321	4.039.429.014	(286.030.550)	(862.425.306)	11.811.161.479	T o t a l
<u>Liabilitas pajak tangguhan</u>						<u>Deferred tax liabilities</u>
Penyusutan aset tetap	-	34.694.842	-	(4.163.160)	30.531.682	Depreciation of fixed asset
Aset hak-guna	-	87.083.333	-	(2.916.667)	84.166.666	Right-of-use asset
Jumlah	-	121.778.175	-	(7.079.827)	114.698.348	T o t a l

e. Administrasi pajak di Indonesia

e. Tax administration in Indonesia

Berdasarkan peraturan perpajakan yang berlaku, Grup menghitung, menetapkan dan membayar sendiri jumlah pajak yang terhutang (*self assessment*). Direktorat Jenderal Pajak dapat menetapkan dan mengubah liabilitas pajak dalam batas waktu 5 (lima) tahun sejak tanggal terutangnya pajak.

Under the applicable taxation laws, the Group calculates, establishes and pays for itself the amount of tax payables (*self assessment*). The Directorate General of Taxes may determine and amend tax liability within 5 (five) years from the date of the tax payables.

20. UTANG BANK

20. BANK LOANS

	31 Desember 2021/ 31 December 2021	31 Desember 2020/ 31 December 2020	
<u>Utang bank jangka pendek</u>			<u>Short-term bank loan</u>
PT Bank Central Asia Tbk	391.717.789.095	391.717.789.095	PT Bank Central Asia Tbk
<u>Utang bank jangka panjang</u>			<u>Long-term bank loans</u>
PT Bank Central Asia Tbk	203.721.505.220	76.891.886.918	PT Bank Central Asia Tbk
PT Bank Syariah Indonesia Tbk	18.051.998.655	21.178.433.427	PT Bank Syariah Indonesia Tbk
Jumlah	221.773.503.875	98.070.320.345	T o t a l
Dikurangi: Bagian yang jatuh tempo dalam satu tahun	(28.275.076.891)	(21.295.199.457)	Less: Current maturities
Bagian jangka panjang	193.498.426.984	76.775.120.888	Long-term portion

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

20. BANK LOANS (Continued)

Utang bank jangka pendek

Short-term bank loan

Perusahaan

The Company

PT Bank Central Asia Tbk (“BCA”)

PT Bank Central Asia Tbk (“BCA”)

Perusahaan memperoleh fasilitas kredit, jenis Fasilitas “*Time Loan Revolving Back to Back*”, untuk mengambil alih (take over) fasilitas yang Debitur peroleh sebelumnya dari PT Bank Syariah Indonesia Tbk (dahulu PT Bank BRI Syariah Tbk dan PT Bank BNI Syariah), pada tanggal 22 Desember 2020 dari BCA dengan batas kredit senilai Rp 392.000.000.000. Pinjaman ini dijamin oleh rekening giro dan/atau bilyet deposito BCA. Pinjaman ini akan jatuh tempo pada tanggal 22 Desember 2021 memiliki suku bunga sebesar suku bunga giro ditambah 0,6% per tahun.

The Company obtained credit facility, “**Time Loan Revolving Back to Back**” facility, to take over the facility previously obtained by the Debtor from PT Bank Syariah Indonesia Tbk (previously PT Bank BRI Syariah Tbk and PT Bank BNI Syariah), on 22 December 2020 from BCA with maximum credit limit of Rp 392,000,000,000. The loan is guaranteed with BCA current accounts and/or bilyet deposits. This loan will be matured on 22 December 2021 and bears interest at the current interest rate plus 0.6% per annum.

Perjanjian ini telah mengalami perubahan pada tanggal 23 April 2021 dengan jatuh tempo pada tanggal 23 April 2023 dan suku bunga tahunan sebesar 8,25%.

This agreement has been amended on 23 April 2021, with a maturity date on 23 April 2023, and bears annual interest rate of 8.25%.

Utang bank jangka panjang

Long-term bank loan

Perusahaan

The Company

PT Bank Central Asia Tbk (“BCA”)

PT Bank Central Asia Tbk (“BCA”)

Perusahaan memperoleh fasilitas kredit pada tanggal 23 April 2021 dari BCA dengan batas kredit senilai Rp 550.000.000. Jatuh tempo fasilitas pinjaman ini adalah 8 tahun sejak dilakukan setiap pencairan fasilitas kredit dan suku bunga sebesar 8,25% per tahun. Pencairan fasilitas kredit dapat dilakukan sejak 23 April 2021 hingga 23 April 2023.

The Company obtained credit facility on 23 April 2021 from BCA with maximum credit limit of Rp 550,000,000. The maturity of this loan facility is 8 years since each disbursement of credit facilities and interest rates of 8.25% per year. Disbursement of credit facilities can be done from 23 April 2021 to 23 April 2023.

Perjanjian pinjaman mencakup persyaratan tertentu antara lain membatasi hak Entitas Anak untuk mengubah Anggaran Dasar dan susunan Direksi dan Komisaris, menambah utang bank, *leasing* dan lembaga keuangan lainnya selain utang yang sudah ada dan melakukan pembayaran dividen kepada pemegang saham. Perjanjian tersebut mengharuskan Entitas Anak untuk mempertahankan rasio keuangan tertentu yang dihitung berdasarkan laporan keuangan konsolidasian sebagai berikut:

The loan agreement includes certain requirements, including limiting the right of the Subsidiary to change the Articles of Association and the composition of the Board of Directors and Commissioners, adding to the debt of banks, *leasing* and other financial institutions in addition to existing debts and making dividend payments to shareholders. The Agreement requires the Subsidiary to maintain certain financial ratios calculated under the following consolidated financial statements:

- *Current ratio* minimal sebesar 1 kali;
- Rasio *debt service coverage* (*Earning before interest tax*) minimal 1 kali;
- Rasio *interest bearing debt* (*Earning before interest tax*) minimal 1 kali;
- Rasio *debt to equity* maksimal 4 kali.

- **Current ratio of at least 1 time;**
- **Debt service coverage** (**Earning before interest tax**) ratio of at least 1 time;
- **Interest bearing debt ratio** (**Earning before interest tax**) at least 1 time;
- **Maximum debt to equity ratio of 4 times.**

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

20. BANK LOAN (Continued)

Utang bank jangka panjang (Lanjutan)

Long-term bank loan (Continued)

Perusahaan (Lanjutan)

The Company (Continued)

PT Bank Central Asia Tbk ("BCA") (Lanjutan)

PT Bank Central Asia Tbk ("BCA") (Continued)

Fasilitas utang bank tersebut dijamin dengan jaminan sebagai berikut:

Bank loans facility is guaranteed with the following guarantees:

- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Jakarta, dengan SHGB No.498/Gondangdia atas nama Perusahaan dengan total seluas 893 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1504/Gondangdia atas nama Perusahaan dengan total seluas 575 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1541/Gondangdia atas nama Perusahaan dengan total seluas 541 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1542/Gondangdia atas nama Perusahaan dengan total seluas 1.273 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1305/Gondangdia atas nama Perusahaan dengan total seluas 1.005 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1320/Gondangdia atas nama PT Morula Indonesia dengan total seluas 969 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1327/Gondangdia atas nama Perusahaan dengan total seluas 971 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1329/Gondangdia atas nama Perusahaan dengan total seluas 910 m²;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.1330/Gondangdia atas nama Perusahaan dengan total seluas 350 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.51/Pondok-Cina atas nama Perusahaan dengan total seluas 296 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.00055/Pondok-Cina atas nama Perusahaan dengan total seluas 44 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.00056/Pondok-Cina atas nama Perusahaan dengan total seluas 44 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.00057/Pondok-Cina atas nama Perusahaan dengan total seluas 55 m²;

- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.498 / Gondangdia on behalf of the Company with a total area of 893 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1504/ Gondangdia on behalf of the Company with a total area of 575 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1541/ Gondangdia on behalf of the Company with a total area of 541 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1542/ Gondangdia on behalf of the Company with a total area of 1,273 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1305/Gondangdia on behalf of the Company with a total area of 1,005 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1320 / Gondangdia on behalf of PT Morula Indonesia with a total area of 969 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1327/Gondangdia on behalf of the Company with a total area of 971 m²;
- buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1329/ Gondangdia on behalf of the Company with a total area of 910 m²;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.1330/Gondangdia on behalf of the Company with a total area of 350 m²;
- Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.51 / Pondok-Cina on behalf of the Company with a total area of 296 m²;
- Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.00055/Pondok-Cina on behalf of the Company with a total area of 44 m²;
- Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.00056/Pondok-Cina on behalf of the Company with a total area of 44 m²;
- Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.00057/Pondok-Cina on behalf of the Company with a total area of 55 m²;

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

Utang bank jangka panjang (Lanjutan)

Perusahaan (Lanjutan)

PT Bank Central Asia Tbk (“BCA”) (Lanjutan)

Fasilitas utang bank tersebut dijamin dengan jaminan sebagai berikut:

- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.00058/Pondok-Cina atas nama Perusahaan dengan total seluas 42 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.00059/Pondok-Cina atas nama Perusahaan dengan total seluas 87 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.61/Pondok-Cina atas nama Perusahaan dengan total seluas 291 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.62/Pondok-Cina atas nama Perusahaan dengan total seluas 430 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.134/Pondok-Cina atas nama Perusahaan dengan total seluas 138 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.135/Pondok-Cina atas nama Perusahaan dengan total seluas 305 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.136/Pondok-Cina atas nama Perusahaan dengan total seluas 340 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.137/Pondok-Cina atas nama Perusahaan dengan total seluas 42 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.138/Pondok-Cina atas nama Perusahaan dengan total seluas 310 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.139/Pondok-Cina atas nama Perusahaan dengan total seluas 102 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.140/Pondok-Cina atas nama Perusahaan dengan total seluas 367 m²;
- Tanah dan bangunan di Kelurahan Pondok Cina, Kecamatan Beji, Kota Depok, Propinsi Jawa Barat dengan SHGB No.141/Pondok-Cina atas nama Perusahaan dengan total seluas 1.373 m²;

20. *BANK LOAN (Continued)*

Long-term bank loan (Continued)

The Company (Continued)

PT Bank Central Asia Tbk (“BCA”) (Continued)

Bank loans facility is guaranteed with the following guarantees:

- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.00058/Pondok-Cina on behalf of the Company with a total area of 42 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.00059/Pondok-Cina on behalf of the Company with a total area of 87 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.61 / Pondok-China on behalf of the Company with a total area of 291 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.62 / Pondok-China on behalf of the Company with a total area of 430 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.134/Pondok-Cina on behalf of the Company with a total area of 138 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.135 / Pondok-China on behalf of the Company with a total area of 305 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.136 /Pondok-Cina on behalf of the Company with a total area of 340 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.137/Pondok-Cina on behalf of the Company with a total area of 42 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.138/ Pondok-China on behalf of the Company with a total area of 310 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.139 / Pondok-China on behalf of the Company with a total area of 102 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.140 / Pondok-China on behalf of the Company with a total area of 367 m²;*
- *Land and buildings in Pondok Cina Village, Beji District, Depok City, West Java Province with SHGB No.141 / Pondok-China on behalf of the Company with a total area of 1,373 m²;*

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

20. BANK LOAN (Continued)

Utang bank jangka panjang (Lanjutan)

Long-term bank loan (Continued)

Fasilitas utang bank tersebut dijamin dengan jaminan sebagai berikut:

Bank loans facility is guaranteed with the following guarantees:

- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No.421/Gondangdia atas nama letje Ika S. Rizal Sini, Ivan Rizal Sini, Insinyur Mesha Rizal Sini, Renobulan Rizal Sini Suheimi dan Rito Alam Rizal Sini dengan total seluas 90 m2;
- Tanah dan bangunan di Kelurahan Gondangdia, Kecamatan Menteng, Kota Jakarta, dengan SHGB No. 343/Gondangdia atas nama letje Ika S. Rizal Sini, Ivan Rizal Sini, Insinyur Mesha Rizal Sini, Renobulan Rizal Sini Suheimi dan Rito Alam Rizal Sini dengan total seluas 803 m2;
- Rumah Sakit BMC, entitas anak, yang terletak di Jalan Proklamasi Nomor 31-37, Ganting Parak Gadang, Kecamatan Padang Timur, Kota Padang, Sumatera Barat;
- 19 Unit Apartemen Atlanta Residence di Jalan Margonda Raya, No. 28, Kelurahan Pondok Cina, Kecamatan Beji, Depok;
- Tanah dan Bangunan Rumah Sakit yang diakuisisi dan/atau saham Rumah Sakit diakuisisi yang akan dibiayai oleh fasilitas Kredit Investasi.

- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.421/Gondangdia on behalf of letje Ika S. Rizal Sini, Ivan Rizal Sini, Insinyur Mesha Rizal Sini, Renobulan Rizal Sini Suheimi and Rito Alam Rizal Sini with a total area of 90 m2;
- Land and buildings in Gondangdia Village, Menteng District, Jakarta City, with SHGB No.343/Gondangdia on behalf of letje Ika S. Rizal Sini, Ivan Rizal Sini, Engineer Mesha Rizal Sini, Renobulan Rizal Sini Suheimi and Rito Alam Rizal Sini with a total area of 803 m2;
- BMC Hospital, a subsidiary, located on Jalan Proklamasi Number 31-37, Ganting Parak Gadang, East Padang District, Padang City, West Sumatra;
- 19 Atlanta Residence Apartment Units on Jalan Margonda Raya, No. 28, Pondok Cina Village, Beji District, Depok;
- Acquired Hospital Land and Buildings and/or acquired Hospital shares to be financed by investment credit facilities.

PT Bunda Minang **Citra** (“BMC”)

PT Bunda Minang **Citra** (“BMC”)

PT Bank Syariah Indonesia Tbk (“BSI”)

PT Bank Syariah Indonesia Tbk (“BSI”)

Pada tahun 2019, BMC, entitas anak, mengadakan perjanjian anjak piutang dengan BSI (dahulu PT Bank Syariah Mandiri), berupa fasilitas akad Wakalah bil Ujroh dan Qardh. Maskimum nominal fasilitas anjak piutang berdasarkan invoice yang diserahkan oleh BMC kepada Bank. Jangka waktu fasilitas akan jatuh tempo tidak lebih dari 90 hari setelah akad disetujui kedua pihak.

In 2019, BMC, the Subsidiary entered into a factoring agreement with BSI (formerly PT Bank Syariah Mandiri), Wakalah bil Ujroh and Qardh contract facilities. The maximum nominal factoring facility is based on invoices submitted by the BMC to the Bank. The term of the facility will mature no later than 90 days after the agreement is agreed by both parties.

Berikut adalah fasilitas utang bank jangka panjang yang dimiliki BMC dari PT Bank Syariah Indonesia Tbk (Dahulu **PT Bank BNI Syariah**) (“BNIS”):

BMC’s long-term bank loans facilities from PT Bank Syariah Indonesia Tbk (Formerly PT Bank BNI Syariah) (“BNIS”) are as follows:

Bank	Fasilitas Pinjaman/ Credit facility	Nomor perjanjian/ Agreement number	Jangka Waktu/ Awal/Start	Period Akhir/End	Maksimum Pinjaman/ Credit limit	Bagi hasil/ Margin sharing
BSI	Murabahah	PGS/075/2012/MRBH	25/04/12	25/04/19	3.000.000.000	1.907.500.000
	Murabahah	PGS/041- I/2014/MRBH/BFM/BNIS	06/03/14	05/10/20	1.395.000.000	793.948.538
	Murabahah	PGS/041- II/2014/MRBH/BFM/BNIS	14/03/14	13/03/21	1.860.000.000	1.070.124.169
	Murabahah	128/MRB809/88400/X/15	13/10/15	12/09/19	1.036.071.057	310.472.681
	Murabahah	147/MRB809/88400/XI/15	20/11/15	19/11/19	441.510.480	132.105.831
	Murabahah Investasi/ Investment Murabahah	PGS/07/504A/R	25/09/16	25/08/21	834.000.000	314.001.000
	Murabahah	BNISY/CRD/486/R	25/01/17	25/12/24	15.000.000.000	9.001.521.490
	Murabahah Investasi/ Investment Murabahah	009/MRB809/88400/I/17	16/01/17	15/01/25	1.047.776.173	628.760.735
	Murabahah Investasi/ Investment Murabahah	044/MRB809/88400/III/17	17/03/17	16/03/25	1.635.543.246	980.265.445

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

20. BANK LOAN (Continued)

Utang bank jangka panjang (Lanjutan)

Long-term bank loan (Continued)

PT Bunda Minang Citra ("BMC") (Lanjutan)

PT Bunda Minang Citra ("BMC") (Continued)

PT Bank Syariah Indonesia Tbk (Lanjutan)

PT Bank Syariah Indonesia Tbk (Continued)

Bank	Fasilitas Pinjaman/ Credit facility	Nomor perjanjian/ Agreement number	Jangka Waktu/ Awal/Start	Period Akhir/End	Maksimum Pinjaman/ Credit limit	Bagi hasil/ Margin sharing
BSI	Murabahah Investasi/ <i>Investment Murabahah</i>	091/MRB809/88400/VI/17	19/06/17	18/06/25	1.130.593.399	678.452.783
	Murabahah Investasi/ Investment Murabahah	131/MRB809/884000/X/17	19/11/17	18/10/25	1.188.000.000	712.901.454
	Murabahah	018/MRB809/81500/II/18	23/03/18	22/12/21	1.188.000.000	712.901.454
	Murabahah Investasi/ <i>Investment Murabahah</i>	PGS/07/030/R	25/01/18	25/12/22	4.500.000.000	1.608.831.129
	Murabahah	BNISy/PGS/07/582/R	25/09/18	25/08/23	2.412.922.781	663.125.460
	Murabahah Investasi/ <i>Investment Murabahah</i>	BNISy/PGS/07/585/R	25/10/18	25/09/25	5.600.000.000	2.209.196.966

Fasilitas utang bank tersebut dijamin dengan jaminan sebagai berikut:

- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 12 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total luas 66 m²;
- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 13 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total 400 m²;
- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 14 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total 1.204 m²;
- Tanah dan bangunan di Jl. Proklamasi, Alang Laweh, Kota Padang dengan SHM No. 181 atas nama letje Ika S Rizal Sini dengan total luas 1.528 m²;
- Tanah dan bangunan di Kelurahan Andalas Barat, Kecamatan Padang Timur, Kota Padang dengan SHM No. 1983 atas nama Dr. Rizal Sini dengan total luas 369 m²;
- Tanah dan bangunan di Kelurahan Andalas Barat, Kecamatan Padang Timur, Kota Padang dengan SHM No. 1984 atas nama Dr. Rizal Sini dengan total luas 369 m²;
- Tanah di Jl. Alang Laweh, Kelurahan Alah Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 34 atas nama Indrian (dalam proses balik nama menjadi PT Bunda Minang Citra) dengan total luas 417 m²;
- Tanah dan bangunan RSU Bunda BMC di Jl. Proklamasi, Kelurahan Alang Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 334 atas nama PT Bunda Minang Citra (dalam proses balik nama) dengan total luas 748 m²;

The bank loan facilities is secured by collateral as follows:

- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 12 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 66 m²;
- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 13 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 400 m²;
- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 14 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 1,204 m²;
- Land and building at Jl. Proklamasi, Alang Laweh, Padang City with SHM No. 181 on behalf of letje Ika S Rizal Sini with total area 1,528 m²;
- Land and building at West Andalas Urban Village, East Padang Sub-district, Padang City with SHM No. 1983 on behalf of Dr. Rizal Sini with total area 369 m²;
- Land and building at West Andalas Urban Village, East Padang Sub-district, Padang City with SHM No. 1984 on behalf of Dr. Rizal Sini with total area 369 m²;
- Land at Jl. Alang Laweh, Alang Laweh Urban Villaget, South Padang Sub-district, Padang City with SHM No. 34 on behalf of Indrian (in process into PT Bunda Minang Citra) with total area 417 m²;
- Land and building RSU Bunda BMC at Jl. Proklamasi, Alang Laweh Urban Village, South Padang Sub-district, Padang City with SHM No. 334 on behalf of PT Bunda Minang Citra (in process on behalf) with total area 748 m²;

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

20. BANK LOAN (Continued)

Utang bank jangka panjang (Lanjutan)

Long-term bank loan (Continued)

PT Bunda Minang Citra (“BMC”) (Lanjutan)

PT Bunda Minang Citra (“BMC”) (Continued)

PT Bank Syariah Indonesia Tbk (Lanjutan)

PT Bank Syariah Indonesia Tbk (Continued)

Fasilitas utang bank tersebut dijamin dengan jaminan sebagai berikut: (Lanjutan)

The bank loan facilities is secured by collateral as follows: (Continued)

- Tanah di Jl. Proklamasi, Kelurahan Alang Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 192 dan 193 atas nama Siti Martina, Siti Hasnaini dan Ir. Rahmanul Panji, di mana objek tersebut akan diturunkan haknya menjadi SHGB dan dibalik nama menjadi PT Bunda Minang Citra dengan total luas 422 m²;
- Piutang BPJS Kesehatan dengan nilai penjaminan fidusia sebesar Rp 7.450.000.000;
- Jaminan perorangan atas nama dr. Rizal Sini SpOG;
- Perjanjian fasilitas kredit mencakup beberapa persyaratan yang mengharuskan Perusahaan untuk tidak melakukan hal-hal yang telah ditentukan dalam perjanjian tersebut tanpa persetujuan tertulis;
- Pembiayaan peralatan medis bayi tabung dengan nilai penjaminan fidusia sebesar Rp 1.796.623.100;
- Peralatan medis Laparoscopy Gynecology dengan nilai penjaminan fidusia sebesar Rp 2.412.992.781;
- Bilyet deposito No. SAA 323516 sebesar Rp 3.000.000.000;
- Aset tetap berupa peralatan medis dengan nilai penjaminan fidusia sebesar Rp 5.000.000.000;
- Persediaan obat-obatan dengan nilai penjaminan fidusia sebesar Rp 1.200.000.000.

- Land at Jl. Proklamasi, Alang Laweh Urban Village, South Padang Sub-district, Padang City with SHM No. 192 and 193 on behalf of Siti Martina, Siti Hasnaini and Ir. Rahmanul Panji, which the object will be changes to SHGB and in the name of PT Bunda Minang Citra with total area 422 m²;

- Receivable BPJS Kesehatan with fiduciary guarantee amounted Rp7,450,000,000;
- Personal guarantee on behalf of dr. Rizal Sini SpOG;
- The credit facilities agreement cover several covenants which required the Company to obtain written consent from the Bank before conducting certain matters as mention on the credit facilities agreement;
- Funding for IVF medical equipment with maximum fiduciary guarantee amounted Rp 1,796,623,100;
- Medical equipment Laparoscopy Gynecology with maximum fiduciary guarantee amounted Rp 2,412,992,781;
- Time deposit certified No. SAA 323516 amounted to Rp 3,000,000,000;
- Fixed assets of medical equipment with fiduciary guarantee amounted Rp 5,000,000,000;
- Inventories drugs with fiduciary guarantee amounted Rp 1,200,000,000.

Pada tanggal 15 Desember 2021, Perusahaan menandatangani perubahan perjanjian atas Fasilitas Plafon Pembiayaan dengan jumlah sebesar Rp 17.000.000.000 yang akan digunakan oleh Perusahaan untuk pembiayaan berdasarkan Akad Musyarakah Mutanqisah Maál Ijarah dalam rangka pelunasan kewajiban fasilitas pembiayaan eksisting di BSI.

On 15 December 2021, the Company entered into amendment agreement on the Financing Plafond Facility totaling Rp 17,000,000,000 with will be use for the re-financing based on Akad Musyarakah Mutanqisah Maál Ijarah in order to repay the existing financial facility liabilities in BSI.

PT Morula Indonesia dan Entitas Anaknya (“Morula”)

PT Morula Indonesia and Its Subsidiary (“Morula”)

PT Bank Central Asia Tbk (“BCA”)

PT Bank Central Asia Tbk (“BCA”)

PT Morula Indonesia memperoleh fasilitas kredit pada tanggal 9 Agustus 2018 dari PT Bank Central Asia Tbk (BCA) dengan batas kredit senilai Rp 90.000.000.000 untuk pembelian tanah dan bangunan, renovasi bangunan serta pembelian alat-alat medis. Pinjaman ini dijamin dengan tanah dan 3 gedung (Catatan 11). Pinjaman ini akan jatuh tempo pada tanggal 30 Oktober 2025 dan pada tahun 2021 dan 2020 memiliki suku bunga 10%.

PT Morula Indonesia obtained credit facility on 9 August 2018 from PT Bank Central Asia Tbk (BCA) with maximum credit limit of Rp 90,000,000,000 to purchase land and building, renovation building and the purchase of medical equipment. The loan guaranteed with land and building (Note 11). This loan will be matured on 30 October 2025 and have interest rate 10% in 2021 and 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

20. UTANG BANK (Lanjutan)

Utang bank jangka panjang (Lanjutan)

PT Morula Indonesia dan Entitas Anaknya (**"Morula"**)
(Lanjutan)

PT Bank Central Asia Tbk (**"BCA"**) (Lanjutan)

PT Morula Indonesia kembali memperoleh fasilitas kredit pada tanggal 23 April 2021 dari PT Bank Central Asia Tbk (BCA) dengan batas kredit senilai Rp 165.000.000.000 untuk akuisisi saham, renovasi klinik fertilitas, dan pembelian tanah. Pinjaman ini dijamin dengan asset yang sama yang tercantum pada Akta Perjanjian Kredit nomor 11 tanggal 9 Agustus 2018. Pinjaman ini berlaku sampai 8 tahun tanpa masa tenggang dan memiliki suku bunga 8,25%.

Perjanjian pinjaman mencakup persyaratan tertentu antara lain wajib memberitahukan BCA dalam hal mengubah Anggaran Dasar dan susunan Direksi dan Komisaris, menambah utang bank, leasing dan lembaga keuangan lainnya selain utang yang sudah ada dan melakukan pembayaran dividen kepada pemegang saham. Perjanjian tersebut mengharuskan Grup untuk mempertahankan rasio keuangan tertentu yang dihitung berdasarkan laporan keuangan konsolidasian sebagai berikut:

- *Current ratio* minimal sebesar 1 kali;
- Rasio *debt service coverage (Earning before interest tax)* minimal 1 kali;
- Rasio *debt to equity* maksimal 4 kali.

Pada tanggal laporan keuangan, Grup telah memenuhi seluruh rasio keuangan yang diminta.

21. UTANG OBLIGASI KONVERSI

Akun ini terdiri dari:

	31 Desember 2021/ <u>31 December 2021</u>
Utang obligasi konversi	<u><u>-</u></u>

Perusahaan menerbitkan obligasi tanpa bunga sebesar Rp 301.000.000.000 kepada Akasya Investments Limited, Hongkong berdasarkan perjanjian obligasi tanggal 9 September 2020. Obligasi akan jatuh tempo yang lebih awal antara (i) tanggal Pencatatan Umum Perdana saham; atau (ii) tanggal 31 Desember 2021. Obligasi dijamin dengan saham yang Perusahaan yang dimiliki oleh PT Bunda Investama Indonesia.

20. BANK LOAN (Continued)

Long-term bank loan (Continued)

PT Morula Indonesia and Its Subsidiary (**"Morula"**)
(Continued)

PT Bank Central Asia Tbk (**"BCA"**) (Continued)

PT Morula Indonesia obtained credit facility on 23 April 2021 from PT Bank Central Asia Tbk (BCA) with maximum credit limit of Rp 165,000,000,000 to acquire business, renovation of fertility clinic, and land. The loan is guaranteed with assets as mentioned in Credit Deeds No. 11 dated 9 August 2018. This loan will be matured until 8 years ahead without grace period given and have interest rate 8.25%.

The credit agreements relating to the above facilities contain certain covenants which among must notify BCA in amend their Articles of Association, change in the composition of the board of Commissioners and Directors, incur additional bank loan, leasing and other financial institutions and pay dividends to shareholders. The agreements also require the Group to maintain certain financial ratios computed based on the consolidated financial statements as follows:

- *Current ratio* to be at least 1 time;
- *Debt service coverage ratio (Earning before interest tax)* to be at least 1 time;
- *Debt to equity* to be at a maximum of 4 times.

As at reporting date, the Group has fulfilled all the required financial ratios needed.

21. CONVERTIBLE BONDS PAYABLE

This account consists of:

	31 Desember 2020/ <u>31 December 2020</u>	
	<u><u>301.000.000.000</u></u>	Convertible bonds payable

The Company issued convertible bond with zero coupon interest amounted Rp 301,000,000,000 to Akasya Investments Limited, Hongkong, based on agreement dated 9 September 2020. Bond will be due on date which one is earlier of (i) date of Initial Public Offering; or (ii) As at 31 December 2021. **Bond secured with the Company's share owns by PT Bunda Investama Indonesia.**

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

21. UTANG OBLIGASI KONVERSI (Lanjutan)

Obligasi konversi memiliki hak untuk konversi menjadi 421.416.176 saham Perusahaan atau sebesar 4,9% pada saat penawaran saham Perdana di Bursa.

Pada tanggal 8 Maret 2021, telah dilakukan Perubahan dan Pernyataan Kembali Perjanjian Pembelian Obligasi oleh dan antara Perusahaan dengan Akasya Investments Limited, yang telah merubah secara keseluruhan Perjanjian Pembelian Obligasi pada tanggal 9 September 2020.

Obligasi konversi telah dikonversi menjadi 421.416.176 saham sebesar Rp143.281.499.840 dan sisanya Rp 157.718.500.160 telah dilunasi pada Juli 2021 (Catatan 24).

21. CONVERTIBLE BONDS PAYABLE (Continued)

Convertible bond has the rights (but not obligation) to convert into 421,416,176 shares or equivalent 4.9% upon the Initial Public Offering (IPO) at the Stock Exchange.

On 8 March 2021, Bond Subscription Agreement of convertible bond has been Amended and Restated by the Company and Akasya Investments Limited, changes made on the overall Bond Subscription Agreement on 9 September 2020.

Convertible bond was convert into 421,416,176 shares amounting to Rp 143,281,499,840 and the remaining balance amounting to Rp 157,718,500,160 was fully paid on July 2021 (Note 24).

22. IMBALAN PASCA-KERJA

Grup menghitung imbalan pasca-kerja untuk karyawan sesuai dengan UU Cipta Kerja No. 11/2020. Jumlah karyawan Grup yang berhak diperhitungkan untuk imbalan pasca-kerja tersebut adalah 1.097 dan 993 karyawan masing-masing untuk tahun 2021 dan 2020. Jumlah ini tidak diaudit.

Nilai yang termasuk dalam laporan posisi keuangan konsolidasian yang berasal dari Grup sehubungan dengan liabilitas imbalan pasca-kerja adalah sebagai berikut:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>
Nilai kini kewajiban yang tidak didanai	<u>48.306.641.206</u>	<u>43.497.624.626</u>

Present value of unfunded obligations

Beban imbalan pasca-kerja yang dibebankan di laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>
Biaya jasa kini	9.188.321.268	4.667.680.045
Biaya bunga	2.886.169.307	2.820.695.875
Biaya jasa lalu	1.801.078.082	954.348.293
Dampak kuartilmen	(384.915.049)	-
Keuntungan aktuarial yang diakui	<u>-</u>	<u>(813.594.061)</u>
Jumlah	<u>13.490.653.608</u>	<u>7.629.130.152</u>

Amounts charged in the consolidated statements of profit or loss and other comprehensive income in respect of these post-employment benefits are as follows:

Current service costs
Interest costs
Prior service cost
Kuartailment effect
Actuarial gain recognized

T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

22. IMBALAN PASCA-KERJA (Lanjutan)

22. POST-EMPLOYMENT BENEFITS (Continued)

Mutasi nilai kini liabilitas yang tidak didanai selama tahun berjalan adalah sebagai berikut:

The movements in the present value of unfunded obligations in the current year were as follows:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Saldo awal	43.497.624.626	37.022.761.723	Beginning balance
Beban tahun berjalan (Catatan 29)	13.490.653.608	7.629.130.152	Current year expenses (Note 29)
Pendapatan komprehensif lain	6.692.303.254	(380.294.833)	Other comprehensive income
Realisasi pembayaran manfaat	(2.040.613.446)	(773.972.416)	Realisation of benefit payment
Perubahan program manfaat (Catatan 32)	(13.458.915.462)	-	Changes in benefit plans (Note 32)
Penyesuaian	<u>125.588.626</u>	<u>-</u>	Adjustment
Saldo akhir	<u><u>48.306.641.206</u></u>	<u><u>43.497.624.626</u></u>	Ending balance

Imbalan pasca-kerja pada tahun 2021 dan 2020 dicatat berdasarkan perhitungan aktuaris independen oleh Kantor Konsultan Aktuaria Arya Bagiastra dengan menggunakan metode Projected Unit Credit sesuai dengan laporan perhitungan Aktuaria. Berikut adalah asumsi-asumsi akturia yang digunakan dalam menentukan liabilitas imbalan kerja di 2021 dan 2020:

Post-employment benefits in 2021 and 2020 are recorded based on an independent actuary calculation by Kantor Konsultan Aktuaria Arya Bagiastra using the Projected Unit Credit method in accordance with the Actuarial calculation report. The following are the assumptions of acturia used in determining the liability for employee benefits in 2021 and 2020:

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Tingkat diskonto	4,92% - 7,14%	6,76 - 7,48%	Discount rate
Tingkat kenaikan gaji	7%-10%	6%-9%	Salary increment rate
Tingkat kematian	TMI IV (2019)	TMI IV (2019)	Mortality rate
Usia pensiun normal	55 - 57	55 - 57	Normal retirement age

Sensitivitas imbalan pasca-kerja terhadap asumsi utama adalah:

The sensitivity of the post-employment benefits to the changes in key assumptions:

	Perubahan asumsi/ <i>Change in assumptions</i>	Dampak terhadap liabilitas imbalan pasti/ <i>Impact to the defined benefit obligations</i>		
		Kenaikan asumsi/ <i>Increase in assumptions</i>	Penurunan asumsi/ <i>Decrease in assumptions</i>	
Tingkat diskonto	1%	Turun / Decrease (1.828.704.163)	Naik / Increase 10.060.385.378	Discount rate
Tingkat kenaikan gaji	1%	Naik / Increase 1.487.494.250	Turun / Decrease (9.543.169.141)	Salary increment rate

Analisis sensitivitas yang disajikan di atas mungkin tidak mewakili perubahan yang sebenarnya dalam imbalan pasca-kerja mengingat bahwa perubahan asumsi terjadinya tidak terisolasi satu sama lain karena beberapa asumsi tersebut mungkin berkorelasi.

The sensitivity analysis presented above may not be representative of the actual change in the post-employment benefits as it is unlikely that the change in assumptions would occur in isolation of one another as some of the assumptions may be correlated.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

23. MODAL SAHAM

23. SHARE CAPITAL

Susunan pemegang saham Perusahaan pada tanggal
31 Desember 2021 dan 2020, adalah sebagai berikut:

The composition of the Company's shareholders as of
31 December 2021 and 2020, are as follows:

31 Desember 2021/ 31 December 2021				
Nama pemegang saham	Jumlah saham ditempatkan dan disetor penuh/ <i>Number of shares issued and fully paid</i>	Persentase kepemilikan/ <i>Percentage of ownership</i>	Jumlah/ <i>T o t a l</i>	Name of shareholders
PT Bunda Investama Indonesia	4.935.430.900	57,37%	98.708.618.000	PT Bunda Investama Indonesia
Akasya Investment	421.416.176	4,90%	8.428.323.520	Akasya Investment
dr Ivan Rizal Sini, SpOG	278.600.000	3,24%	5.572.000.000	dr Ivan Rizal Sini, SpOG
Ir. Mesha Rizal Sini, M. Eng. Sc.	278.600.000	3,24%	5.572.000.000	Ir. Mesha Rizal Sini, M. Eng. Sc.
Rito Alam Rizal Sini, S.E.	278.600.000	3,24%	5.572.000.000	Rito Alam Rizal Sini, S.E.
Renobulan Rizal Sini Suheimi, S.Psi.	192.600.000	2,24%	3.852.000.000	Renobulan Rizal Sini Suheimi, S.Psi.
letje Ika S. Rizal Sini	157.865.000	1,83%	3.157.300.000	letje Ika S. Rizal Sini
dr H. M. Soepardiman, SpOG	100.000.000	1,16%	2.000.000.000	dr H. M. Soepardiman, SpOG
Prof. dr Asril Aminullah, SpAK.	60.000.000	0,70%	1.200.000.000	Prof. dr Asril Aminullah, SpAK.
dr Sunarto Wironegoro, SpOG	50.000.000	0,58%	1.000.000.000	dr Sunarto Wironegoro, SpOG
Dian Citra Resmi	15.010.000	0,17%	300.200.000	Dian Citra Resmi
dr Gunawarman Basuki, SpAn	15.000.000	0,17%	300.000.000	dr Gunawarman Basuki, SpAn
Drs. Edwardly Idris Pamuntjak	8.000.000	0,09%	160.000.000	Drs. Edwardly Idris Pamuntjak
Masyarakat (masing-masing di bawah 5%)	1.812.294.100	21,07%	36.245.882.000	Public (each below 5%)
Jumlah	<u>8.603.416.176</u>	<u>100,00%</u>	<u>172.068.323.520</u>	T o t a l
31 Desember 2020/ 31 December 2020				
Nama pemegang saham	Jumlah saham ditempatkan dan disetor penuh/ <i>Number of shares issued and fully paid</i>	Persentase kepemilikan/ <i>Percentage of ownership</i>	Jumlah/ <i>T o t a l</i>	Name of shareholders
PT Bunda Investama Indonesia	116.194	77,46%	116.194.000.000	PT Bunda Investama Indonesia
dr Ivan Rizal Sini, SpOG	5.572	3,71%	5.572.000.000	dr Ivan Rizal Sini, SpOG
Ir. Mesha Rizal Sini, M. Eng. Sc.	5.572	3,71%	5.572.000.000	Ir. Mesha Rizal Sini, M. Eng. Sc.
Renobulan Rizal Sini Suheimi, S.Psi.	5.572	3,71%	5.572.000.000	Renobulan Rizal Sini Suheimi, S.Psi.
Rito Alam Rizal Sini, S.E.	5.572	3,71%	5.572.000.000	Rito Alam Rizal Sini, S.E.
letje Ika S. Rizal Sini	4.518	3,01%	4.518.000.000	letje Ika S. Rizal Sini
dr H. M. Soepardiman, SpOG	3.950	2,63%	3.950.000.000	dr H. M. Soepardiman, SpOG
Prof. dr Asril Aminullah, SpAK.	1.200	0,80%	1.200.000.000	Prof. dr Asril Aminullah, SpAK.
dr Sunarto Wironegoro, SpOG	1.000	0,67%	1.000.000.000	dr Sunarto Wironegoro, SpOG
dr Gunawarman Basuki, SpAn	300	0,20%	300.000.000	dr Gunawarman Basuki, SpAn
Dian Citra Resmi	300	0,20%	300.000.000	Dian Citra Resmi
Drs. Edwardly Idris Pamuntjak	250	0,17%	250.000.000	Drs. Edwardly Idris Pamuntjak
Jumlah	<u>150.000</u>	<u>100,00%</u>	<u>150.000.000.000</u>	T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

23. MODAL SAHAM (Lanjutan)

Berdasarkan Akta No. 60 tanggal 9 Maret 2021 dari Jose Dima Satria, S.H., M.Kn., notaris di Jakarta, para pemegang saham menyatakan dan memutuskan antara lain hal-hal sebagai berikut:

- a. Perubahan nilai nominal saham Perusahaan dari semula sebesar Rp 1.000.000 per saham menjadi Rp 20 per saham;
- b. Rencana Perusahaan untuk melakukan Penawaran Umum Saham-saham Perdana Perusahaan (IPO);
- c. Pengeluaran saham dalam simpanan atau portepel Perusahaan dalam jumlah sebanyak-banyaknya 620.000.000 saham dengan nilai nominal Rp 20 per saham (selanjutnya disebut "Saham Baru") untuk ditawarkan kepada masyarakat melalui IPO dengan memperhatikan ketentuan perundang-undangan yang berlaku termasuk tetapi tidak terbatas pada peraturan-peraturan Pasar Modal dan Bursa Efek Indonesia (BEI);
- d. Program Employee Stock Allocation (ESA) dan mengalokasikan sebanyak-banyaknya sebesar 5.000.000 saham atau 0,8% dari seluruh saham yang ditawarkan.

Akta perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam surat keputusannya No. AHU-0046709.AH.01.11.Tahun 2021 tanggal 12 Maret 2021.

Berdasarkan Akta No. 15 tanggal 22 September 2020 dari Arry Supratno, S.H., notaris di Jakarta, para pemegang saham menyetujui peningkatan modal dasar dari Rp 2.000.000.000 menjadi Rp 400.000.000.000 dan peningkatan modal ditempatkan dan disetor Perusahaan dari Rp 1.000.000.000 menjadi sebesar Rp 150.000.000.000.

Perubahan ini telah diterima dan dicatat oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusannya No. AHU-0164819.AH.01.11. Tahun 2020 tanggal 01 Oktober 2020.

Manajemen modal

Grup secara teratur meninjau dan mengelola struktur permodalannya untuk memastikan struktur dan pengembalian pemegang saham yang optimal, dengan mempertimbangkan persyaratan modal masa depan Perusahaan dan efisiensi modal, profitabilitas yang berlaku dan proyeksi, arus kas operasi yang diproyeksikan, pengeluaran modal yang diproyeksikan, dan proyeksi peluang investasi strategis. Tidak ada perubahan yang dibuat dalam tujuan, kebijakan atau proses manajemen modal selama tahun yang berakhir pada tanggal 31 Desember 2021 dan 2020.

23. SHARE CAPITAL (Continued)

Based on Notarial Deed No. 60 dated 9 March 2021 of Jose Dima Satria, S.H., M.Kn., notary in Jakarta, the shareholders approved to changed par value shares of the Company the following:

- a. Changed par value shares of the Company from Rp 1,000,000 into Rp 20 per share;
- b. The Company's plan to conduct a public offering of the Company's shares Initial Public Offering (IPO);
- c. **Issuance of the Company's shares in portepel or portfolios with maximum number of 620,000,000 shares with nominal value Rp 20 per share (hereinafter referred to as "New Shares") to be offered to the public through IPO with due observance of the prevailing laws and regulations, including but not limited to the Capital Market and Indonesia Stock Exchange (IDX) regulations;**
- d. Employee Stock Allocation (ESA) program with maximum number of 5,000,000 shares or 0.8% of all shares offered.

The deed of amendment has been received and registered by the Minister of Law and Human Rights of the Republic of Indonesia in his Decision Letter No. AHU-0046709.AH.01.11.Tahun 2021 dated 12 March 2021.

Based on Notarial Deed No. 15 dated 22 September 2020 of Arry Supratno, S.H., notary in Jakarta, the shareholders approved to increase of authorised capital from Rp 2,000,000,000 to Rp 400,000,000,000, and increased subscribed and fully paid capital of the Company from Rp 1,000,000,000 to Rp 150,000,000,000.

The change was approved by the Minister of Law and Human Rights of the Republic of Indonesia in his Decision Letter No. AHU-0164819.AH.01.11. Tahun 2020 dated 01 October 2020.

Capital management

The Group regularly reviews and manages its capital structure to ensure optimal structure and shareholder returns, taking into consideration the future capital requirements of the Company and capital efficiency, prevailing and projected profitability, projected operating cash flows, projected capital expenditures and projected strategic investment opportunities. No changes were made in the objectives, policies or processes of capital management during the years ended 31 December 2021 and 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

24. TAMBAHAN MODAL DISETOR

Akun ini terdiri dari:

	31 Desember 2021/ <u>31 December 2021</u>
Agio saham	1.679.146.625
Selisih nilai transaksi restrukturisasi entitas sepengendali	2.968.859.501
Agio sebagai hasil penawaran umum saham perdana	347.302.048.450
Pengampunan pajak	<u>69.792.813.839</u>
Jumlah	<u><u>421.742.868.415</u></u>

Agio Saham

Akun ini merupakan selisih yang timbul atas penerimaan yang diterima dari Perseroan dan entitas anak dengan nilai saham yang diterbitkan.

Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali

Akun ini terdiri dari selisih yang timbul atas akuisisi kepentingan nonpengendali yang merupakan pihak berelasi pada saham PT Morula Indonesia.

Pengampunan Pajak

Pada tahun 2017, mengacu pada penerapan PSAK 70 - Akuntansi Aset dan Liabilitas Pengampunan Pajak, Grup mencatat tambahan modal disetor atas aset pengampunan pajak total sebesar Rp 69.792.813.839 dengan tambahan penyertaan harta pada kas tunai, persediaan dan aset tetap.

Agio Sebagai Hasil Penawaran Umum Saham Perdana

Pada Juli 2021, Perusahaan melakukan Penawaran Umum sebanyak 682.000.000 saham biasa dengan nilai nominal sebesar Rp 20 per saham dan harga penawaran sebesar Rp 340 per saham kepada masyarakat di Indonesia dan konversi 421.416.176 saham dari obligasi konversi (Catatan 21). Perusahaan mencatat agio sebagai hasil penawaran umum saham perdana sebesar Rp 347.302.048.450.

25. SALDO LABA

Dividen

Berdasarkan Akta Notaris Nomor 6 tanggal 3 Mei 2021 mengenai Berita Acara Rapat Umum Pemegang Saham Tahunan, para Pemegang Saham Perusahaan telah menyetujui atas deklarasi dividen kas tahun buku 2020 kepada para pemegang saham sebesar Rp 19.500.000.000. Dividen kas dibayar sepenuhnya pada 28 Juni 2021.

24. ADDITIONAL PAID-IN CAPITAL

This account represents as follows:

	31 Desember 2020/ <u>31 December 2020</u>
Agio saham	1.679.146.625
Selisih nilai transaksi restrukturisasi entitas sepengendali	2.968.859.501
Agio sebagai hasil penawaran umum saham perdana	-
Pengampunan pajak	<u>69.792.813.839</u>
Jumlah	<u><u>74.440.819.965</u></u>

Agio

This account represents difference arised from fund received from issuance of share with its par value of paid-in and fully paid capital.

Difference Transaction Value with Entities Under Common Control

This account represents difference arised from acquisition of NCI portion whose related party in shares of PT Morula Indonesia.

Tax Amnesty

In 2017, as referred to PSAK 70 Accounting for Tax Amnesty Assets and Liability, Group has adjusted additional paid-in capital arised from tax amnesty assets totaling Rp 69,792,813,839 with additional declared of assets on cash on hand, inventories and property and equipment.

Premium on Stock from Initial Public Offering

In July 2021, the Company undertook a Public Offering of 682,000,000 ordinary shares with a par value per share of Rp 20 and offering price of Rp 340 per share to the public in Indonesia and convert 421,416,176 shares of convertible bond (Note 21). The Company recorded premium on stock from initial public offering amounting to Rp347,302,048,450.

25. RETAINED EARNINGS

Dividends

Based on Notarial Deed No. 6 dated 3 May 2021, regarding the Minutes of the Annual General Meeting of Shareholders, the Shareholders of the Company have approved the declaration of cash dividends for profit year 2020 to shareholders amounting to Rp 19,500,000,000. The cash dividends were fully paid on 28 June 2021.

T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

25. SALDO LABA (Lanjutan)

Dividen (Lanjutan)

Berdasarkan Akta Notaris Nomor 35 tanggal 24 Juni 2020 mengenai Berita Acara Rapat Umum Pemegang Saham Tahunan, para Pemegang Saham Perusahaan telah menyetujui atas deklarasi dividen kas tahun buku 2019 kepada para pemegang saham sebesar Rp 6.221.331.493. Dividen kas dibayar sepenuhnya pada 31 Agustus 2020.

Laba Per Saham Dasar

Rincian perhitungan laba per saham adalah sebagai berikut:

	Laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk/ <i>Profit for the year attributable to the owner of the parent</i>	Jumlah rata- rata tertimbang saham/ <i>Weighted average number of shares</i>	Laba per saham/ <i>Earning per share</i>
Tahun yang berakhir 31 Desember 2021	215.296.355.286	4.902.833.191	44
31 Desember 2020	88.791.039.353	4.902.833.191	18

25. RETAINED EARNINGS (Continued)

Dividends (Continued)

Based on Notarial Deed No. 35 dated 24 June 2020, regarding the Minutes of the Annual General Meeting of Shareholders, the Shareholders of the Company have approved the declaration of cash dividends for profit year 2019 to shareholders amounting to Rp 6,221,331,493. The interim cash dividends were fully paid on 31 August 2020.

Net Earning Per Share

The details of earnings per share computation are as follows:

Years ended
31 December 2021
31 December 2020

26. KEPENTINGAN NONPENGENDALI

26. NON-CONTROLLING INTERESTS

	31 Desember 2021/ 31 December 2021						
	Saldo awal/ <i>Beginning balance</i>	Setoran modal/ <i>Issuance of new share</i>	Bagian dari laba rugi/ <i>Share of profit or loss</i>	Perubahan ekuitas lainnya/ <i>Other equity movement</i>	Penghasilan komprehensif lain/ <i>Other comprehensive income</i>	Saldo akhir/ <i>Ending balance</i>	
<u>Penyertaan langsung</u>							<u>Direct ownership</u>
Morula	14.834.417.217	3.000.000	39.636.676.615	(25.769.362.932)	(370.021.776)	28.334.709.124	Morula
BMC	26.378.475.607	-	58.517.663.099	(1.354.800.000)	(483.876.670)	83.057.462.036	BMC
BGP	2.747.326.665	-	195.308.606	-	162.329.526	3.104.964.797	BGP
CA	8.230.622.884	-	580.072.239	-	(4.627.189)	8.806.067.934	CA
BMW	557.278.859	-	(59.988.945)	-	90.440.746	587.730.660	BMW
PDM	644.352.930	-	66.196.091	-	(1.998.741)	708.550.280	PDM
VSI	491.456.918	-	(16.904.089)	-	-	474.552.829	VSI
SMB	356.559.115	-	25.163.558	-	10.485.427	392.208.100	SMB
BDI	(155.177.016)	-	6.580.824	-	-	(148.596.192)	BDI
ERI	376.861.863	-	1.138.574.496	-	6.632.434	1.522.068.793	ERI
BMD	-	-	(14.438.110)	-	-	(14.438.110)	BMD
PI	-	-	(7.362.916)	-	-	(7.362.916)	PI
Jumlah	54.462.175.042	3.000.000	100.067.541.468	(27.124.162.932)	(590.636.243)	126.817.917.335	Total
	31 Desember 2020/ 31 December 2020						
	Saldo awal/ <i>Beginning balance</i>	Setoran modal/ <i>Issuance of new share</i>	Bagian dari laba rugi/ <i>Share of profit or loss</i>	Perubahan ekuitas lainnya/ <i>Other equity movement</i>	Penghasilan komprehensif lain/ <i>Other comprehensive income</i>	Saldo akhir/ <i>Ending balance</i>	
<u>Penyertaan langsung</u>							<u>Direct ownership</u>
Morula	26.355.098.447	-	24.535.839.266	(36.027.180.601)	(29.339.896)	14.834.417.216	Morula
BMC	15.638.334.401	-	3.387.522.059	8.004.310.994	(651.691.847)	26.378.475.607	BMC
BGP	2.824.769.865	-	(77.443.200)	-	-	2.747.326.665	BGP
CA	225.361.161	-	1.770.842.463	6.241.837.907	(7.418.647)	8.230.622.884	CA
BMW	593.313.977	-	(242.159.284)	-	206.124.166	557.278.859	BMW
PDM	753.388.098	-	(104.887.543)	-	(4.147.625)	644.352.930	PDM
VSI	514.431.477	-	(22.974.559)	-	-	491.456.918	VSI
SMB	433.191.617	-	(44.015.948)	-	(32.616.554)	356.559.115	SMB
BDI	(64.803.602)	-	(90.373.414)	-	-	(155.177.016)	BDI
ERI	(261.001.412)	-	556.696.583	-	81.166.692	376.861.863	ERI
Jumlah	47.012.084.029	-	29.669.046.423	(21.781.031.700)	(437.923.710)	54.462.175.042	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

27. PENDAPATAN NETO

27. NET REVENUES

	2021	2020	
Rumah Sakit			Hospitals
Rawat Inap			Inpatient
Obat dan perlengkapan medis	208.672.347.799	151.423.064.927	Drugs and medical supplies
Jasa penunjang medis dan tenaga ahli	141.839.192.913	95.979.746.994	Medical support services and professional fees
Kamar rawat inap	123.360.238.968	95.347.141.646	Room services
Fasilitas rumah sakit	66.536.461.936	57.939.993.395	Hospital's facility
Kamar operasi dan bersalin	26.062.439.946	23.243.803.500	Operating and maternity room
Pendapatan administrasi dan lainnya	169.294.453.073	51.143.522.445	Administration income and others
Rawat Jalan			Outpatient
Jasa penunjang medis dan tenaga ahli	229.234.463.136	109.360.740.841	Medical support services and professional fees
Obat dan perlengkapan medis	168.556.203.023	147.312.789.133	Drugs and medical supplies
Fasilitas rumah sakit	43.209.114.020	37.626.523.985	Hospital's facility
Pendapatan administrasi dan lainnya	50.897.311.387	55.375.978.010	Administration income and others
Fertilisasi In Vitro			In Vitro Fertilization
Fertilisasi dan klinik	510.792.679.268	338.134.583.532	Fertilisation and clinic
Hotel	6.174.031.651	3.674.752.669	Hotel
Jumlah	1.744.628.937.120	1.166.562.641.077	Total
Potongan penjualan	(33.869.721.324)	(18.418.259.365)	Sales discount
Neto	1.710.759.215.796	1.148.144.381.712	Net

Pendapatan dari penjualan jasa kepada pihak-pihak berelasi diungkapkan pada Catatan 33e.

Revenue from services to related parties are disclosed in Note 33e.

28. BEBAN POKOK PENDAPATAN

28. COST OF REVENUES

	2021	2020	
Rumah Sakit			Hospitals
Tenaga medis	390.248.272.482	244.787.739.295	Medical staff
Obat dan perlengkapan medis	200.070.166.381	175.507.466.726	Drugs and medical supplies
Layanan penunjang medis dan lainnya	39.660.867.182	37.645.507.023	Medical support services and others
Fertilisasi In Vitro			In Vitro Fertilization
Fertilisasi dan klinik	253.259.076.067	195.836.719.508	Fertilisation and clinic
Hotel	3.999.933.159	1.216.358.672	Hotel
Jumlah	887.238.315.271	654.993.791.224	Total

Grup menggunakan jasa dari pihak-pihak berelasi diungkapkan pada Catatan 33f.

The cost of services arising from transactions with related parties are disclosed in note 33f.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

29. BEBAN USAHA

Akun ini terdiri dari:

	2021	2020	
Penjualan dan pemasaran			Selling and marketing
Iklan dan promosi	20.881.644.153	9.925.094.498	Advertising and promotion
Transportasi	4.553.917.310	322.007.989	Transportation
Lainnya	9.321.350	114.774.616	Others
Sub-jumlah	25.444.882.813	10.361.877.103	Sub-total
Umum dan administrasi			General and administrative
Gaji dan tunjangan	159.289.643.735	122.290.271.657	Salaries and allowances
Penyusutan dan amortisasi (Catatan 11)	46.818.597.925	46.145.100.748	Depreciation and amortization (Note 11)
Jasa profesional	34.573.527.189	37.081.215.015	Professional fees
Beban kantor	32.095.216.983	17.106.906.698	Office expenses
Perbaikan dan pemeliharaan	23.745.480.661	24.919.489.898	Repair and maintenance
Jasa <i>outsourc</i> e	22.089.849.141	22.520.410.932	Outsourcing
Penyusutan aset hak-guna (Catatan 12)	19.776.281.970	12.144.495.437	Depreciation on right-of-use assets (Note 12)
Listrik dan air	15.187.933.353	12.476.449.114	Electricity and water
Imbalan pasca-kerja (Catatan 22)	13.490.653.608	7.629.130.152	Post-employment benefit (Note 22)
Kebersihan dan keamanan	8.005.214.838	3.304.991.077	Cleaning and security
Sewa (Catatan 12)	7.592.276.905	4.300.111.102	Rent (Note 12)
Pendidikan dan pelatihan	7.679.379.535	478.819.177	Education and training
Perjalanan dinas dan transportasi	5.982.827.706	3.818.496.432	Travel and transportation
Telepon dan internet	4.152.284.075	2.514.525.196	Telephone and internet
Pajak dan perijinan	4.014.273.406	424.186.397	Taxes and licenses
Pajak Bumi dan Bangunan	3.484.443.563	3.998.263.762	Land and Property Tax
Asuransi	3.328.214.286	503.931.793	Insurances
Representasi dan sumbangan	147.857.000	331.152.317	Entertain and donation
Lainnya	4.699.270.295	4.525.026.927	Others
Sub-jumlah	416.153.226.174	326.512.973.831	Sub-total
Jumlah	441.598.108.987	336.874.850.934	Total

30. PENGHASILAN KEUANGAN

	2021	2020	
Penghasilan bunga deposito	7.793.629.551	3.812.337.353	Interest income on time deposits
Penghasilan bunga jasa giro	167.595.938	921.648.905	Interest income on current accounts
Jumlah	7.961.225.489	4.733.986.258	Total

31. BEBAN KEUANGAN

	2021	2020	
Beban bunga atas utang bank	16.085.941.290	43.633.363.938	Interest on bank loan
Biaya administrasi bank	7.722.398.326	6.423.079.223	Bank charges
Biaya administrasi kartu kredit	3.945.507.789	3.063.275.027	Credit card charges
Jumlah	27.753.847.405	53.119.718.188	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

32. PENGHASILAN (BEBAN) OPERASI LAINNYA

32. OTHER OPERATING INCOME (EXPENSE)

	2021	2020	
Laba atas amandemen program - UU Cipta Kerja (Catatan 22)	13.458.915.462	-	Gain from amendmend of Omnibus Law program (Note 22)
Pendapatan komisi	4.013.427.787	5.322.602.658	Commission income
Beban piutang tak tertagih	(1.217.408.065)	(1.737.712.635)	Bad-debt expenses
Rugi penjualan aset tetap (Catatan 11)	-	(28.333.333)	Loss on sale of property and equipment (Note 11)
Lainnya	(4.700.891.011)	7.728.969.421	Others
Jumlah	<u>11.554.044.173</u>	<u>11.285.526.111</u>	Total

33. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI

33. RELATED PARTIES TRANSACTIONS INFORMATION

Sifat Hubungan dan Transaksi Dengan Pihak-Pihak Berelasi

Nature of Transactions and Relationship With Related Parties

Pihak-pihak berelasi/ <i>Related parties</i>	Sifat hubungan/ <i>Nature of relationships</i>
PT Bunda Investama Indonesia	Entitas induk utama Grup/ <i>Ultimate holding of the Group</i>
PT Diagnos Laboratorium Utama Tbk	Entitas asosiasi, manajemen kunci yang sama/ <i>Associates, same key management</i>
PT Sispro Informasi Teknologi	Pihak berelasi lainnya/ <i>Other related party</i>
PT CRM Bangun Husada	Pihak berelasi lainnya/ <i>Other related party</i>
PT Iboga Kuliner Sentosa	Pihak berelasi lainnya/ <i>Other related party</i>
PT Daima Citra Prima	Pihak berelasi lainnya/ <i>Other related party</i>
PT Bunda Ipti Investama	Manajemen kunci yang sama dan Pemegang saham Morula/ <i>Same key management and shareholder of Morula</i>
PT Bunda Medika Klinik	Manajemen kunci yang sama/ <i>Same key management</i>
dr Ivan Rizal Sini, dr Rizal Sini, Rito Alam Rizal Sini, Ir Mesha Rizal Sini, Renobulan Rizal Sini dr Amang Surya, dr Susan Melinda, Nusratuddin Abdullah dr Julius TP	Pemegang saham Perusahaan dan Manajemen Kunci Grup/ <i>Shareholder of the Company and Group's Key Management</i> Pemegang saham minoritas pada entitas anak/ <i>Minority shareholder in subsidiary</i>

Kebijakan harga Grup yang berkaitan dengan transaksi pihak berelasi ditetapkan berdasarkan pada harga yang disepakati kedua pihak.

The Group's pricing policies related to transactions with related parties are set based on agreed prices.

Transaksi dengan Pihak Berelasi

Transaction with Related Parties

Saldo pihak berelasi tidak dijamin, tidak dikenakan bunga dan dibayarkan ketika diminta, kecuali dinyatakan lain.

Related party balances are unsecured, non-interest bearing and repayable on demand, unless otherwise stated.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

33. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)

33. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued)

Transaksi dengan Pihak Berelasi (Lanjutan)

Transaction with Related Parties (Continued)

Saldo dan transaksi-transaksi dengan pihak berelasi
adalah sebagai berikut:

Balances and transactions with related parties are as
follows:

a. Piutang usaha

a. Trade receivables

	Persentase dari jumlah aset/ Percentage from total assets				
	2021	2020	2021	2020	
PT Sispro Informasi Teknologi	-	0,00%	-	50.503.000	PT Sispro Informasi Teknologi
PT CRM Bangun Husada	-	0,00%	-	2.749.999	PT CRM Bangun Husada
Jumlah	-	0,00%	-	53.252.999	T o t a l

Saldo piutang usaha dari pihak berelasi terutama
timbul dari pendapatan usaha dari pihak berelasi.

Trade receivable from related party were mainly
derived from related party sales.

Berdasarkan kondisi keuangan pihak berelasi
tersebut, manajemen berpendapat bahwa seluruh
piutang tersebut di atas dapat ditagih, sehingga
tidak diperlukan cadangan penurunan nilai atas
piutang tersebut.

Based on the financial condition of the related
party, management believes that the above
receivable is fully collectible, thus no provision for
impairment losses are needed.

b. Piutang Lain-lain

b. Other receivables

	Persentase dari jumlah aset/ Percentage from total assets				
	2021	2020	2021	2020	
PT Bunda Investama Indonesia	0,53%	0,62%	14.324.097.235	13.363.773.727	PT Bunda Investama Indonesia
PT Diagnos Laboratorium Utama Tbk	0,21%	0,01%	5.519.244.580	174.224.475	PT Diagnos Laboratorium Utama Tbk
PT Bunda Ipiti Investama	0,07%	0,09%	1.859.824.380	1.859.824.280	PT Bunda Ipiti Investama
PT Bunda Medika Klinik	0,00%	-	14.500.000	-	PT Bunda Medika Klinik
Dr Amang Surya	-	0,48%	-	10.285.942.660	Dr Amang Surya
Nusratuddin Abdullah	-	0,09%	-	1.920.000.000	Nusratuddin Abdullah
PT Daima Citra Prima	-	0,05%	-	1.060.850.000	PT Daima Citra Prima
dr Susan Melinda	-	0,04%	-	940.000.000	dr Susan Melinda
Direksi	-	0,01%	-	135.713.720	Direksi
Dr Julius TP	-	0,00%	-	40.000.000	Dr Julius TP
Jumlah	0,81%	1,39%	21.717.666.195	29.780.328.862	T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

33. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)

33. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued) (Continued)

Transaksi dengan Pihak Berelasi (Lanjutan)

Transaction with Related Parties (Continued)

Saldo dan transaksi-transaksi dengan pihak berelasi
adalah sebagai berikut: (Lanjutan)

Balances and transactions with related parties are as
follows: (Continued)

c. Utang usaha

c. Trade payables

	Persentase dari jumlah liabilitas/ from total liabilities				
	2021	2020	2021	2020	
PT Diagnos Laboratorium Utama Tbk	0,66%	2,39%	6.568.628.909	26.593.002.532	PT Diagnos Laboratorium Utama Tbk
PT Anugerah Bunda Khatulistiwa	-	0,01%	-	116.210.645	PT Anugerah Bunda Khatulistiwa
Jumlah	0,66%	2,40%	6.568.628.909	26.709.213.177	T o t a l

d. Utang lain-lain

d. Other payables

	Persentase dari jumlah liabilitas/ from total liabilities				
	2021	2020	2021	2020	
PT Bunda Investama Indonesia	0,43%	0,32%	4.288.378.748	3.571.726.365	PT Bunda Investama Indonesia
Lainnya	-	0,14%	-	1.532.937.135	Others
Jumlah	0,43%	0,46%	4.288.378.748	5.104.663.500	T o t a l

e. Pendapatan

e. Revenue

	Persentase dari jumlah penjualan bersih/ Percentage from net sales				
	2021	2020	2021	2020	
PT Bunda Investama Indonesia	-	1,00%	-	11.509.969.562	PT Bunda Investama Indonesia

f. Beban pokok pendapatan

f. Cost of revenues

	Persentase dari jumlah beban pokok penjualan/ Percentage from cost of sales				
	2021	2020	2021	2020	
PT Diagnos Laboratorium Utama Tbk	12,60%	9,93%	111.855.099.822	113.985.653.516	PT Diagnos Laboratorium Utama Tbk

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

33. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)

33. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued) (Continued)

Kompensasi Personel Manajemen Kunci

Key Management Personnel Compensation

Personel manajemen kunci Perusahaan adalah anggota Dewan Komisaris dan Direksi Perusahaan. Imbalan untuk manajemen kunci adalah sebagai berikut:

Key management personnel of the Company is Boards of Commissioners and Directors. The compensation benefits for key managements are as follows:

	2021	2020	
Imbalan jangka pendek	9.836.015.238	6.240.000.000	Short-term benefits

34. MANAJEMEN RISIKO KEUANGAN

34. FINANCIAL RISK MANAGEMENT

Mengingat bahwa penerapan praktik manajemen risiko yang baik dapat mendukung kinerja Grup, maka manajemen risiko selalu menjadi elemen pendukung penting bagi Grup dalam menjalankan usahanya. Sasaran dan tujuan utama dari diterapkannya praktik manajemen risiko di Grup adalah untuk menjaga dan melindungi Grup melalui pengelolaan risiko kerugian yang mungkin timbul dari berbagai aktivitasnya serta menjaga tingkat risiko agar sesuai dengan arahan yang sudah ditetapkan oleh manajemen Grup.

Considering that good risk management practice implementation could better support the performance of Group, hence the risk management would always be an important supporting element for Group in running its business. The target and main purpose of the implementation of risk management practices in Group is to maintain and protect Group through managing the risk of losses, which might arise from its various activities as well as maintaining risk level in order to match with the direction already established by the management of Group.

Grup memiliki eksposur terhadap risiko-risiko atas instrumen keuangan seperti: risiko kredit, risiko pasar, risiko likuiditas dan risiko permodalan.

Group has exposure to the following risk from financial instruments, such as: credit risk, market risk, liquidity risk and capital risk.

a. Risiko Kredit

a. Credit Risk

Grup memiliki eksposur risiko kredit yang terutama berasal dari penempatan simpanan di bank yang dikelola oleh manajemen sesuai dengan kebijakan Grup, Grup mengelola risiko kredit yang terkait dengan simpanan di bank dengan memonitor reputasi bank.

Group is exposed to credit risk primarily from placement current accounts in banks which is **managed in accordance with the Group's policy**, Group manages credit risk exposed from its **placement with banks by monitoring bank's reputation**.

Pada tanggal laporan posisi keuangan konsolidasi, eksposur maksimum Grup terhadap risiko kredit adalah sebesar nilai tercatat masing-masing kategori dari aset keuangan yang disajikan pada laporan posisi keuangan.

As at the consolidated financial statement reporting date, Group maximum exposure to credit risk is represented by the carrying amounts of each class of financial assets presented in the statement of financial position.

b. Risiko Pasar

b. Market Risk

Grup memiliki eksposur risiko nilai tukar mata uang asing yang terutama timbul dari aset dan liabilitas moneter yang diakui dalam mata uang yang berbeda dengan mata uang fungsional entitas yang bersangkutan.

Group is exposed to foreign exchange risk arising from various currency exposures. Foreign exchange risk primarily arises from recognised monetary assets and liabilities that are denominated in a **currency that is not the entity's functional currency**.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

34. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

c. Risiko Likuiditas

Manajemen telah membentuk kerangka kerja manajemen risiko likuiditas untuk pengelolaan dana jangka pendek, menengah dan jangka panjang dan persyaratan manajemen likuiditas. Grup mengelola risiko likuiditas dengan mempertahankan cadangan yang memadai dan dengan terus memantau rencana dan realisasi arus kas dengan cara pencocokkan profil jatuh tempo aset keuangan dan liabilitas keuangan.

Jadwal jatuh tempo liabilitas keuangan Grup berdasarkan pembayaran kontraktual yang tidak didiskontokan pada tanggal 31 Desember 2021 dan 2020 adalah kurang dari 1 tahun.

d. Risiko Permodalan

Dalam mengelola permodalannya, Grup senantiasa mempertahankan kelangsungan usaha serta memaksimalkan manfaat bagi pemegang saham dan pemangku kepentingan lainnya.

Grup secara aktif dan rutin menelaah dan mengelola permodalannya untuk memastikan struktur modal dan pengembalian yang optimal bagi pemegang saham, dengan mempertimbangkan efisiensi penggunaan modal berdasarkan arus kas operasi dan belanja modal, serta mempertimbangkan kebutuhan modal di masa yang akan datang.

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

PSAK 68, "Pengukuran Nilai Wajar" mensyaratkan pengungkapan atas estimasi pengukuran nilai wajar dengan tingkat hirarki nilai wajar sebagai berikut:

- Pengukuran nilai wajar Tingkat 1 yang diperoleh dari harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset dan liabilitas yang identik;
- Pengukuran nilai wajar Tingkat 2 yang diperoleh dari input selain dari harga kuotasian yang termasuk dalam Tingkat 1 yang dapat diobservasi untuk aset dan liabilitas, baik secara langsung (misalnya harga) atau secara tidak langsung (misalnya derivasi harga); dan
- Pengukuran nilai wajar Tingkat 3 yang diperoleh dari teknik penilaian yang memasukkan input untuk aset dan liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi).

34. FINANCIAL RISK MANAGEMENT (Continued)

c. Liquidity Risk

The management has established an appropriate liquidity risk management framework for the **management of Group's short, medium and long-term funding and liquidity management requirements**. The manages liquidity risk by maintaining adequate reserves and by continuously monitoring forecast and actual cash flows, and by matching the maturity profiles of financial assets and liabilities.

The maturity schedule of the Group's financial liabilities based on undiscounted contractual payments as of 31 December 2021 and 2020 are less than 1 year.

d. Capital Risk

In managing capital, Group safeguards its ability to continue as a going concern and to maximize benefits to the shareholders and other stakeholders.

Group actively and regularly reviews and manages its capital to ensure the optimal capital structure and return to the shareholders, taking into the consideration the efficiency of capital use based on operating cash flows and capital expenditures and also consideration of future capital needs.

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

PSAK 68, "Fair Value Measurement" requires disclosures of estimated fair value measurements by level of the following fair value measurement hierarchy:

- Level 1 fair value measurements are those derived from quoted prices (unadjusted) in active markets for identical assets or liabilities;
- Level 2 fair value measurements are those derived from inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices); and
- Level 3 fair value measurements are those derived from valuation techniques that include inputs for the asset or liability that are not based on observable market data (unobservable inputs).

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

34. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

Nilai wajar aset dan liabilitas keuangan mendekati nilai tercatatnya, karena dampak dari diskonto tidak signifikan, adalah sebagai berikut:

A S E T				
Kas dan setara kas	793.916.152.380	624.986.556.241	Cash and cash equivalents	
Aset keuangan lancar lainnya	15.617.629.529	-	Other current financial asset	
Piutang usaha			Trade receivables	
Pihak berelasi	-	53.252.999	Related parties	
Pihak ketiga	131.989.081.137	123.077.327.077	Third parties	
Piutang non-usaha			Non-trade receivables	
Pihak berelasi	21.742.666.195	29.780.328.862	Related parties	
Pihak ketiga	4.549.194.468	7.159.799.879	Third parties	
Investasi saham	100.600.776.564	48.542.526.759	Investment in shares	
	<u>1.068.415.500.273</u>	<u>833.599.791.817</u>		T o t a l
LIABILITAS				LIABILITIES
Utang usaha			Trade payables	
Pihak berelasi	6.568.628.909	26.709.213.177	Related parties	
Pihak ketiga	121.002.212.076	93.416.109.618	Third parties	
Utang non-usaha			Non-trade payables	
Pihak berelasi	4.288.378.748	5.104.663.500	Related parties	
Pihak ketiga	7.570.373.200	12.650.937.706	Third parties	
Pendapatan diterima di muka	32.836.740.934	61.107.462.440	Unearned revenues	
Beban akrual	39.424.174.755	28.134.321.068	Accruals	
Utang bank	613.491.292.970	489.788.109.440	Bank loans	
Utang obligasi konversi	-	301.000.000.000	Convertible bonds payable	
Liabilitas sewa	52.716.875.599	21.365.533.162	Lease liability	
	<u>877.898.677.191</u>	<u>1.039.276.350.111</u>		T o t a l

34. FINANCIAL RISK MANAGEMENT (Continued)

The fair value of financial assets and liabilities approximates their carrying amount, as the impact of discounting is not significant, are as follows:

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)

35. INFORMASI SEGMENT

35. SEGMENTS INFORMATION

	31 Desember 2021/ 31 December 2021				
	Pelayanan kesehatan/ Healthcare services	Lainnya/ Others	Eliminasi/ Elimination	T o t a l	
Pendapatan	1.692.082.925.326	182.559.081.431	(163.882.790.961)	1.710.759.215.796	Revenues
Beban pokok pendapatan	(908.625.358.650)	(142.412.644.323)	163.799.687.702	(887.238.315.271)	Cost of Revenues
Laba bruto	783.457.566.676	40.146.437.108	(83.103.259)	823.520.900.525	Gross profit
Beban usaha	(423.878.124.380)	(18.412.486.178)	692.501.571	(441.598.108.987)	Operating expenses
Penghasilan keuangan	7.851.072.116	110.153.373	-	7.961.225.489	Finance income
Beban keuangan	(27.713.331.495)	(40.515.910)	-	(27.753.847.405)	Finance cost
Beban pajak final	-	-	-	-	Final tax expenses
Bagian laba entitas asosiasi	25.206.974.173	-	-	25.206.974.173	Share in net profit of associates
Penghasilan (beban) operasi lainnya	26.551.075.550	(65.548.137)	(14.931.483.240)	11.554.044.173	Other income (Charges)
Laba sebelum pajak	391.475.232.640	21.738.040.256	(14.322.084.928)	398.891.187.968	Profit before tax
Beban pajak penghasilan	(82.998.797.448)	(528.493.766)	-	(83.527.291.214)	Income tax expenses
Laba tahun berjalan	308.476.435.192	21.209.546.490	(14.322.084.928)	315.363.896.754	Profit for the year
Pendapatan komprehensif lain	(3.168.306.756)	2.130.646.789	-	(1.037.659.967)	Other comprehensive income
Jumlah laba komprehensif pada tahun berjalan	305.308.128.436	23.340.193.279	(14.322.084.928)	314.326.236.787	Total comprehensive income for the year
Aset dan Liabilitas					Assets and Liabilities
Jumlah aset	2.907.796.241.234	77.970.716.682	(298.136.412.202)	2.687.630.545.714	Total assets
Jumlah liabilitas	1.222.582.681.915	49.960.902.775	(271.687.870.413)	1.000.855.714.277	Total liabilities
Informasi segmen lainnya:					Other segment information:
Pengeluaran modal	221.522.249.320	6.557.225.899	-	228.079.475.219	Capital expenditures
Penyusutan dan amortisasi	54.060.878.438	3.728.025.421	-	57.788.903.859	Depreciation dan amortization
	31 Desember 2020/ 31 December 2020				
	Pelayanan kesehatan/ Healthcare services	Lainnya/ Others	Eliminasi/ Elimination	T o t a l	
Pendapatan	1.143.751.858.222	128.427.854.974	(124.035.331.484)	1.148.144.381.712	Revenues
Beban pokok pendapatan	(665.942.672.176)	(113.086.450.532)	124.035.331.484	(654.993.791.224)	Cost of Revenues
Laba bruto	477.809.186.046	15.341.404.442	-	493.150.590.488	Gross profit
Beban usaha	(325.662.145.703)	(16.742.776.151)	5.626.502.905	(336.778.418.949)	Operating expenses
Penghasilan keuangan	4.660.482.840	73.503.418	-	4.733.986.258	Finance income
Beban keuangan	(53.099.818.893)	(19.899.295)	-	(53.119.718.188)	Finance cost
Beban pajak final	(57.270.000)	(39.161.985)	-	(96.431.985)	Final tax expenses
Bagian laba entitas asosiasi	25.816.403.786	-	-	25.816.403.786	Share in net profit of associates
Penghasilan (beban) operasi lainnya	9.932.549.652	(580.520.604)	1.933.497.063	11.285.526.111	Other income (Charges)
Laba sebelum pajak	139.399.387.728	(1.967.450.175)	7.559.999.968	144.991.937.521	Profit before tax
Beban pajak penghasilan	(25.801.109.311)	(730.742.434)	-	(26.531.851.745)	Income tax expenses
Laba tahun berjalan	113.598.278.417	(2.698.192.609)	7.559.999.968	118.460.085.776	Profit for the year
Pendapatan komprehensif lain	124.382.403.325	2.163.191.443	760.941.828	127.306.536.596	Other comprehensive income
Jumlah laba komprehensif pada tahun berjalan	237.980.681.742	(535.001.166)	8.320.941.796	245.766.622.372	Total comprehensive income for the year
Aset dan Liabilitas					Assets and Liabilities
Jumlah aset	2.307.799.767.003	70.567.303.895	(215.830.236.433)	2.162.536.834.465	Total assets
Jumlah liabilitas	1.248.070.998.695	50.604.326.041	(185.837.875.884)	1.112.837.448.853	Total liabilities
Informasi segmen lainnya:					Other segment information:
Pengeluaran modal	79.203.422.006	5.681.537.887	-	84.884.959.893	Capital expenditures
Penyusutan dan amortisasi	53.852.154.725	1.743.910.496	-	55.596.065.221	Depreciation dan amortization

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)**

36. PERISTIWA SETELAH PERIODE PELAPORAN

- a. Pada tanggal 7 Pebruari 2022, Perusahaan mendirikan anak perusahaan baru dengan nama PT Bunda Graha Properti ("BGPP"). Pendirian BGPP tersebut telah dituangkan ke dalam Akta Pendirian No. 17 tanggal 31 Januari 2022 yang dibuat oleh Isadora, SH., M.Kn., Notaris yang berkedudukan di Jakarta dan telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia pada tanggal 7 Pebruari 2022 No. AHU-000956.AH.01.01 TAHUN 2022.

Sesuai dengan Pasal 3 Anggaran Dasar BGPP, kegiatan utama adalah bergerak di bidang *real estat* yang dimiliki sendiri atau disewa.

- b. Pada tanggal 1 Maret 2022 dengan Akta Notaris Isadora, S.H. M.Kn., No. 1 tanggal 2 Maret 2022 mengenai Pengalihan Saham PT Prima Dental Medika (PDM), entitas anak. Perusahaan melakukan pembelian saham/ buyback dari beberapa kepemilikan saham minoritas. Persetase kepemilikan langsung Perusahaan kepada PDM, meningkat menjadi 86,67% pada 2022 (2021: 47%).

Perubahan Akta tersebut telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.03- 0154994 tanggal 10 Maret 2022.

36. **EVENTS AFTER REPORTING PERIOD**

- a. On 7 February 2022, the Company has established a new subsidiary under the name PT Bunda Graha Properti ("BGPP"). The establishment of the BGPP has been stated in the Deed of Establishment No. 17 dated 31 January 2022 made before Isadora, SH. M.Kn., Notary domiciled in Jakarta and has been approved by the Minister of Law and Human Rights on 7 February 2022 No. AHU-000956.AH.01.01 TAHUN 2022.

According to the Article 3 of BGPP Articles of Association, main business activities are engaged in owner or rented real estate.

- b. On 1 March 2022 by Notary Deed Isadora, S.H. M.Kn., No. 1 dated 2 March 2022 regarding the Transfer of the PT Prima Dental Medika's shares, a subsidiary. The Company purchased shares/buyback of several minority shareholdings. The Company's direct ownership percentage in PDM, increase to 86.67% in 2022 (2021: 47%).

The Amendment to the Deed has been approved by the Minister of Law and Human Rights of the Republic of Indonesia with Decree No. AHU-AH.01.03- 0154994 dated 10 March 2022.

37. PERJANJIAN PENTING

Pada tanggal 23 November 2015, Perseroan menandatangani perjanjian pembangunan, pengelolaan dan penyerahan kembali tanah, bangunan dan fasilitas (BOT) dengan PT Ipiti Investama Sejahtera atas sebidang tanah yang terletak di Jalan Teuku Cik Ditiro II No. 2, Menteng, Jakarta Pusat untuk masa 10 (sepuluh) tahun.

37. **SIGNIFICANT AGREEMENT**

On 23 November 2015, the Company entered into agreement of built, operates and transferred of land, building and improvements (BOT) with PT Ipiti Investama Sejahtera over a parcel of land located in Jalan Teuku Cik Ditiro II No. 2, Menteng, Central Jakarta for the period effective of 10 (ten) years.

38. TAMBAHAN INFORMASI ARUS KAS

38. **SUPPLEMENTARY CASH FLOWS INFORMATION**

	31 Desember 2021/ <u>31 December 2021</u>	31 Desember 2020/ <u>31 December 2020</u>	
Penurunan utang obligasi konversi melalui penerbitan saham (Catatan 21)	143.281.499.840	-	Decrease on convertible bonds payable into share capital conversion (Note 21)

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2021
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2021
(Expressed in Rupiah, unless otherwise stated)**

39. PERISTIWA PENTING

Kondisi pandemi COVID-19

Menurut Organisasi Kesehatan Sedunia (WHO), wabah penyakit COVID-19 yang pertama kali dilaporkan terjadi di Wuhan, China pada akhir Desember 2019 telah diumumkan sebagai pandemi global sejak 11 Maret 2020. Setelah tanggal 31 Maret 2020, wabah COVID-19 telah menyebar ke Indonesia dan berdampak menyeluruh dan masih berkelanjutan sampai dengan tanggal laporan ini.

Dalam rangka pengendalian virus ini, banyak negara telah mengambil langkah-langkah pencegahan dan strategi antara lain, membatasi perjalanan masuk dan keluar suatu negara, lockdown area tertentu, menunda acara dan pertemuan, mempersempit pergerakan orang. Inisiatif ini telah memperlambat ekonomi secara umum dan berdampak buruk pada operasi banyak entitas. Kondisi ini dapat mengakibatkan ketidakpastian terhadap kondisi keuangan, likuiditas dan hasil dari operasi Perusahaan di masa mendatang.

Manajemen menyadari kondisi ini dan telah menilai dampak dari pandemik terhadap kegiatan operasional Perusahaan dan meyakini tidak ada dampak negatif yang signifikan yang perlu diperhitungkan dalam jangka pendek walaupun dampak jangka panjang sulit untuk diprediksi pada saat ini. Manajemen akan terus memantau dan mengambil tindakan yang diperlukan untuk merespon risiko terkait dan ketidakpastian mungkin terjadi di masa mendatang.

Undang-Undang Cipta Kerja

Pada November 2020, Pemerintah Republik Indonesia mengeluarkan Undang-Undang No. 11 Tahun 2020 tentang Cipta Kerja ("UUCK"). Undang-Undang Cipta Kerja berfokus pada peningkatan kemudahan berusaha di Indonesia (diantaranya, menyederhanakan proses perizinan, menyederhanakan proses pengadaan tanah, memformalkan zona ekonomi, memberikan lebih banyak insentif untuk zona perdagangan bebas, dan mengubah undang-undang ketenagakerjaan

Pada bulan Februari 2021, Pemerintah secara resmi menerbitkan Peraturan Pelaksanaan atas Undang-Undang Cipta Kerja termasuk Peraturan Pemerintah No. 35 tahun 2021 tentang Perjanjian Kerja Paruh Waktu Tertentu, Alih Daya, Waktu Kerja dan Waktu Istirahat dan Pemutusan Hubungan Kerja. Pada tanggal laporan keuangan ini, Perusahaan telah menerapkan perubahan dari Undang-Undang Omnibus Law dan peraturan pelaksanaannya terhadap Peraturan Perusahaan.

39. SIGNIFICANT EVENTS

COVID-19 pandemic conditions

According to World Health Organisation (WHO), ongoing outbreak COVID-19 disease was first reported in Wuhan, China on late December 2019 has declared by WHO as global pandemic since 11 March 2020. Subsequent to 31 March 2020, the outbreak COVID-19 has spread to Indonesia and continue to evolve until the date of this report.

In order to contain the virus, many countries have adapted precautionary measures and strategies among others, such as limiting travels in and out of the countries, lock down of selected areas, postponing events and gatherings and discouraging movements of people. These initiatives have slowed down the economy in general and adversely affected the operations of many countries. These conditions might result to uncertainty to the Company's financial condition, liquidity, and future results of operations.

Management is aware on these conditions and has assessed the effect of the event to the Company's operations and believes that no significant adverse impact should be considered in the short-term although is merely hard to predicting the long-term impact at present. Management will continue to monitoring this situation and take necessary actions as response to related risks and uncertainty might occur in the futures.

Omnibus Law on Job Creation

In November 2020, the Government of the Republic of Indonesia issued a Law Regulation No. 11 Year 2020 concerning Job Regulation. Omnibus Law focuses on increasing the ease of doing business in Indonesia (e.g., simplifying licensing processes, simplifying land acquisition processes, formalizing economic zones, providing more incentives for free trade zones, and amending the labor law).

In February 2021, the Government officially enacted implementing regulations of the Omnibus Law including the Government Regulation No. 35 Year 2021 concerning Fixed-Term Employment Contract, Outsourcing, Working Hours and Break Times, and Employee Termination. As of the date of these financial statements, the Company has applied and implementation of Omnibus Law in and its implementing regulation to the Company's Regulation.

This report is originally issued in Indonesian language

No. : 00037/3.0423/AU.1/10/1042-2/1/IV/2022
Hal : **Laporan Keuangan Konsolidasian**
Per 31 Desember 2021

No. : 00037/3.0423/AU.1/10/1042-2/1/IV/2022
Re : **Consolidated Financial Statements**
As of 31 December 2021

Laporan Auditor Independen

Independent Auditors' Report

**Pemegang Saham, Dewan Komisaris,
dan Direksi**
PT Bundamedik Tbk
J a k a r t a

**The Shareholders, and the Boards of Commissioners
and Directors**
PT Bundamedik Tbk
J a k a r t a

Kami telah mengaudit laporan keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2021, serta laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas konsolidasian untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

We have audited the accompanying consolidated financial statements of PT Bundamedik Tbk and its subsidiaries, which comprise the consolidated statements of financial position as of 31 December 2021, and the consolidated statements of profit or loss and other comprehensive income, changes in equity and cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Tanggung jawab manajemen atas laporan keuangan konsolidasian

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

Management's responsibility for the consolidated financial statements

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

Tanggung jawab auditor

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

Auditors' responsibility

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

Tanggung jawab auditor (Lanjutan)

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

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

Opini

Menurut opini kami, laporan keuangan konsolidasian terlampir menyajikan secara wajar, dalam semua hal yang material, posisi keuangan konsolidasian PT Bundamedik Tbk dan Entitas anaknya tanggal 31 Desember 2021, serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Auditors' responsibility (Continued)

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

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

Opinion

In our opinion, the accompanying consolidated financial statements present fairly, in all material respects, the consolidated financial position of PT Bundamedik Tbk and its subsidiaries as of 31 December 2021, and their consolidated financial performance and cash flows for the year then ended, in accordance with Indonesian Financial Accounting Standards.

Kantor Akuntan Publik
TANUBRATA SUTANTO FAHMI BAMBANG & Rekan

Susanto Bong, SE, Ak, CPA, CA
NIAP AP.1042/
License No. AP.1042

1 April 2022

AA/am

the 1990s, the number of people in the UK who are aged 65 and over has increased from 10.5 million to 13.5 million (13.5% of the population).

There is a growing awareness of the need to address the needs of older people, and the Government has set out a strategy for the 21st century in the White Paper on *Ageing Better: The Government's Strategy for Older People* (Department of Health 1999). This strategy is based on the following principles:

- (i) older people should be able to live independently and actively in their own homes;
- (ii) older people should be able to live in their own communities;
- (iii) older people should be able to live in their own homes and communities with confidence and security.

These principles are underpinned by the following objectives (Department of Health 1999):

- (i) to ensure that older people are able to live independently and actively in their own homes;
- (ii) to ensure that older people are able to live in their own communities;
- (iii) to ensure that older people are able to live in their own homes and communities with confidence and security.

These objectives are supported by a number of measures, including the following (Department of Health 1999):

- (i) to ensure that older people are able to live independently and actively in their own homes;
- (ii) to ensure that older people are able to live in their own communities;
- (iii) to ensure that older people are able to live in their own homes and communities with confidence and security.

These measures are supported by a number of measures, including the following (Department of Health 1999):

- (i) to ensure that older people are able to live independently and actively in their own homes;
- (ii) to ensure that older people are able to live in their own communities;
- (iii) to ensure that older people are able to live in their own homes and communities with confidence and security.

These measures are supported by a number of measures, including the following (Department of Health 1999):

- (i) to ensure that older people are able to live independently and actively in their own homes;
- (ii) to ensure that older people are able to live in their own communities;
- (iii) to ensure that older people are able to live in their own homes and communities with confidence and security.