

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK**

***PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES***

**Laporan Keuangan Konsolidasian
Untuk Tahun-Tahun yang Berakhir
Pada Tanggal 31 Desember 2013 dan 2012,
Serta Laporan Posisi Keuangan Konsolidasian
Tanggal 1 Januari 2012/
31 Desember 2011**

***Consolidated Financial Statements
For the Years Ended
December 31, 2013 and 2012,
and Consolidated Statement of
Financial Position as of January 1, 2012/
December 31, 2011***

Daftar Isi	<u>Halaman/ Page</u>	<i>Table of Contents</i>
Surat Pernyataan Direksi		<i>Directors' Statement Letter</i>
Laporan Auditor Independen		<i>Independent Auditors' Report</i>
Laporan Keuangan Konsolidasian Untuk Tahun-Tahun yang Berakhir Pada Tanggal 31 Desember 2013 dan 2012, serta Laporan Posisi Keuangan Konsolidasian Tanggal 1 Januari 2012/31 Desember 2011		<i>Consolidated Financial Statements For the Years Ended December 31, 2013 and 2012 and Consolidated Statement of Financial Position as of January 1, 2012/December 31, 2011</i>
Laporan Posisi Keuangan Konsolidasian	1	<i>Consolidated Statements of Financial Position</i>
Laporan Laba Rugi Komprehensif Konsolidasian	2	<i>Consolidated Statements of Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	3	<i>Consolidated Statements of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	4	<i>Consolidated Statements of Cash Flows</i>
Catatan Atas Laporan Keuangan Konsolidasian	5	<i>Notes to the Consolidated Financial Statements</i>
Informasi Tambahan-Laporan Keuangan Tersendiri:		<i>Supplementary Information-Separate Financial Statements:</i>
Laporan Posisi Keuangan (Entitas Induk)	Lampiran I/ <i>Appendix I</i>	<i>Statements of Financial Position (Parent)</i>
Laporan Laba Rugi Komprehensif (Entitas Induk)	Lampiran II/ <i>Appendix II</i>	<i>Statements of Comprehensive Income (Parent)</i>
Laporan Perubahan Ekuitas (Entitas Induk)	Lampiran III/ <i>Appendix III</i>	<i>Statements of Changes in Equity (Parent)</i>
Laporan Arus Kas (Entitas Induk)	Lampiran IV/ <i>Appendix IV</i>	<i>Statements of Cash Flows (Parent)</i>
Pengungkapan Lainnya	Lampiran V/ <i>Appendix V</i>	<i>Other Disclosures</i>

**SURAT PERNYATAAN DIREKSI/
DIRECTORS' STATEMENT LETTER**

**Tentang Tanggung Jawab atas Laporan Keuangan Konsolidasian/
Regarding to the Responsibility for the Consolidated Financial Statements**

**Untuk Tahun-Tahun yang Berakhir Pada Tanggal 31 Desember 2013 dan 2012
Serta Laporan Posisi Keuangan Konsolidasian Tanggal 1 Januari 2012/ 31 Desember 2011/
For the Years Ended December 31, 2013 and 2012,
and Consolidated Statement of Financial Position as of January 1, 2012/ December 31, 2011**

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

- | | | | |
|---|---|---|--|
| 1 | Nama/ <i>Name</i> | : | Nobel Tanihaha |
| | Alamat Kantor/ <i>Office Address</i> | : | Komplek Rukan Permata Senayan Blok C.01-02
Grogol Utara, Kebayoran Lama, Jakarta Selatan |
| | Alamat Domisili sesuai KTP/
<i>Domicile as stated in ID Card</i> | : | Jl. Teuku Nyak Arief No. 10, RT.005/RW.002
Kelurahan Grogol Selatan, Kecamatan Kebayoran Lama,
Jakarta Selatan |
| | Nomor Telepon/ <i>Phone Number</i> | : | (021) 5794 0688 |
| | Jabatan/ <i>Position</i> | : | Direktur Utama/ <i>President Director</i> |
| 2 | Nama/ <i>Name</i> | : | Juliawati Gunawan Halim |
| | Alamat Kantor/ <i>Office Address</i> | : | Komplek Rukan Permata Senayan Blok C.01-02
Grogol Utara, Kebayoran Lama, Jakarta Selatan |
| | Alamat Domisili sesuai KTP/
<i>Domicile as stated in ID Card</i> | : | Perum Citra 3 Blok B-12/5, RT.004/RW.013
Kelurahan Pegadungan, Kecamatan Kalideres,
Jakarta Barat |
| | Nomor Telepon/ <i>Phone Number</i> | : | (021) 5794 0688 |
| | Jabatan/ <i>Position</i> | : | Direktur/ <i>Director</i> |

menyatakan bahwa:

state that:

- | | | | |
|---|---|---|---|
| 1 | Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Solusi Tunas Pratama Tbk ("Perusahaan") dan Entitas Anak; | 1 | <i>We are responsible for the preparation and the presentation of the consolidated financial statements of PT Solusi Tunas Pratama Tbk ("Company") and Subsidiaries;</i> |
| 2 | Laporan keuangan konsolidasian Perusahaan dan Entitas Anak telah disusun dan disajikan sesuai dengan standar akuntansi keuangan di Indonesia; | 2 | <i>The consolidated financial statements of the Company and Subsidiaries have been prepared and presented in accordance with accounting principles generally accepted in Indonesia;</i> |

- | | | | |
|---|---|---|--|
| 3 | a) Semua informasi dalam laporan keuangan konsolidasian Perusahaan dan Entitas Anak telah dimuat secara lengkap dan benar; | 3 | a) All information contained in the consolidated financial statements of the Company and Subsidiaries has been disclosed in a complete and truthful manner; |
| | b) Laporan keuangan konsolidasian Perusahaan dan Entitas Anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material. | | b) The consolidated financial statements of the Company and Subsidiaries do not contain any incorrect information or material facts, nor do they omit information or material facts. |
| 4 | Bertanggung jawab atas sistem pengendalian intern dalam Perusahaan dan Entitas Anak. | 4 | We are responsible for the Company and Subsidiaries internal control system. |

Demikian pernyataan ini dibuat dengan sebenarnya.

We certify the accuracy of this statement.

Jakarta, 24 Maret/ March 24, 2014
Atas Nama dan Mewakili Direksi/ On behalf of the Board of Directors

 <hr/> Nobel Tanihaha Direktur Utama/ President Director	
	
 <hr/> Juliawati Gunawan Halim Direktur/ Director
---	---	---

Nomor/Number : R/159.AGA/bna.2/2014

Kantor Akuntan Publik
Aryanto, Amir Jusuf, Mawar & Saptoto
RSM AAJ Associates
Plaza ASIA, 10th Floor
Jl. Jend. Sudirman Kav. 59 Jakarta 12190 - Indonesia
T +62 21 5140 1340, F +62 21 5140 1350
www.rsm.aajassociates.com

**Laporan Auditor Independen/
Independent Auditors' Report**

Pemegang Saham, Dewan Komisaris dan Direksi/
The Shareholders, Board of Commissioners, and Directors

PT Solusi Tunas Pratama Tbk

Kami telah mengaudit laporan keuangan konsolidasian PT Solusi Tunas Pratama Tbk ("Perusahaan") dan entitas anaknya terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2013, serta laporan laba rugi komprehensif, 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.

Tanggung jawab manajemen atas laporan keuangan konsolidasian

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan konsolidasian ini 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.

Tanggung jawab auditor

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

We have audited the accompanying consolidated financial statements of PT Solusi Tunas Pratama Tbk ("the Company") and its subsidiaries, which comprise the consolidated statement of financial position as of December 31, 2013, and the consolidated statement of comprehensive income, statement of changes in equity, and statement of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the consolidated financial statements

Management is responsible for the preparation and fair presentation of these 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.

Auditors' responsibility

Our responsibility is to express an opinion on the 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 the consolidated financial statements are free from material misstatement.

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan konsolidasian. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan konsolidasian, 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 konsolidasian entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektifitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan konsolidasian 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 Solusi Tunas Pratama Tbk dan entitas anaknya tanggal 31 Desember 2013, serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Penekanan suatu hal

Sebagaimana yang diungkapkan dalam Catatan 39 atas laporan keuangan konsolidasian terlampir, Perusahaan melakukan reklasifikasi akun tertentu pada laporan posisi keuangan konsolidasian tanggal 31 Desember 2012 yang menyebabkan laporan posisi keuangan konsolidasian tanggal 1 Januari 2012 disajikan pada laporan keuangan konsolidasian terlampir, sebagaimana dipersyaratkan oleh Standar Akuntansi Keuangan di Indonesia. Opini kami tidak dimodifikasi sehubungan dengan hal tersebut.

Hal lain

Audit kami atas laporan keuangan konsolidasian PT Solusi Tunas Pratama Tbk dan entitas anaknya pada tanggal 31 Desember 2013 dan untuk tahun yang berakhir pada tanggal tersebut terlampir, dilaksanakan dengan tujuan untuk merumuskan suatu opini atas

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the consolidated 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 consolidated 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 Solusi Tunas Pratama Tbk and its subsidiaries as of December 31, 2013, and their consolidated financial performance and cash flows for the year then ended, in accordance with Indonesian Financial Accounting Standards.

Emphasis of matter

As disclosed in Note 39 to the accompanying consolidated financial statements, the Company has reclassified certain account in the consolidated statements of financial position as of December 31, 2012 which caused the presentation of the consolidated statements of financial position as of January 1, 2012 on the accompanying consolidated financial statements, as required by Indonesian Financial Accounting Standards. Our opinion is not modified in respect of this matter.

Other matter

Our audits of the accompanying consolidated financial statements of the PT Solusi Tunas Pratama Tbk and its subsidiary as of December 31, 2013 and for the year then ended, were performed for the purpose of forming an opinion on such consolidated financial statements

laporan keuangan konsolidasian tersebut secara keseluruhan. Informasi keuangan Perusahaan (entitas induk) terlampir, yang terdiri dari laporan posisi keuangan tanggal 31 Desember 2013, serta laporan laba rugi komprehensif, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya (secara kolektif disebut sebagai "Informasi Keuangan Entitas Induk") yang disajikan sebagai informasi tambahan terhadap laporan keuangan konsolidasian tersebut di atas, disajikan untuk tujuan analisis tambahan dan bukan merupakan bagian dari laporan keuangan konsolidasian tersebut di atas yang diharuskan menurut Standar Akuntansi Keuangan di Indonesia. Informasi Keuangan Entitas Induk merupakan tanggung jawab manajemen serta dihasilkan dari dan berkaitan secara langsung dengan catatan akuntansi dan catatan lainnya yang mendasarinya yang digunakan untuk menyusun laporan keuangan konsolidasian tersebut di atas. Informasi Keuangan Entitas Induk telah menjadi objek prosedur audit yang diterapkan dalam audit atas laporan keuangan konsolidasian tersebut di atas berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Menurut opini kami, Informasi Keuangan Entitas Induk disajikan secara wajar, dalam semua hal yang material, berkaitan dengan laporan keuangan konsolidasian tersebut di atas secara keseluruhan.

taken as a whole. The accompanying financial information of the Company (parent entity), which comprises the statements of financial position as of December 31, 2013, and the statement of comprehensive income, statements of changes equity, and statements of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information (collectively referred to as the "Parent Entity Financial Information"), which is presented as a supplementary information to the accompanying consolidated financial statements, is presented for the purposes of additional analysis and is not a required part of the accompanying consolidated financial statements under Indonesian Financial Accounting Standards. The Parent Entity Financial Information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the accompanying consolidated financial statements. The Parent Entity Financial Information has been subjected to the auditing procedures applied in the audits of the accompanying consolidated financial statements in accordance with auditing standards established by the Indonesian Institute of Certified Public Accountants. In our opinion, the Parent Entity Financial Information is fairly stated, in all material respects, in relation to the accompanying consolidated financial statements taken a whole.

Aryanto, Amir Jusuf, Mawar & Saptoto

Benny Andria

Nomor Izin Akuntan Publik: AP.0181/
Public Accountant License Number: AP.0181

Jakarta, 24 March / March 24, 2014

**PT SOLUSI TUNAS PRATAMA Tbk
 DAN ENTITAS ANAK
 LAPORAN POSISI KEUANGAN
 KONSOLIDASIAN**

Tanggal 31 Desember 2013 dan 2012, serta
 1 Januari 2012/31 Desember 2011
 (Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
 AND SUBSIDIARIES
 CONSOLIDATED STATEMENTS OF
 FINANCIAL POSITION**

As of December 31, 2013 and 2012, and
 January 1, 2012/December 31, 2011
 (In Full Rupiah)

	Catatan/ Notes	2013 Rp	2012*) Rp	1 Jan 2012/ 31 Des 2011/ Jan 1, 2012/ Dec 31, 2011*) Rp	
ASET					ASSETS
ASET LANCAR					CURRENT ASSETS
Kas dan Setara Kas	2.d, 2.e, 2.r, 3, 30	525,226,189,089	263,326,438,283	378,502,837,982	Cash and Cash Equivalents
Piutang Usaha - Pihak Ketiga	2.e, 4, 30	193,887,607,715	305,321,935,153	186,923,622,270	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	2.e, 2.r, 5, 30	240,593,109,559	114,476,812,786	286,336,762,102	Other Current Financial Assets
Persediaan	2.f, 6	51,095,036,519	39,841,980,242	18,473,915,626	Inventory
Pajak Dibayar di Muka	2.o, 27.a	224,302,143,237	67,016,662,282	12,780,966,254	Prepaid Taxes
Uang Muka dan Beban Dibayar di Muka	2.g, 2.v, 7	134,366,139,209	126,741,225,910	81,642,898,045	Advances and Prepaid Expenses
Jumlah Aset Lancar		<u>1,369,470,225,328</u>	<u>916,725,054,656</u>	<u>964,661,002,279</u>	Total Current Assets
ASET TIDAK LANCAR					NON-CURRENT ASSETS
Beban Dibayar di Muka - Setelah Dikurangi Bagian Lancar	2.g, 2.v, 7	303,097,277,822	239,283,917,390	243,968,674,684	Prepaid Expenses - Net of Current Portion
Properti Investasi	2.h, 2.k, 8	3,783,891,000,000	2,396,838,000,000	1,553,888,000,000	Investment Property
Aset Tetap	2.i, 2.k, 9	345,318,692,721	193,050,136,773	26,747,951,061	Property and Equipment
Aset Takberwujud	2.j, 2.s, 2.u, 10	129,302,629,238	134,188,155,650	55,254,218,621	Intangible Assets
Aset Pajak Tangguhan	2.o, 27.d	--	1,601,040,752	--	Deferred Tax Assets
Aset Keuangan Tidak Lancar Lainnya	2.e, 2.p, 11, 30	379,792,722,984	311,084,178	175,210,200	Other Non-Current Financial Assets
Jumlah Aset Tidak Lancar		<u>4,941,402,322,765</u>	<u>2,965,272,334,743</u>	<u>1,880,034,054,566</u>	Total Non-Current Assets
JUMLAH ASET		<u>6,310,872,548,093</u>	<u>3,881,997,389,399</u>	<u>2,844,695,056,845</u>	TOTAL ASSETS
LIABILITAS DAN EKUITAS					LIABILITIES AND EQUITY
LIABILITAS					LIABILITIES
LIABILITAS JANGKA PENDEK					CURRENT LIABILITIES
Utang Usaha	2.e, 12, 30				Trade Payables
Pihak Berelasi	2.l, 29	18,007,068,443	8,663,340,396	3,155,855,292	Related Party
Pihak Ketiga		17,120,035,615	--	22,084,114,470	Third Parties
Liabilitas Keuangan Jangka Pendek Lainnya	2.e, 13, 30	208,622,625	238,853,627,456	13,089,860,549	Other Current Financial Liabilities
Utang Pajak	2.o, 27.b	5,306,453,023	6,788,820,064	4,198,010,309	Taxes Payable
Akrual	2.e, 14, 30	102,672,096,415	41,375,634,938	35,625,074,260	Accruals
Pendapatan Ditangguhkan	2.n, 15	110,215,151,200	194,304,886,694	167,768,602,505	Deferred Income
Bagian Lancar atas Utang Jangka Panjang	2.e, 16, 30	308,484,895,651	253,800,000,000	150,568,701,471	Current Portion of Long-Term Loan
Jumlah Liabilitas Jangka Pendek		<u>562,014,322,972</u>	<u>743,786,309,548</u>	<u>396,490,218,856</u>	Total Current Liabilities
LIABILITAS JANGKA PANJANG					NON-CURRENT LIABILITIES
Utang Jangka Panjang	2.e, 16, 30	2,656,439,950,804	622,029,633,252	711,222,002,208	Long-Term Loan
Utang Pihak Berelasi Non-Usaha	2.e, 2.l, 17, 29, 30	471,243,150,685	497,282,534,246	564,791,679,740	Due to Related Party - Non-Trade
Liabilitas Pajak Tangguhan	2.o, 27.d	318,175,773,367	253,321,565,415	201,470,127,061	Deferred Tax Liabilities
Liabilitas Keuangan Jangka Panjang Lainnya	2.e, 2.p, 11, 30	--	38,348,911,351	66,662,299,073	Other Non-Current Financial Liabilities
Liabilitas Imbalan Kerja Jangka Panjang	2.m, 18	10,626,654,000	6,677,275,000	2,953,695,000	Long-Term Employment Benefit Liabilities
Jumlah Liabilitas Jangka Panjang		<u>3,456,485,528,856</u>	<u>1,417,659,919,264</u>	<u>1,547,099,803,082</u>	Total Non-Current Liabilities
JUMLAH LIABILITAS		<u>4,018,499,851,828</u>	<u>2,161,446,228,812</u>	<u>1,943,590,021,938</u>	TOTAL LIABILITIES
EKUITAS					EQUITY
Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk					Equity Attributable to Owners of the Parent
Modal Saham - Nilai Nominal Rp100 per Saham					Share Capital - Rp100 Par Value per Share
- Modal Dasar : 2.000.000.000 Saham					- Authorized Capital : 2,000,000,000 Shares
- Modal Ditempatkan dan Disetor Penuh : 794.289.548 Saham, 735.000.000 Saham dan 600.000.000 Saham tanggal 31 Desember 2013, 2012 dan 2011	2.e, 19	79,428,954,800	73,500,000,000	60,000,000,000	- Issued and Paid-Up Capital : 794,289,548 Shares, 735,000,000 Shares and 600,000,000 Shares as of December 31, 2013, 2012 and 2011
Tambahan Modal Disetor - Bersih	2.e, 20	1,229,780,387,788	951,119,512,188	320,524,297,388	Additional Paid-in Capital - Net
Saldo Laba		931,702,049,963	734,106,206,376	558,437,593,806	Retained Earnings
Pendapatan Komprehensif Lainnya		51,461,303,714	(38,348,911,351)	(37,994,084,041)	Other Comprehensive Income
Jumlah Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk		<u>2,292,372,696,265</u>	<u>1,720,376,807,213</u>	<u>900,967,807,153</u>	Total Equity Attributable to Owners of the Parent
Kepentingan Nonpengendali	2.c, 36	--	174,353,374	137,227,754	Non-controlling Interest
Jumlah Ekuitas		<u>2,292,372,696,265</u>	<u>1,720,551,160,587</u>	<u>901,105,034,907</u>	Total Equity
JUMLAH LIABILITAS DAN EKUITAS		<u>6,310,872,548,093</u>	<u>3,881,997,389,399</u>	<u>2,844,695,056,845</u>	TOTAL LIABILITIES AND EQUITY

*) Direklasifikasi (Catatan 39)

*) Reclassified (Note 39)

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

The accompanying notes form an integral part of these consolidated financial statements

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
LAPORAN LABA RUGI
KOMPREHENSIF KONSOLIDASIAN**

Untuk Tahun-Tahun yang Berakhir Pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
COMPREHENSIVE INCOME**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	Catatan/ Notes	2013 Rp	2012 Rp	
PENDAPATAN	2.n, 22	840,096,512,954	529,407,625,241	REVENUES
BEBAN POKOK PENDAPATAN	2.n, 23			COST OF REVENUES
Penyusutan dan Amortisasi	2.i	103,818,267,619	83,924,444,499	<i>Depreciation and Amortization</i>
Beban Pokok Pendapatan Lainnya		70,808,881,992	41,705,118,080	<i>Other Cost of Revenues</i>
Jumlah		174,627,149,611	125,629,562,579	<i>Total</i>
LABA BRUTO		665,469,363,343	403,778,062,662	GROSS PROFIT
Beban Usaha	2.n, 24			<i>Operating Expenses</i>
Penyusutan dan Amortisasi	2.i	(7,634,017,925)	(4,219,280,116)	<i>Depreciation and Amortization</i>
Beban Usaha Lainnya		(76,146,359,379)	(45,655,978,939)	<i>Other Operating Expenses</i>
Jumlah		(83,780,377,304)	(49,875,259,055)	<i>Total</i>
Kenaikan Nilai Wajar atas Properti Investasi	2.h, 8	91,664,520,374	78,978,177,591	<i>Increase in Fair Value of Investment Property</i>
Penghasilan Bunga		12,400,860,599	9,878,596,026	<i>Interest Income</i>
Beban Keuangan	2.i, 2.n, 16, 17, 25, 29	(285,456,428,561)	(173,917,816,409)	<i>Financial Charges</i>
Lain-lain - Bersih	26	(132,169,631,254)	(27,886,512,727)	<i>Others - Net</i>
LABA SEBELUM PAJAK		268,128,307,197	240,955,248,088	PROFIT BEFORE TAX
Beban Pajak Penghasilan	2.o, 27.c	(70,518,807,954)	(65,250,721,647)	<i>Income Tax Expenses</i>
LABA TAHUN BERJALAN		197,609,499,243	175,704,526,441	PROFIT FOR THE YEAR
PENDAPATAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Selisih Kurs dari Penjabaran Laporan Keuangan dalam Valuta Asing	2.r	(18,418,028)	--	<i>Exchange Difference on Translation of Financial Statements in Foreign Currency</i>
Bagian Efektif dari Keuntungan (Kerugian) Instrumen Lindung Nilai dalam rangka Lindung Nilai Arus Kas	2.p, 11	89,828,633,093	(354,827,310)	<i>Effective Portion of Gain (Loss) on Hedging Instrument in order for Cash Flow Hedge</i>
JUMLAH LABA KOMPREHENSIF TAHUN BERJALAN		287,419,714,308	175,349,699,131	TOTAL COMPREHENSIVE INCOME FOR THE YEAR
LABA YANG DAPAT DIATRIBUSIKAN KEPADA:				PROFIT ATTRIBUTABLE TO:
Pemilik Entitas Induk		197,595,843,587	175,668,612,570	<i>Owners of the Parent</i>
Kepentingan Nonpengendali	36	13,655,656	35,913,871	<i>Non-controlling Interest</i>
		197,609,499,243	175,704,526,441	
JUMLAH LABA KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN KEPADA:				TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO:
Pemilik Entitas Induk		287,406,058,652	175,313,785,260	<i>Owners of the Parent</i>
Kepentingan Nonpengendali	36	13,655,656	35,913,871	<i>Non-controlling Interest</i>
		287,419,714,308	175,349,699,131	
LABA PER SAHAM:				EARNINGS PER SHARE:
Laba tahun berjalan yang diatribusikan kepada pemegang saham biasa entitas induk	2.q, 28			<i>Profit for the year attributable to shareholders of common shares of the parent</i>
Dasar		252.59	270.82	<i>Basic</i>
Dilusian		252.59	--	<i>Diluted</i>

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

The accompanying notes form an integral part of these consolidated financial statements

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN**

Untuk Tahun-tahun yang Berakhir Pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Catatan/ Notes	Ekuitas yang Dapat diatribusikan kepada Pemilik Entitas Induk/ Equity Attributable to Owners of the Parent									Kepentingan Nonpengendali/ Non-Controlling Interest	Jumlah Ekuitas/ Total Equity	
	Modal Saham/ Share Capital	Tambahan Modal Disetor - Bersih/ Additional Paid-in Capital - Net	Pendapatan Komprehensif Lainnya/ Other Comprehensive Income		Saldo Laba/ Retained Earnings		Jumlah Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/ Total Equity Attributable to Owners of the Parent					
	Rp	Rp	Rp	Rp	Rp	Rp	Rp	Rp	Rp	Rp		
SALDO PADA TANGGAL 31 DESEMBER 2011	60,000,000,000	320,524,297,388	(37,994,084,041)	--	--	558,437,593,806	900,967,807,153	137,227,754	901,105,034,907		BALANCE AS OF DECEMBER 31, 2011	
Perubahan Ekuitas pada Tahun 2012											Movements in Equity in 2012	
Penerimaan dari Penawaran Umum											Proceeds from Public Offering	
Saham Setelah Dikurangi											Net of Share	
Biaya Emisi Saham	19,20	13,500,000,000	630,595,214,800	--	--	--	644,095,214,800	--	644,095,214,800	--	Issuance Costs	
Akuisisi Entitas Anak	33	--	--	--	--	--	--	1,211,749	1,211,749	--	Acquisition of Subsidiary	
Cadangan Umum	21	--	--	--	--	12,000,000,000	(12,000,000,000)	--	--	--	General Reserves	
Jumlah Laba Komprehensif Tahun Berjalan		--	--	(354,827,310)	--	--	175,668,612,570	35,913,871	175,349,699,131	--	Total Comprehensive Income for the Year	
SALDO PADA TANGGAL 31 DESEMBER 2012	73,500,000,000	951,119,512,188	(38,348,911,351)	--	12,000,000,000	722,106,206,376	1,720,376,807,213	174,353,374	1,720,551,160,587		BALANCE AS OF DECEMBER 31, 2012	
Perubahan Ekuitas pada Tahun 2013											Movements in Equity in 2013	
Penerimaan dari Hasil Pelaksanaan											Proceeds from Exercise of	
Waran Seri I	19, 20	5,928,954,800	278,660,875,600	--	--	--	284,589,830,400	--	284,589,830,400	--	Warrant Serie I	
Pembelian Saham Nonpengendali oleh Entitas Anak	33	--	--	--	--	--	--	(188,009,030)	(188,009,030)	--	Purchase of Non-controlling Shares by Subsidiaries	
Cadangan Umum	21	--	--	--	--	2,700,000,000	(2,700,000,000)	--	--	--	General Reserves	
Jumlah Laba Komprehensif Tahun Berjalan		--	--	89,828,633,093	(18,418,028)	--	197,595,843,587	13,655,656	287,419,714,308	--	Total Comprehensive Income for the Year	
SALDO PADA TANGGAL 31 DESEMBER 2013	79,428,954,800	1,229,780,387,788	51,479,721,742	(18,418,028)	14,700,000,000	917,002,049,963	2,292,372,696,265	--	2,292,372,696,265		BALANCE AS OF DECEMBER 31, 2013	

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

The accompanying notes form an integral part of these consolidated financial statements

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
LAPORAN ARUS KAS
KONSOLIDASIAN**

Untuk Tahun-tahun yang Berakhir Pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
CONSOLIDATED
STATEMENTS OF CASH FLOWS**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	Catatan/ Notes	2013 Rp	2012 Rp	
ARUS KAS DARI AKTIVITAS OPERASI				CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan Kas dari Pelanggan		603,107,262,102	347,176,198,773	Collection from Customers
Pembayaran kepada Pemasok dan Lainnya		(320,038,902,169)	(202,186,184,760)	Payment to Suppliers and Others
Pembayaran kepada Manajemen dan Karyawan		(51,136,478,350)	(31,348,143,689)	Payments for Management and Employees
Penerimaan Bunga		12,400,860,600	9,878,596,027	Cash Received from Interest Income
Pembayaran Pajak Penghasilan		(23,705,472,900)	(15,200,569,250)	Cash Paid For Income Tax
Pembayaran Pajak Lainnya	27.a	(34,954,162,949)	--	Payment for Other Tax
Kas Bersih Diperoleh dari Aktivitas Operasi		<u>185,673,106,334</u>	<u>108,319,897,101</u>	Net Cash Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI				CASH FLOWS FROM INVESTING ACTIVITIES
Aset Tetap	9			Property and Equipment
Pembelian		(189,853,218,449)	(84,725,529,730)	Acquisition
Penjualan		8,062,000,000	122,550,000	Disposals
Perolehan entitas anak, setelah dikurangi kas yang diperoleh		--	(132,934,436,015)	Acquisition of Subsidiary - net of cash acquired
Pembelian Saham Nonpengendali oleh Entitas Anak		(13,010,000)	--	Purchase of Non-Controlling Share by Subsidiaries
Pencairan Investasi Jangka Pendek		--	218,495,589,069	Withdrawal of Short-Term Investments
Pembayaran Sewa Tanah Dibayar di Muka		(168,615,551,451)	(70,912,831,524)	Prepayments for Ground Lease
Penambahan Properti Investasi	8	(1,402,829,955,202)	(496,902,273,495)	Addition of Investment Property
Kas Bersih Digunakan untuk Aktivitas Investasi		<u>(1,753,249,735,102)</u>	<u>(566,856,931,695)</u>	Net Cash Used in Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN				CASH FLOWS FROM FINANCING ACTIVITIES
Perolehan Penawaran Saham		--	648,000,000,000	Proceeds from Public Offering
Pembayaran Biaya Emisi Saham		--	(3,904,785,200)	Payment of Share Issuance Costs
Perolehan dari Pelaksanaan Waran Seri I		284,589,830,400	--	Proceeds from Exercise of Warrant Serie I
Transaksi Pembiayaan				Financing Transactions
Penerimaan		2,943,330,346,000	276,700,000,000	Proceeds
Pembayaran		(1,107,200,000,000)	(337,879,063,500)	Payment
Pembayaran Beban Keuangan		(336,036,890,041)	(251,220,300,231)	Payment of Financial Charges
Pencairan Dana yang Dibatasi Penggunaannya		44,858,052,206	11,013,053,902	Withdrawal of Restricted Fund
Kas Bersih Diperoleh dari Aktivitas Pendanaan		<u>1,829,541,338,565</u>	<u>342,708,904,971</u>	Net Cash Flows Provided by Financing Activities
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS		261,964,709,797	(115,828,129,623)	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
DAMPAK SELISIH KURS PADA KAS DAN SETARA KAS		(64,958,991)	651,729,924	EFFECT OF FOREIGN EXCHANGE DIFFERENCE ON CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN		<u>263,326,438,283</u>	<u>378,502,837,982</u>	CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR
KAS DAN SETARA KAS AKHIR TAHUN	3	<u>525,226,189,089</u>	<u>263,326,438,283</u>	CASH AND CASH EQUIVALENTS AT END OF YEAR

Informasi yang tidak mempengaruhi arus kas disajikan dalam Catatan 37. Information not affecting cash flows is presented in Note 37.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

1. Umum

1. General

1.a. Pendirian Perusahaan

PT Solusi Tunas Pratama Tbk (selanjutnya disebut "Perusahaan") didirikan berdasarkan Akta Pendirian No. 5 tanggal 25 Juli 2006 yang dibuat dihadapan Notaris Ridjqi Nurdiani, SH, Notaris di Bekasi. Akta pendirian ini telah disahkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. W8-00259 HT.01.01-TH.2006 tanggal 27 September 2006 serta diumumkan dalam Berita Negara Republik Indonesia No. 73 tanggal 11 September 2007 Tambahan No. 9241/2007. Anggaran dasar Perusahaan telah beberapa kali mengalami perubahan, terakhir berdasarkan Akta Notaris No. 12 tanggal 9 Desember 2013, yang dibuat di hadapan Rini Yulianti, SH, notaris di Jakarta, mengenai perubahan pasal 16 sehubungan dengan tugas dan wewenang direksi, pasal 18 sehubungan dengan Dewan Komisaris, dan persetujuan atas perubahan komposisi dan susunan Direksi dan Dewan Komisaris Perusahaan. Pelaporan atas perubahan Anggaran Dasar ini telah diterima Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat No. AHU - AH.01.10 - 54403.Tahun 2013 tanggal 13 Desember 2013.

Sesuai dengan anggaran dasar Perusahaan, kegiatan usaha utama Perusahaan yaitu pengelolaan dan penyewaan bangunan menara *Base Transceiver Station* (BTS) atau menara telekomunikasi serta sarana telekomunikasi. Perusahaan mulai beroperasi secara komersial pada bulan Maret 2008. Saat ini, kegiatan usaha Perusahaan adalah pengelolaan dan penyewaan bangunan menara BTS atau menara telekomunikasi serta sarana telekomunikasi secara langsung maupun melalui entitas anak.

Entitas induk Perusahaan adalah PT Kharisma Indah Ekaprima. Entitas induk terakhir Perusahaan adalah PT Deltamas Abadi Makmur.

Perusahaan berdomisili di Jakarta dengan kantor yang beralamat di Komplek Rukan Permata Senayan, Blok C.01 - 02, Grogol Utara, Kebayoran Lama, Jakarta Selatan.

1.b. Dewan Komisaris, Direksi, Komite Audit dan Karyawan

Berdasarkan Akta No. 12 tanggal 9 Desember 2013, Akta Notaris No.10 tanggal 11 Desember 2012 dan Akta No. 33 tanggal 25 Juni 2012, yang dibuat di hadapan Rini Yulianti, SH, notaris di Jakarta, susunan Dewan Komisaris dan Direksi Perusahaan tanggal 31 Desember 2013 dan 2012 adalah sebagai berikut:

1.a. The Company's Establishment

PT Solusi Tunas Pratama Tbk (hereinafter called the "Company") was established based on the Deed No. 5 dated July 25, 2006 made in presence of Ridjqi Nurdiani, S.H., a Notary in Bekasi. The Deed of establishment was approved by the Minister of Law and Human Rights of the Republic of Indonesia in his Decree No. W8-00259 HT.01.01-TH.2006 dated September 27, 2006 and was published in State Gazette of the Republic of Indonesia No. 73 dated September 11, 2007, Supplement No. 9241/2007. The Company's articles of association has been amended several times and the most recently is based on the Notarial Deed No. 12 dated December 9, 2013 of Rini Yulianti, SH, a notary in Jakarta, concerning article 16 with respect to duty and authority of directors, article 18 with respect to board of commissioners, and approval of the changes in composition of directors and board of commissioners of the Company. The amendment of notice has been received by the Minister of Law and Human Rights of the Republic of Indonesia by letter No. AHU - AH.01.10 - 54403.Tahun 2013 dated December 13, 2013.

In accordance with the Company's Articles of Association, the main business activities of the Company are operating and leasing of Base Transceiver Station (BTS) tower building or telecommunications towers and telecommunications facilities. The Company started its commercial activities in March 2008. Currently, the Company's business activity is operating and leasing of BTS tower building or telecommunications towers and telecommunications facilities directly or through subsidiaries.

The Company's parent entity is PT Kharisma Indah Ekaprima. The Company's ultimate parent entity is PT Deltamas Abadi Makmur.

The Company is domiciled in Jakarta with office address at Komplek Rukan Permata Senayan, Blok C.01 - 02, Grogol Utara, Kebayoran Lama, Jakarta Selatan, Indonesia.

1.b. Board of Commissioners, Directors, Audit Committee and Employees

Based on deed No. 12 dated December 9, 2013, deed No. 10 dated December 11, 2012 and deed No. 33 dated June 25, 2012 made in presence of Rini Yulianti, the composition of the Company's Board of Commissioners and Directors as of December 31, 2013 and 2012 are as follows:

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013	2012	
Dewan Komisaris			Board of Commissioners
Komisaris Utama	Jennivine Yuwono	Jennivine Yuwono	President Commissioner
Wakil Komisaris Utama	Ludwig Indrawan	Ludwig Indrawan	Vice President Commissioner
Komisaris	Thong Thong Sennelius	Thong Thong Sennelius	Commissioner
Komisaris Independen	Muhammad Senang Sembiring	Muhammad Senang Sembiring	Independent Commissioner
Komisaris Independen	Erry Firmansyah	Erry Firmansyah	Independent Commissioner
Direksi			Directors
Direktur Utama	Nobel Tanihaha	Nobel Tanihaha	President Director
Direktur	Juliawati Gunawan *)	Juliawati Gunawan *)	Director
Direktur	Eko Abdurrahman Saleh	Eko Abdurrahman Saleh	Director
Direktur	Yan Heryana	Yan Heryana	Director
Direktur	Tommy Gustavi Utomo	--	Director

*) Merangkap sebagai Sekretaris Perusahaan

*) Serves as the Corporate Secretary

Berdasarkan Keputusan Dewan Komisaris Perusahaan, susunan Komite Audit pada tanggal 31 Desember 2013 dan 2012 adalah sebagai berikut:

Based on Board of Commissioners Resolution, the composition of Audit Committee as of December 31, 2013 and 2012 are as follows:

	2013	2012	
Komite Audit			Audit Committee
Ketua	Erry Firmansyah	Muhammad Senang Sembiring	Chairman
Anggota	Muhammad Senang Sembiring	Jennywati	Member
Anggota	Jennywati	Dharmawandi Sutanto	Member
Anggota	Dharmawandi Sutanto	--	Member

Pada tanggal 31 Desember 2013 dan 2012, jumlah karyawan Perusahaan dan Entitas Anak ("Grup") masing-masing sebanyak 294 dan 251 orang.

As of December 31, 2013 and 2012, the Company and Subsidiaries ("Group") has 294 and 251 employees, respectively.

1.c. Penawaran Umum Saham Perusahaan

1.c. The Company's Public Offering of Shares

Penawaran Umum Perdana

Pada tanggal 29 September 2011, Perusahaan memperoleh Surat Pernyataan Efektif dari Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK) No. S-10636/BL/2011 untuk melakukan Penawaran Umum Saham Perdana 100.000.000 lembar Saham Biasa kepada masyarakat dengan nilai nominal Rp100 per saham dengan harga penawaran Rp3.400 per saham.

Initial Public Offering

On September 29, 2011, the Company received the effective statement from the Chairman of Capital Market and Financial Institution Supervisory Agency (Bapepam-LK) No. S-10636/BL/2011 to offer 100,000,000 shares to the public with par value of Rp100 per share with initial offering price of Rp3,400 per share.

Selisih lebih jumlah yang diterima dari penerbitan saham terhadap nilai nominalnya adalah sebesar Rp330.000.000.000, dicatat dalam akun "Tambahan Modal Disetor" setelah dikurangi jumlah biaya emisi saham sebesar Rp9.475.702.612 (Catatan 20).

The excess amount received from the issuance of share over its par value amounting to Rp330,000,000,000 is recorded in the "Additional Paid-in Capital" account, after deducting share issuance cost of Rp9,475,702,612 (Note 20).

Seluruh saham Perusahaan tercatat pada Bursa Efek Indonesia (BEI).

All of the Company's shares are listed in Indonesian Stock Exchange (BEI).

Penawaran Umum Terbatas I

Pada tanggal 8 Agustus 2012, Perusahaan memperoleh Surat Pernyataan Efektif dari Ketua Bapepam-LK No.S-9825/BL/2012 sehubungan dengan Penawaran Umum Terbatas I dalam rangka penerbitan Hak Memesan Saham Terlebih Dahulu (HMETD) dengan jumlah sebanyak 135.000.000 lembar saham biasa atas

Limited Public Offering I

On August 8, 2012, the Company received the effective statement from the Chairman of Bapepam-LK No.S-9825/BL/2012 related to Limited Public Offering I in order to issue Pre-emptive Rights (HMETD) amounting to 135,000,000 shares with par value of Rp100 per share with offering price of Rp4,800 per share

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

nama dengan nilai nominal Rp100 per saham dengan harga penawaran Rp4.800 per saham dan sebanyak-banyaknya 59.400.000 waran. Harga pelaksanaan waran sebesar Rp4.800 dengan masa berlaku pelaksanaan tanggal 6 Maret 2013 sampai dengan 28 Agustus 2015.

Selisih lebih jumlah yang diterima dari penerbitan saham terhadap nilai nominalnya adalah sebesar Rp634.500.000.000, dicatat dalam akun "Tambah Modal Disetor" setelah dikurangi jumlah biaya emisi saham sebesar Rp3.904.785.200 (Catatan 20).

Sampai dengan 31 Desember 2013, jumlah waran yang dilaksanakan adalah 59.289.548 waran. Selisih lebih jumlah yang diterima dari waran yang dilaksanakan adalah sebesar Rp278.660.875.600, dicatat dalam akun "Tambah Modal Disetor" (Catatan 20).

Saham-saham dan waran ini tercatat pada BEI.

Penggunaan dana hasil penawaran umum di atas untuk akuisisi, pembangunan menara dan/atau sites telekomunikasi dan modal kerja.

1.d. Entitas Anak

Kepemilikan saham Perusahaan pada entitas anak yang dikonsolidasi, baik secara langsung dan tidak langsung, sebagai berikut:

Entitas Anak/ Subsidiary	Bidang Usaha/ Activity	Domisili/ Domicile	Dimulainya Kegiatan Operasi/ Commencement of Operation	Persentase Kepemilikan/ Percentage of Ownership	Total Aset Sebelum Eliminasi/ Total Assets Before Elimination	
					2013	2012
PT Sarana Inti Persada	Pengeolaan dan penyewaan menara BTS/ <i>Operating and leasing of BTS tower</i>	Bandung	2005	100%	184,572,679,362	207,255,864,837
PT Platinum Teknologi	Perdagangan/ <i>Trading</i>	Ja karta	--	100%	682,271,183,246	294,424,003,155
PT Gema Dwimitra Persada	Perdagangan/ <i>Trading</i>	Ja karta	--	100%	676,488,251,796	288,644,674,956
PT BIT Teknologi Nusantara	Penyewaan menara dan jasa jaringan/ <i>Tower leasing and network services</i>	Ja karta	2009	100%	676,470,194,313	288,597,766,903
Pratama Agung Pte. Ltd.	Investasi/ <i>Investment Holding</i>	Singapura	--	100%	29,971,668	--

Perusahaan membeli saham PT Sarana Inti Persada ("SIP" atau entitas anak) dan PT Platinum Teknologi ("PT" atau entitas anak) masing-masing pada tanggal 27 Desember 2011 dan 16 Februari 2012. Sehubungan dengan akuisisi tersebut, maka terhitung sejak tanggal 27 Desember 2011 dan 16 Februari 2012 laporan keuangan SIP dan PT dikonsolidasi ke dalam laporan keuangan Perusahaan. PT memiliki PT Gema Dwimitra Persada dan PT BIT Teknologi Nusantara secara langsung dan tidak langsung.

Pada Tanggal 14 Maret 2013, Perusahaan mendirikan Pratama Agung Pte. Ltd.

and maximum 59,400,000 warrants. The exercise price of warrant is Rp4,800 with exercise period from March 6, 2013 up to August 28, 2015.

The excess amount received from the issuance of share over its par value amounting to Rp634,500,000,000 is recorded in the "Additional Paid-in Capital" account, after deducting share issuance cost of Rp3,904,785,200 (Note 20).

Up to December 31, 2013, the number of warrants exercised are 59,289,548 warrants, the excess amount received from warrants exercised of Rp278,660,875,600 is recorded in the "Additional Paid-In Capital" account (Note 20).

These shares and warrants are listed in BEI.

The use of proceeds resulting from above public offerings are relating to acquisition, construction of towers and/or telecommunication sites and working capital.

1.d. Subsidiaries

The Company's ownerships, directly and indirectly, in its consolidated subsidiaries are as follows:

The Company acquired PT Sarana Inti Persada ("SIP" or the subsidiary) and PT Platinum Teknologi ("PT" or the subsidiary) on December 27, 2011 and February 16, 2012, respectively. In connection with the acquisition, starting December 27, 2011 and February 16, 2012, the financial statements of SIP and PT are consolidated in the Company's financial statements. PT has ownership in PT Gema Dwimitra Persada and PT BIT Teknologi Nusantara directly and indirectly.

On March 14, 2013, the Company established Pratama Agung Pte. Ltd.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

2. Ikhtisar Kebijakan Akuntansi Signifikan

2.a. Kepatuhan terhadap SAK

Laporan keuangan konsolidasian Grup telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan (SAK) di Indonesia yang meliputi Pernyataan Standar dan Interpretasi yang diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia (DSAK-IAI), serta peraturan Bapepam-LK No. VIII.G.7 tentang "Pedoman Penyajian Laporan Keuangan" sesuai Keputusan No. KEP-347/BL/2012 tentang perubahan atas Peraturan No. VIII.G.7 dan ketentuan akuntansi lainnya yang lazim berlaku di Pasar Modal.

2.b. Dasar Pengukuran dan Penyusunan Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun berdasarkan asumsi kelangsungan usaha serta atas dasar akrual, kecuali laporan arus kas konsolidasian yang menggunakan dasar kas. Dasar pengukuran dalam penyusunan laporan keuangan konsolidasian ini adalah konsep biaya perolehan, kecuali beberapa akun tertentu yang didasarkan pengukuran lain sebagaimana dijelaskan dalam kebijakan akuntansi masing-masing akun tersebut.

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

Mata uang fungsional Perusahaan dan entitas anak adalah Rupiah kecuali Pratama Agung Pte. Ltd yang menggunakan mata uang fungsional Dolar Singapura.

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

Standar akuntansi baru atau penyesuaian atas standar akuntansi yang wajib diterapkan untuk pertama kalinya untuk tahun buku yang dimulai 1 Januari 2013, yang relevan terhadap Perusahaan adalah penyesuaian atas Pernyataan Standar Akuntansi Keuangan (PSAK) 60 (Revisi 2010) "Instrumen Keuangan: Pengungkapan". Perusahaan telah mengevaluasi dampak yang ditimbulkan dan penyesuaian PSAK 60 tersebut tidak material terhadap laporan keuangan konsolidasian.

Sementara itu, Revisi atas PSAK 38, "Kombinasi Bisnis pada Entitas Sepengendali" dan pencabutan atas PSAK 51, "Akuntansi Kuasi-Reorganisasi" yang berlaku efektif sejak 1 Januari 2013 tidak relevan, serta tidak menghasilkan perubahan kebijakan akuntansi Perusahaan dan tidak memiliki dampak terhadap jumlah yang dilaporkan untuk periode berjalan atau tahun sebelumnya.

2. Summary of Significant Accounting Policies

2.a. Compliance with SAK

The Group's consolidated financial statements have been prepared and presented in accordance with the Indonesian Financial Accounting Standards (SAK) which include the Statements and the Interpretations as issued by Accounting Standards Board of the Indonesia Institute of Accountants (DSAK-IAI) and Regulations of Bapepam-LK No. VIII.G.7 regarding the "Guidance of Financial Statements Presentation" as set forth in Decree No. KEP-347/BL/2012 regarding the amendment to Regulation No. VIII.G.7 and other accounting policies which are prevalent in the Capital Market.

2.b. Basis of Measurement and Preparation of Consolidated Financial Statements

The consolidated financial statements have been prepared based on the going concern assumption and accrual basis, except for the consolidated statements of cash flows which used the cash basis. The basis of measurement in preparation of these consolidated financial statements is the historical costs concept, except for certain accounts which have been prepared on the basis of other measurements as described in their respective accounting policies.

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

The functional currency of the Company and subsidiaries is Rupiah, except Pratama Agung Pte.Ltd which using Singapore Dollar as functional currency.

The presentation currency used in the preparation of the consolidated financial statements is Rupiah.

New accounting standard or improvement on accounting standard which is relevant to the Company and mandatory for the first time for the financial period beginning 1 January 2013 is the improvement on Statement of Financial Accounting Standard (PSAK) 60 (Revised 2010) "Financial Instrument: Disclosures". The Company has evaluated the impact of the improvement on PSAK 60 to be immaterial to the consolidated financial statements.

Meanwhile, the revisions to PSAK 38, "Business Combinations on Entities under Common Control", and withdrawal of PSAK 51, "Quasi Reorganizations" with an effective date of January, 1 2013 did not result in changes to the Company's accounting policies and had no effect on the amounts reported for the current period or prior financial years.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

2.c. Prinsip-prinsip Konsolidasi

Laporan keuangan konsolidasian mencakup laporan keuangan Perusahaan dan entitas yang dikendalikan secara langsung dengan persentase kepemilikan lebih dari 50% seperti disebutkan pada catatan 1.d.

Pengendalian juga ada ketika entitas induk memiliki setengah atau kurang kekuasaan suara suatu entitas jika terdapat:

- a. kekuasaan yang melebihi setengah hak suara sesuai perjanjian dengan investor lain;
- b. kekuasaan yang mengatur kebijakan keuangan dan operasional entitas berdasarkan anggaran dasar atau perjanjian;
- c. kekuasaan untuk menunjuk atau mengganti sebagian besar direksi atau organ pengatur setara dan mengendalikan entitas melalui direksi atau organ tersebut; atau
- d. kekuasaan untuk memberikan suara mayoritas pada rapat dewan direksi atau organ pengatur setara dan mengendalikan entitas melalui direksi atau organ tersebut.

Keberadaan dan dampak dari hak suara potensial yang dapat dilaksanakan atau dikonversi pada tanggal periode pelaporan harus dipertimbangkan ketika menilai apakah suatu entitas mempunyai kekuasaan untuk mengatur kebijakan keuangan dan operasional entitas lain.

Entitas dikonsolidasikan sejak tanggal dimana pengendalian efektif beralih kepada Perusahaan dan tidak lagi dikonsolidasikan sejak Perusahaan tidak mempunyai pengendalian efektif.

Pengaruh dari seluruh transaksi dan saldo antara perusahaan-perusahaan di dalam Grup yang material telah dieliminasi dalam penyajian laporan keuangan konsolidasian untuk mencerminkan posisi keuangan dan hasil usaha Grup sebagai satu kesatuan.

Kepentingan nonpengendali atas laba (rugi) tahun berjalan dan ekuitas entitas anak dinyatakan sebesar proporsi pemegang saham minoritas atas laba (rugi) tahun berjalan dan ekuitas entitas anak.

2.d. Setara Kas

Setara kas meliputi deposito yang jangka waktunya sama atau kurang dari 3 (tiga) bulan sejak tanggal penempatan dan tidak dibatasi penggunaannya.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

2.c. Principles of Consolidation

The consolidated financial statements incorporate the financial statements of the Company and entity in which the Company has the ability to directly exercise control with ownership percentage of more than 50%, as described in Note 1.d.

Control also exists when the parent entity owns half or less of the voting power of an entity when there is:

- a. power over more than half of the voting rights by virtue of an agreement with other investors;
- b. power to govern the financial and operating policies of the entity under a statute or an agreement;
- c. power to appoint or remove the majority of the members of the board of directors or equivalent governing body and control of the entity is by that board or body; or
- d. power to cast the majority of votes in the meetings of the board of directors or equivalent governing body and control of the entity is by that board or body.

The existence and effect of potential voting rights that is exercisable or convertible on the date of the reporting period should be considered when assessing whether an entity has the power to govern financial and operating policies of another entity.

The entities are consolidated from the date on which effective control was transferred to the Company and are no longer consolidated when the Company ceases to have effective control.

The effects of all significant transactions and balances between companies within the Group has been eliminated in the consolidated financial statements to reflect the financial position and results of operations of the Group as one business entity.

Non-controlling interest of profit (loss) for the year and equity of subsidiary is stated at proportion of minority shareholders on profit (loss) for the year and equity of the subsidiary.

2.d. Cash Equivalents

Cash equivalents consist of time deposits with maturity date of not more than 3 (three) months since their placement and not restricted.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

2.e. Instrumen Keuangan

Aset Keuangan

Grup mengklasifikasikan aset keuangannya dalam kategori (i) aset keuangan yang diukur pada nilai wajar melalui laba rugi; (ii) pinjaman yang diberikan dan piutang; (iii) investasi yang dimiliki hingga jatuh tempo serta; (iv) aset keuangan yang tersedia untuk dijual. Klasifikasi ini tergantung dari tujuan perolehan aset keuangan tersebut. Manajemen menentukan klasifikasi aset keuangan tersebut pada saat awal pengakuannya.

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

Aset keuangan yang diukur pada FVTPL adalah aset keuangan yang ditujukan untuk diperdagangkan. Aset keuangan diklasifikasikan sebagai diperdagangkan jika diperoleh terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat dan terdapat bukti mengenai pola ambil untung dalam jangka pendek yang terkini. Derivatif diklasifikasikan sebagai aset diperdagangkan kecuali telah ditetapkan dan efektif sebagai instrumen lindung nilai.

Pada saat pengakuan awal, aset keuangan yang diukur pada FVTPL pada nilai wajarnya. Biaya transaksi sehubungan dengan perolehannya diakui pada laporan laba rugi tahun berjalan. Kenaikan atau penurunan nilai wajar selanjutnya diakui pada laporan laba rugi.

(ii) **Pinjaman yang Diberikan dan Piutang**

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif. Pada saat pengakuan awal, pinjaman yang diberikan dan piutang diakui pada nilai wajarnya ditambah biaya transaksi dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

(iii) **Investasi yang Dimiliki Hingga Jatuh Tempo (HTM)**

Investasi HTM adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, dimana Manajemen mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo, selain:

- a. Investasi yang pada saat pengakuan awal ditetapkan sebagai aset keuangan yang diukur pada FVTPL;
- b. Investasi yang ditetapkan dalam kelompok tersedia untuk dijual; dan
- c. Investasi yang memenuhi definisi pinjaman yang diberikan dan piutang.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

2.e. Financial Instruments

Financial Assets

The Group classifies its financial assets in the following categories (i) financial assets at fair value through profit or loss; (ii) loans and receivables; (iii) held-to-maturity investments; and (iv) available-for-sale financial assets. This classification depends on the Group's purpose of financial assets' acquisition. The management recognizes financial assets' classification upon initial acquisition.

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

Financial assets which recognized at FVTPL are financial assets held for trading. Assets are classified in this category when they are held principally for the purpose of selling or repurchasing in the near term and there is evidence of a recent actual pattern of short-term profit taking. Derivatives are classified as trading assets, except when designated and effective as hedging instruments.

At initial recognition, financial assets measured at FVTPL are measured at fair value. Transaction costs related to the acquisition are recognised in the current year profit or loss. Subsequent increase or decrease in fair value is recognised in profit or loss.

(ii) **Loans and Receivables**

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. At initial recognition, loans and receivables are recognized at fair value plus transaction costs and subsequently measured at amortized cost using the effective interest rate method.

(iii) **Held-to-Maturity (HTM) Investments**

HTM investments are non-derivative financial assets with fixed or determinable payments and fixed maturity that Management has the positive intention and ability to hold to maturity, other than:

- a. Investments which at initial recognition, were designated as financial assets measured at FVTPL;
- b. Investments that are designated as available-for-sale; and
- c. Investments that meet the definition of loans and receivables.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

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

- (iv) **Aset Keuangan Tersedia untuk Dijual (AFS)**
Aset keuangan AFS adalah aset keuangan non-derivatif yang ditetapkan untuk dimiliki selama periode tertentu, dimana akan dijual dalam rangka pemenuhan likuiditas atau perubahan suku bunga, valuta asing atau yang tidak diklasifikasikan sebagai pinjaman yang diberikan atau piutang, investasi yang diklasifikasikan dalam kelompok dimiliki hingga jatuh tempo atau aset keuangan yang diukur pada FVTPL.

Pada saat pengakuan awal, aset keuangan AFS diakui pada nilai wajarnya ditambah biaya transaksi dan selanjutnya diukur pada nilai wajarnya dimana laba atau rugi diakui sebagai pendapatan komperhensif lain kecuali untuk kerugian penurunan nilai dan laba rugi dari selisih kurs hingga aset keuangan dihentikan pengakuannya.

Liabilitas Keuangan dan Instrumen Ekuitas

Klasifikasi sebagai liabilitas atau ekuitas

Liabilitas keuangan dan instrumen ekuitas yang diterbitkan oleh Grup diklasifikasi sesuai dengan substansi perjanjian kontraktual dan definisi liabilitas keuangan dan instrumen ekuitas.

Instrumen Ekuitas

Instrumen ekuitas adalah setiap kontrak yang memberikan hak residual atas aset Grup setelah dikurangi dengan seluruh liabilitasnya. Instrumen ekuitas dicatat sebesar hasil penerimaan bersih setelah dikurangi biaya penerbitan langsung. Biaya emisi saham disajikan sebagai bagian dari ekuitas dalam akun "Tambahan Modal Disetor - Bersih".

Liabilitas Keuangan

Liabilitas keuangan dikelompokkan ke dalam kategori (i) liabilitas keuangan yang diukur pada FVTPL dan (ii) liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi.

- (i) **Liabilitas Keuangan yang Diukur pada FVTPL**
Nilai wajar liabilitas keuangan yang diukur pada FVTPL adalah liabilitas keuangan yang ditujukan untuk diperdagangkan. Liabilitas keuangan diklasifikasikan sebagai diperdagangkan jika diperoleh terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat dan terdapat bukti mengenai pola ambil untung dalam jangka pendek terkini. Derivatif diklasifikasikan sebagai liabilitas diperdagangkan

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

At initial recognition, HTM investments are recognized at fair value plus transaction costs and are subsequently measured at amortized cost using the effective interest rate method.

- (iv) **Available-for-Sale Financial Assets (AFS)**
AFS Financial assets are non-derivative financial assets that are held during a certain period with the intention to sell in order to fulfill liquidity needs, changes in interest rates or foreign exchange, or assets that are not classified as loans and receivables, HTM investments or financial assets at FVTPL.

At initial recognition, AFS financial assets are recognized at fair value plus transaction costs and are subsequently measured at fair value where any gain or loss is recognized at other comprehensive income, except for impairment loss and foreign exchange up to the financial assets are derecognized.

Financial Liabilities and Equity Instruments

Classification as debt or equity

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

Equity Instruments

An equity instrument is any contract that evidences a residual interest in the assets of the Group after deducting all of its liabilities. Equity instruments are recorded at the proceeds received, net of direct issue costs. The shares issuance cost is presented as part of equity under the "Additional Paid-in Capital - Net" account.

Financial Liabilities

Financial liabilities are classified into (i) financial liabilities at fair value through profit or loss (FVTPL) and (ii) financial liabilities at amortized cost.

- (i) **Financial Liabilities at FVTPL**
The fair value of financial liabilities measured at FVTPL are the financial liabilities that are designated as held for trading. Financial liabilities are classified as held for trading if acquired primarily for the purpose of selling or repurchasing in the near term and there is evidence of a recent actual pattern of short-term profit taking. Derivatives are classified as liabilities for trading

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

kecuali ditetapkan dan efektif sebagai instrumen
lindung nilai.

Pada saat pengakuan awal, liabilitas keuangan yang
diukur pada FVTPL diakui pada nilai wajarnya. Biaya
transaksi sehubungan dengan penerbitannya diakui
pada laporan laba rugi tahun berjalan. Kenaikan atau
penurunan nilai wajar selanjutnya diakui pada laporan
laba rugi.

(ii) Liabilitas Keuangan yang Diukur dengan Biaya
Perolehan Diamortisasi

Liabilitas keuangan yang tidak diklasifikasikan sebagai
liabilitas keuangan yang diukur pada FVTPL
dikategorikan dan diukur dengan biaya perolehan
diamortisasi.

Pada saat pengakuan awal, liabilitas keuangan yang
diukur dengan biaya perolehan diamortisasi diakui
pada nilai wajarnya setelah dikurangi biaya transaksi
dan selanjutnya diukur pada biaya perolehan
diamortisasi dengan menggunakan suku bunga
efektif.

Penurunan Nilai Aset Keuangan

Aset keuangan, selain aset keuangan FVTPL, dievaluasi
terhadap indikator penurunan nilai pada setiap tanggal
laporan posisi keuangan. Aset keuangan diturunkan
nilainya bila terdapat bukti objektif, sebagai akibat dari
satu atau lebih peristiwa yang terjadi setelah pengakuan
awal aset keuangan, dan peristiwa yang merugikan
tersebut berdampak pada estimasi arus kas masa depan
atas aset keuangan yang dapat diestimasi secara handal.
Untuk investasi ekuitas AFS yang tercatat dan tidak
tercatat di bursa, penurunan yang signifikan atau jangka
panjang pada nilai wajar dari investasi ekuitas di bawah
biaya perolehannya dianggap sebagai bukti obyektif
penurunan nilai.

Beberapa bukti objektif penurunan nilai termasuk sebagai
berikut:

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

Untuk kelompok aset keuangan tertentu, seperti piutang,
penurunan nilai aset dievaluasi secara individual. Bukti
obyektif dari penurunan nilai portofolio piutang dapat
termasuk pengalaman Grup atas tertagihnya piutang di
masa lalu, peningkatan keterlambatan penerimaan
pembayaran piutang dari rata-rata periode kredit, dan

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

except that are designated and effective as
hedging instruments.

At initial recognition, financial liabilities measured
at FVTPL are measured at fair value. Transaction
costs related to the issuance are recognised in the
current year profit or loss. Subsequent increase or
decrease in fair value is recognised in profit or
loss.

(ii) Financial Liabilities at Amortised Cost

Financial liabilities that are not classified as
financial liabilities at FVTPL are categorized and
measured using amortized cost.

At initial recognition, financial liabilities at amortised
cost are measured at fair value net of transaction
costs and subsequently measured at amortized
cost using effective interest rate method.

Impairment of Financial Assets

Financial assets, other than those at FVTPL, are
assessed for indicators of impairment at each financial
position's reporting date. Financial assets are impaired
when there is objective evidence that, as a result of
one or more events that occurred after the initial
recognition of the financial asset, the estimated future
cash flows of the investment have been impacted. For
quoted and unquoted equity investments classified as
AFS, a significant or prolonged decline in the fair value
of the equity investment below its cost is considered to
be an objective evidence of impairment.

Some objective evidence for impairment value are as
follows:

- significant financial difficulty of the issuer or
counterparty; or
- a breach of contract, such as default or
delinquency in interest or principal payments; or
- it becoming probable that the borrower will enter
bankruptcy or financial reorganization.

For certain categories of financial asset, such as
receivables, the impairment value of assets are
assessed individually. Objective evidence of
impairment for a portfolio of receivables could include
the Group's past experience of collecting payments,
an increase in the number of delayed payments in the

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

juga pengamatan atas perubahan kondisi ekonomi nasional atau lokal yang berkorelasi dengan *default* atas piutang.

Untuk aset keuangan yang diukur pada biaya perolehan yang diamortisasi, jumlah kerugian penurunan nilai merupakan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan menggunakan tingkat suku bunga efektif awal dari aset keuangan.

Nilai tercatat aset keuangan tersebut dikurangi dengan kerugian penurunan nilai secara langsung atas aset keuangan, kecuali piutang yang nilai tercatatnya dikurangi melalui penggunaan akun penyisihan piutang. Jika piutang tidak tertagih, piutang tersebut dihapuskan melalui akun penyisihan piutang. Pemulihan kemudian dari jumlah yang sebelumnya telah dihapuskan dikreditkan terhadap akun penyisihan. Perubahan nilai tercatat akun penyisihan piutang diakui dalam laporan laba rugi.

Jika aset keuangan AFS dianggap menurun nilainya, keuntungan atau kerugian kumulatif yang sebelumnya telah diakui dalam ekuitas direklasifikasi ke laporan laba rugi dalam periode yang bersangkutan.

Pengecualian dari instrumen ekuitas AFS, jika, pada periode berikutnya, jumlah penurunan nilai berkurang dan penurunan dapat dikaitkan secara obyektif dengan sebuah peristiwa yang terjadi setelah penurunan nilai tersebut diakui, kerugian penurunan nilai yang sebelumnya diakui dipulihkan melalui laporan laba rugi hingga nilai tercatat investasi pada tanggal pemulihan penurunan nilai tidak melebihi biaya perolehan diamortisasi sebelum pengakuan kerugian penurunan nilai dilakukan.

Dalam hal instrumen ekuitas AFS, kerugian penurunan nilai yang sebelumnya diakui dalam laporan laba rugi tidak boleh dipulihkan melalui laporan laba rugi. Setiap kenaikan nilai wajar setelah penurunan nilai diakui secara langsung ke ekuitas.

Reklasifikasi Aset Keuangan

Reklasifikasi hanya diperkenankan dalam situasi yang jarang terjadi dan dimana aset tidak lagi dimiliki untuk tujuan dijual dalam jangka pendek. Dalam semua hal, reklasifikasi aset keuangan hanya terbatas pada instrumen utang. Reklasifikasi dicatat sebesar nilai wajar aset keuangan pada tanggal reklasifikasi.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

portfolio past the average credit period as well as, and observable changes in the national or local economic conditions that correlate with default on receivables.

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

The carrying amount of the financial asset is directly reduced by the amount of impairment loss for all financial assets with the exception of receivables, where the carrying amount is reduced through the use of an allowance account. When a receivable is considered uncollectible, it is written-off against the allowance account. Subsequent recoveries of amounts previously written off are credited against the allowance account. Changes in the carrying amount of the allowance account are recognized in the statement of income.

When an AFS financial asset is considered to be impaired, cumulative gains or losses previously recognized in equity are reclassified to the statement of income in the current period.

With the exception of AFS equity instruments, if, in a subsequent period, the amount of the impairment loss decreases and the decrease can be related objectively to an event occurring after the impairment was recognized, the previously recognized impairment loss is reversed through profit or loss to the extent that the carrying amount of the investment on the date of the impairment is reversed does not exceed what the amortized cost would have been had the impairment not been recognized.

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

Reclassification of Financial Assets

Reclassification is only permitted in rare circumstances and where the asset is no longer held for the purpose of selling in the short-term. In all cases, reclassification of financial assets is limited to debt instruments. Reclassifications are accounted for at the fair value of the financial asset on the date of reclassification.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Saling Hapus Instrumen Keuangan

Aset keuangan dan liabilitas keuangan disalinghapus dan jumlah netonya dilaporkan pada laporan posisi keuangan konsolidasian ketika terdapat hak yang berkekuatan hukum untuk melakukan salinghapus atas jumlah yang telah diakui tersebut dan adanya niat untuk merealisasikan aset dan menyelesaikan liabilitas secara simultan.

Penghentian Pengakuan Aset dan Liabilitas Keuangan

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

Metode Suku Bunga Efektif

Metode suku bunga efektif adalah metode yang digunakan untuk menghitung biaya perolehan diamortisasi dari instrumen keuangan dan metode untuk mengalokasikan pendapatan bunga selama periode yang relevan. Suku bunga efektif adalah suku bunga yang secara tepat mendiskontokan estimasi penerimaan kas di masa datang (mencakup seluruh komisi dan bentuk lain yang dibayarkan dan diterima oleh para pihak dalam kontrak yang merupakan bagian yang tak terpisahkan dari suku bunga efektif, biaya transaksi dan premium dan diskonto lainnya) selama perkiraan umur instrumen keuangan, atau, jika lebih tepat, digunakan periode yang lebih singkat untuk memperoleh nilai tercatat bersih dari aset keuangan pada saat pengakuan awal.

Pendapatan diakui berdasarkan suku bunga efektif untuk instrumen keuangan selain dari instrumen keuangan FVTPL.

Estimasi Nilai Wajar

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

PSAK No. 60, "Instrumen Keuangan: Pengungkapan" mensyaratkan pengungkapan atas pengukuran nilai wajar dengan tingkat hirarki nilai wajar sebagai berikut:

Offsetting of Financial Instruments

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

Derecognition of Financial Assets and Liabilities

The Group derecognizes a financial asset only when the contractual rights to the cash flows from the asset expire, or when it transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another entity. If the Group neither transfers nor retains substantially all the risks and rewards of ownership and continues to control the transferred asset, the Group recognizes their retained interest in the asset and an associated liability for the amounts they may have to pay. If the Group retains substantially all the risks and rewards of ownership of a transferred financial asset, the Group continues to recognize the financial asset and also recognizes a collateralized borrowing for the proceeds received. The Group derecognizes financial liabilities when, and only when, the Group's obligations are discharged, cancelled or expire.

Effective Interest Method

The effective interest method is a method of calculating the amortized cost of a financial instrument and of allocating interest income over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash receipts (including all fees and others paid or received that form an integral part of the effective interest rate, transaction costs and other premiums or discounts) through the expected life of the financial instrument, or, where appropriate, a shorter period to the net carrying amount on initial recognition.

Income is recognized on an effective interest basis for financial instruments other than those financial instruments at FVTPL.

Fair Value Estimation

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

PSAK No. 60, "Financial Instruments: Disclosures" requires disclosure of fair value measurements by level of the following fair value measurement hierarchy:

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

- (i) harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset atau liabilitas yang identik (Tingkat 1)
- (ii) input selain harga kuotasian yang termasuk dalam Tingkat 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung (misalnya harga) atau secara tidak langsung (misalnya derivasi dari harga) (Tingkat 2), dan
- (iii) input untuk aset atau liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi) (Tingkat 3).

Nilai wajar untuk instrumen keuangan yang diperdagangkan di pasar aktif ditentukan berdasarkan kuotasi nilai pasar pada tanggal pelaporan. Kuotasi nilai pasar yang digunakan Grup untuk aset keuangan adalah harga penawaran (*bid price*), sedangkan untuk liabilitas keuangan menggunakan harga jual (*ask price*). Instrumen keuangan ini termasuk dalam Tingkat 1.

Nilai wajar instrumen keuangan yang tidak diperdagangkan di pasar aktif ditentukan dengan menggunakan teknik penilaian tertentu. Teknik tersebut menggunakan data pasar yang dapat diobservasi sepanjang tersedia, dan seminimal mungkin tidak mengacu pada estimasi. Apabila seluruh input signifikan atas nilai wajar dapat diobservasi, instrumen keuangan ini termasuk dalam Tingkat 2.

Jika satu atau lebih input yang signifikan tidak berdasarkan data pasar yang dapat diobservasi, maka instrumen tersebut masuk ke dalam Tingkat 3. Ini berlaku untuk surat-surat berharga ekuitas yang tidak diperdagangkan di bursa.

Teknik penilaian tertentu digunakan untuk menentukan nilai instrumen keuangan mencakup:

- penggunaan harga yang diperoleh dari bursa atau pedagang efek untuk instrumen sejenis; dan
- teknik lain, seperti analisis arus kas yang didiskonto digunakan untuk menentukan nilai instrumen keuangan lainnya.

2.f. Persediaan

Persediaan diakui sebesar nilai yang lebih rendah antara biaya perolehan dan nilai realisasi bersih. Biaya perolehan ditentukan dengan metode biaya masuk pertama keluar pertama. Nilai realisasi bersih adalah taksiran harga jual dalam kegiatan usaha normal. Grup menentukan penyisihan persediaan usang berdasarkan hasil penelaahan terhadap keadaan persediaan akhir periode.

2.g. Beban Dibayar di Muka

Beban dibayar di muka diamortisasi selama masa manfaatnya dan dikelompokkan sebagai aset lancar dan tidak lancar, mana yang lebih tepat.

- (i) *quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1)*
- (ii) *inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (as prices) or indirectly (derived from prices) (Level 2), and*
- (iii) *inputs for the asset or liability that are not based on observable market data (unobservable inputs) (Level 3).*

The fair value of financial instruments traded in active markets is based on quoted market prices at the reporting date. The quoted market price used for financial assets held by the Group is the current bid price, while financial liabilities use ask price. These instruments are included in Level 1.

The fair value of financial instruments that are not traded in an active market is determined using valuation techniques. These valuation techniques maximize the use of observable market data where it is available and rely as minimum as possible on estimates. If all significant inputs required to fair value an instrument are observable, the instrument is included in Level 2.

If one or more of the significant inputs is not based on observable market data, the instrument is included in Level 3. This is the case for unlisted equity securities.

Specific valuation techniques used to value financial instruments include:

- *the use of quoted market prices or dealer quotes for similar instruments; and*
- *other techniques, such as discounted cash flow analysis, are used to determine fair value for the remaining financial instruments.*

2.f. Inventory

Inventory are stated at the lower of cost or net realizable value. Cost is determined based on first in first out method. Net realizable value is the estimated selling price in the ordinary course of business. The Group provides a provision for inventory obsolescence based on a review of the usability of inventory at the end of the period.

2.g. Prepaid Expenses

Prepaid expenses are amortized over the period benefited, and are classified as current or non-current assets, whichever is more appropriate.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

2.h. Properti Investasi

Properti investasi adalah properti yang dikuasai oleh Grup untuk menghasilkan rental atau untuk kenaikan nilai atau kedua-duanya, dan tidak untuk digunakan dalam produksi atau penyediaan barang atau jasa atau untuk tujuan administratif atau dijual dalam kegiatan usaha sehari-hari.

Properti investasi diukur pada nilai wajar. Nilai wajar tersebut diakui berdasarkan penilaian yang dilakukan oleh penilai independen yang memiliki kualifikasi profesional yang diakui dan berpengalaman atas properti yang dinilai. Penilaian dilakukan minimal satu kali dalam setahun.

Keuntungan atau kerugian yang timbul dari perubahan nilai wajar properti investasi diakui dalam laporan laba rugi pada saat terjadinya dan tidak ada biaya penyusutan yang dibebankan ke dalam laporan laba rugi.

Properti investasi dihentikan pengakuannya (dikeluarkan) dari laporan posisi keuangan pada saat pelepasan atau ketika properti investasi tersebut tidak digunakan lagi secara permanen dan tidak memiliki manfaat ekonomis di masa depan yang dapat diharapkan pada saat pelepasannya. Laba atau rugi yang timbul dari penghentian atau pelepasan properti investasi diakui dalam laporan laba rugi tahun berjalan.

2.i. Aset Tetap

Aset tetap, setelah pengakuan awal, dinyatakan berdasarkan model biaya yang dicatat sebesar biaya perolehan dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai aset (kecuali tanah yang tidak disusutkan dan dicatat sebesar biaya perolehan). Penyusutan dihitung dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomis aset tetap sebagai berikut:

	<u>Tahun/Years</u>	
Bangunan	20	Buildings
Menara Bergerak	8	Transportable Towers
Jaringan Serat Optik dan Infrastruktur	4 – 20	Fiber Optic Networks and Infrastructures
Peralatan dan Perabot Kantor	4 – 8	Office Equipment and Furnitures
Kendaraan	4	Vehicle

Biaya pemeliharaan dan perbaikan dibebankan ke dalam laporan laba rugi pada saat terjadinya, sedangkan pemugaran dan penambahan yang menambah estimasi masa manfaat aset atau keuntungan ekonomi di masa mendatang dikapitalisasi. Aset tetap yang dilepas, biaya perolehan serta akumulasi penyusutannya dikeluarkan dari kelompok aset tetap yang bersangkutan dan keuntungan atau kerugian yang timbul dikredit atau dibebankan pada laporan laba rugi komprehensif tahun berjalan.

2.h. Investment Property

Investment property is a property held by the Group to earn rental or for capital appreciation or both, rather than for use in the production or supply of goods or services or for administrative purposes or sale in the ordinary course of business.

Investment property is measured at fair value based on valuation of an independent appraiser with a recognized professional qualification and experience in property valuation. The valuation is performed at least once a year.

Gain or loss on changes in fair value of investment property is recognized in the profit or loss as incurred and no depreciation expense is charged to profit or loss.

Investment property is derecognized in, eliminated from the statement of financial position on disposal of when it is permanently withdrawn from use or no future economic benefit is expected from its disposal. Gains or losses on retirement or disposal of investment property is recognized in the profit or loss in the year derecognition or disposal.

2.i. Property and Equipment

Property and Equipment, after initial recognition, are stated by using cost model and is carried at cost less its accumulated depreciation and accumulated impairment of asset value (except land which recorded at cost and not depreciated). The depreciation is calculated using the straight-line method based on the estimated useful lives of property and equipment as follows:

Cost of repairs and maintenance is charged to statement of income as incurred, while significant renovation and addition are capitalized. When assets are disposed of, their costs and the related accumulated depreciation are removed from the accounts and any resulting gain or loss is reflected in the statement of comprehensive income for the current year.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Akumulasi biaya pembangunan aset tetap dikapitalisasi sebagai "Aset dalam Penyelesaian" dan dicatat pada akun "Aset Tetap" sampai proses pembangunan selesai. Biaya tersebut direklasifikasi ke akun aset tetap ketika pembangunan selesai.

Manajemen telah mengkaji ulang estimasi umur ekonomis, metode penyusutan, dan nilai residu pada setiap akhir periode pelaporan.

2.j. Goodwill

Goodwill timbul dari kombinasi bisnis diakui sebagai aset pada tanggal dimana pengendalian diperoleh.

Goodwill pada tanggal akuisisi yang diukur sebagai selisih lebih nilai agregat dari imbalan yang dialihkan, jumlah setiap kepentingan nonpengendali pada pihak yang diakuisisi, dan nilai wajar kepentingan ekuitas yang sebelumnya dimiliki oleh Perusahaan pada pihak yang diakuisisi di atas selisih jumlah dari aset teridentifikasi yang diperoleh dan liabilitas yang diambil alih.

Goodwill tidak diamortisasi namun penurunan nilainya paling tidak diriview secara tahunan atau lebih, bila terdapat indikasi penurunan nilai. Untuk keperluan pengujian penurunan nilai, goodwill dialokasikan pada setiap unit penghasil kas yang diharapkan dapat memanfaatkan sinergi dari kombinasi bisnis. Jika jumlah tercatat dari unit penghasil kas tersebut kurang dari nilai tercatatnya, rugi penurunan nilai dialokasikan terlebih dahulu untuk mengurangi nilai tercatat goodwill pada unit penghasil kas tersebut dan kemudian pada aset lainnya dari unit penghasil kas tersebut atas dasar proporsional. Kerugian penurunan nilai goodwill tidak dipulihkan pada periode berikutnya.

Jika biaya perolehan lebih rendah dari nilai wajar aset neto yang diperoleh, perbedaan tersebut diakui dalam laporan laba rugi konsolidasian.

2.k. Penurunan Nilai Aset Non-Keuangan

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

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Accumulated costs of construction of property and equipment are capitalized as "Construction in Progress" and recorded in the "Property and Equipment" account until the construction is completed. The costs are reclassified to property and equipment when the construction is completed.

The management has reviewed the estimation of useful lives, depreciation method, and residual value at every end of reporting period.

2.j. Goodwill

Goodwill arising in a business combination is recognized as an asset on the date that the control is acquired.

Goodwill is measured as the excess of the sum of the consideration transferred, the amount of any noncontrolling interests in the acquiree, and the fair value of the acquirer's previously held equity interest in the acquiree over the net of the acquisition date amounts of the identifiable assets acquired and the liabilities taken over.

Goodwill is not amortized but is reviewed for impairment at least annually or more frequently when there is an indication that the goodwill may be impaired. For the purpose of impairment testing, goodwill is allocated to each of the cash-generating units expected to benefit from the synergies of the combination. If the recoverable amount of the cash-generating unit is less than its carrying amount, the impairment loss is allocated first to reduce the carrying amount of any goodwill allocated to the unit and then to the other assets of the unit prorated on the basis of the carrying amount of each asset in the unit. An impairment loss recognized for goodwill is not reversed in the subsequent period.

If the cost of acquisition is less than the fair value of the net assets acquired, the difference is recognized directly in the consolidated statement of income.

2.k. Impairment of Non-Financial Assets

At the statement of financial position date, the Group reviews the carrying amount of non-financial assets to determine whether there is any indication that those assets are any impairment. If any such indication exists, the recoverable amount of the assets is estimated in order to determine the extent of any impairment loss. Where it is not possible to estimate the recoverable amount of an individual asset, the Group estimates the recoverable amount of the cash-generating unit of the asset.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Perkiraan jumlah terpulihkan adalah nilai tertinggi antara harga jual neto atau nilai pakai. Jika jumlah terpulihkan 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.

2.1. Transaksi dan Saldo dengan Pihak Berelasi

Pihak berelasi adalah orang atau entitas yang terkait dengan Perusahaan (sebagai entitas pelapor), yang meliputi:

- (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.
- (b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:
 - (i) Entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak, dan 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 kelompok usaha, 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 pascakerja 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); atau
 - (vii) Orang yang diidentifikasi dalam huruf (a)(i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Estimated recoverable amount is the higher of net selling price or value in use. If the recoverable amount of non-financial assets (cash-generating unit) is lower than its carrying amount, the carrying amount of the asset (cash-generating unit) is reduced to its recoverable amount and impairment loss is recognized immediately to profit or loss.

2.1. Transaction and Balances with Related Parties

Related party is a person or an entity related to the Company (as reporting entity) which consist of:

- (a) *A person or a close member of that 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) *An entity is related to a reporting entity if any of the following conditions applies:*
 - (i) *The entity and the reporting entity are members of the same business group (i.e. parent entity, subsidiary and the 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 business group of which the other entity is members);*
 - (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 benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is itself such a plan, the sponsoring employers are also related to the reporting entity;*
 - (vi) *The entity is controlled or jointly controlled by a person identified in (a); or*
 - (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).*

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

2.m. Imbalan Kerja

Imbalan Kerja Jangka Pendek

Imbalan kerja jangka pendek yang mencakup upah dan gaji diakui pada saat terutang kepada karyawan.

Imbalan Pascakerja

Grup membukukan penyisihan untuk imbalan pascakerja program imbalan pasti untuk karyawan sesuai dengan Undang-undang Ketenagakerjaan No. 13/2003 dan PSAK No. 24 (Revisi 2010), "Imbalan Kerja". Tidak terdapat pendanaan yang disisihkan untuk program ini.

Imbalan pascakerja diakui sebesar jumlah yang diukur dengan menggunakan dasar diskonto ketika pekerja telah memberikan jasanya kepada Grup dalam suatu periode akuntansi. Liabilitas dan beban diukur dengan menggunakan teknik aktuarial yang mencakup pula kewajiban konstruktif yang timbul dari praktik kebiasaan Grup. Dalam perhitungan liabilitas, imbalan harus didiskontokan dengan menggunakan metode projected unit credit. Biaya jasa lalu dibebankan langsung apabila imbalan tersebut menjadi hak atau vested, dan sebaliknya akan diakui sebagai beban dengan metode garis lurus selama periode rata-rata sampai imbalan tersebut menjadi vested. Akumulasi keuntungan dan kerugian aktuarial bersih yang belum diakui yang melebihi 10% dari nilai kini liabilitas imbalan pasti diakui dengan metode garis lurus selama rata-rata sisa masa kerja yang diprakirakan dari para pekerja dalam program tersebut.

2.n. Pengakuan Pendapatan dan Beban

Pendapatan sewa dari sewa operasi diakui sebagai pendapatan pada saat diperoleh. Uang muka sewa yang diterima di muka disajikan sebagai "Pendapatan Ditangguhkan" dan diakui sebagai pendapatan atas dasar garis lurus sesuai masa sewanya. Pendapatan sewa properti investasi yang belum ditagih disajikan sebagai piutang yang belum difakturkan dan dicatat di akun Aset Keuangan Lancar Lainnya.

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

2.o. Pajak Penghasilan

Pajak penghasilan kini dihitung dari laba kena pajak, yaitu laba yang telah disesuaikan dengan peraturan pajak yang berlaku.

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

Saling hapus atas aset pajak kini dan liabilitas pajak kini dilakukan jika, dan hanya jika, entitas:

- 1) memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus atas jumlah yang diakui; dan

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

2.m. Employees Benefits

Short-Term Employment Benefits

Short term employment benefits is including wages and salaries are recognized to employee.

Post-Employment Benefits

The Group recognizes provisions for the defined benefit plan of post-employment benefits to its employees in accordance with Labor Law No.13/2003 and PSAK No. 24 (Revised 2010) "Employee Benefits". No funding has been made for this plan.

Post-employment benefits are recognized at discounted amount when the employees have rendered their service to the Group during the accounting period. Liabilities and expenses are measured using actuarial techniques which include constructive obligation that arises from the Group's common practices. In calculating liabilities, the benefit must be discounted using the projected unit credit method. Past service cost recognized in profit or loss when the benefit become vested and recognized as expense with straight-line method for the average period of vested benefit. Accumulated unrecognized actuarial gain (loss) that are more than 10% of the present value of defined benefit liabilities are amortized using the straight line method over the remaining projected average service period of employees in the programme.

2.n. Recognition of Revenue and Expense

Rental income from operating lease of is recognized as revenue when earned. The rental received in advance are presented as "deferred income" and recognized as income on straight-line basis over the lease term. Tower rental revenue that has not been billed yet is presented as accrued income and recorded in Other Current Financial Assets.

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

2.o. Income Tax

Current income tax is determined based on taxable income, which is computed using the prevailing tax rates.

Adjustments to tax obligations are recognized when the tax decision letter is received or, if an appeal is filed, when the decision of such appeal has been determined.

Current tax assets dan current tax liabilities are offset if, and only if, the entity:

- 1) has a legally enforceable right to set off the recognised amount; and

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

- 2) bermaksud untuk menyelesaikan dengan dasar neto, atau merealisasikan aset dan menyelesaikan liabilitas secara bersamaan.

Seluruh perbedaan temporer antara jumlah tercatat aset dan liabilitas dengan dasar pengenaan pajaknya diakui sebagai pajak tangguhan dengan metode liabilitas neraca. Pajak tangguhan diukur dengan tarif pajak yang berlaku atau yang secara substansial telah berlaku.

Atas pendapatan yang terkena pajak final, tidak terdapat perbedaan temporer antara pelaporan komersial dan fiskal. Apabila nilai tercatat aset atau liabilitas yang berhubungan dengan pajak penghasilan final untuk laporan komersial berbeda dengan nilai untuk pelaporan fiskal, maka perbedaan tersebut tidak diakui sebagai aset dan liabilitas pajak tangguhan.

Saling hapus atas aset pajak tangguhan dan liabilitas pajak tangguhan dilakukan jika, dan hanya jika, entitas:

- 1) memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus aset pajak kini terhadap liabilitas pajak kini; dan
- 2) aset pajak tangguhan dan liabilitas pajak tangguhan terkait dengan pajak penghasilan yang dikenakan oleh otoritas pajak yang sama atas entitas kena pajak yang sama.

2.p. Instrumen Keuangan Derivatif dan Akuntansi Lindung Nilai

Perusahaan menggunakan instrumen keuangan derivatif swap atas kurs dan tingkat bunga untuk lindung nilai terhadap eksposur variabilitas arus kas pada risiko perubahan selisih kurs dan tingkat bunga mengambang.

Instrumen keuangan derivatif pada awalnya, diakui sebesar nilai wajar pada tanggal kontrak derivatif dan kemudian diukur kembali pada nilai wajar. Derivatif dicatat sebagai aset keuangan apabila memiliki nilai wajar positif dan sebagai liabilitas keuangan apabila memiliki nilai wajar negatif.

Nilai wajar atas kontrak swap ditetapkan dengan mengacu pada nilai pasar atas instrumen sejenis.

Pada saat dimulainya lindung nilai, Perusahaan melakukan penetapan dan pendokumentasian formal atas hubungan lindung nilai dan tujuan manajemen risiko entitas serta strategi pelaksanaan lindung nilai. Pendokumentasian tersebut meliputi identifikasi instrumen lindung nilai, item atau transaksi yang dilindung nilai, sifat dari risiko yang dilindung nilai, dan cara yang akan digunakan entitas untuk menilai efektivitas instrumen lindung nilai tersebut dalam rangka saling hapus eksposur

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

- 2) intend either to settle in net basis, or realises and settles the asset and liability simultaneously.

All temporary differences between the tax bases of assets and liabilities and their carrying value for financial reporting purposes are recognized as deferred tax using balance sheet liability method. Currently or substantially enacted tax rates are used to determine deferred income tax.

For revenues subject to final income tax, there is no temporary difference between commercial and tax reporting purposes. If the carrying value of assets and liabilities related to the final income tax between commercial and tax reporting is different, it is not recognized as deferred tax assets or liabilities.

Deferred tax assets dan deferred tax liabilities are offset if, and only if, the entity:

- 1) has a legally enforceable right to set off current tax asset against current tax liability; and
- 2) the deferred tax asset and the deferred tax liability relate to income taxes levied by the same tax authority on the same taxable entity.

2.p. Derivative Financial Instruments and Hedge Accounting

The Company uses derivative financial instruments cross currency swap and interest rate swap as a hedge of the exposure of variability in cash flows that is attributable to fluctuation of exchange rate and floating interest rate risks.

Such derivative financial instruments are initially recognized at fair value on the date on which a derivative contract is entered into and are subsequently remeasured at fair value. Derivatives are carried as financial assets when the fair value is positive and as financial liabilities when the fair value is negative.

The fair value of swap contracts is determined by reference to market values for similar instruments.

At the inception of a hedge, the Company designs and documents formally the hedge relationship and the risk management objective and strategy for undertaking the hedge. The documentation includes identification of the hedging instrument, the hedged item or transaction, the nature of the risk being hedged and how the entity will assess the hedging instrument's effectiveness in offsetting the exposure to changes in cash flows attributable to the hedged risk.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

yang berasal dari perubahan arus kas yang dapat diatribusikan pada risiko yang dilindungi nilai.

Lindung nilai diharapkan akan sangat efektif dalam rangka saling hapus atas perubahan arus kas dan dapat dinilai secara berkelanjutan untuk menentukan bahwa lindung nilai tersebut sangat efektif diseluruh periode pelaporan keuangan sesuai dengan tujuannya.

Bagian dari keuntungan atau kerugian atas instrumen lindung nilai yang ditetapkan sebagai lindung nilai arus kas yang efektif diakui secara langsung dalam pendapatan komprehensif lain tahun berjalan, sementara itu bagian yang tidak efektif atas keuntungan atau kerugian dari instrumen lindung nilai diakui dalam laporan laba rugi tahun berjalan. Jika instrumen lindung nilai kadaluarsa atau dijual, dihentikan atau dilaksanakan tanpa penggantian atau perpanjangan, atau jika lindung nilai tidak lagi memenuhi kriteria akuntansi lindung nilai, atau jika Perusahaan membatalkan penetapan, maka jumlah kumulatif yang diakui dalam pendapatan komprehensif lain tetap diakui dalam ekuitas hingga prakiraan transaksi tersebut terjadi atau tidak lagi diperkirakan terjadi.

2.q. Laba per Saham

Laba per saham dasar dihitung dengan membagi laba yang dapat diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham biasa yang beredar dalam tahun yang bersangkutan.

Laba per saham dilusian dihitung dengan menyesuaikan jumlah rata-rata tertimbang saham biasa yang beredar atas dampak dari waran yang bersifat dilutif.

2.r. Transaksi dan Translasi Dalam Mata Uang Asing

Mata uang asing adalah mata uang selain mata uang fungsional. Transaksi-transaksi selama periode berjalan dalam mata uang asing dicatat dengan kurs spot yang berlaku pada saat terjadinya transaksi.

Pada tanggal laporan posisi keuangan, pos moneter dalam mata uang asing dijabarkan menggunakan penutupan kurs tengah Bank Indonesia yang berlaku pada tanggal 31 Desember 2013 dan 2012 yaitu masing-masing sebesar Rp12.189 dan Rp9.670, per 1 USD.

Keuntungan dan kerugian dari selisih kurs yang timbul dari transaksi dalam mata uang asing dan penjabaran pos moneter dalam mata uang asing ke mata uang Rupiah, dibebankan pada laporan laba rugi konsolidasian tahun berjalan.

Sedangkan pos non moneter yang diukur dalam biaya historis dalam mata uang asing dijabarkan menggunakan kurs pada tanggal transaksi dan pos moneter yang diukur

Such hedges are expected to be highly effective in achieving offsetting changes in cash flows and are assessed on an ongoing basis to determine that they actually have been highly effective throughout the financial reporting periods for which they were designated.

The portion of the gain or loss on the hedging instrument that is determined to be an effective cash flow hedge is recognized directly in other comprehensive income, while any ineffective portion is recognized immediately in the profit or loss. If the hedging instrument expires or is sold, terminated or exercised without replacement or roll-over, or the hedge no longer meets the criteria for hedge accounting, or the Company revokes the designation, the cumulative amounts previously recognized in other comprehensive income remain in equity until the forecast transaction occurs or no longer expected to occur.

2.q. Earnings Per Share

Basic earnings per share is calculated by dividing net income attributable to owners of the parent entity with the weighted average common shares outstanding during the year.

Diluted earnings per share is calculated by adjusting the weighted average common shares outstanding for the effect of dilutive warrants.

2.r. Foreign Currency Transactions and Translation

Foreign currency is currency other than functional currency. Transactions denominated in foreign currency for the current period recorded with spot rate at the transaction date.

At the reporting date, monetary items translated to the following closing exchange rate of Bank Indonesia middle rate as of December 31, 2013 and 2012 is Rp12,189 and Rp9,670, per 1 USD, respectively.

Exchange gains and losses arising on foreign currency transactions and on the translation of foreign currency monetary items into Rupiah are recognized in the current year consolidated statement of income.

Whereas the non-monetary items that are measured in terms of historical cost in foreign currencies were translated using the exchange rate on transaction date

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

pada nilai wajar dalam mata uang asing dijabarkan menggunakan kurs pada tanggal ketika nilai wajar ditetapkan.

Pembukuan entitas anak, Pratama Agung Pte. Ltd., dilakukan di dalam mata uang fungsionalnya, yaitu Dolar Singapura. Untuk tujuan penyajian laporan keuangan konsolidasian, aset dan liabilitas entitas anak pada tanggal laporan posisi keuangan konsolidasian dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs penutup pada tanggal laporan posisi keuangan konsolidasian, sementara laporan laba rugi komprehensif dijabarkan dengan menggunakan kurs pada saat transaksi. Hasil penyesuaian penjabaran diakui sebagai pendapatan komprehensif lain dalam akun "Selisih Kurs dari Penjabaran Laporan Keuangan dalam Valuta Asing".

2.s. Aset Takberwujud

Aset takberwujud berasal dari akuisisi entitas anak. Aset takberwujud diakui jika Grup kemungkinan besar akan memperoleh manfaat ekonomis masa depan dari aset takberwujud tersebut dan biaya aset tersebut dapat diukur dengan andal.

Aset takberwujud dicatat berdasarkan biaya perolehan dikurangi akumulasi amortisasi dan penurunan nilai, jika ada. Aset takberwujud diamortisasi dengan menggunakan metode garis lurus berdasarkan estimasi masa manfaat selama 10-11 tahun.

Aset takberwujud dihentikan pengakuannya jika, dilepas atau ketika tidak terdapat lagi manfaat ekonomi masa depan yang diharapkan dari penggunaan atau pelepasannya.

Keuntungan atau kerugian muncul dari penghentian pengakuan aset takberwujud merupakan perbedaan antara nilai neto pelepasan (jika ada) dan jumlah tercatat aset. Keuntungan atau kerugian diakui dalam laporan laba rugi ketika aset dihentikan pengakuannya. Keuntungan tidak diakui sebagai pendapatan.

2.t. Informasi Segmen

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

Segmen operasi adalah suatu komponen dari entitas:

- a) yang terlibat dalam aktivitas bisnis yang mana memperoleh pendapatan dan menimbulkan beban (termasuk pendapatan dan beban terkait dengan transaksi dengan komponen lain dari entitas yang sama);
- b) yang hasil operasinya dikaji ulang secara regular oleh pengambil keputusan operasional untuk

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

and monetary items that are measured at fair value in foreign currencies were translated using the exchange rate at the date of when the fair value was determined.

The book of Pratama Agung Pte. Ltd, is maintained in Singapore Dollar, its functional currency. For presentation purposes of the consolidated financial statements, assets and liabilities of the subsidiary at consolidated statements of financial position date are translated into Rupiah using the closing rates at consolidated financial position date, while statements of comprehensive income are translated at the transaction rates. Resulting translation adjustments recognised as part of other comprehensive income in "Exchange Difference on Translation of Financial Statements in Foreign Currency" account.

2.s. Intangible Assets

Intangible assets is resulting from acquisition of subsidiary. Intangible asset is recognized if the Group is likely to obtain future economic benefits of the intangible asset and the cost of the asset can be measured reliably.

Intangible assets are recorded at cost less accumulated amortization and impairment, if any. Intangible assets are amortized by using straight line method based on estimated useful lives of 10-11 years.

An intangible asset derecognised if, disposed or when there was no longer economic benefits future expected from its use or disposal.

Gain or loss arises from derecognition of intangible asset is the difference between the value of net disposed (if any) and the number of registered assets. Gain or losses recognized in statement of comprehensive income when the asset was retired. Gain is not recognized as revenue.

2.t. Segment Information

Operating segments are identified on the basis of internal reports about components of the Group that are regularly reviewed by "the operational decision maker" in order to allocate resources to the segments and to assess their performances.

An operating segment is a component of an entity:

- a) that engages in business activities from which it may earn revenue and incur expenses (including revenue and expenses relating to the transaction with other components of the same entity);
- b) whose operating results are regularly reviewed by the Company's operational decision maker to

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

membuat keputusan tentang sumber daya yang dialokasikan pada segmen tersebut dan menilai kinerjanya; dan

- c) dimana tersedia informasi keuangan yang dapat dipisahkan.

2.u. Kombinasi Bisnis

Grup mencatat setiap kombinasi bisnis dengan menerapkan metode akuisisi.

Imbalan yang dialihkan dalam suatu kombinasi bisnis diukur pada nilai wajar, yang dihitung sebagai hasil penjumlahan dari nilai wajar pada tanggal akuisisi atas seluruh aset yang dialihkan, liabilitas yang diakui dan instrumen ekuitas yang diterbitkan oleh Perusahaan. Biaya terkait akuisisi diakui sebagai beban pada periode saat biaya tersebut terjadi dan jasa diterima.

Grup mengukur aset teridentifikasi yang diperoleh dan liabilitas yang diambil-alih dengan nilai wajar pada tanggal akuisisi, kecuali:

- Aset atau liabilitas pajak tangguhan yang timbul dari aset yang diperoleh dan liabilitas yang diambil-alih dalam kombinasi bisnis diukur sesuai PSAK No. 46 (Revisi 2010), "Pajak Penghasilan".
- Liabilitas (atau aset, jika ada) terkait dengan kesepakatan imbalan kerja dari pihak yang diakuisisi diukur sesuai PSAK No. 24 (Revisi 2010), "Imbalan Kerja".
- Instrumen liabilitas atau ekuitas yang terkait dengan penggantian atas penghargaan pembayaran berbasis saham pihak yang diakuisisi dengan penghargaan pembayaran berbasis saham pihak pengakuisisi diukur sesuai dengan metode yang diatur dalam PSAK No. 53 (Revisi 2010), "Pembayaran Berbasis Saham".
- Aset tidak lancar (atau kelompok lepasan) yang diperoleh, yang diklasifikasikan sebagai dimiliki untuk dijual pada tanggal akuisisi diukur sesuai PSAK No. 58 (Revisi 2009), "Aset Tidak Lancar yang Dimiliki untuk Dijual dan Operasi yang Dihentikan".

2.v. Sewa

Penentuan apakah suatu perjanjian merupakan perjanjian sewa atau perjanjian yang mengandung sewa didasarkan atas substansi perjanjian pada tanggal awal sewa dan apakah pemenuhan perjanjian tergantung pada penggunaan suatu aset dan perjanjian tersebut memberikan suatu hak untuk menggunakan aset tersebut.

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

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

make decision about resources to be allocated to the segments and assess its performance; and

- c) for which discrete financial information is available.*

2.u. Business Combination

The Group accounts for each business combination by applying the acquisition method.

The consideration transferred for an acquisition is measured at the aggregate of the fair values of assets given-up, liabilities assumed and equity instruments issued by the Company. Acquisition-related costs are recognized in the profit or loss as incurred.

The Group recognizes the identifiable assets acquired and liabilities taken over at their fair value on acquisition date, except for the following:

- *Deferred tax assets or liabilities that are related to assets acquired and liabilities taken over in business combination are recognized and measured in accordance with PSAK No. 46 (Revised 2010), "Income Taxes".*
- *Liabilities (or assets, if any) related to employee benefit arrangement from the acquiree are recognized and measured in accordance with PSAK No. 24 (Revised 2010), "Employee Benefits".*
- *Liabilities or equity instruments related to the replacement of an acquiree's share-based payment awards are measured in accordance with PSAK No. 53 (Revised 2010), "Share-based Payment".*
- *Non-current assets (or disposal groups) acquired which classified as held for sale are measured in accordance with PSAK No. 58 (Revised 2009), "Non-current Assets Held for Sale and Discontinued Operations".*

2.v. Leases

The determination of whether an arrangement is, or contains, a lease is based on the substance of the arrangement at the inception date and whether the fulfillment of the arrangement is dependent on the use of a specific asset and the arrangement conveys a right to use the asset.

Leases that transfer to the lessee substantially all of the risks and rewards incidental to ownership of the leased item are classified as finance leases. Leases

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

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

Grup sebagai *lessee*:

- i. Dalam sewa pembiayaan, Grup mengakui aset dan liabilitas dalam laporan posisi keuangan pada awal masa sewa, sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Pembayaran sewa dipisahkan antara bagian yang merupakan biaya keuangan dan bagian yang merupakan pelunasan liabilitas sewa. Biaya keuangan dialokasikan pada setiap periode selama masa sewa, sehingga menghasilkan tingkat suku bunga periodik yang konstan atas saldo liabilitas. Sewa kontinjen dibebankan pada periode terjadinya. Biaya keuangan dicatat dalam laporan laba rugi. Aset sewaan (disajikan sebagai bagian aset tetap) disusutkan selama jangka waktu yang lebih pendek antara umur manfaat aset sewaan dan periode masa sewa, jika tidak ada kepastian yang memadai bahwa Grup akan mendapatkan hak kepemilikan aset pada akhir masa sewa.
- ii. Dalam sewa operasi, Grup mengakui pembayaran sewa sebagai beban dengan dasar garis lurus selama masa sewa.

Grup sebagai *lessor*:

- i. Grup mengakui aset berupa piutang sewa pembiayaan di laporan posisi keuangan sebesar jumlah yang sama dengan investasi sewa neto. Penerimaan piutang sewa diperlakukan sebagai pembayaran pokok dan penghasilan sewa pembiayaan. Pengakuan penghasilan pembiayaan didasarkan pada suatu pola yang mencerminkan suatu tingkat pengembalian periodik yang konstan atas investasi bersih Grup sebagai lessor dalam sewa pembiayaan.
- ii. Grup mengakui aset untuk sewa operasi di laporan posisi keuangan sesuai sifat aset tersebut. Biaya langsung awal sehubungan proses negosiasi sewa operasi ditambahkan ke jumlah tercatat dari aset sewaan dan diakui sebagai beban selama masa sewa dengan dasar yang sama dengan pendapatan sewa operasi. Sewa kontinjen, apabila ada, diakui sebagai pendapatan pada periode terjadinya. Pendapatan sewa operasi diakui

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

which do not transfer substantially all of the risks and rewards incidental to ownership of the leased item are classified as operating leases.

The Group as lessees:

- i. Under a finance lease, the Group is required to recognize assets and liabilities in their statement of financial position at amounts equal to the fair value of the leased property or, if lower, the present value of the minimum lease payments, each determined at the inception of the lease. Minimum lease payments are required to be apportioned between finance charges and the reduction of the outstanding liability. The finance charges are required to be allocated to each period during the lease term so as to produce a constant periodic rate of interest on the remaining balance of the liability. Contingent rents are required to be charged as expenses in the periods in which they are incurred. Finance charges are reflected in the statements of income. Capitalized leased assets (presented as part of property and equipment) are depreciated over the shorter of the estimated useful life of the asset and the lease term, if there is no reasonable certainty that the Group will obtain ownership of the asset by the end of the lease term.*
- ii. Under an operating lease, the Group recognizes lease payments as an expense on a straight-line basis over the lease term.*

The Group as lessors:

- i. The Group is required to recognize assets held under a finance lease in their statement of financial position and present them as a receivable at an amount equal to the net investment in the lease. Lease payments received are treated as repayments of principal and finance lease income. The recognition of finance lease income is based on a pattern reflecting a constant periodic rate of return on the Group's net investments in the finance lease.*
- ii. The Group is required to present assets subject to operating leases in their statement of financial position according to the nature of the asset. Initial direct costs incurred in negotiating an operating lease are added to the carrying amount of the leased asset and recognized as an expense over the lease term on the same basis as operating rental income. Contingent rents, if any, are recognized as revenue in the*

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

sebagai pendapatan atas dasar garis lurus selama
masa sewa.

**2.w. Sumber Estimasi Ketidakpastian dan Pertimbangan
Akuntansi yang Penting**

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

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 periode/tahun berikutnya diungkapkan di bawah ini. Grup mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan konsolidasian disusun. Asumsi dan situasi mengenai perkembangan masa depan mungkin berubah akibat perubahan pasar atau situasi di luar kendali Grup. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

**i. Estimasi dan Asumsi Akuntansi yang Penting
Pajak Penghasilan**

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

Estimasi Umur Manfaat Aset Tetap

Grup melakukan penelaahan berkala atas masa manfaat ekonomis aset tetap berdasarkan faktor-faktor seperti kondisi teknis dan perkembangan teknologi di masa depan. Hasil operasi di masa depan akan dipengaruhi secara material atas perubahan estimasi ini yang diakibatkan oleh perubahan faktor yang telah disebutkan di atas (Catatan 2.i).

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

periods in which they are earned. Lease income from operating leases is recognized as income on a straight-line basis over the lease term.

**2.w. Source of Estimation Uncertainty and Critical
Accounting Judgements**

The preparation of the Group's consolidated financial statements requires management to make judgments, 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.

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 period/year are disclosed below. The Group based its assumptions and estimates on parameters available when the consolidated financial statements were prepared. Existing circumstances and assumptions about future developments may change due to market changes or circumstances arising beyond the control of the Group. Such changes are reflected in the assumptions when they occur.

**i. Critical Accounting Estimates and Assumptions
Income tax**

Significant judgment is involved in determining 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 recognize liabilities for expected corporate income tax issues based on estimates of whether additional corporate income tax will be due.

**Estimated useful lives of property and
equipment**

The Group reviews periodically the estimated useful lives of property and equipment based on factors such as technical specification and future technological developments. Future results of operations could be materially affected by changes in these estimates due to changes in the mentioned factors above (Note 2.i).

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Imbalan Pascakerja

Penentuan liabilitas imbalan pascakerja Grup bergantung pada pemilihan asumsi yang digunakan oleh aktuaris independen dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian. Hasil aktual yang berbeda dari asumsi yang ditetapkan Grup yang memiliki pengaruh lebih dari 10% kewajiban imbalan pasti, ditangguhkan dan diamortisasi secara garis lurus selama rata-rata sisa masa kerja karyawan. Sementara Grup berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktuan dan perubahan signifikan dalam asumsi yang ditetapkan dapat mempengaruhi secara material liabilitas imbalan kerja dan beban imbalan kerja bersih. Penjelasan lebih rinci diungkapkan dalam Catatan 18.

Nilai Wajar Properti Investasi

Nilai wajar properti investasi bergantung pada pemilihan asumsi yang digunakan oleh penilai independen dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain: tingkat diskonto, tingkat inflasi dan tingkat kenaikan pendapatan dan biaya Grup. Grup berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan dalam asumsi yang ditetapkan Grup dapat mempengaruhi secara material nilai wajar dari properti investasi. Penjelasan lebih rinci diungkapkan dalam Catatan 8.

Cadangan Kerugian Penurunan Nilai

Grup mengevaluasi akun tertentu yang diketahui bahwa para pelanggannya tidak dapat memenuhi kewajiban keuangannya. Dalam hal tersebut, Grup mempertimbangkan, berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas pada, jangka waktu hubungan dengan pelanggan dan status kredit dari pelanggan berdasarkan catatan kredit pihak ketiga yang tersedia dan faktor pasar yang telah diketahui, untuk mencatat provisi spesifik atas pelanggan terhadap jumlah terutang guna mengurangi jumlah piutang yang diharapkan dapat diterima oleh Grup.

Provisi spesifik ini dievaluasi kembali dan disesuaikan jika tambahan informasi yang diterima mempengaruhi jumlah cadangan kerugian penurunan nilai piutang. Penjelasan lebih lanjut diungkapkan dalam Catatan 4.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Post-Employment Benefits

The determination of the Group's post-employment benefits liabilities is dependent on its selection of certain assumptions used by the independent actuaries in calculating such amounts. Those assumptions include, among others, discount rates, annual salary increase rate, annual employee turnover rate, disability rate, retirement age and mortality rate. Actual results that differ from the Group's assumptions which effects are more than 10% of the defined benefit obligations are deferred and being amortized on a straight-line basis over the expected average remaining service years of the qualified employees. While the Group's believe that its assumptions are reasonable and appropriate, significant differences in the Group's or significant changes in the Group's assumptions may materially affect its employee benefits liabilities and net employee benefits expense. Further details are disclosed in Note 18.

Fair Value of Investment Property

The Group's fair value of investment property depends on its selection of certain assumptions used by the independent appraisal in calculation of such amounts. Those assumptions include among others, discount rate, inflation rate and revenue and cost increase rate. The Group believe that its assumptions are reasonable and appropriate and significant differences in the Group's assumptions may materially affect the valuation of its investment property. Further details are disclosed in Note 8.

Allowance for Impairment Loss

The Group evaluates specific accounts where it has information that certain customers are unable to meet their financial obligations. In these cases, the Group use judgment, based on available facts and circumstances, including but not limited to, the length of its relationship with the customer and the customer's current credit status based on any available third party credit reports and known market factors, to record specific provisions for customers against amounts due to reduce its receivable amounts that the Group expected to collect.

These specific provisions are re-evaluated and adjusted as additional information received affects the amounts of allowance for impairment loss of accounts receivable. Further details are disclosed in Note 4.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Nilai Wajar atas Instrumen Keuangan

Bila nilai wajar aset keuangan dan liabilitas keuangan yang tercatat pada laporan posisi keuangan tidak tersedia di pasar aktif, ditentukan dengan menggunakan berbagai teknik penilaian termasuk penggunaan model matematika. Masukan (input) untuk model ini berasal dari data pasar yang bisa diamati sepanjang data tersebut tersedia. Bila data pasar yang bisa diamati tersebut tidak tersedia, pertimbangan Manajemen diperlukan untuk menentukan nilai wajar. Pertimbangan tersebut mencakup pertimbangan likuiditas dan masukan model seperti volatilitas untuk transaksi derivatif yang berjangka waktu panjang dan tingkat diskonto, tingkat pelunasan dipercepat, dan asumsi tingkat gagal bayar.

ii. Pertimbangan penting dalam penentuan kebijakan akuntansi

Pertimbangan berikut ini dibuat oleh manajemen dalam rangka penerapan kebijakan akuntansi Grup yang memiliki pengaruh paling signifikan atas jumlah yang diakui dalam laporan keuangan konsolidasian.

Klasifikasi Aset dan Liabilitas Keuangan

Grup menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan mempertimbangkan bila definisi yang ditetapkan PSAK No. 55 (Revisi 2011) dipenuhi. Dengan demikian, aset keuangan dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Grup seperti diungkapkan pada Catatan 2.e.

Fair Value of Financial Instruments

Where the fair values of financial assets and financial liabilities recorded on the statement of financial position cannot be derived from active markets, they are determined using a variety of valuation techniques that include the use of mathematical models. The inputs to these models are derived from observable market data where possible, but where observable market data are not available, judgment is required to establish fair values. The judgments include considerations of liquidity and model inputs such as volatility for long term derivatives and discount rates, prepayment rates, and default rate assumptions.

ii. Critical judgments in applying the accounting policies

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

Classification of Financial Assets and Liabilities

The Group determines the classifications of certain assets and liabilities as financial assets and financial liabilities by judging if they meet the definition set forth in PSAK No. 55 (Revised 2011). Accordingly, the financial assets and financial liabilities are accounted for in accordance with the Group's accounting policies disclosed in Note 2.e.

3. Kas dan Setara Kas

3. Cash and Cash Equivalents

	2013 Rp	2012 Rp	
Kas	92.037.600	82.258.350	Cash on Hand
Bank - Pihak Ketiga			Cash in Banks - Third Parties
<u>Rupiah</u>			<u>Rupiah</u>
PT Bank DBS Indonesia	199.828.001.415	-	PT Bank DBS Indonesia
PT Bank CIMB Niaga Tbk	114.436.689.947	59.069.002.801	PT Bank CIMB Niaga Tbk
PT QNB Kesawan Tbk	99.999.970.000	-	PT QNB Kesawan Tbk
PT Bank Mandiri (Persero) Tbk	33.833.288.935	188.781.903.260	PT Bank Mandiri (Persero) Tbk
Standard Chartered Bank	11.675.210.457	-	Standard Chartered Bank
PT Bank Muamalat Indonesia Tbk	8.843.702	5.111.823.702	PT Bank Muamalat Indonesia Tbk
Lain-lain	1.312.970.652	3.833.976.316	Others
Sub Jumlah	461.094.975.108	256.796.706.079	Sub Total

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013 Rp	2012 Rp		US Dollar
<u>US Dollar</u>				<u>US Dollar</u>
PT Bank DBS Indonesia (2013: USD367,138; 2012: nihil)	4,475,048,861	--		(2013: USD367,138; 2012: nil)
PT Bank CIMB Niaga Tbk (2013: USD30,105; 2012: USD658,472)	366,947,164	6,367,421,049		(2013: USD30,105; 2012: USD658,472)
Lain-lain (2013: USD16,177; 2012: USD8,278)	197,180,356	80,052,805		Others (2013: USD16,177; 2012: USD8,278)
Sub Jumlah	<u>5,039,176,381</u>	<u>6,447,473,854</u>		Sub Total
Jumlah Bank	<u>466,134,151,489</u>	<u>263,244,179,933</u>		Total Cash in Banks
Deposito Berjangka - Pihak Ketiga				Time Deposit - Third Party
<u>Rupiah</u>				<u>Rupiah</u>
PT Bank Mandiri (Persero) Tbk	59,000,000,000	--		PT Bank Mandiri (Persero) Tbk
Jumlah Kas dan Setara Kas	<u>525,226,189,089</u>	<u>263,326,438,283</u>		Total Cash and Cash Equivalents

Tingkat bunga kontraktual dan jatuh tempo deposito untuk tahun-tahun yang berakhir pada 31 Desember 2013 dan 2012 adalah sebagai berikut:

Contractual interest rate and maturity period on time deposit for the years ended December 31, 2013 and 2012 are as follows:

	2013	2012		Time Deposit
Deposito Berjangka				Time Deposit
Tingkat Bunga Kontraktual	8%	--		Contractual Interest Rate
Jatuh Tempo	1 bulan/ month	--		Maturity Period

4. Piutang Usaha - Pihak Ketiga

4. Trade Receivables - Third Parties

Rincian piutang usaha per pelanggan:

Detail of trade receivables by customer:

	2013 Rp	2012*) Rp	1 Jan 2012/ 31 Des 2011/ Jan 1, 2012/ Dec 31, 2011*) Rp	
PT Bakrie Telecom Tbk	250,388,958,318	155,557,631,420	59,714,354,721	PT Bakrie Telecom Tbk
PT XL Axiata Tbk	21,820,066,004	5,283,168,017	8,445,720,400	PT XL Axiata Tbk
PT Hutchison 3 Indonesia	14,482,589,944	32,213,796,836	--	PT Hutchison 3 Indonesia
PT Smartfren Telecom Tbk	7,485,525,818	2,392,303,823	2,560,944,194	PT Smartfren Telecom Tbk
PT Telekomunikasi Seluler	6,758,400,000	7,968,840,000	2,495,460,000	PT Telekomunikasi Seluler
PT Indosat Tbk	5,740,327,909	--	--	PT Indosat Tbk
PT Axis Telekom Indonesia	3,929,369,973	--	722,190,000	PT Axis Telekom Indonesia
PT Telekomunikasi Indonesia (Persero) Tbk	2,691,506,242	197,941,469	3,720,449,184	PT Telekomunikasi Indonesia (Persero) Tbk
PT First Media Tbk	1,507,137,252	7,761,600,000	8,910,335,974	PT First Media Tbk
PT Ericsson Indonesia	193,959,184	117,197,979,622	99,652,899,317	PT Ericsson Indonesia
Lain-lain	3,614,300,563	956,799,687	701,268,480	Others
Jumlah	318,612,141,207	329,530,060,874	186,923,622,270	Total
Dikurangi: Cadangan Kerugian Penurunan Nilai	(124,724,533,492)	(24,208,125,721)	--	Less: Allowance for Impairment Loss
Piutang Usaha - Bersih	<u>193,887,607,715</u>	<u>305,321,935,153</u>	<u>186,923,622,270</u>	Trade Receivables - Net

*) Direklasifikasi (Catatan 39)

*) Reclassified (Note 39)

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Perubahan cadangan kerugian penurunan nilai adalah sebagai berikut:

Movement in allowance for impairment losses is as follows:

	2013 Rp	2012 Rp	
Pihak Ketiga			Third Parties
Saldo Awal Tahun	24,208,125,721	--	Beginning Balance
Penambahan	100,516,407,771	24,208,125,721	Addition
Jumlah Cadangan Kerugian Penurunan Nilai	124,724,533,492	24,208,125,721	Total Allowance for Impairment Loss

Seluruh saldo piutang usaha dalam mata uang Rupiah.

All trade receivables are denominated in Rupiah.

Berdasarkan penelaahan manajemen atas saldo piutang usaha secara individu pada akhir periode pelaporan, piutang usaha tertentu mengalami penurunan nilai. Manajemen telah membentuk cadangan kerugian penurunan nilai berdasarkan kebijakan akuntansi Grup (lihat Catatan 2.e). Manajemen berpendapat bahwa cadangan kerugian penurunan nilai pada tanggal 31 Desember 2013 dan 2012 cukup untuk menutup kemungkinan kerugian atas tidak tertagihnya piutang.

Based on the management's review on the status of individual accounts receivable at end of reporting period, certain accounts receivable is impaired. Management has measured the allowance for impairment loss according to the Group's accounting policy (see Note 2.e). Management believes that the allowance for impairment loss as of December 31, 2013 and 2012 is adequate to cover any possible losses for uncollectible receivables.

Piutang usaha dijadikan jaminan atas fasilitas pinjaman (Catatan 16).

Trade receivables are pledged for loan facilities (Note 16).

5. Aset Keuangan Lancar Lainnya

5. Other Current Financial Assets

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012*) Rp	1 Jan 2012/ 31 Des 2011/ Jan 1, 2012/ Dec 31, 2011*) Rp	
Pihak Ketiga				Third Parties
Pendapatan yang Masih Harus Diterima	225,259,510,201	56,651,270,867	13,800,668,521	Accrued Income
Piutang Lain-lain	3,144,599,358	3,297,489,713	3,596,987,473	Other Receivables
Dana yang Dibatasi Penggunaannya				Restricted Funds
<u>Rupiah</u>				<u>Rupiah</u>
PT Bank CIMB Niaga Tbk	--	44,858,052,206	55,871,106,108	PT Bank CIMB Niaga Tbk
<u>US Dolar</u>				<u>US Dollar</u>
PT Bank Internasional Indonesia Tbk	12,189,000,000	9,670,000,000	9,068,000,000	PT Bank Internasional Indonesia Tbk
Investasi Jangka Pendek	--	--	204,000,000,000	Short-Term Investment
Jumlah Aset Keuangan Lancar Lainnya	240,593,109,559	114,476,812,786	286,336,762,102	Total Other Current Financial Assets

*) Direklasifikasi (Catatan 39)

*) Reclassified (Note 39)

Pendapatan yang masih harus diterima merupakan pendapatan sewa menara yang belum ditagih karena kelengkapan dokumen penagihan sedang dalam proses verifikasi pada saat tanggal pelaporan.

Accrued income represents unbilled rental income of towers due to the completeness of billing documents were in the verification process.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Berikut merupakan rincian pendapatan yang masih harus diterima berdasarkan pelanggan:

The detail of accrued income by customer is as follows:

	2013 Rp	2012*) Rp	1 Jan 2012/ 31 Des 2011/ Jan 1, 2012/ Dec 31, 2011*) Rp	
Pihak Ketiga				Third Parties
PT Telekomunikasi Indonesia (Persero) Tbk	84,943,015,415	10,662,645,533	301,670,835	PT Telekomunikasi Indonesia (Persero) Tbk
PT XL Axiata Tbk	43,565,136,921	3,218,294,428	1,661,542,766	PT XL Axiata Tbk
PT Telekomunikasi Seluler	37,734,889,576	7,024,462,129	5,608,013,026	PT Telekomunikasi Seluler
PT Hutchison CP Telecommunications	16,143,518,621	2,963,381,721	548,786,021	PT Hutchison CP Telecommunications
PT Axis Telekom Indonesia	13,219,077,023	3,500,867,344	2,983,962,581	PT Axis Telekom Indonesia
PT Smartfren Telecom Tbk	10,982,050,779	9,336,501,023	1,439,767,741	PT Smartfren Telecom Tbk
PT Indosat Tbk	9,703,327,692	8,273,394,886	625,290,322	PT Indosat Tbk
Lain-lain	8,968,494,174	11,671,723,803	631,635,229	Others
Jumlah	225,259,510,201	56,651,270,867	13,800,668,521	Total

*) Direklasifikasi (Catatan 39)

*) Reclassified (Note 39)

Dana yang dibatasi penggunaannya merupakan dana rekening bank yang ditempatkan sehubungan dengan fasilitas pinjaman dan bank garansi yang diperoleh Perusahaan (lihat Catatan 16).

Restricted funds are bank accounts placed in relation to credit facilities and bank guarantees obtained by the Company (see Note 16).

6. Persediaan

6. Inventory

Akun ini terdiri dari persediaan atas material konstruksi bangunan menara BTS, peralatan dan suku cadang.

This account consists of the supply of construction materials, equipment and spare parts of BTS tower building.

7. Uang Muka dan Beban Dibayar di Muka

7. Advances and Prepaid Expenses

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Sewa Lahan	351,911,727,602	263,598,339,291	Ground Lease
Uang Muka	58,494,441,245	65,972,059,695	Advances
Perizinan dan Lain-lain	27,057,248,184	36,454,744,314	Permits and Others
Jumlah	437,463,417,031	366,025,143,300	Total
Beban Dibayar di Muka - Bagian Jangka Panjang			Prepaid Expenses - Non-Current Portion
Sewa Lahan	286,650,795,877	222,211,108,612	Ground Lease
Perizinan dan Lain-lain	16,446,481,945	17,072,808,778	Permits and Others
Jumlah	303,097,277,822	239,283,917,390	Total
Jumlah - Bagian Jangka Pendek	134,366,139,209	126,741,225,910	Total - Current Portion

Grup memiliki perjanjian sewa lahan dengan pihak ketiga yang antara lain berlokasi di daerah Jawa, Kalimantan, Sumatera, Sulawesi dan Papua.

The Group entered into ground lease agreements with third parties for locations, among others, in Java, Kalimantan, Sumatera, Sulawesi and Papua.

Perizinan dan lain-lain terutama merupakan biaya perolehan Izin Mendirikan Bangunan (IMB) yang diamortisasi sesuai masa berlaku.

Permits and others is mainly represented by Building Permits (IMB) acquisition costs which amortized over the IMB validity period.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

8. Properti Investasi

8. Investment Property

	2013					
	Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Disposal	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	
	Rp	Rp	Rp	Rp	Rp	
Pemilikan Langsung						Direct Ownership
Tanah	5,619,255,469	125,438,703	-	--	5,744,694,172	Land
Bangunan Menara BTS	1,723,123,970,286	1,269,512,232,016	-	22,325,404,660	3,014,961,606,961	BTS Tower Building
Sub Jumlah	1,728,743,225,755	1,269,637,670,719	-	22,325,404,660	3,020,706,301,133	Sub Total
Aset Dalam Penyelesaian	24,578,857,965	25,750,808,908	-	(22,325,404,660)	28,004,262,213	Construction in Progress
Jumlah	1,753,322,083,720	1,295,388,479,627	-	--	3,048,710,563,346	Total
Akumulasi Perubahan						Accumulated Changes
Nilai Wajar	643,515,916,280	91,664,520,374	-	--	735,180,436,654	in Fair Value
Nilai Tercatat	2,396,838,000,000				3,783,891,000,000	Carrying Amount

	2012					
	Saldo Awal/ Beginning Balance	Penambahan dari Akuisisi Entitas Anak/ Addition from Acquisition of Subsidiary	Penambahan/ Addition	Pengurangan/ Disposal	Reklasifikasi/ Reclassification	
	Rp	Rp	Rp	Rp	Rp	
Pemilikan Langsung						Direct Ownership
Tanah	5,332,505,469	--	286,750,000	--	--	5,619,255,469
Bangunan Menara BTS	984,017,755,842	61,358,786,218	677,211,248,270	--	536,179,956	1,723,123,970,286
Sub Jumlah	989,350,261,311	61,358,786,218	677,497,998,270	--	536,179,956	1,728,743,225,755
Aset Dalam Penyelesaian	--	--	24,010,650,964	--	568,207,001	24,578,857,965
Jumlah	989,350,261,311	61,358,786,218	701,508,649,234	--	1,104,386,957	1,753,322,083,720
Akumulasi Perubahan						Accumulated Changes
Nilai Wajar	564,537,738,689	--	78,978,177,591	--	--	643,515,916,280
Nilai Tercatat	1,553,888,000,000					2,396,838,000,000

Nilai wajar properti investasi pada tanggal 31 Desember 2013 dan 2012 ditentukan berdasarkan penilaian yang dilakukan oleh penilai independen KJPP Martokoesoemo, Prasetyo & Rekan, penilai independen. Nilai wajar dihitung menggunakan metode Diskonto Arus Kas atas pendekatan pendapatan dan pendekatan biaya untuk menara BTS dan metode Pendekatan Perbandingan Data Pasar untuk nilai wajar tanah. Berikut ini asumsi-asumsi signifikan yang dipakai oleh penilai dalam menghitung nilai wajar atas properti investasi:

The fair value of investment property as of December 31, 2013 and 2012 are determined by KJPP Martokoesoemo, Prasetyo & Rekan, independent appraiser. Fair value of the BTS tower was calculated using Discounted Cash Flows method on income approach and cost approach, while Market Data Approach method was used in calculating the fair value of land. Significant assumptions used by the appraiser to determine the fair value of investment property are as follows:

	2013	2012	
Tingkat Diskonto (Per Tahun) dengan Weighted Average Cost of Capital (WACC)	10.44%	11.90%	Discount Rate (Per Annum) using Weighted Average Cost of Capital (WACC)
Tingkat Inflasi (Per Tahun)	8.38%	4.90%	Inflation Rate (Per Annum)
Umur Manfaat Menara B TS	30 Tahun/ Years	30 Tahun/ Years	Useful Life of BTS Tower

Berdasarkan laporan penilaian tanggal 28 Februari 2014 dan 18 Februari 2013 nilai wajar properti investasi pada tanggal 31 Desember 2013 dan 2012 masing-masing sebesar Rp3.783.891.000.000 dan Rp2.396.838.000.000.

Based on appraisal reports dated February 28, 2014 and February 18, 2013 the fair value of investment property on December 31, 2013 and 2012 are Rp3,783,891,000,000 and Rp2,396,838,000,000, respectively.

Analisa sensitivitas:

Pada tanggal 31 Desember 2013, jika WACC yang digunakan dalam menghitung nilai wajar atas properti investasi lebih tinggi 10 basis poin atau menjadi 11,48% dengan semua variable lain tetap, maka nilai wajar properti investasi lebih tinggi sebesar Rp196.850.000.000.

Sensitivity analysis:

As at December 31, 2013, if the WACC used to determine the fair value of investment property is higher by 10 basis point or become 11.48% with all variable remain constant, the fair value of investment property would be higher by Rp196,850,000,000.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Sebaliknya, jika pada tanggal 31 Desember 2013, WACC yang digunakan dalam menghitung nilai wajar atas properti investasi lebih rendah 10 basis poin atau menjadi 9,40% dengan semua variable lain tetap, maka nilai wajar properti investasi lebih rendah sebesar Rp172.869.000.000.

As at December 31, 2013, if the WACC used to determine the fair value of investment property is lower by 10 basis point or become 9.40% with all variable remain constant, the fair value of investment property would be lower by Rp172,869,000,000.

Perubahan nilai wajar properti investasi pada tanggal 31 Desember 2013 dan 2012 dicatat dalam laporan laba rugi komprehensif.

Changes in fair value of investment property as of December 31, 2013 and 2012 were recorded to statements of comprehensive income.

Properti investasi dijadikan jaminan atas fasilitas pinjaman yang diperoleh (Catatan 16).

Investment property is pledged as security for loan facilities obtained (Note 16).

Penambahan properti investasi sebagian besar merupakan hasil akuisisi dari pihak ketiga.

Addition of investment property is mainly resulting from acquisition from third parties.

Seluruh menara BTS Grup telah diasuransikan terhadap segala bentuk risiko kepada PT AIG Insurance Indonesia (dahulu PT Chartis Insurance Indonesia) dan PT Asuransi Rama, pihak ketiga, dengan nilai pertanggungan sebesar Rp2.132.386.666.485 dan Rp1.269.882.540.545 pada tanggal 31 Desember 2013 dan 2012. Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kerugian yang mungkin timbul.

The Group's BTS towers have been insured against all risks to PT AIG Insurance Indonesia (formerly PT Chartis Insurance Indonesia) and PT Asuransi Rama, third parties, with a sum insured of Rp2,132,386,666,485 and Rp1,269,882,540,545 as of December 31, 2013 and 2012. Management is of the opinion that the sum insured is adequate to cover possible loss that may occur.

Pendapatan sewa dan beban pokok pendapatan dari properti investasi pada laporan laba rugi komprehensif konsolidasian untuk tahun-tahun yang berakhir pada 31 Desember 2013 dan 2012 adalah sebagai berikut:

Rental revenue earned and cost of revenue from investment property in the consolidated statement of comprehensive income for the years ended December 31, 2013 and 2012 are as follows:

	2013 Rp	2012 Rp	
Pendapatan Sewa	819,495,098,167	507,614,075,227	Rental Revenue
Beban Pokok Pendapatan yang Timbul dari Properti Investasi	160,351,080,453	113,178,520,997	Cost of Revenue Arises from Investment Property

9. Aset Tetap

9. Property and Equipment

	2013					
	Saldo Awal/ Beginning Balance Rp	Penambahan/ Addition Rp	Pengurangan/ Disposal Rp	Reklasifikasi/ Reclassification Rp	Saldo Akhir/ Ending Balance Rp	
Biaya Perolehan						Acquisition Cost
Pemilikan Langsung						Direct Ownership
Bangunan	10.441.726.260	523.708.005	-	-	10.965.434.265	Building
Menara Bergerak	30.796.038.456	4.125.629.123	34.402.813.355	-	518.854.224	Transportable Towers
Jaringan Serat Optik dan Infrastruktur	161.337.511.542	140.984.294.325	-	4.850.047.871	307.171.853.738	Fiber Optic Networks and Infrastructures
Peralatan dan Perabot						Office Equipment and Furnitures
Kantor	13.249.394.582	5.839.258.896	158.408.450	-	18.930.245.028	
Kendaraan	1.832.087.265	77.272.727	-	-	1.909.359.992	Vehicles
Antena Indoor	-	13.694.027.123	-	-	13.694.027.123	Indoor Antenna
Sub Jumlah	217.656.758.105	165.244.190.199	34.561.221.805	4.850.047.871	353.189.774.370	Sub Total
Aset Dalam Penyelesaian	7.528.975.197	24.609.028.250	115.354.803	(4.850.047.871)	27.172.600.773	Construction in Progress
Jumlah	225.185.733.302	189.853.218.449	34.676.576.608	-	380.362.375.143	Total

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013					
	Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Disposal	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	
	Rp	Rp	Rp	Rp	Rp	
Akumulasi Penyusutan						Accumulated Depreciation
Pemilikan Langsung						Direct Ownership
Bangunan	151,243,354	540,789,603	--	--	692,032,957	Building
Menara Bergerak	13,208,783,598	619,768,121	13,618,942,880	--	209,608,839	Transportable Towers
Jaringan Serat Optik dan Infrastruktur	12,040,480,518	10,435,146,527	--	--	22,475,627,045	Fiber Optic Networks and Infrastructures
Peralatan dan Perabot Kantor	6,191,647,365	3,349,372,596	135,828,888	--	9,405,191,073	Office Equipment and Furnitures
Kendaraan	543,441,694	292,569,654	--	--	836,011,348	Vehicles
Antena Indoor	--	1,425,211,160	--	--	1,425,211,160	Indoor Antenna
Jumlah	32,135,596,529	16,662,857,661	13,754,771,768	--	35,043,682,422	Total
Nilai Tercatat	193,050,136,773				345,318,692,721	Carrying Amount

	2012						
	Saldo Awal/ Beginning Balance	Penambahan dari Akuisisi Entitas Anak/ Addition from Acquisition of Subsidiaries	Penambahan/ Addition	Pengurangan/ Disposal	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	
	Rp	Rp	Rp	Rp	Rp	Rp	
Biaya Perolehan							Acquisition Cost
Pemilikan Langsung							Direct Ownership
Bangunan	--	--	10,441,726,260	--	--	10,441,726,260	Building
Menara Bergerak	30,698,038,456	--	98,000,000	--	--	30,796,038,456	Transportable Towers
Jaringan Serat Optik dan Infrastruktur	--	98,392,642,096	62,785,786,166	--	159,083,280	161,337,511,542	Fiber Optic Networks and Infrastructures
Peralatan dan Perabot Kantor	5,857,213,641	3,457,925,524	4,012,122,894	77,867,477	--	13,249,394,582	Office Equipment and Furnitures
Kendaraan	1,494,834,868	14,313,373	507,600,000	184,660,976	--	1,832,087,265	Vehicles
Sub Jumlah	38,050,066,965	101,864,860,993	77,845,235,320	262,528,453	159,083,280	217,656,758,105	Sub Total
Aset Dalam Penyelesaian	1,189,125,503	723,025,521	6,880,294,410	--	(1,263,470,237)	7,528,975,197	Construction in Progress
Jumlah	39,239,212,468	102,587,906,514	84,725,529,730	262,528,453	(1,104,386,957)	225,185,733,302	Total
Akumulasi Penyusutan							Accumulated Depreciation
Pemilikan Langsung							Direct Ownership
Bangunan	--	--	151,243,354	--	--	151,243,354	Building
Menara Bergerak	9,714,038,456	--	3,494,745,142	--	--	13,208,783,598	Transportable Towers
Jaringan Serat Optik dan Infrastruktur	--	5,991,642,095	6,048,838,423	--	--	12,040,480,518	Fiber Optic Networks and Infrastructures
Peralatan dan Perabot Kantor	2,432,470,287	1,543,425,524	2,254,921,080	39,169,526	--	6,191,647,365	Office Equipment and Furnitures
Kendaraan	344,752,664	8,313,372	221,152,487	30,776,829	--	543,441,694	Vehicles
Jumlah	12,491,261,407	7,543,380,991	12,170,900,486	69,946,355	--	32,135,596,529	Total
Nilai Tercatat	26,747,951,061					193,050,136,773	Carrying Amount

Beban penyusutan untuk tahun-tahun yang berakhir pada 31 Desember 2013 dan 2012 dicatat pada beban pokok pendapatan dan beban operasional (Catatan 23 dan 24).

Depreciation expenses for the years ended December 31, 2013 and 2012 are recorded to cost of revenues and operating expenses (Notes 23 and 24).

Aset tetap Grup telah diasuransikan terhadap resiko kebakaran, pencurian, kerusakan dan lain-lain kepada PT Asuransi Tokio Marine Indonesia, PT Zurich Insurance Indonesia, PT Asuransi Rama, PT Asuransi Central Asia, dan PT AIG Insurance Indonesia (dahulu PT Chartist Insurance Indonesia) seluruhnya pihak ketiga, dengan nilai pertanggungan masing-masing sebesar Rp94.282.600.000 dan Rp87.951.464.000 pada tanggal 31 Desember 2013 dan 2012. Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kerugian yang mungkin timbul.

The Group's property and equipment have been insured against fire, thieves, damages and other risks to PT Asuransi Tokio Marine Indonesia, PT Zurich Insurance Indonesia, PT Asuransi Rama, PT Asuransi Central Asia, and PT AIG Insurance Indonesia (formerly PT Chartist Insurance Indonesia) third parties, with a sum insured of Rp94,282,600,000 and Rp87,951,464,000 as of December 31, 2013 and 2012, respectively. The management is of the opinion that the sum insured amount is adequate to cover possible losses that may occur.

Kerugian atas pelepasan aset tetap pada tahun yang berakhir pada tanggal 31 Desember 2013 dan 2012, adalah sebagai berikut:

Loss on disposal of property and equipment for the year ended December 31, 2013 and 2012, are as follows:

	2013	2012	
	Rp	Rp	
Nilai Tercatat	20,921,804,840	192,582,098	Carrying Value
Harga Jual	9,112,811,458	122,550,000	Selling Price
Rugi Pelepasan	(11,808,993,382)	(70,032,098)	Loss on Disposal

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Pada tanggal 31 Desember 2013 dan 2012, manajemen berkeyakinan bahwa tidak ada indikasi perubahan keadaan yang menyebabkan nilai aset mengalami penurunan nilai.

As of December 31, 2013 and 2012, the management believes that there are no indications of changes in condition that might cause an impairment of property and equipment.

10. Aset Takberwujud

10. Intangible Assets

Akun ini terdiri dari:

This account consists of:

	<u>2013</u> Rp	<u>2012</u> Rp	
Goodwill	89,028,620,458	89,028,620,458	Goodwill
Aset Takberwujud Lainnya	40,274,008,780	45,159,535,192	Other Intangible Assets
Jumlah Aset Takberwujud	<u>129,302,629,238</u>	<u>134,188,155,650</u>	Total Intangible Assets

Goodwill dan aset takberwujud lainnya berasal dari akuisisi entitas anak (Catatan 1.d dan 33).

Goodwill and other intangible assets arose from acquisitions of subsidiaries (Notes 1.d and 33).

Goodwill

Goodwill

	<u>2013</u> Rp	<u>2012</u> Rp	
Saldo Awal Tahun	89,028,620,458	16,597,218,621	Balance at Beginning of Year
Penambahan dari Akuisisi Entitas Anak	--	72,431,401,837	Addition from Acquisition of Subsidiary
Saldo Akhir Tahun	<u>89,028,620,458</u>	<u>89,028,620,458</u>	Balance at End of Year

Aset Takberwujud Lainnya

Other Intangible Assests

	<u>2012</u> Rp	<u>Penambahan dari Akuisisi Entitas Anak/ Addition from Acquisition of Subsidiary</u> Rp	<u>Penambahan/ Addition</u> Rp	<u>2013</u> Rp	
Biaya Perolehan	49,875,090,536	--	--	49,875,090,536	Cost
Akumulasi Amortisasi	(4,715,555,344)	--	(4,885,526,412)	(9,601,081,756)	Accumulated Amortization
Nilai Tercatat	<u>45,159,535,192</u>	<u>--</u>	<u>(4,885,526,412)</u>	<u>40,274,008,780</u>	Carrying Value

	<u>2011</u> Rp	<u>Penambahan dari Akuisisi Entitas Anak/ Addition from Acquisition of Subsidiary</u> Rp	<u>Penambahan/ Addition</u> Rp	<u>2012</u> Rp	
Biaya Perolehan	38,657,000,000	11,218,090,536	--	49,875,090,536	Cost
Akumulasi Amortisasi	--	--	(4,715,555,344)	(4,715,555,344)	Accumulated Amortization
Nilai Tercatat	<u>38,657,000,000</u>	<u>11,218,090,536</u>	<u>(4,715,555,344)</u>	<u>45,159,535,192</u>	Carrying Value

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

11. Aset Keuangan Tidak Lancar Lainnya

11. Other Non-Current Financial Assets

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Piutang Derivatif	379,432,498,897	-	Derivative Receivables
Uang Jaminan	360,224,087	311,084,178	Security Deposit
Aset Keuangan Tidak Lancar Lainnya	379,792,722,984	311,084,178	Other Non-Current Financial Assets

Pada tanggal 22 Maret 2013, Perusahaan menandatangani perjanjian swap tingkat bunga dan selisih kurs dengan Standard Chartered Bank dan DBS Bank dengan jumlah nilai kontrak sebesar USD 205,000,000. Instrumen derivatif ini ditempatkan dalam rangka menghindari fluktuasi suku bunga dan selisih kurs dari pinjaman sindikasi (Catatan 16).

On March 22, 2013, the Company entered into cross currency interest rate swap agreement with Standard Chartered Bank and DBS Bank with total contract value of USD 205,000,000. This derivative is used to mitigate the risks of interest rate and foreign exchange fluctuation of syndicated loan (Note 16).

Ketentuan transaksi lindung nilai ini adalah sebagai berikut:

- Tanggal perdagangan adalah 22 Maret 2013.
- Tanggal efektif adalah 26 Maret 2013.
- Tanggal pengakhiran adalah 22 September 2013 dan 22 Maret 2018.
- Standard Chartered Bank dan DBS Bank adalah sebagai pembayar tingkat bunga mengambang berdasarkan LIBOR.
- Perusahaan adalah sebagai pembayar tingkat bunga tetap sebesar 9,10% dan 9,22% per tahun.
- Perusahaan adalah sebagai pembayar tingkat kurs tetap sebesar Rp9.745 per 1 USD.

The terms of this hedging transaction are as follows:

- Trading date is March 22, 2013.
- Effective date is March 26, 2013.
- Closing date is September 22, 2013 and March 22, 2018.
- Standard Chartered Bank and DBS Bank are the payer of floating interest rate of LIBOR.
- The Company is the payer of fixed interest rate of 9.10% and 9.22% per annum.
- The Company is the payer of fixed exchange rate of Rp9,745 per 1 USD.

Pada tanggal 23 September 2013 nilai kontrak sebesar USD 102,616,726 dengan tingkat bunga tetap 9,10% telah diselesaikan.

On September 23, 2013, contract value of USD 102,616,726 with fixed interest rate of 9.10% has been settled.

Pada tanggal 25 September 2013, Perusahaan menandatangani perjanjian swap tingkat bunga dan selisih kurs dengan DBS Bank dengan nilai kontrak sebesar USD68,660,204. Instrumen derivatif ini ditempatkan dalam rangka menghindari fluktuasi suku bunga dan selisih kurs dari pinjaman sindikasi (Catatan 16).

On September 25, 2013, the Company entered into cross currency interest rate swap agreement with DBS Bank with a contract value of USD68,660,204. This derivative is used to mitigate the risks of interest rate and foreign exchange fluctuation of syndicated loan (Note 16).

Ketentuan transaksi lindung nilai ini adalah sebagai berikut:

- Tanggal perdagangan adalah 24 September 2013.
- Tanggal efektif adalah 23 September 2013.
- Tanggal pengakhiran adalah 22 Maret 2018.
- DBS Bank adalah sebagai pembayar tingkat bunga mengambang berdasarkan LIBOR.
- Perusahaan adalah sebagai pembayar tingkat bunga tetap sebesar 12,14% per tahun.
- Perusahaan adalah sebagai pembayar tingkat kurs tetap sebesar Rp11.500 per 1 USD.

The terms of this hedging transaction are as follows:

- Trading date is September 24, 2013.
- Effective date is September 23, 2013.
- Closing date is March 22, 2018.
- DBS Bank is the payer of floating interest rate of LIBOR.
- The Company is the payer of fixed interest rate of 12.14% per annum.
- The Company is the payer of fixed exchange rate of Rp11,500 per 1 USD.

Pada tanggal 25 September 2013, Perusahaan menandatangani perjanjian swap tingkat bunga dengan Standard Chartered Bank dengan nilai kontrak sebesar Rp500.000.000.000. Instrumen derivatif ini ditempatkan dalam

On September 25, 2013, the Company entered into an interest rate swap agreement with Standard Chartered Bank with a contract value of Rp500,000,000,000. This derivative is

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

rangka menghindari fluktuasi suku bunga dari pinjaman sindikasi (Catatan 16).

Ketentuan transaksi lindung nilai ini adalah sebagai berikut:

- Tanggal perdagangan adalah 24 September 2013.
- Tanggal efektif adalah 23 September 2013.
- Tanggal pengakhiran adalah 22 Maret 2018.
- Perusahaan adalah sebagai pembayar tingkat bunga tetap sebesar 12,45% per tahun.
- Standard Chartered Bank adalah sebagai pembayar tingkat bunga mengambang berdasarkan JIBOR.

Pada tanggal 14 Februari 2011, Perusahaan menandatangani perjanjian swap tingkat bunga dengan Standard Chartered Bank dengan nilai kontrak sebesar Rp720.000.000.000. Instrumen derivatif ini ditempatkan dalam rangka menghindari fluktuasi suku bunga dari pinjaman sindikasi (Catatan 16).

Ketentuan transaksi lindung nilai ini adalah sebagai berikut:

- Tanggal perdagangan adalah 14 Februari 2011.
- Tanggal efektif adalah 26 April 2011.
- Tanggal pengakhiran adalah 31 Desember 2015.
- Perusahaan adalah sebagai pembayar tingkat bunga tetap sebesar 9,55% per tahun.
- Standard Chartered Bank adalah sebagai pembayar tingkat bunga mengambang berdasarkan JIBOR.

Instrumen derivatif ini diklasifikasikan sebagai lindung nilai arus kas dan memenuhi syarat kriteria akuntansi lindung nilai. Oleh karena itu, nilai wajar instrumen derivatif diakui dan dicatat pada aset keuangan tidak lancar lainnya dan liabilitas keuangan jangka panjang lainnya masing-masing sebesar Rp379.432.498.897 dan Rp38.348.911.351 pada tanggal 31 Desember 2013 dan 2012. Perubahan nilai wajar dicatat sebagai bagian efektif dari kerugian instrumen lindung nilai dalam rangka lindung nilai arus kas dan disajikan sebagai bagian dari ekuitas.

12. Utang Usaha

Akun ini merupakan liabilitas untuk membayar barang atau jasa yang telah diterima atau dipasok dan telah ditagih melalui faktur.

Seluruh saldo utang usaha dalam mata uang Rupiah.

13. Liabilitas Keuangan Jangka Pendek Lainnya

Pada 31 Desember 2012, akun ini terutama merupakan utang untuk pembelian menara BTS dari pihak ketiga sebesar Rp238 miliar. Pada bulan Januari dan Februari 2013, utang di atas telah dilunasi.

used to mitigate the risk of interest rate fluctuation of syndication loan (Note 16).

The terms of this hedging transaction are as follows:

- *Trading date is September 24, 2013.*
- *Effective date is September 23, 2013.*
- *Closing date is March 22, 2018.*
- *The Company is the payer of fixed interest rate of 12.45% per annum.*
- *Standard Chartered Bank is the payer of floating interest rate of JIBOR.*

On February 14, 2011, the Company entered into an interest rate swap agreement with Standard Chartered Bank with a contract value of Rp720,000,000,000. This derivative is used to mitigate the risk of interest rate fluctuation of syndication loan (Note 16).

The terms of this hedging transaction are as follows:

- *Trading date is February 14, 2011.*
- *Effective date is April 26, 2011.*
- *Closing date is December 31, 2015.*
- *The Company is the payer of fixed interest rate of 9.55% per annum.*
- *Standard Chartered Bank is the payer of floating interest rate of JIBOR.*

This derivative instrument is classified as cash flow hedge and qualified for the criteria of hedge accounting. Therefore, the fair value of derivative is recognized and recorded under other non-current financial assets and other non-current financial liabilities of Rp379,432,498,897 and Rp38,348,911,351 as of December 31, 2013 and 2012, respectively. The changes in fair value is recorded as effective portion of loss on hedging instrument in order of cash flow hedge and is presented as part of equity.

12. Trade Payables

This account represents liability to pay for goods or services that have been received or supplied and have been billed through invoice.

All trade payables are denominated in Rupiah.

13. Other Current Financial Liabilities

On December 31, 2012, this account mainly represents payable for purchase of BTS Towers from third parties of Rp238 billion. In January and February 2013, the above payable has been paid.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Seluruh saldo liabilitas keuangan jangka pendek lainnya dalam mata uang Rupiah.

All other current financial liabilities are denominated in Rupiah.

14. Akrual

14. Accruals

Akun ini merupakan liabilitas untuk membayar barang atau jasa yang telah diterima namun belum ditagih melalui faktur atau secara formal disepakati.

This account represents liability to pay for goods or services that have been received however are not yet billed through invoice or formally agreed.

	2013 Rp	2012 Rp	
Biaya Penyelesaian Pembangunan			Completion Cost for
Properti Investasi dan Aset Tetap	49,164,900,159	7,656,688,352	Investment Property and Fixed Assets
Beban Pemeliharaan dan Perbaikan	10,177,891,010	21,421,317,260	Repairs and Maintenance
Beban Bunga	6,941,147,906	958,779,000	Interest Expense
Beban Keuangan Lainnya	6,071,971,787	-	Other Financial Charges
Sewa	4,877,657,769	3,741,015,452	Rental
Lain-lain	25,438,527,784	7,597,834,874	Others
Jumlah Akrual	<u>102,672,096,415</u>	<u>41,375,634,938</u>	Total Accruals

Beban bunga dan beban keuangan lainnya terkait fasilitas pinjaman yang diperoleh Perusahaan (Catatan 16).

Interest expense and other financial charges is related to loan facilities obtained by the Company (Note 16).

Seluruh saldo akrual dalam mata uang Rupiah.

All accounts are demoninated in Rupiah.

15. Pendapatan Ditangguhkan

15. Deferred Income

Akun ini merupakan pendapatan ditangguhkan atas sewa menara BTS dan lain-lain kepada pihak ketiga sebagai berikut:

This account represents deferred income from rental of BTS towers and others to third parties as follows:

	2013 Rp	2012 Rp	
PT XL Axiata Tbk	60,448,587,745	33,516,898,949	PT XL Axiata Tbk
PT Telekomunikasi Seluler	16,191,109,250	12,533,137,637	PT Telekomunikasi Seluler
PT Hutchison 3 Indonesia	14,480,286,721	37,111,312,452	PT Hutchison 3 Indonesia
PT Bakrie Telecom Tbk	8,563,849,000	13,190,763,901	PT Bakrie Telecom Tbk
PT First Media Tbk	4,048,340,101	-	PT First Media Tbk
PT Indosat Tbk	3,463,937,761	1,095,616,368	PT Indosat Tbk
PT Indosat Mega Media	2,216,678,495	-	PT Indosat Mega Media
PT Ericsson Indonesia	-	96,845,658,655	PT Ericsson Indonesia
Lain-lain	802,362,127	11,498,732	Others
Jumlah Pendapatan Ditangguhkan	<u>110,215,151,200</u>	<u>194,304,886,694</u>	Total Deferred Income

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

16. Utang Jangka Panjang

16. Long-Term Loan

	2013 Rp	2012 Rp	
Perusahaan			The Company
Pinjaman Sindikasi			Syndicated Loan
<u>Rupiah</u>			<u>Rupiah</u>
PT Bank Internasional Indonesia Tbk	250,000,000,000	--	PT Bank Internasional Indonesia Tbk
PT Bank QNB Kesawan Tbk	200,000,000,000	--	PT Bank QNB Kesawan Tbk
PT Sarana Multi Infrastruktur (Persero)	200,000,000,000	--	PT Sarana Multi Infrastruktur (Persero)
Standard Chartered Bank, cabang Jakarta	165,500,000,000	241,080,000,000	Standard Chartered Bank, Jakarta Branch
Bank of China Limited, cabang Jakarta	150,000,000,000	--	Bank of China Limited, Jakarta Branch
PT Bank Chinatrust Indonesia	34,500,000,000	--	PT Bank Chinatrust Indonesia
PT Bank CIMB Niaga Tbk	--	294,000,000,000	PT Bank CIMB Niaga Tbk
PT Bank Mandiri (Persero) Tbk	--	252,000,000,000	PT Bank Mandiri (Persero) Tbk
The Royal Bank of Scotland N.V, cabang Jakarta	--	120,120,000,000	The Royal Bank of Scotland N.V, Jakarta Branch
Sub Jumlah	<u>1,000,000,000,000</u>	<u>907,200,000,000</u>	Sub Total
<u>US Dolar</u>			<u>US Dollar</u>
ING Bank N.V., cabang Singapura	598,797,873,834	--	ING Bank N.V., Singapore Branch
DBS Bank Ltd.	346,220,595,700	--	DBS Bank Ltd.
CTBC Bank Co. Ltd, cabang Singapura	329,103,000,000	--	CTBC Bank Co. Ltd, Singapore Branch
Siemens Financial Services, Inc.	304,725,000,000	--	Siemens Financial Services, Inc.
Mizuho Bank, Ltd., cabang Hongkong	243,780,000,000	--	Mizuho Bank, Ltd., Hongkong Branch
Standard Chartered Bank, cabang Singapura	170,804,986,978	--	Standard Chartered Bank, Singapore Branch
Federated Project and Trade Finance Core Fund	91,417,500,000	--	Federated Project and Trade Finance Core Fund
Sub Jumlah	<u>2,084,848,956,512</u>	--	Sub Total
Jumlah Pinjaman Sindikasi	<u>3,084,848,956,512</u>	<u>907,200,000,000</u>	Total Syndicated Loan
Biaya Transaksi Belum Diamortisasi	(119,924,110,056)	(31,370,366,748)	Unamortized Transaction Costs
Dikurangi Bagian Lancar	<u>(308,484,895,651)</u>	<u>(253,800,000,000)</u>	Less: Current Portion
Bagian Jangka Panjang	<u>2,656,439,950,804</u>	<u>622,029,633,252</u>	Non-Current Portion

Jika bagian pinjaman dalam mata uang asing diukur menggunakan kurs lindung nilainya (Catatan 11), maka saldo pinjaman sindikasi pada 31 Desember 2013 dan 2012 adalah sebagai berikut:

If the portion of foreign currency loan is valued using its hedging rate (Note 11), the balance of syndicated loan as of December 31, 2013 and 2012 is as follows:

	2013 Rp	2012 Rp	
Jumlah Pinjaman Sindikasi	<u>2,787,317,355,050</u>	<u>907,200,000,000</u>	Total Syndicated Loan
Biaya Transaksi Belum Diamortisasi	(119,924,110,056)	(31,370,366,748)	Unamortized Transaction Costs
Dikurangi Bagian Lancar	<u>(278,731,735,505)</u>	<u>(253,800,000,000)</u>	Less: Current Portion
Bagian Jangka Panjang	<u>2,388,661,509,489</u>	<u>622,029,633,252</u>	Non-Current Portion

Pinjaman Sindikasi 2013

Pada tanggal 22 Maret 2013, sebagaimana dilakukan amandemen pada 18 September 2013 mengenai, antara lain, redenominasi fasilitas pinjaman dan partisipasi kreditur baru, Perusahaan menandatangani fasilitas Pinjaman Sindikasi yang diatur oleh DBS Bank dan Standard Chartered Bank yang terdiri dari fasilitas USD term loan sebesar USD171,043,478, USD revolving loan sebesar USD21,452,174, IDR term loan sebesar Rp1.000.000.000.000 dan IDR revolving loan sebesar Rp300.000.000.000.

Syndicated Loan 2013

On March 22, 2013, as latest amended on September 18, 2013 concerning, among others, the redenomination of the loan facility and new lenders participation, the Company has signed Syndicated Loan facility arranged by DBS Bank and Standard Chartered Bank which consisting of USD171,043,478 USD term loan facility, USD21,452,174 USD revolving loan, Rp1,000,000,000,000 IDR term loan and Rp300,000,000,000 IDR revolving loan facility.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Pada 31 Desember 2013, Perusahaan telah mencairkan seluruh fasilitas *USD term loan* dan *IDR term loan*.

Pinjaman ini akan dibayar mulai Maret 2014 dan memiliki jangka waktu 5 tahun yang terutama digunakan untuk tujuan membayar (*refinancing*) semua pinjaman bank yang ada, pengeluaran investasi terkait penambahan properti investasi dan untuk modal kerja.

Pinjaman ini dikenakan margin bunga di atas LIBOR untuk pinjaman USD sebesar 4%, 3,5% atau 3% per tahun dan di atas JIBOR untuk pinjaman IDR sebesar 4,5%, 4% atau 3,5% per tahun berdasarkan pemenuhan rasio keuangan tertentu.

Pinjaman ini dijamin antara lain oleh:

- Pengalihan hak atas *Master Lease Agreement* dan *Land Lease Agreement*;
- Fidusia atas asuransi milik Perusahaan (Catatan 7);
- Fidusia atas semua tower dan aset bergerak lainnya milik Perusahaan (Catatan 8);
- Fidusia atas tagihan milik perusahaan dari *Master Lease Agreement* dan *Land Lease Agreement* (Catatan 4);
- Fidusia atas pinjaman subordinasi; dan
- Hak tanggungan atas tanah tempat berdirinya menara milik Perusahaan.

Perusahaan disyaratkan untuk memenuhi rasio-rasio keuangan tertentu, antara lain, *net debt to EBITDA*, *asset coverage ratio* dan *ratio of free cash flows to total debt costs*.

Selama periode fasilitas peminjaman, tanpa persetujuan tertulis dari pemberi pinjaman, Perusahaan tidak diperbolehkan untuk, antara lain:

- Membeli, membangun, mengakuisisi dan melakukan investasi pada unit bisnis, aset atau segala bentuk usaha milik pihak lain sepanjang kriteria tertentu tidak dipenuhi;
- Menjaminkan sebagian atau seluruh aset Perusahaan kepada pihak lain;
- Menjual atau mengalihkan hak atau menyerahkan pemakaian aset Perusahaan dan hak tagih piutang;
- Menjual atau mengalihkan hak atau menyewakan/menyerahkan pemakaian aset Perusahaan dalam bentuk apapun; dan
- Melakukan perubahan kendali atas Perusahaan.

Pada tanggal 31 Desember 2013, Perusahaan telah memenuhi semua rasio keuangan dan persyaratan lainnya.

Pinjaman Sindikasi 2012

Pada tanggal 12 Januari 2011, sebagaimana terakhir diubah berdasarkan *Amendment Agreement* tanggal 14 Februari 2012, Perusahaan memperoleh fasilitas Pinjaman Sindikasi dari Standard Chartered Bank, cabang Jakarta, The

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

As of December 31, 2013, the Company has withdrawn all *USD term loan facility* and *IDR term loan facility*.

The loan will be paid in installments starting March 2014 and has 5 years term which mainly used for refinancing existing bank loan, investment costs in connection with the additions to investment property and for working capital.

The loan bears interest margin above LIBOR for the USD loan of 4%, 3.5% or 3% per annum and above JIBOR for the IDR loan of 4.5%, 4% or 3.5% per annum based on compliance of certain financial covenant.

The loan is secured by, among others:

- Transfer of rights on *Master Lease Agreement* and *Land Lease Agreement*;
- Fiduciary over the Company's insurance policies (Note 7);
- Fiduciary over all towers and other moveable assets of the Company (Note 8);
- Company in respect of *Master Lease Agreement* and *Land Lease Agreement* (Note 4);
- Fiduciary over subordinated loans; and
- Mortgage deeds over the land registered under the Company's name on which the towers located.

The Company shall comply with financial covenants among others, *net debt to EBITDA*, *asset coverage ratio* and *ratio of free cash flows to total debt costs*.

During the loan facility period, without prior written consent from the lenders, the Company is restricted to, among others:

- Acquire, purchase and invest in business, assets or in any other person when certain criteria is not met;
- Pledge part or all of the assets of the Company to other parties;
- Sell or transfer or otherwise dispose of any of the Company's assets and receivables on recourse term;
- Sell or transfer or rent out / submit the right to use the Company's assets in any form; and
- Change the control of the Company.

As of December 31, 2013, the Company was in compliance with all of the financial ratio and other covenants.

Syndicated Loan 2012

On January 12, 2011, as latest amended on February 14, 2012, the Company obtained *Syndicated Loan facility* from Standard Chartered Bank, Jakarta Branch, The Royal Bank of Scotland N.V., Jakarta Branch, PT Bank CIMB

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Royal Bank of Scotland N.V, cabang Jakarta, PT Bank CIMB Niaga Tbk dan PT Bank Mandiri (Persero) Tbk dengan jumlah plafon kredit sebesar Rp1.080.000.000.000 dan jangka waktu 5 tahun yang terutama digunakan untuk tujuan membayar (*refinancing*) semua pinjaman bank yang ada dan membayar sebagian utang kepada pemegang saham dan sisanya untuk modal kerja dan pengeluaran investasi terkait penambahan properti investasi.

Pinjaman ini akan dibayar mulai Maret 2012 dan dikenakan bunga sebesar JIBOR + 4,5% per tahun.

Jaminan atas pinjaman tersebut adalah sebagai berikut:

- Pengalihan hak atas *Master Lease Agreement* dan *Land Lease Agreement*;
- Fidusia atas asuransi milik Perusahaan;
- Fidusia atas semua tower dan aset bergerak lainnya milik Perusahaan (Catatan 8);
- Fidusia atas tagihan milik perusahaan dari *Master Lease Agreement* dan *Land Lease Agreement*(Catatan 4);
- Fidusia atas pinjaman subordinasi;
- Hak tanggungan atas tanah tempat berdirinya menara milik Perusahaan;
- Jaminan atas rekening di bank tertentu (Catatan 3); dan
- Jaminan atas saham milik pemegang saham utama (Catatan 19).

Perusahaan disyaratkan untuk memenuhi rasio-rasio keuangan tertentu, antara lain, *ratio of total facility debt to total running EBITDA*, *required asset coverage ratio*.

Selama periode fasilitas peminjaman, tanpa persetujuan tertulis dari pemberi pinjaman, Perusahaan tidak diperbolehkan untuk, antara lain:

- Membeli, membangun, mengakuisisi dan melakukan investasi pada unit bisnis, aset atau segala bentuk usaha milik pihak lain sepanjang kriteria tertentu tidak dipenuhi;
- Menjaminkan sebagian atau seluruh aset Perusahaan kepada pihak lain;
- Menjual atau mengalihkan hak atau menyerahkan pemakaian aset Perusahaan dan hak tagih piutang;
- Mengadakan perjanjian yang dapat menimbulkan liabilitas bagi Perusahaan untuk membayar kepada pihak ketiga atau memiliki dampak yang serupa dalam rangka meningkatkan utang keuangan atas pembiayaan perolehan aset;
- Menjual atau mengalihkan hak atau menyewakan/menyerahkan pemakaian aset Perusahaan dalam bentuk apapun;
- Membayar bunga pinjaman apapun atas pinjaman subordinasi sebelum tanggal jatuh tempo berakhir, kecuali dengan kondisi tertentu dipenuhi;
- Mengadakan perjanjian yang mengakibatkan perubahan kendali atas Perusahaan;

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Niaga Tbk and PT Bank Mandiri (Persero) Tbk for a maximum credit limit of Rp1,080,000,000,000 and repayable in 5 years, which is mainly used for refinancing all existing bank loan and a portion of the shareholder loan and the remaining will be used for working capital requirements and investment costs in connection with the additions to investment property.

The loan will be paid in installments starting March 2012 and bears interest of JIBOR + 4.5% per annum.

The loan is secured by:

- *Transfer of rights on Master Lease Agreement and Land Lease Agreement;*
- *Fiduciary over the Company's insurance policies;*
- *Fiduciary over all towers and other moveable assets of the Company (Note 8);*
- *Fiducia over the receivables to be received by the Company in respect of Master Lease Agreement and Land Lease Agreement (Note 4);*
- *Fiduciary over subordinated loans;*
- *Mortgage deeds over the land registered under the Company's name on which the towers located;*
- *Pledge over certain accounts (Note 3); and*
- *Pledge over shares of major shareholders. (Note 19)*

The Company shall comply with financial covenants among others, ratio of total facility debt to total running EBITDA, and required asset coverage ratio.

During the loan facility period, without prior written consent from the lenders, the Company is restricted to, among others:

- *Acquire, purchase and invest in business, assets or in any other person when certain criteria is not met;*
- *Pledge part or all of the assets of the Company to other parties;*
- *Sell or transfer or otherwise dispose of any of the Company's assets and receivables on recourse term;*
- *Enter into an agreement that could result to a liability for the Company to pay to third parties or have a similar impact in order to improve the financial debt for financing the acquisition of assets;*
- *Sell or transfer or rent out / submit the right to use the Company's assets in any form;*
- *Pay any interest on subordinated loan before its due date, unless on certain conditions are met;*
- *Enter into an agreement that could result to a change in the control of the Company;*

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

- Mengalihkan sebagian atau keseluruhan hak dan liabilitas Perusahaan kepada pihak lain, kecuali atas persetujuan pemberi pinjaman.

Pada tanggal 31 Desember 2012, Perusahaan telah memenuhi semua rasio keuangan dan persyaratan lainnya.

Pinjaman fasilitas ini seluruhnya telah dilunasi di bulan Maret 2013.

Amortisasi biaya transaksi yang dibebankan pada laporan laba rugi pada tanggal 31 Desember 2013 dan 2012 masing-masing adalah sebesar Rp22.034.737.418 dan Rp9.217.993.073.

Perusahaan mengadakan perjanjian-perjanjian swap dengan pihak ketiga sebagai lindung nilai atas transaksi suku bunga dan selisih kurs dari pinjaman sindikasi (lihat Catatan 11).

- *Transfer part or all of its rights and liabilities of the Company to other parties, unless approved by the lender.*

As of December 31, 2012, the Company was in compliance with all of the financial ratio and other covenants.

The loan facility has been fully paid in March 2013.

The amortized transaction costs charged to profit or loss on December 31, 2013 and 2012 is Rp22,034,737,418 and Rp9,217,993,073, respectively.

The Company entered into swap contracts with third parties to hedge interest rate and foreign exchange fluctuation risk of syndicated loan (see Note 11).

17. Utang Pihak Berelasi Non-Usaha

17. Due to Related Party – Non-Trade

Perusahaan memperoleh fasilitas pendanaan dari PT Kharisma Indah Ekaprima berdasarkan Perjanjian Hutang tanggal 17 Oktober 2008, sebagaimana diamandemen tanggal 28 April 2009. Fasilitas ini seluruhnya dalam mata uang Rupiah, dikenakan tingkat bunga sebesar 7,5% dan tidak memiliki jangka waktu pelunasan yang tetap.

The Company obtained loan facility from PT Kharisma Indah Ekaprima based on Loan Agreement dated October 17, 2008, as amended on April 28, 2009. The loan bears an annual interest of 7.5% and has no definite terms of payments.

Saldo pinjaman Perusahaan sebesar Rp471.243.150.685 (termasuk akrual bunga Rp8.743.150.685) dan Rp497.282.534.246 (termasuk akrual bunga Rp34.782.534.246), masing-masing pada tanggal 31 Desember 2013 dan 2012.

The loan balance as of December 31, 2013 and 2012 is Rp471,243,150,685 (including accrued interest of Rp8,743,150,685) and Rp497,282,534,246 (including accrued interest of Rp34,782,534,246), respectively.

18. Liabilitas Imbalan Kerja Jangka Panjang

18. Long-Term Employment Benefit Liabilities

Imbalan Pascakerja – Program Imbalan Pasti Tanpa Pendanaan

Post-Employment Benefit – No Funding Defined Benefit Plan

Saldo liabilitas diestimasi atas imbalan pascakerja Grup pada tanggal 31 Desember 2013 dan 2012, dihitung oleh aktuaris independen PT Milliman Indonesia (dahulu PT Eldridge Gunaprima Solution) dan PT Eldridge Gunaprima Solution yang laporannya bertanggal 28 Februari 2014 dan 11 Februari 2013.

The balance of estimated liability on post-employment benefits as of December 31, 2013 and 2012 were calculated by PT Milliman Indonesia (formerly Eldridge Gunaprima Solution) and PT Eldridge Gunaprima Solution, with its report dated February 28, 2014 and February 11, 2013.

Asumsi aktuarial yang digunakan dalam menentukan beban dan liabilitas imbalan pascakerja adalah sebagai berikut:

Actuarial assumptions used to determine post-employment benefit expenses and liabilities are as follows:

Usia Pensiun Normal	55 tahun/55 years	Normal Pension Age
Tingkat Diskonto	9.5% (2012: 6.5%)	Discount Rate
Tingkat Proyeksi Kenaikan Gaji	8% (2012:7.5%) per tahun/per annum	Salary Increase Projection Rate
Tingkat Cacat	10% dari tingkat mortalitas/ 10% from mortality rate	Permanent Disability Rate
Tingkat Pengunduran Diri	10% sampai dengan usia 25 tahun, kemudian menurun secara linear sampai dengan 0,5% pada saat usia 45 tahun/	Resignation Rate

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

10% up to 25 years old, then proportionally decline to 0.5%
at 45 years old

Tabel Mortalita

Tabel Mortalita Indonesia 3/
Indonesia Mortality Table 3

Table of Mortality

Mutasi liabilitas imbalan pascakerja yang diakui di laporan posisi keuangan adalah sebagai berikut:

Movements in the post-employment benefits liability in the statements of financial position are as follows:

	2013 Rp	2012 Rp	
Liabilitas Awal Tahun	6,677,275,000	2,953,695,000	Liability at Beginning of Year
Liabilitas dari Akuisisi Entitas Anak	--	95,742,000	Liability from Acquisition of the Subsidiary
Beban Manfaat Karyawan yang Diakui di Tahun Berjalan	4,049,807,000	3,627,838,000	Current Year Employee Benefits Expense
Pembayaran Imbalan	(100,428,000)	--	Actual Benefit Payments
Liabilitas Akhir Tahun	10,626,654,000	6,677,275,000	Liability at End of Year

Rincian beban manfaat pascakerja karyawan yang diakui di tahun berjalan adalah sebagai berikut:

The details of post-employment benefits expenses for the current year are as follows:

	2013 Rp	2012 Rp	
Beban Jasa Kini	3,853,114,000	3,087,017,000	Current Service Cost
Beban Bunga	446,710,000	252,846,000	Interest Cost
Penakuan Biaya Jasa Lalu - Vested	--	11,525,000	Recognition of Past Service Cost - Vested
Beban Transfer dari Perusahaan Lain	(164,099,000)	259,609,000	Cost of Transferred Employees
Kerugian Aktuarial dan Efek Perubahan Liabilitas	(85,918,000)	16,841,000	Actuarial Losses and Effect of Changes on Liability
Jumlah Beban Manfaat Kerja Karyawan	4,049,807,000	3,627,838,000	Total Employee Benefits Expense

Liabilitas imbalan pascakerja yang diakui dalam laporan posisi keuangan konsolidasian adalah sebagai berikut:

Post-employment benefits liability recognized in the consolidated statements of financial position are as follows:

	2013 Rp	2012 Rp	
Nilai Kini Kewajiban Imbalan Pasti	7,825,362,000	6,942,559,000	Present Value of Defined Benefits Obligation
Keuntungan (Kerugian) Aktuarial yang belum diakui	2,801,292,000	(265,284,000)	Unrecognized Actuarial Gain (Losses)
Jumlah	10,626,654,000	6,677,275,000	Total

Rekonsiliasi saldo awal dan akhir dari nilai kini kewajiban imbalan pasti yang adalah sebagai berikut:

Reconciliation of beginning and ending balance of present value of defined benefits obligation is as follows:

	2013 Rp	2012 Rp	
Nilai Kini Kewajiban Imbalan Pasti Awal Tahun	6,942,559,000	3,375,788,000	Present Value of Defined Benefits Obligation at Beginning of Year
Nilai Kini Kewajiban Imbalan Pasti dari Akuisisi Entitas Anak	--	95,742,000	Present Value of Defined Benefits Obligation from the Acquisition of Subsidiary
Beban Jasa Kini	3,853,114,000	2,730,817,000	Current Service Cost
Beban Bunga	446,710,000	252,846,000	Interest Cost
Pembayaran Imbalan	(100,427,000)	--	Benefit Payment
Dampak Perubahan Asumsi Aktuarial	(2,652,463,000)	362,702,000	Effect of Changes in Actuarial Assumptions
Biaya Jasa Lalu yang Telah Menjadi Hak	--	11,525,000	Past Service Cost-Vested
Nilai Kini Kewajiban Imbalan yang Ditransfer	(164,099,000)	259,609,000	PV of Obligation of Transferred Employees
Kerugian Aktuarial yang belum diakui	(500,032,000)	(146,470,000)	Actuarial Loss on Obligation
Nilai Kini Kewajiban Imbalan Pasti Akhir Tahun	7,825,362,000	6,942,559,000	Present Value of Defined Benefits Obligation at End of Year

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Jumlah periode tahunan saat ini dan periode empat tahun sebelumnya dari nilai kini kewajiban imbalan pasti, nilai wajar aset program dan defisit pada program dan penyesuaian yang timbul pada liabilitas program dan aset program dinyatakan sebagai jumlah pada akhir periode pelaporan adalah sebagai berikut:

Total current and four previous annual period funded status from present value of benefit obligation, fair value of plan asset and deficit in scheme, and experience adjustment in terms of amount at end of reporting period on obligation and on fair value of plan asset is as follows:

	2013 Rp	2012 Rp	2011 Rp	2010 Rp	2009 Rp	
Nilai Kini Kewajiban Imbalan Pasti	7,825,362,000	6,942,559,000	3,375,788,000	1,086,839,000	460,313,000	Present Value of Defined Benefits Obligation
Nilai Wajar Aset Program	--	--	--	--	--	Fair Value of Plan Assets
Defisit Program	<u>(7,825,362,000)</u>	<u>(6,942,559,000)</u>	<u>(3,375,788,000)</u>	<u>(1,086,839,000)</u>	<u>(460,313,000)</u>	Deficit in the Program
Penyesuaian yang Timbul pada Liabilitas	629,520,000	146,470,000	2,863,432,000	148,860,000	45,434,000	Experience Adjustment on Obligation

19. Modal Saham

19. Share Capital

Komposisi pemegang saham pada tanggal 31 Desember 2013 adalah sebagai berikut:

The composition of shareholders on December 31, 2013 is as follows:

Pemegang Saham	Jumlah Lembar Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership %	Jumlah/ Total Rp	Shareholders
PT Kharisma Indah Ekaprima	425,313,126	53.546	42,531,312,600	PT Kharisma Indah Ekaprima
Cahaya Anugrah Nusantara Holdings Ltd	202,673,791	25.517	20,267,379,100	Cahaya Anugrah Nusantara Holdings Ltd
Juliawati Gunawan (Direktur)	122,500	0.015	12,250,000	Juliawati Gunawan (Director)
Eko Abdurrahman Saleh (Direktur)	12,500	0.002	1,250,000	Eko Abdurrahman Saleh (Director)
Masyarakat	166,167,631	20.920	16,616,763,100	Public
Jumlah	794,289,548	100.000	79,428,954,800	Total

Komposisi pemegang saham pada tanggal 31 Desember 2012 adalah sebagai berikut:

The composition of shareholders on December 31, 2012 is as follows:

Pemegang Saham	Jumlah Lembar Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership %	Jumlah/ Total Rp	Share holders
PT Kharisma Indah Ekaprima	425,313,126	57.866	42,531,312,600	PT Kharisma Indah Ekaprima
Cahaya Anugrah Nusantara Holdings Ltd	143,400,000	19.510	14,340,000,000	Cahaya Anugrah Nusantara Holdings Ltd
PT Titan Technology	30,000,000	4.082	3,000,000,000	PT Titan Technology
Juliawati Gunawan (Direktur)	122,500	0.016	12,250,000	Juliawati Gunawan (Director)
Eko Abdurrahman Saleh (Direktur)	12,500	0.002	1,250,000	Eko Abdurrahman Saleh (Director)
Masyarakat	136,151,874	18.524	13,615,187,400	Public
Jumlah	735,000,000	100.000	73,500,000,000	Total

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Berikut rekonsiliasi jumlah saham beredar pada awal dan akhir tahun:

The following is the reconciliation of the number of outstanding shares at the beginning and end of the year:

	2013 (lembar/shares)	2012 (lembar/shares)	
Jumlah Saham Beredar pada Awal Tahun	735,000,000	600,000,000	Total Outstanding shares at Beginning of Year
Penawaran Umum Terbatas I	--	135,000,000	Limited Public Offering I
Pelaksanaan Waran Seri I	59,289,548	--	Exercise of Warrant Serie I
Jumlah Saham Beredar pada Akhir Tahun	794,289,548	735,000,000	Total Outstanding Shares at End of Year

Mutasi saham per 31 Desember 2013 dan 2012 merupakan pelaksanaan waran dan penawaran umum saham sebagaimana yang telah diungkapkan pada Catatan 1.c.

Share movements as of December 31, 2013 and 2012 are warrants exercised and the public offerings as disclosed in Note 1.c.

20. Tambahan Modal Disetor – Bersih

20. Additional Paid-in Capital – Net

Akun ini merupakan agio atas nilai nominal saham dari Penawaran Umum Saham Perdana dan Penawaran Umum Terbatas I, Perusahaan setelah dikurangi biaya emisi saham, sebagai berikut:

This account represents premium of par value of shares issued pursuant to the Company's Initial Public Offering (IPO) and Limited Public Offering I, after deducting the share issuance costs as follows:

	2013 Rp	2012 Rp	
Hasil Penawaran Umum Saham Perdana			Initial Public Offering
Agio Saham	330,000,000,000	330,000,000,000	Premium
Biaya Emisi	(9,475,702,612)	(9,475,702,612)	Shares Issuance Costs
Sub Jumlah	320,524,297,388	320,524,297,388	Sub Total
Hasil Penawaran Umum Saham Terbatas I			Limited Public Offering I
Agio Saham	634,500,000,000	634,500,000,000	Premium
Biaya Emisi	(3,904,785,200)	(3,904,785,200)	Shares Issuance Costs
Sub Jumlah	630,595,214,800	630,595,214,800	Sub Total
Hasil Pelaksanaan Waran Seri I			Exercise of Warrant Serie I
Agio Saham	278,660,875,600	-	Premium
Bersih	1,229,780,387,788	951,119,512,188	Net

21. Dividen dan Dana Cadangan

21. Dividend and Appropriated Retained Earnings

Berdasarkan Berita Acara Rapat Umum Pemegang Saham Tahunan sesuai Akta Notaris Rini Yulianti S.H. No. 31 tanggal 25 Juni 2012 diputuskan antara lain tidak ada pembagian dividen untuk tahun yang berakhir 31 Desember 2011 dan pembentukan dana cadangan umum sebesar Rp12.000.000.000 dari saldo laba tahun 2011.

Based on Minutes of Annual General Meeting of Shareholders according to Deed of Rini Yulianti S.H. No. 31 dated June 25, 2012 was resolved, among others, no dividend distribution for the year ended December 31, 2011 and the establishment of general reserve of Rp12,000,000,000 from 2011 retained earnings.

Berdasarkan Berita Acara Rapat Umum Pemegang Saham Tahunan sesuai Akta Notaris Rini Yulianti S.H. No.17 tanggal 16 Mei 2013 diputuskan antara lain tidak ada pembagian dividen untuk tahun yang berakhir 31 Desember 2012 dan pembentukan dana cadangan umum sebesar Rp2.700.000.000 dari saldo laba tahun 2012.

Based on Minutes of Annual General Meeting of Shareholders according to Deed of Rini Yulianti S.H. No. 17 dated May 16, 2013 was resolved, among others, no dividend distribution for the year ended December 31, 2012 and the establishment of general reserve of Rp2,700,000,000 from 2012 retained earnings.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

22. Pendapatan

22. Revenues

Akun ini merupakan pendapatan atas sewa menara BTS dan lain-lain dari pihak ketiga, sebagai berikut:

This account represents revenues from lease of BTS towers and others to third parties as follows:

	2013 Rp	2012 Rp	
PT XL Axiata Tbk	176,959,467,352	72,129,045,125	PT XL Axiata Tbk
PT Bakrie Telecom Tbk	163,229,687,425	173,987,052,378	PT Bakrie Telecom Tbk
PT Ericsson Indonesia	97,262,504,095	116,702,122,093	PT Ericsson Indonesia
PT Hutchison 3 Indonesia	91,639,118,393	28,641,382,769	PT Hutchison 3 Indonesia
PT Telekomunikasi Indonesia (Persero) Tbk	89,064,920,862	28,505,345,781	PT Telekomunikasi Indonesia (Persero) Tbk
PT Telekomunikasi Seluler	82,626,339,331	32,154,558,425	PT Telekomunikasi Seluler
PT First Media Tbk	42,611,340,543	25,479,996,713	PT First Media Tbk
PT Indosat Tbk	38,890,331,989	19,013,895,995	PT Indosat Tbk
PT Smartfren Telecom Tbk	26,936,505,094	18,914,598,928	PT Smartfren Telecom Tbk
PT Axis Telecom Indonesia	18,260,600,554	9,620,964,942	PT Axis Telecom Indonesia
Lain-lain	12,615,697,316	4,258,662,092	Others
Jumlah Pendapatan	<u>840,096,512,954</u>	<u>529,407,625,241</u>	Total Revenues

23. Beban Pokok Pendapatan

23. Cost of Revenues

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Penyusutan dan Amortisasi:			<i>Depreciation and Amortization:</i>
Sewa Lahan	65,250,136,406	47,100,833,412	<i>Land Lease</i>
Perizinan dan Lain-lain	26,088,005,406	26,855,398,222	<i>Permit and Others</i>
Penyusutan Aset Tetap	12,480,125,807	9,401,319,441	<i>Depreciation of Property and Equipment</i>
Jaringan Serat Optik	--	566,893,424	<i>Fiber Optic</i>
Sub Jumlah	<u>103,818,267,619</u>	<u>83,924,444,499</u>	<i>Sub Total</i>
Beban Pokok Pendapatan Lainnya:			<i>Other Cost of Revenues:</i>
Pemeliharaan dan Perbaikan	40,969,586,631	25,655,018,521	<i>Repair and Maintenance</i>
Jasa Keamanan dan Lain-lain	29,839,295,361	16,050,099,559	<i>Security Services and Others</i>
Sub Jumlah	<u>70,808,881,992</u>	<u>41,705,118,080</u>	<i>Sub Total</i>
Jumlah Beban Pokok Pendapatan	<u>174,627,149,611</u>	<u>125,629,562,579</u>	Total Cost of Revenues

24. Beban Usaha

24. Operating Expenses

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Penyusutan dan Amortisasi:			<i>Depreciation and Amortization:</i>
Penyusutan Aset Tetap	4,182,731,854	2,769,581,046	<i>Depreciation of Property and Equipment</i>
Amortisasi	3,451,286,071	1,449,699,070	<i>Amortization</i>
Sub Jumlah	<u>7,634,017,925</u>	<u>4,219,280,116</u>	<i>Sub Total</i>

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013 Rp	2012 Rp	
Beban Usaha Lainnya:			Other Operating Expenses:
Gaji dan Tunjangan	55,482,977,966	31,399,540,726	Salaries and Allowances
Perlengkapan dan Biaya Kantor Lainnya	5,208,549,436	2,921,536,584	Office Supplies and Other Expenses
Pemasaran	5,235,553,192	2,901,298,511	Marketing
Perjalanan dan Akomodasi	4,698,979,468	2,884,070,661	Travel and Accomodation
Imbalan Pascakerja	3,949,379,000	3,627,838,000	Post-Employment Benefits
Jasa Profesional	1,570,920,317	1,921,694,457	Professional Fee
Sub Jumlah	<u>76,146,359,379</u>	<u>45,655,978,939</u>	Sub Total
Jumlah Beban Usaha	<u>83,780,377,304</u>	<u>49,875,259,055</u>	Total Operating Expenses

25. Beban Keuangan

25. Financial Charges

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Beban Bunga Utang Jangka Panjang	(210,385,856,345)	(129,009,781,812)	Interest Expense on Long-term Loan
Beban Bunga Utang Pemegang Saham	(34,687,500,000)	(34,782,534,246)	Interest Expense on Shareholder Loan
Amortisasi Beban Keuangan	(31,273,070,646)	(9,217,993,073)	Amortization of Financial Charges
Beban Keuangan Lainnya	(9,110,001,570)	(907,507,278)	Other Financial Charges
Jumlah Beban Keuangan	<u>(285,456,428,561)</u>	<u>(173,917,816,409)</u>	Total Financial Charges

26. Penghasilan (Beban) Lain-lain - Bersih

26. Other Income (Expense) - Net

Akun ini terdiri dari:

This account consists of:

	2013 Rp	2012 Rp	
Laba Selisih Kurs - Bersih	2,742,806,506	1,186,733,219	Gain on Foreign Exchange Difference - Net
Cadangan Kerugian Penurunan Nilai	(100,516,407,771)	(24,208,125,721)	Allowance for Impairment Loss
Rugi Pelepasan Aset Tetap	(11,808,993,382)	(70,032,098)	Loss on Disposal of Property and Equipment
Lain-lain - Bersih	<u>(22,587,036,607)</u>	<u>(4,795,088,127)</u>	Others - Net
Jumlah Pendapatan (Beban) Lain-lain - Bersih	<u>(132,169,631,254)</u>	<u>(27,886,512,727)</u>	Other Income (Expense) - Net

27. Perpajakan

27. Taxation

a. Pajak Dibayar di Muka

a. Prepaid Taxes

	2013 Rp	2012 Rp	
Pajak Penghasilan Pasal 28.A			Income Tax Article 28.A
<u>Perusahaan</u>			<u>The Company</u>
Tahun 2013	13,853,939,186	--	Year 2013
Tahun 2012	3,827,894,773	3,827,894,773	Year 2012
Tahun 2011	9,569,700,713	9,569,700,713	Year 2011
<u>Entitas Anak</u>			<u>Subsidiaries</u>
Tahun 2013	2,227,847,933	--	Year 2013
Tahun 2012	140,543,298	140,543,298	Year 2012
Tahun 2011	--	19,600,001	Year 2011
Pajak Penghasilan Pasal 23	130,438,839	--	Income Tax Article 23
Pajak Pertambahan Nilai	160,328,052,695	53,458,923,497	Value Added Tax
Klaim Restitusi Pajak	34,223,725,800	--	Claim For Tax Refund
Jumlah Pajak Dibayar di Muka	<u>224,302,143,237</u>	<u>67,016,662,282</u>	Total Prepaid Taxes

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Pada April 2013, Perusahaan menerima hasil pemeriksaan pajak untuk tahun pajak 2011 yang terdiri dari:

On April, 2013, the Company received a tax assessment result for fiscal year 2011 which consists of:

Jenis Pajak/ Type of Tax	Tahun Pajak/ Fiscal Year	Jumlah/ Amount Rp	Keterangan/ Description
Pajak Penghasilan Badan/ Corporate Income Tax	2011	25,415,012,090	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Penghasilan Pasal 26/ Tax Article 26	2011	1,106,305,664	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Pertambahan Nilai / Value Added Tax	2011	7,875,828,444	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Penghasilan Pasal 21/ Tax Article 21	2011	31,624,177	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Penghasilan Pasal 23/ Tax Article 23	2011	2,593,316	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Penghasilan Pasal 4(2)/ Tax Article 4(2)	2011	62,219,407	Surat Ketetapan Pajak Kurang Bayar (SKPKB)/ Underpayment Tax Notice
Pajak Pertambahan Nilai / Value Added Tax	2011	460,579,851	Surat Tagihan Pajak (STP)/ Tax Collection Notice
		34,954,162,949	

Pada bulan Mei dan Juli 2013, Perusahaan telah melakukan pembayaran sebesar Rp34.954.162.949. Perusahaan sedang dalam proses keberatan atas SKPKB Pajak Penghasilan Badan, SKPKB Pajak Penghasilan Pasal 26, dan SKPKB Pajak Pertambahan Nilai sejumlah Rp34.223.725.800.

On May and July, 2013, the Company has paid Rp34,954,162,949. The Company is in the process of appeal the SKPKB Corporate Income Tax, SKPKB Tax Article 26, and SKPKB Value Added Tax of Rp34,223,725,800.

b. Utang Pajak

b. Taxes Payable

	2013 Rp	2012 Rp	
Pajak Penghasilan:			Income Tax:
PPH Pasal 4 (2)	1,618,238,905	1,258,664,101	Article 4 (2)
PPH Pasal 21	1,952,337,255	1,619,142,603	Article 21
PPH Pasal 23	1,425,472,120	64,623,342	Article 23
PPH Pasal 29			Article 29
Entitas Anak	--	3,465,125,690	Subsidiary
Pajak Pertambahan Nilai	310,404,743	381,264,328	Value Added Tax
Jumlah Utang Pajak	5,306,453,023	6,788,820,064	Total Taxes Payable

b. Beban Pajak Penghasilan

c. Corporate Income Tax Expenses

	2013			2012			
	Perusahaan/ Company Rp	Entitas Anak/ Subsidiaries Rp	Konsolidasian/ Consolidated Rp	Perusahaan/ Company Rp	Entitas Anak/ Subsidiaries Rp	Konsolidasian/ Consolidated Rp	
Beban Pajak Kini	--	(4,063,559,250)	(4,063,559,250)	(6,435,127,000)	(6,273,778,500)	(12,708,905,500)	Current Tax Expense
Beban Pajak Tangguhan:							Deferred Tax Expense
Tahun Berjalan	(61,230,439,197)	(5,186,344,259)	(66,416,783,456)	(45,168,142,972)	(7,373,673,175)	(52,541,816,147)	Current Year
Pembalikan Pajak Tangguhan	--	(38,465,248)	(38,465,248)	--	--	--	Reverse of Deferred Tax
Sub jumlah	(61,230,439,197)	(5,224,809,507)	(66,455,248,704)	(45,168,142,972)	(7,373,673,175)	(52,541,816,147)	Sub total
Jumlah Beban Pajak	(61,230,439,197)	(9,288,368,757)	(70,518,807,954)	(51,603,269,972)	(13,647,451,675)	(65,250,721,647)	Consolidated Tax Expense

Pajak Kini

Rekonsiliasi antara laba sebelum pajak penghasilan, sebagaimana disajikan dalam laporan laba rugi komprehensif konsolidasian dengan estimasi laba kena pajak (rugi fiskal) untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2013 dan 2012 sebagai berikut:

Current Tax

The reconciliation between profit before tax, as presented in the consolidated statements of comprehensive income to the estimated taxable income (tax loss) for the years ended December 31, 2013 and 2012 is as follows:

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013 Rp	2012 Rp	
Laba Sebelum Pajak Sesuai Laporan Laba Rugi Komprehensif Konsolidasian	268,128,307,197	240,955,248,088	<i>Profit before Tax as Presented in Consolidated Statements of Comprehensive Income</i>
Laba Sebelum Pajak Entitas Anak Eliminasi	(27,934,714,406) 9,200,736,766	(40,153,795,050) 7,793,480,366	<i>Profit before Tax of the Subsidiaries Elimination</i>
Laba Perusahaan Sebelum Pajak Pendapatan yang Telah Dikenakan Pajak yang Bersifat Final	249,394,329,557 (12,189,268,632)	208,594,933,404 (9,549,860,520)	<i>The Company's Profits before Tax Income Subjected to Final Tax</i>
Beda Tetap:			Permanent Differences:
Gaji dan Kesejahteraan Karyawan Lain-lain	2,059,630,319 5,657,065,419	1,221,721,521 3,409,032,703	<i>Salaries and Employee Benefits Others</i>
Beda Waktu:			Timing Differences:
Cadangan Kerugian Penurunan Nilai Penyusutan	96,848,198,395 (305,340,127,226)	23,538,120,918 (133,258,669,990)	<i>Allowance for Impairment Loss Depreciation</i>
Kenaikan Nilai Wajar atas Properti Investasi Imbalan Pascakerja	(79,472,488,965) 3,030,680,000	(66,097,124,074) 2,563,393,000	<i>Increase in Fair Value of Investment Property Post-employment Benefits</i>
Estimasi Laba Kena Pajak (Rugi Fiskal) Tahun Berjalan	(40,011,981,133)	30,421,546,962	Estimated Taxable Income (Tax Loss) for the Year
Kompensasi Rugi Fiskal	-	(4,681,038,882)	<i>Tax Loss Compensation</i>
Estimasi Laba Kena Pajak (Rugi Fiskal) Setelah Kompensasi Rugi Fiskal	(40,011,981,133)	25,740,508,080	Estimated Taxable Income (Tax Loss) After Tax Loss Compensation
Estimasi Pajak Penghasilan Badan Dikurangi:	-	6,435,127,000	<i>Estimated Corporate Income Tax Less:</i>
Pajak Penghasilan Dibayar di Muka Pajak Penghasilan Pasal 23 Pajak Penghasilan Pasal 25	(13,853,939,186) -	(9,460,309,025) (802,712,748)	<i>Prepaid Income Tax Income Tax Article 23 Income Tax Article 25</i>
Estimasi Pajak Penghasilan Badan Lebih Bayar	(13,853,939,186)	(3,827,894,773)	Estimated Corporate Income Tax Overpayment

Estimasi pajak penghasilan badan tahun yang berakhir 31 Desember 2012 tersebut di atas telah sesuai dengan Surat Pemberitahuan Tahunan (SPT) yang dilaporkan Perusahaan kepada kantor pajak. Rugi Fiskal tahun 2013 tersebut di atas akan menjadi dasar dalam pengisian SPT Tahun 2013.

Sampai dengan tanggal penyelesaian laporan keuangan konsolidasian, Perusahaan sedang dalam proses pemeriksaan atas Pajak Penghasilan Badan Lebih Bayar 2012.

Rekonsiliasi antara beban pajak penghasilan dengan hasil perkalian laba sebelum pajak penghasilan dan tarif pajak yang berlaku adalah sebagai berikut:

	2013 Rp	2012 Rp	
Laba Sebelum Pajak Sesuai Laporan Laba Rugi Komprehensif Konsolidasian	268,128,307,197	240,955,248,088	<i>Profit before Tax as Presented in Consolidated Statements of Comprehensive Income</i>
Laba Sebelum Pajak Entitas Anak Eliminasi	(27,934,714,406) 9,200,736,766	(40,153,795,050) 7,793,480,366	<i>Profit before Tax of the Subsidiaries Elimination</i>
Laba Perusahaan Sebelum Pajak Tarif Pajak Berlaku 25%	249,394,329,557 (62,348,582,389)	208,594,933,404 (52,148,733,351)	<i>Profit before Tax Enacted Tax Rate 25%</i>
Pengaruh Pajak atas Koreksi Fiskal Rugi Fiskal yang Dikompensasi/(Belum Dikompensasi) Pajak Kini	72,351,577,673 (10,002,995,284) -	44,543,346,611 1,170,259,741 (6,435,127,000)	<i>Tax Effect of Tax Adjustments Tax Loss Compensated/(Not Compensated) Current Tax</i>
Pajak Tangguhan	(61,230,439,197)	(45,168,142,972)	<i>Deferred Tax</i>
Beban Pajak Penghasilan - Perusahaan Beban Pajak Penghasilan - Entitas Anak:	(61,230,439,197)	(51,603,269,972)	<i>Income Tax Expense - Company Income Tax Expense - Subsidiaries:</i>
Pajak Kini Pajak Tangguhan	(4,063,559,250)	(6,273,778,500)	<i>Current Tax Deferred Tax</i>
Tahun Berjalan Pembalikan Pajak Tangguhan	(5,186,344,259) (38,465,248)	(7,373,673,175) -	<i>Current Year Reverse of Deferred Tax</i>
Beban Pajak Penghasilan Konsolidasian	(70,518,807,954)	(65,250,721,647)	Consolidated Income Tax Expenses

Estimated corporate income tax for the year ended December 31, 2012 above are in accordance with the Corporate Income Tax Returns (SPT) that the Company reported to the tax office. Tax Loss for 2013 above will be the basis in filling SPT for Fiscal Year 2013.

Up to completion date of the consolidated financial statements, the Company is in process of tax examination on the Overpayment of Corporate Income Tax 2012.

A reconciliation between income tax expense with the result of profit before tax with prevailing tax rates is as follows:

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

d. Pajak Tangguhan

Rincian aset (liabilitas) pajak tangguhan adalah sebagai berikut:

d. Deferred Tax

The details of the deferred tax assets (liabilities) are as follows:

	2012	Dikreditkan (Dibebankan) pada Laporan Laba Rugi Kprehensif Konsolidasian/ Credited (Charged) to Consolidated Statements of Comprehensive Income	2013		
Aset Pajak Tangguhan				Deferred Tax Assets	
Entitas Anak - Bersih	<u>1,601,040,752</u>	<u>(1,601,040,752)</u>	<u>--</u>	Subsidiary - Net	
Liabilitas Pajak Tangguhan				Deferred Tax Liabilities	
Perusahaan				Company	
Properti Investasi	(245,344,052,316)	(96,203,154,080)	(341,547,206,396)	Investment Property	
Rugi Fiskal	--	10,002,995,284	10,002,995,284	Tax Loss	
Imbalan Pascakerja	1,379,272,000	757,670,000	2,136,942,000	Post-employment Benefits	
Piutang Usaha	5,884,530,229	24,212,049,599	30,096,579,828	Trade Receivables	
Sub Jumlah	<u>(238,080,250,087)</u>	<u>(61,230,439,197)</u>	<u>(299,310,689,284)</u>	Sub Total	
Entitas Anak - Bersih	<u>(15,241,315,328)</u>	<u>(3,623,768,755)</u>	<u>(18,865,084,083)</u>	Subsidiary - Net	
Liabilitas Pajak Tangguhan - Bersih	<u>(253,321,565,415)</u>	<u>(64,854,207,952)</u>	<u>(318,175,773,367)</u>	Deferred Tax Liabilities - Net	
	2011	Penambahan dari Akuisisi Entitas Anak/ Addition from Acquisition of Subsidiary	Dikreditkan (Dibebankan) pada Laporan Laba Rugi Kprehensif Konsolidasian/ Credited (Charged) to Consolidated Statements of Comprehensive Income	2012	
Aset Pajak Tangguhan					Deferred Tax Assets
Entitas Anak - Bersih	<u>--</u>	<u>2,291,418,545</u>	<u>(690,377,793)</u>	<u>1,601,040,752</u>	Subsidiary - Net
Liabilitas Pajak Tangguhan					Deferred Tax Liabilities
Perusahaan					Company
Properti Investasi	(194,820,790,365)	--	(50,523,261,951)	(245,344,052,316)	Investment Property
Rugi Fiskal	1,170,259,500	--	(1,170,259,500)	--	Tax Loss
Imbalan Pascakerja	738,423,750	--	640,848,250	1,379,272,000	Post-employment Benefits
Piutang Usaha	--	--	5,884,530,229	5,884,530,229	Trade Receivables
Sub Jumlah	<u>(192,912,107,115)</u>	<u>--</u>	<u>(45,168,142,972)</u>	<u>(238,080,250,087)</u>	Sub Total
Entitas Anak - Bersih	<u>(8,558,019,946)</u>	<u>--</u>	<u>(6,683,295,382)</u>	<u>(15,241,315,328)</u>	Subsidiary - Net
Liabilitas Pajak Tangguhan - Bersih	<u>(201,470,127,061)</u>	<u>--</u>	<u>(51,851,438,354)</u>	<u>(253,321,565,415)</u>	Deferred Tax Liabilities - Net

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

28. Laba Per Saham

	2013 Rp	2012 Rp
Laba yang dapat Diatribusikan kepada Pemilik Entitas Induk	197,595,843,587	175,668,612,570
Jumlah Lembar Saham Beredar Awal Tahun	735,000,000	600,000,000
Ditambah:		
Penerbitan Saham Baru melalui Penawaran Umum Saham Perdana		
Penerbitan Saham Baru melalui Penawaran Umum Terbatas I	--	135,000,000
Pelaksanaan Waran Seri I	59,289,548	--
Rata-rata Tertimbang Saham Beredar	782,263,603	648,664,355
Laba per Saham Dasar	252.59	270.82
Laba yang dapat Diatribusikan kepada Pemilik Entitas Induk	197,595,843,587	--
Jumlah Lembar Saham Beredar Awal Tahun	735,000,000	--
Ditambah:		
Penerbitan Saham Baru melalui Penawaran Umum Terbatas I	--	--
Pelaksanaan Waran Seri I	59,289,548	--
Tambahkan Saham dari Konversi Waran yang Diasumsikan (Catatan 1.c)	110,452	--
Rata-rata Tertimbang Saham Beredar	782,290,151	--
Laba per Saham Dilusian	252.59	--

28. Earnings Per Share

<i>Income Attributable to Owners of the Parent Entity</i>
<i>Number of Shares Outstanding at Beginning of Years</i>
<i>Add:</i>
<i>Issuance of New Shares from Initial Public Offering</i>
<i>Issuance of New Shares from Limited Public Offering I</i>
<i>Exercise of Warrant Serie I</i>
<i>Weighted Average of Outstanding Shares</i>
Basic Earnings per Share
<i>Income Attributable to Owners of the Parent Entity</i>
<i>Number of Shares Outstanding at Beginning of Years</i>
<i>Add:</i>
<i>Issuance of New Shares from Limited Public Offering I</i>
<i>Exercise of Warrant Serie I</i>
<i>Shares Addition from Assumption of Warrants Conversion (Note 1.c)</i>
<i>Weighted Average of Outstanding Shares</i>
Diluted Earnings per Share

29. Saldo dan Transaksi dengan Pihak Berelasi

Grup dalam kegiatan usaha normal, melakukan transaksi dengan pihak-pihak berelasi dengan rincian sebagai berikut:

29. Balances and Transactions with Related Parties

In its normal activities, the Group has transactions with related parties with details as follows:

	2013 Rp	2012 Rp	Persentase terhadap Jumlah Liabilitas/ Percentage to Total Liabilities		
			2013 %	2012 %	
Utang Usaha					Trade Payables
PT Sekawan Abadi Prima	18,007,068,443	8,663,340,396	0.45	0.40	PT Sekawan Abadi Prima
Utang Pihak Berelasi Non-Usaha					Due to Related Party - Non-Trade
PT Kharisma Indah Ekaprima	471,243,150,685	497,282,534,246	11.73	23.00	PT Kharisma Indah Ekaprima
	2013 Rp	2012 Rp	Persentase terhadap Jumlah Beban yang Bersangkutan/ Percentage to Respective Total Expense		
			2013 %	2012 %	
Beban Bunga					Interest Expense
PT Kharisma Indah Ekaprima	34,687,500,000	34,782,534,246	12.15	20.00	PT Kharisma Indah Ekaprima
Beban Imbalan Kerja Komisaris dan Direksi					Employee Benefit Expense Commissioners and Directors
Imbalan Jangka Pendek	13,249,229,644	9,887,846,255	23.88	31.49	Short-Term Benefit
Imbalan Kerja Jangka Panjang	1,008,794,000	894,842,000	25.54	24.67	Long-Term Employment Benefit

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Hubungan dan sifat saldo akun/ transaksi dengan pihak-pihak berelasi adalah sebagai berikut:

The relationship and nature of transactions with related parties are as follows:

No.	Pihak Berelasi/ <i>Related Parties</i>	Hubungan dengan Perusahaan/ <i>Relationship</i>	Transaksi/ <i>Transaction</i>
1.	PT Sekawan Abadi Prima	Di bawah Pengendalian Bersama/ <i>Under Common Control</i>	Utang Usaha/ <i>Trade Payables</i>
2.	PT Kharisma Indah Ekaprima	Entitas Induk/ <i>Parent Entity</i>	Utang Pemegang Saham/ <i>Shareholder Loan</i> , Beban Bunga/ <i>Interest Expense</i>
3.	Komisaris dan Direksi/ <i>Commissioners and Directors</i>	Manajemen Kunci/ <i>Key Management</i>	Beban Imbalan Kerja/ <i>Employee Benefit Expense</i>

Utang kepada pemegang saham merupakan utang kepada PT Kharisma Indah Ekaprima berupa pinjaman modal kerja untuk operasional (lihat Catatan 17).

Shareholder loan to PT Kharisma Indah Ekaprima represents working capital loan for operational purpose (see Note 17).

Utang usaha kepada PT Sekawan Abadi Prima merupakan utang atas pekerjaan penempatan perangkat telekomunikasi dan pemeliharaan BTS (lihat Catatan 32.b).

Trade payables to PT Sekawan Abadi Prima is payable for telecommunications equipment placement service and BTS maintenance service (see Note 32.b).

Seluruh transaksi dengan pihak berelasi telah diungkapkan dalam laporan keuangan konsolidasian.

All transactions with related parties have been disclosed the consolidated financial statements.

**30. Instrumen Keuangan:
Manajemen Risiko Keuangan**

**30. Financial Instruments:
Financial Risks Management**

a. Faktor-faktor dan Kebijakan Manajemen Risiko Keuangan

a. Factor and Policies of Financial Risk Management

Dalam menjalankan aktivitas operasi, investasi dan pendanaan, Grup menghadapi risiko keuangan yaitu risiko kredit, risiko likuiditas dan risiko pasar dan mendefinisikan risiko-risiko tersebut sebagai berikut:

In its operating, investing and financing activities, the Group is exposed to the following financial risks: credit risk, liquidity risk and market risk and defines those risks as follows:

- Risiko kredit: kemungkinan bahwa pelanggan tidak membayar semua atau sebagian piutang atau tidak membayar secara tepat waktu dan akan menyebabkan kerugian Grup.
- Risiko likuiditas: Grup menetapkan risiko kolektibilitas dari piutang usaha seperti yang dijelaskan di atas, sehingga mengalami kesulitan dalam memenuhi liabilitas yang terkait dengan liabilitas keuangan.
- Risiko pasar terdiri dari:
 - (i) Risiko mata uang adalah risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan nilai tukar mata uang asing.
 - (ii) Risiko suku bunga atas nilai wajar adalah risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan suku bunga pasar.
 - (iii) Risiko harga adalah risiko fluktuasi nilai instrumen keuangan sebagai akibat perubahan harga pasar.

- *Credit risk: the possibility that a customer will not pay all or a portion of a receivable or will not pay in a timely manner and therefore will cause a loss to the Group.*
- *Liquidity risk: the Group defines collectibility risk of trade receivables as mentioned above, therefore, will have a difficulty in paying its obligations related to its financial liabilities.*
- *Market risk consist of:*
 - (i) *Currency risk is the risk of fluctuations in the value of financial instruments due to changes in foreign currency exchange rates.*
 - (ii) *Interest rate risk is the risk of fluctuations in the fair value of financial instruments that caused the changes in market interest rates.*
 - (iii) *Price risk is risk of fluctuation in the value of financial instruments as a result of changes in market price.*

Dalam rangka untuk mengelola risiko tersebut secara efektif, Grup memiliki beberapa strategi untuk pengelolaan risiko keuangan, yang sejalan dengan tujuan Grup. Pedoman ini

In order to manage those risks effectively, the Group has certain strategies of financial risks management, which are in line with the corporate objectives. These guidelines set

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

menetapkan tujuan dan tindakan yang harus diambil dalam rangka mengelola risiko keuangan yang dihadapi Grup.

up objectives and action to be taken in order to manage the financial risks exposed by the Group.

Pedoman utama dari kebijakan ini antara lain, adalah sebagai berikut:

The major guidelines of this policy are as follows:

- Meminimalkan risiko fluktuasi tingkat suku bunga, mata uang dan risiko pasar untuk semua jenis transaksi.
- Memaksimalkan penggunaan "lindung nilai alamiah" yang menguntungkan sebanyak mungkin offsetting alami antara penjualan dan biaya dan utang dan piutang dalam mata uang yang sama. Strategi yang sama ditempuh sehubungan dengan risiko suku bunga.
- Semua kegiatan manajemen risiko keuangan dilakukan dan dipantau.
- Semua kegiatan manajemen risiko keuangan dilakukan secara bijaksana dan konsisten dan mengikuti praktik pasar terbaik.
- Minimize fluctuation risk of interest rate, currency and market risk for all type of transactions.
- Maximize the use of favorable the "natural hedge" as much as possible which allowed natural off-setting between revenue and costs and payables/loans and receivables denominated in the same currency. Similar strategy is also applied to interest rate risk.
- All financial risk management activities are carried out and monitored.
- All risk management activities are conducted wisely and consistently and follow the best market practice.

Pada tanggal laporan posisi keuangan, Grup memiliki instrumen derivatif berupa kontrak swap tingkat bunga dan selisih kurs untuk mengantisipasi risiko yang mungkin terjadi.

At the date of statement of financial position the Group has cross currency and interest rate swap contract to anticipate possible risks that may occur.

Risiko Kredit

Grup mengendalikan eksposur risiko kredit dengan menetapkan kebijakan berdasarkan prinsip kehati-hatian dalam penyewaan properti investasi. Sebagai bagian dari proses tersebut, reputasi dan jejak rekam pelanggan menjadi bahan pertimbangan. Grup hanya menempatkan dananya pada bank-bank dengan peringkat kredit yang tinggi. Jumlah eksposur risiko kredit maksimum sama dengan nilai tercatat.

Credit Risk

The Group controls its exposure to credit risk by determining policy based on prudent principles in the lease of investment property. As part of such process, the customer's reputation and track record are taken into consideration. The Group only placed its fund in bank, with high credit ratings. The exposure amount of credit risk similar with the carrying amount.

Tabel berikut menganalisis kualitas aset keuangan berdasarkan umur jatuh temponya:

The following table presents an analysis of financial assets quality based on the maturity period:

	2013					
	Belum Jatuh Tempo/ Not Yet Due	Jatuh Tempo/ Due			Jumlah/ Total	
	Rp	0 - 30 hari/ days	31 - 90 hari/ days	> 90 hari/ days		
Aset Keuangan						Financial Assets
Kas dan Setara Kas	525,226,189,089	--	--	--	525,226,189,089	Cash and Cash Equivalents
Piutang Usaha	51,666,277,937	20,312,844,722	25,366,699,844	221,266,318,704	318,612,141,207	Trade Receivables
Aset Keuangan Lancar Lainnya	240,593,109,559	--	--	--	240,593,109,559	Other Current Financial Assets
Aset Keuangan Tidak Lancar Lainnya	379,792,722,984	--	--	--	379,792,722,984	Other Non-Current Financial Assets
Jumlah	1,197,278,299,569	20,312,844,722	25,366,699,844	221,266,318,704	1,464,224,162,839	Total
	2012					
Belum Jatuh Tempo/ Not Yet Due	Jatuh Tempo/ Due			Jumlah/ Total		
Rp	0 - 30 hari/ days	31 - 90 hari/ days	> 90 hari/ days		Rp	
As et Keuangan						Financial Ass ets
Kas dan Setara Kas	263,326,438,283	--	--	--	263,326,438,283	Cash and Cash Equivalents
Piutang Usaha	184,023,831,728	17,084,995,906	27,971,599,097	100,449,634,143	329,530,060,874	Trade Receivables
Aset Keuangan Lancar Lainnya	114,476,812,786	--	--	--	114,476,812,786	Other Current Financial Assets
Aset Keuangan Tidak Lancar Lainnya	311,084,178	--	--	--	311,084,178	Other Non-Current Financial Assets
Jumlah	562,138,166,975	17,084,995,906	27,971,599,097	100,449,634,143	707,644,396,121	Total

Atas saldo yang telah jatuh tempo pada tanggal 31 Desember 2013 dan 2012, Grup mencatat cadangan kerugian penurunan nilai masing-masing sebesar Rp124.724.533.492 dan Rp24.208.125.721.

For amount due on December 31, 2013 and 2012, the Group has recorded allowance for impairment loss of Rp124,724,533,492 and Rp24,208,125,721, respectively.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Risiko Likuiditas

Pada saat ini Grup dapat membayar semua liabilitas pada saat jatuh tempo. Untuk memenuhi komitmen kas, Grup berharap kegiatan operasinya dapat menghasilkan arus kas masuk yang cukup. Selain itu, Grup memiliki aset keuangan yang likuid dan tersedia untuk memenuhi kebutuhan likuiditas.

Grup mengelola risiko likuiditas dengan pengawasan proyeksi dari arus kas aktual secara terus menerus serta pengawasan tanggal jatuh tempo dari liabilitas keuangan. Jumlah liabilitas keuangan yang pembayarannya diharapkan dalam satu tahun sejak 31 Desember 2013 dan 2012 adalah masing-masing sebesar Rp446.492.718.749 dan Rp542.692.602.790 serta liabilitas keuangan yang pembayarannya diharapkan lebih dari satu tahun sejak 31 Desember 2013 dan 2012 adalah masing-masing sebesar Rp3.127.683.101.489 dan Rp1.157.661.078.849.

Risiko Pasar

(i) Risiko Tingkat Bunga

Grup terekspos risiko perubahan tingkat bunga terutama menyangkut pinjaman jangka panjang dengan tingkat bunga mengambang. Grup mengelola risiko tersebut dengan melakukan transaksi swap tingkat bunga (lihat Catatan 11).

Tabel berikut menganalisis rincian liabilitas keuangan berdasarkan jenis bunga:

	2013 Rp	2012 Rp	
Liabilitas Keuangan			Financial Liabilities
Tanpa Bunga	146,750,973,783	362,024,048,387	Non-Interest Bearing
Bunga Mengambang	3,084,848,956,512	907,200,000,000	Floating Interest Bearing
Suku Bunga Tetap	462,500,000,000	462,500,000,000	Fixed Interest
Jumlah Liabilitas Keuangan	3,694,099,930,295	1,731,724,048,387	Total Financial Liabilities

Analisa sensitivitas:

Pada tanggal 31 Desember 2013, jika suku bunga mengambang pada tanggal tersebut lebih tinggi sebanyak 10 basis poin dengan semua variable lain tetap, maka laba sebelum pajak konsolidasian untuk tahun berjalan akan lebih rendah sebesar Rp21.038.585.630.

Sebaliknya, jika pada tanggal 31 Desember 2013, jika suku bunga mengambang pada tanggal tersebut lebih rendah sebanyak 10 basis poin dengan semua variable lain tetap, maka laba sebelum pajak konsolidasian untuk tahun berjalan akan lebih tinggi sebesar Rp21.038.585.630.

(ii) Risiko Valuta Asing

Grup terekspos risiko valuta asing terutama menyangkut pinjaman jangka panjang dan bunganya. Grup mengelola risiko tersebut dengan melakukan transaksi swap selisih kurs (Catatan 11).

Liquidity Risk

At present the Group expects to pay all liabilities at their contractual maturity. In order to meet such cash commitments, the Group expects its operating activities to generate sufficient cash inflows. In addition, the Group holds liquid financial assets and available to meet liquidity needs.

The Group manages liquidity risk by monitoring projections of actual cash flow continuously and supervises the maturity of its financial liabilities. Total financial liabilities with expected payments within one year are Rp446,492,718,749 and Rp542,692,602,790 as of December 31, 2013 and 2012, respectively, those that are due for payments of more than one year are Rp3,127,683,101,489 and Rp1,157,661,078,849 as of December 31, 2013 and 2012, respectively.

Market Risk

(i) Interest Rate Risk

The Group is exposed to interest rate risk which mainly related to its long-term loans that bears floating interest rate. The Group managed the interest rate risk by entered into interest rate swap transaction (see Note 11).

The following table presents an analysis of financial liabilities by type of interest:

Sensitivity analysis:

As at December 31, 2013, if the floating interest rate at that date were to be higher by 10 basis point, with all variable remain constant, the consolidated income before tax would be lower by Rp21,038,585,630.

As at December 31, 2013, if the floating interest rate at that date were to be lower by 10 basis point, with all variable remain constant, the consolidated income before tax would be higher by Rp21,038,585,630.

(ii) Foreign Currency Risks

The Group is exposed to foreign currency risk which mainly related to its long-term loans and its interest. The Group managed the foreign currency risk by entered into cross currency swap transaction (Note 11).

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

(iii) Risiko Harga

Grup tidak memiliki risiko harga pasar karena tidak memiliki aset atau liabilitas yang diperdagangkan di pasar.

b. Nilai Wajar Instrumen Keuangan

Jumlah tercatat untuk kelompok aset dan liabilitas keuangan jangka pendek, instrumen derivatif maupun yang tidak ditentukan jatuh temponya, telah mencerminkan nilai wajarnya. Sedangkan jumlah tercatat untuk pengukuran nilai wajar tagihan dan utang derivatif diestimasi dengan menggunakan teknik penilaian dengan input porsi yang dapat di observasi (Tingkat 2).

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

(iii) Price Risks

The Group has no price risk as it has no assets or liabilities traded at the market.

b. Fair Value of Financial Instruments

The carrying amount for group of short-term financial assets and liabilities, derivatif instrument or with indefinite period, have reflected their fair value. Whereas the carrying amount for measurement of derivative receivable and payable is estimated by using valuation techniques with observable input portions (Level 2).

31. Informasi Segmen

Segmen Operasi:

Grup hanya menghasilkan satu jenis jasa yang signifikan, yang tidak memiliki karakteristik yang berbeda dalam proses, klasifikasi pelanggan dan distribusi jasa (lihat Catatan 22).

Wilayah Geografis:

Seluruh bangunan menara BTS Grup berlokasi dan beroperasi di Indonesia.

Pelanggan Utama:

Terdapat beberapa pelanggan eksternal tunggal dengan nilai transaksi pendapatan melebihi 10% pendapatan konsolidasian. Pelanggan-pelanggan tersebut telah diungkapkan secara rinci pada Catatan 22.

31. Segment Information

Operating Segment:

The Group only produces one type of service significantly, which does not have different characteristics in the process, customer classification and distribution services (see Note 22).

Geographical Areas:

All of the Group's BTS towers building are located and operating in Indonesia.

Major Customer:

There are some single external customer revenue transactions with a value exceeding 10% of consolidated revenues. Those customers have been disclosed in detail in Note 22.

32. Perjanjian dan Perikatan Signifikan

a. Perjanjian Sewa Menara BTS

Grup memiliki perjanjian sewa dengan para pelanggan sebagai berikut:

1. PT Ericsson Indonesia (EID)

Pada berbagai tanggal antara tahun 2007 sampai dengan 2012, Perusahaan dan EID menandatangani Perjanjian Sewa Menara BTS, sebagaimana telah diubah beberapa kali dalam bentuk amandemen, mengenai sewa menara BTS milik Perusahaan. Jangka waktu perjanjian adalah 10 tahun dan dapat diperpanjang dengan persetujuan kedua belah pihak.

2. PT Bakrie Telecom Tbk (BTEL)

Pada berbagai tanggal antara tahun 2009 dan 2013, Perusahaan dan BTEL menandatangani perjanjian, sebagaimana telah diubah beberapa kali dalam bentuk amandemen, mengenai sewa menara BTS milik Perusahaan dan. Perjanjian berlaku sampai dengan tahun 2019 dan dapat diperpanjang dengan persetujuan kedua belah pihak.

32. Significant Agreements and Commitments

a. BTS Tower Lease Agreement

The Group has lease agreements with tenants as follows:

1. PT Ericsson Indonesia (EID)

On a number of dates between 2007 and 2012, the Company and EID signed the BTS Tower Lease Agreement, as amended several times, regarding the lease of the Company's BTS towers. The agreement is valid for 10 years and can be extended with the consent of both parties.

2. PT Bakrie Telecom Tbk (BTEL)

On a number of dates between 2009 and 2013, the Company and BTEL signed the Master Lease Agreement, as amended several times, regarding the lease of the Company's BTS towers. The agreement is valid until 2019 and can be extended with consent of both parties.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Selain itu, pada berbagai tanggal antara tahun 2008 dan 2011, Perusahaan dan BTEL juga telah menandatangani perjanjian induk, sebagaimana telah diubah dalam bentuk amandemen, mengenai penyediaan dan penggunaan infrastruktur telekomunikasi untuk penempatan perangkat telekomunikasi. Jangka waktu perjanjian adalah 10 tahun yang dimiliki sejak tanggal Berita Acara Sewa dan dapat diperpanjang dengan persetujuan kedua belah pihak.

3. PT Indosat Tbk (Indosat)

Pada berbagai tanggal antara tahun 2009 dan 2013, Perusahaan dan Indosat menandatangani perjanjian induk, sebagaimana telah diubah beberapa kali dalam bentuk amandemen, mengenai pengadaan fasilitas infrastruktur telekomunikasi dan civil mechanical electrical serta site acquisition untuk penempatan perangkat telekomunikasi. Jangka waktu perjanjian adalah 10 tahun dan dapat diperpanjang berdasarkan kesepakatan para pihak.

4. Perjanjian Sewa Menara BTS dengan PT Telekomunikasi Indonesia Tbk (Telkom)

Pada berbagai tanggal antara tahun 2009 dan 2013, Perusahaan dan Telkom mengadakan Perjanjian Pengadaan Pekerjaan Jasa Penyediaan (Sewa) Sarana Pendukung CME Nasional 2009, sebagaimana telah diubah beberapa kali dalam bentuk amendemen. Perjanjian ini memiliki jangka waktu selama 10 tahun terhitung sejak tanggal diterbitkannya Berita Acara Penggunaan Site dan dapat diperpanjang dengan persetujuan kedua belah pihak.

5. PT Telekomunikasi Seluler (Telkomsel)

Pada berbagai tanggal antara tahun 2009 dan 2013, Perusahaan dan Telkomsel menandatangani perjanjian sewa, sebagaimana telah diubah beberapa kali dalam bentuk amendemen, mengenai sewa menara milik Perusahaan. Perjanjian-perjanjian ini memiliki jangka waktu selama 10 tahun terhitung sejak tanggal diterbitkannya Berita Acara Penggunaan Site dan dapat diperpanjang dengan persetujuan kedua belah pihak.

6. PT Smart Telecom (Smart)

Pada berbagai tanggal antara tahun 2009 dan 2013, Perusahaan dan Smart menandatangani perjanjian induk, sebagaimana telah diubah beberapa kali dalam bentuk amendemen, mengenai sewa menyewa fasilitas infrastruktur telekomunikasi. Perjanjian ini memiliki jangka waktu 10 tahun terhitung sejak tanggal berita acara yang disepakati kedua belah pihak dan dapat diperpanjang dengan persetujuan kedua belah pihak.

7. PT Hutchison 3 Indonesia (HCPT)

Pada berbagai tanggal antara 2010 dan 2013, Perusahaan mengadakan perjanjian dengan HCPT, Perusahaan akan menyediakan lokasi dan fasilitas untuk kolokasi pengoperasian peralatan komunikasi HCPT.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

In addition, on a number of dates between 2008 and 2011, the Company and BTEL have also entered into master agreement, as amended several times, regarding supply and use of telecommunication Infrastructure for telecommunication equipment placement. The agreement is valid for 10 years starting from the lease start date (Berita Acara Sewa) and can be extended with the consent of both parties.

3. PT Indosat Tbk (Indosat)

On a number of dates between 2009 and 2013, the Company and Indosat signed master agreement, as amended several times, regarding procurement of telecommunication infrastructure facility and civil mechanical electrical and site acquisition for telecommunication equipment placement. This agreement is valid for 10 years and can be extended with the consent of both parties.

4. BTS Tower Lease Agreement with PT Telekomunikasi Indonesia Tbk (Telkom)

In a number of dates between 2009 and 2013, the Company and Telkom signed the Procurement of Provider Service Work Agreement (Lease) of Support Facility CME National 2009, as amended several times. The agreement is valid for 10 years starting from the date of Minute of Site Utilization (Berita Acara Penggunaan Site) and can be extended with the consent of both parties.

5. PT Telekomunikasi Seluler (Telkomsel)

On a number of dates between 2009 and 2013, the Company and Telkomsel signed lease agreement, as amended several times, regarding the leasing of the Company's BTS towers. These agreements are valid for 10 years from the date of Minute of Site Utilization (Berita Acara Penggunaan Site) and can be extended with the consent of both parties.

6. PT Smart Telecom (Smart)

On a number of dates between 2009 and 2013, the Company and Smart entered into master agreement, as amended several times, regarding lease of telecommunication infrastructure facilities. The agreement is valid for 10 years from the date of agreed Minutes (Berita Acara) by both parties and can be extended with the consent of both parties.

7. PT Hutchison 3 Indonesia (HCPT)

On a number of dates between 2010 and 2013, the Company entered into agreement with HCPT whereas the Company shall provide locations and facilities to HCPT for the operations of its communication equipments. The

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

Perjanjian ini berlaku untuk 10-12 tahun dan dapat diperpanjang untuk jangka waktu 5-6 tahun dengan persetujuan kedua belah pihak.

8. PT XL Axiata Tbk (XL)

Berdasarkan Perjanjian Sewa Menyewa Fasilitas Infrastruktur antara Perusahaan dan XL pada tanggal 27 April 2010, sebagaimana dilakukan amandemen terakhir kali pada 5 September 2013, XL sepakat untuk menyewa BTS dari Perusahaan dengan harga sewa sebagaimana disepakati. Jangka waktu Perjanjian adalah 10 tahun sejak penandatanganan Berita Acara Sewa. Jangka waktu tersebut dapat diperpanjang dengan persetujuan kedua belah pihak.

9. PT XL Axiata Tbk (XL)

Berdasarkan Perjanjian Sewa Menyewa Infrastruktur untuk semi makro/ mini makro antara Perusahaan dan XL pada tanggal 9 Agustus 2012, XL sepakat untuk menyewa fasilitas infrastruktur semi makro/ mini makro dari Perusahaan untuk jangka waktu 10 tahun.

10. PT First Media Tbk (FM)/PT Internux

Berdasarkan Perjanjian Induk Sewa Menyewa Fasilitas Infrastruktur Telekomunikasi antara Perusahaan dan FM pada tanggal 12 Juli 2010, sebagaimana diubah dengan amandemen terakhir tanggal 1 Oktober 2012, FM sepakat untuk menyewa BTS dari Perusahaan dengan harga sewa sebagaimana disepakati. Jangka waktu Perjanjian adalah 8 tahun sejak penandatanganan Berita Acara Sewa. Jangka waktu tersebut dapat diperpanjang dengan persetujuan kedua belah pihak. Berdasarkan adendum tanggal 1 Oktober 2013, disepakati PT Internux menggantikan FM sebagai penyewa.

11. PT Axis Telekom Indonesia (ATI)

Berdasarkan Perjanjian Sewa No. 417/JKT-NTS/XII/2010 tanggal 22 Nopember 2010 antara Perusahaan dan ATI, ATI akan menyewa menara BTS milik Perusahaan dengan kompensasi sebagaimana disepakati. Jangka waktu perjanjian adalah 10 tahun sejak tanggal serah terima dan dapat diperpanjang dengan opsi bagi ATI untuk memperpanjang 10 tahun atau tidak kurang dari 5 tahun.

12. PT Sampoerna Telekomunikasi Indonesia (STI)

Berdasarkan Perjanjian Sewa No. 022/PKS/EA-STI/XII/2011 tanggal 5 Desember 2011 antara Perusahaan dan STI, STI akan menyewa menara BTS milik Perusahaan dengan kompensasi sebagaimana disepakati. Jangka waktu perjanjian adalah 5 tahun sejak tanggal serah terima dan dapat diperpanjang untuk jangka waktu 5 tahun dengan persetujuan kedua belah pihak.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

agreement is valid for 10-12 years and can be extended for up to 5-6 years with the consent of both parties.

8. PT XL Axiata Tbk (XL)

Based on Lease Agreement of Telecommunication Infrastructure Facility between the Company and XL dated April 27, 2010, as the latest amended on September 5, 2013, XL agreed to lease BTS towers from the Company in accordance with the agreed lease price. The term of the agreement is 10 years starting from the lease start date (Berita Acara Sewa) and can be extended with the consent of both parties.

9. PT XL Axiata Tbk (XL)

Based on Lease Agreement of Telecommunication Infrastructure Facility between the Company and XL dated August 9, 2012, XL agreed to lease semi macro/ mini macro infrastructure from the Company for 10 years.

10. PT First Media Tbk (FM)/PT Internux

Based on Lease Agreement of Telecommunication Infrastructure Facility between the Company and FM dated July 12, 2010, as the latest amended on October 1, 2012, FM agreed to lease BTS towers from the Company in accordance with the agreed lease price. The term of the agreement is 8 years starting from the lease start date (Berita Acara Sewa) and can be extended with consent of both parties. Based on amendment on October 1, 2013, it's agreed that PT Internux replaced FM as a tenant.

11. PT Axis Telekom Indonesia (ATI)

Based on Lease Agreement No. 417/JKT-NTS/XII/2010 dated November 22, 2010 between the Company and ATI, ATI shall lease the Company's BTS towers with certain compensation as agreed. The term of the agreement is 10 years starting from handover date and can be extended with an option for the ATI to extend up to 10 years or not less than 5 years.

12. PT Sampoerna Telekomunikasi Indonesia (STI)

Based on lease agreement No. 022/PKS/EA-STI/XII/2011 made between the Company and STI dated December 5, 2011, STI agreed to lease BTS towers from the Company with compensation as agreed. The term of the agreement is 5 years starting from the lease commencement date and can be extended for 5 years with the consent of both parties.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

13. PT Bakrie Telecom Tbk (BTEL)

Pada berbagai tanggal antara tahun 2007 dan 2008, entitas anak dan BTEL menandatangani Perjanjian Sewa, sebagaimana telah diubah beberapa kali dalam bentuk amendemen, mengenai sewa menara BTS milik entitas. Jangka waktu perjanjian adalah 10 tahun dan dapat diperpanjang dengan persetujuan kedua belah pihak.

14. PT Smartfren Telecom Tbk (dahulu PT Mobile-8 Telecom Tbk (Mobile-8))

Pada berbagai tanggal di tahun 2007, entitas anak dan Mobile-8 menandatangani perjanjian sewa, sebagaimana telah beberapa kali diubah dalam bentuk amendemen, mengenai penyewaan infrastruktur tower. Jangka waktu perjanjian adalah 11 tahun.

15. PT Axis Telekom Indonesia (ATI)

Berdasarkan perjanjian nomor 164/JKT-NTS/V/09 pada tanggal 3 April 2009, entitas anak mengadakan kerjasama dengan ATI. ATI akan menyewa menara BTS milik Entitas anak dan memberikan sejumlah imbalan tertentu berdasarkan perjanjian-perjanjian yang akan diatur lebih lanjut untuk masing-masing menara. Jangka waktu perjanjian adalah 10 tahun dan dapat diperpanjang dengan persetujuan kedua belah pihak.

16. PT Telekomunikasi Indonesia Tbk (Telkom)

Berdasarkan perjanjian nomor K.TEL.421/HK.810/DFW-1023000/2009 pada tanggal 18 Mei 2009, sebagaimana telah diubah dengan adendum pertama pada tanggal 1 Juli 2010, entitas anak mengadakan kerjasama dengan PT Telekomunikasi Indonesia Tbk untuk mengadakan pekerjaan pengadaan jasa dan penyediaan sarana pendukung SITAC/CME Nasional 2009 selama 10 tahun, serta dapat diperpanjang dengan persetujuan kedua belah pihak.

17. PT Wahana Lintasentral Telekomunikasindo (WLT)

Berdasarkan dengan surat perjanjian nomor 05/WTL.00/HK-10/VII/2005 pada tanggal 1 Juli 2005, entitas anak mengadakan kerjasama dengan WLT untuk pemeliharaan dan pengoperasian infrastruktur tower WLT sampai dengan berakhirnya masa sewa dalam BAPS. Masa berlaku berbeda-beda sesuai dengan waktu penyelesaian atau waktu penyerahan kepada Penyewa.

18. PT XL Axiata Tbk (XL)

Berdasarkan Perjanjian No. 0251-07-F07-1000344 pada tanggal 17 Desember 2009 yang terakhir kali diubah dengan adendum keempat pada tanggal 9 Juni 2011, entitas anak dan XL mengadakan perjanjian dalam rangka sewa menyewa infrastruktur telekomunikasi. Jangka waktu dari perjanjian tersebut adalah 10 tahun dari ditandatanganinya BAPS, serta dapat diperpanjang dengan persetujuan kedua belah pihak.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

13. PT Bakrie Telecom Tbk (BTEL)

On a number of dates between 2007 and 2008, the subsidiary and BTEL signed lease agreement, as amended several times, regarding lease of the subsidiary's BTS tower. The term for this agreement is 10 year and can be extended with the consent of both parties.

14. PT Smartfren Telecom Tbk (formerly PT Mobile-8 Telecom Tbk (Mobile-8))

On a number of dates in 2007, the subsidiary and Mobile-8 signed lease agreement, as amended several times, regarding lease of tower infrastructure. The agreement is valid for 11 years.

15. PT Axis Telekom Indonesia (ATI)

Based on an agreement No.164/JKT-NTS/V/09 dated April 3, 2009, the subsidiary entered into a cooperation with ATI. ATI shall lease BTS towers from the subsidiary and provide certain benefits based on agreement which will be further determined for each tower. The agreement is valid for 10 years and can be extended with the consent of both parties.

16. PT Telekomunikasi Indonesia Tbk (Telkom)

Based on an agreement No. K.TEL.421/HK.810/DFW-a1023000/2009 dated May 18, 2009 which was amended by the first amendment dated July 1, 2010, the subsidiary entered into a cooperation with PT Telekomunikasi Indonesia Tbk, to provide procurement of services and supporting facilities to support National SITAC/ CME 2009 for 10 years and can be extended with the consent of both parties.

17. PT Wahana Lintasentral Telekomunikasindo (WLT)

Based on the agreement No.015/WTL.00/HK-10/VII/2005 dated July 1, 2005, the subsidiary entered into a cooperation with WLT for maintenance and operation of WLT's infrastructure towers until the expiration of the lease in BAPS. The validity period is depending on the completion time or delivery date to the Tenant.

18. PT XL Axiata Tbk (XL)

Based on an agreement No. 0251-07-F07-1000344 dated December 17, 2009 which was latest amended on June 9, 2011, the subsidiary and XL entered into a telecommunication infrastructure lease agreement. Validity of the agreement is 10 years from the signing of the BAPS and can be extended with the consent of both parties.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

19. PT XL Axiata Tbk (XL)

Berdasarkan Perjanjian No. 0014-09-F07-1000344 pada tanggal 5 Januari 2009 yang terakhir kali diubah dengan addendum kedua pada tanggal 23 Maret 2010, entitas anak dan XL mengadakan perjanjian dalam rangka sewa menyewa penyediaan perangkat telekomunikasi. Jangka waktu dari perjanjian tersebut adalah 10 tahun dari ditandatanganinya BAPS, serta dapat diperpanjang dengan persetujuan kedua belah pihak.

20. PT XL Axiata Tbk (XL)

Pada tanggal 5 Maret 2009, entitas anak dan XL mengadakan Perjanjian No. 0111-08-F07-1000344 dalam rangka penyewaan menara bergerak milik entitas anak. Jangka waktu dari perjanjian tersebut adalah 10 tahun dari BAPS.

21. PT Indosat Tbk (Indosat)

Berdasarkan perjanjian No. 3100000953 tanggal 19 Januari 2011, entitas anak dan Indosat mengadakan kerjasama penyewaan *microcell* milik entitas anak. Jangka waktu dari perjanjian tersebut adalah 10 tahun sejak tanggal dimulainya sewa yang tercantum di BAPS.

22. PT Telekomunikasi Selular (Telkomsel)

Berdasarkan perjanjian No. HOC100282 tanggal 24 Januari 2011, entitas anak dan Telkomsel mengadakan perjanjian sewa menara milik entitas anak. Perjanjian-perjanjian ini memiliki jangka waktu selama 10 tahun terhitung sejak tanggal diterbitkannya BAPS dan dapat diperpanjang dengan persetujuan kedua belah pihak.

23. PT XL Axiata Tbk (XL)

Pada berbagai tanggal antara 2011 sampai 2013, entitas anak dan XL mengadakan perjanjian sewa infrastruktur telekomunikasi milik entitas anak. Perjanjian-perjanjian ini memiliki jangka waktu selama 10 tahun terhitung sejak tanggal diterbitkannya BAPS dan dapat diperpanjang dengan persetujuan kedua belah pihak.

b. Perjanjian Penting Lainnya

1. Perjanjian Kerjasama Pembangunan Menara BTS dengan PT Sekawan Abadi Prima (SAP)

Pada berbagai tanggal di tahun 2008, Perusahaan dan SAP menandatangani Perjanjian Induk Kerjasama Pekerjaan Site Acquisition dan / atau Pekerjaan Material Civil Mechanical Electrical untuk Penempatan Perangkat Telekomunikasi dimana Perusahaan menunjuk SAP, pihak berelasi, sebagai kontraktor Perusahaan. Perjanjian ini berlaku selama 10 tahun dan dapat diperpanjang dengan persetujuan kedua belah pihak.

2. Perjanjian Kerja Sama Pemeliharaan dengan PT Sekawan Abadi Prima (SAP)

Berdasarkan Perjanjian Kerja Sama Maintenance tanggal 2 Februari 2008 antara Perusahaan dengan SAP sebagaimana telah diubah dengan addendum pertama

19. PT XL Axiata Tbk (XL)

Based on an agreement No. 0014-09-F07-1000344 dated January 5, 2009 which was latest amended by second amendment dated March 23, 2010, the subsidiary and XL entered into a lease agreement in order to provide telecommunications equipment. Validity of the agreement is 10 years from the signing of the BAPS and can be extended with the consent of both parties.

20. PT XL Axiata Tbk (XL)

On March 5, 2009, the subsidiary and XL entered into an agreement No. 0111-08-F07-1000344 in order to lease the subsidiary's transportable towers. The agreement is valid for 10 years from BAPS.

21. PT Indosat Tbk (Indosat)

Based on the agreement No. 3100000953 dated January 19, 2011, the subsidiary and Indosat entered into agreement for the leasing of the subsidiary's microcell. The agreement is valid for 10 years from the lease commencement date contained in BAPS.

22. PT Telekomunikasi Selular (Telkomsel)

Based on the agreement No. HOC100282 dated January 24, 2011, the subsidiary and Telkomsel entered into agreement regarding the leasing of the subsidiary's BTS towers. These agreements are valid for 10 years from the date of BAPS and can be extended with the consent of both parties.

23. PT XL Axiata Tbk (XL)

On a number of dates between 2011 and 2013, the subsidiary and XL entered into agreement regarding the leasing of the subsidiary's telecommunication infrastructures. These agreements are valid for 10 years from the date of BAPS and can be extended with the consent of both parties.

b. Other Significant Agreements

1. BTS Tower Development Cooperation Agreement with PT Sekawan Abadi Prima (SAP)

On a number of dates in 2008, the Company and SAP signed Master Agreement of Site Acquisition and/ or Material Civil Mechanical Electrical Work for Telecommunication Equipment Placement wherein the Company appointed SAP, a related party, as a contractor of the Company. This agreement is valid for 10 years and can be extended with the consent of both parties.

2. Maintenance Cooperation Agreement with PT Sekawan Abadi Prima (SAP)

Based on Maintenance Cooperation Agreement dated February 2, 2008 between the Company and SAP, which was amended by first addendum dated

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

tanggal 1 Nopember 2010, Perusahaan menunjuk SAP untuk melakukan jasa pemeliharaan, termasuk jasa manajemen akses dan keamanan, lahan menara telekomunikasi milik Perusahaan di wilayah Indonesia sesuai dengan syarat, ketentuan dan harga tertentu yang diatur dalam perjanjian.

3. Perjanjian Sewa Gedung Kantor dengan PT Dalya Citramandiri

Berdasarkan Akta Perjanjian Sewa Menyewa No. 10 tanggal 14 April 2009, sebagaimana terakhir diubah tanggal 31 Juli 2012, dengan PT Dalya Citramandiri, Perusahaan mengadakan perjanjian sewa menyewa sebagian dari bangunan rumah kantor (rukan) yang terletak di Komplek Rukan Permata Senayan dengan masa sewa selama 2 (dua) tahun dan dapat diperpanjang.

4. Perjanjian Pengelolaan Portofolio Aset dengan PT Ciptadana Asset Management (CAM)

Pada tanggal 9 November 2011, Perusahaan mengadakan perjanjian kerjasama dengan CAM, yang bertindak sebagai manajer investasi atas aset Perusahaan. Berdasarkan perjanjian ini CAM memiliki wewenang penuh melaksanakan sendiri pengelolaan aset investasi sesuai dengan kebijakan investasinya dan CAM berhak atas imbalan jasa sesuai diatur dalam perjanjian.

Pada tanggal 30 September 2012, investasi ini telah dicairkan.

5. Perjanjian Pengalihan Menara dengan PT Hutchison 3 Indonesia (HCPT)

Berdasarkan perjanjian tanggal 10 Januari 2013, Perusahaan mengadakan perjanjian pengalihan menara dengan HCPT untuk membeli sejumlah menara sampai dengan 300 menara yang berlaku efektif 31 Desember 2012. Sampai dengan tanggal 31 Desember 2013, sebanyak 200 menara telah dialihkan.

6. Perjanjian Jual Beli Aset dengan PT Deltacomsel Indonesia, PT Dharma Maju Sarana, PT Java Telekomunikasi Indonesia, PT Indonusa Mora Perkasa, PT Prima Telekomunikasi Indonesia, PT Sinar Rajawali Perkasa (bersama-sama sebagai Penjual)

Berdasarkan perjanjian tanggal 22 Maret 2013, Perusahaan mengadakan perjanjian jual beli aset menara dan sites telekomunikasi yang dimiliki oleh penjual.

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

November 1, 2010, the Company has appointed SAP to perform maintenance services, including access management and security services, of the Company's telecommunication towers in Indonesia territory with term, conditions, and certain price as stipulated in the agreement.

3. Office Building Rental Agreement with PT Dalya Citramandiri

Based on deed No. 10 dated April 14, 2009, as the latest amended on July 31, 2012, the Company entered into an agreement with PT Dalya Citramandiri to lease a part of its office building located at Komplek Rukan Permata Senayan with a lease period of two years and can be extended.

4. Portfolio Management Agreement with PT Ciptadana Asset Management (CAM)

On November 9, 2011, the Company entered into cooperation agreements with CAM, as the investment manager of the Company's asset. Pursuant to this agreement, CAM has the full authority to conduct the investment asset management in accordance with its investment policy and CAM is entitled for certain compensation for services provided as prescribed in the agreement.

On September 30, 2012, this investment has been settled.

5. Tower Transfer Agreement with PT Hutchison 3 Indonesia (HCPT)

Based on agreement dated January 10, 2013, the Company entered into tower transfer agreement with HCPT to purchase certain towers up to 300 towers, which effective on December 31, 2012. Up to December 31, 2013, 200 towers has been transferred.

6. Asset Transfer Agreement with PT Deltacomsel Indonesia, PT Dharma Maju Sarana, PT Java Telekomunikasi Indonesia, PT Indonusa Mora Perkasa, PT Prima Telekomunikasi Indonesia, PT Sinar Rajawali Perkasa (together as Sellers)

Based on agreement dated March 22, 2013, the Company entered into asset transfer agreement to purchase telecommunication towers and sites from the sellers.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

33. Kombinasi Bisnis

33. Business Combination

Akuisi PT Platinum Teknologi (Platinum)

Pada tanggal 16 Februari 2012, Perusahaan mengakuisisi 99,99% saham Platinum dari Tower Technology Pte Ltd dan Jopie Ralalahu, seluruhnya pihak ketiga, dalam rangka perluasan usaha yang memiliki nilai strategis dan mendukung kegiatan usaha Perusahaan.

Tabel berikut merangkum jumlah aset teridentifikasi yang diperoleh dan kewajiban yang diambil-alih pada tanggal akuisisi Platinum:

	Aset bersih yang diperoleh/ Net assets acquired		
	Nilai wajar/ Fair value	Nilai Buku/ Book Value	
	Rp	Rp	
Kas dan setara kas	3,944,839,985	3,944,839,985	Cash and cash equivalents
Aset lain-lain lancar	14,408,978,916	14,408,978,916	Other current assets
Aset tetap	137,583,507,411	93,714,555,291	Property and equipment
Aset tidak berwujud	11,218,090,536	-	Intangible assets
Aset tidak lancar lainnya	8,123,741,901	8,123,741,901	Other non-current assets
Pinjaman	(66,000,000,000)	(66,000,000,000)	Loan
Liabilitas jangka pendek lainnya	(12,434,221,879)	(12,434,221,879)	Other Current liabilities
Liabilitas jangka panjang	(42,323,494,090)	(42,323,494,090)	Non-current liabilities
	54,521,442,780	(565,599,876)	

Acquisition of PT Platinum Teknologi (Platinum)

On February 16, 2012, the Company acquired 99.99% shares of Platinum from Tower Technology Pte Ltd and Jopie Ralalahu, all third parties, in order business expansion which has strategic value and support the main business of the Company.

The following table summarises the identifiable assets acquired and the liabilities assumed at the acquisition date of Platinum:

Goodwill yang timbul dari akuisisi tersebut adalah sebesar Rp66.653.547.220 yang merupakan hasil bisnis entitas anak yang menunjang dan bersinergi dengan bisnis inti Perusahaan.

Kepentingan nonpengendali diukur berdasarkan persentase kepemilikan pihak nonpengendali dengan nilai wajar aset bersih Platinum.

Jumlah biaya terkait akuisisi tersebut adalah sebesar Rp1.000.000.000.

Nilai wajar aset keuangan yang diperoleh termasuk piutang usaha dengan nilai wajar dan jumlah brutonya masing-masing sebesar Rp1.548.220.481.

Sehubungan dengan akuisisi tersebut, maka laporan keuangan Platinum terhitung sejak tanggal 16 Februari 2012 dikonsolidasi ke dalam laporan keuangan Perusahaan.

Jumlah pendapatan usaha dan laba sebelum pajak penghasilan dari Platinum sejak tanggal akuisisi yang dimasukkan dalam laporan laba rugi komprehensif konsolidasian untuk tahun berakhir pada tanggal 31 Desember 2012 adalah Rp18.621.857.331 dan Rp4.731.135.

Pendapatan dan laba tahun berjalan dari Grup untuk tahun yang berakhir pada tanggal 31 Desember 2012 seolah-olah Platinum telah dikonsolidasi sejak tanggal 1 Januari 2012 masing-masing adalah sebesar Rp531.440.666.369 dan Rp176.010.278.120.

Goodwill arose from this acquisition is Rp66,653,547,220 which represents result of the subsidiary's business that supports and synergies with the Company's main business.

Non-controlling interest is measured based on percentage of non-controlling ownership with fair value of net asset of Platinum.

Total acquisition costs related to this acquisition is Rp1,000,000,000.

Fair value of financial assets acquired include trade receivables with fair value and its gross amount of Rp1,548,220,481, respectively.

In connection with this acquisition, starting February 16, 2012 the financial statements of Platinum is consolidated to the Company's financial statements.

Total revenue and profit before income tax from Platinum since acquisition date which incorporated to the consolidated statements of comprehensive income for the year ended December 31, 2012 are Rp18,621,857,331 and Rp4,731,135.

The Group's revenue and profit for the year ended December 31, 2012 as if Platinum has been consolidated since January 1, 2012 are Rp531,440,666,369 and Rp176,010,278,120.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

Manajemen berkeyakinan bahwa transaksi kombinasi bisnis ini telah sesuai dengan peraturan yang berlaku.

Management believes that these business combinations are in compliance with applicable regulations.

34. Komitmen Pendapatan Sewa Operasi

Pada akhir periode pelaporan, estimasi jumlah pendapatan sewa minimum di masa depan yang dilakukan dengan sewa operasi adalah sebagai berikut:

	2013 Rp	2012 Rp
Kurang dari satu tahun	956,154,548,956	634,264,737,267
Lebih dari satu tahun dan kurang dari lima tahun	3,571,656,762,790	2,417,207,230,650
Lebih dari lima tahun	1,876,902,858,972	1,318,436,147,804
Pendapatan Sewa Tahun Berjalan	828,528,265,663	525,999,401,792

34. Operating Income Lease Commitment

At the end of the reporting period, the estimate of total future minimum lease income committed under operating leases are as follows:

Not later than one year
Later than one year and not later than five years
Later than five years
Rental Income for the Year

35. Pengelolaan Permodalan

Tujuan Grup ketika mengelola modal adalah untuk mempertahankan kelangsungan usaha Grup serta memaksimalkan manfaat bagi pemegang saham dan pemangku kepentingan lainnya.

Grup secara aktif dan rutin menelaah dan mengelola struktur permodalan untuk memastikan struktur modal dan hasil pengembalian ke pemegang saham yang optimal, dengan mempertimbangkan kebutuhan modal masa depan dan efisiensi modal Grup, profitabilitas masa sekarang dan yang akan datang, proyeksi arus kas operasi, proyeksi belanja modal dan proyeksi peluang investasi yang strategis. Dalam rangka mempertahankan atau menyesuaikan struktur modal, Grup dapat menyesuaikan jumlah dividen yang dibayarkan kepada para pemegang saham, mengeluarkan saham baru atau menjual aset untuk mengurangi utang.

Grup memonitor modal berdasarkan rasio pinjaman bersih terhadap ekuitas. Rasio dihitung dengan membagi pinjaman bersih dengan jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk. Pinjaman bersih dihitung dengan mengurangi jumlah pokok pinjaman sindikasi dengan kas dan setara kas serta kas yang dibatasi penggunaannya.

Rasio pinjaman bersih terhadap ekuitas pada tanggal 31 Desember 2013 dan 2012 adalah sebagai berikut:

	2013 Rp	2012 Rp
Jumlah Pokok Pinjaman Sindikasi	3,084,848,956,512	907,200,000,000
Dikurangi:		
Kas dan Setara Kas	(525,226,189,089)	(263,326,438,283)
Dana yang Dibatasi Penggunaannya	(12,189,000,000)	(54,528,052,206)
Pinjaman Bersih	2,547,433,767,423	589,345,509,511
Jumlah Ekuitas Yang Dapat Diatribusikan kepada Pemilik Entitas Induk	2,292,372,696,265	1,720,376,807,213
Rasio Pinjaman Bersih terhadap Ekuitas	1.11	0.34

35. Capital Management

The Group's objectives when managing capital are to safeguard the Group's ability to continue as a going concern whilst seeking to maximize benefits to shareholders and other stakeholders.

The Group actively and regularly reviews and manages its capital structure to ensure optimal capital structure and shareholder returns, taking into consideration the future capital requirements and capital efficiency of the Group, prevailing and projected profitability, projected operating cash flows, projected capital expenditures and projected strategic investment opportunities. In order to maintain or adjust the capital structure, the Group may adjust the amount of dividends paid to shareholders, issue new shares or sell assets to reduce debt.

The Group monitors capital on the basis of the Group's net debt to equity ratio. The ratio is calculated as net debt divided by total equity attributable to owners of the parent. Net debt is calculated as total principal of syndicated loan less cash and cash equivalents and restricted funds.

The net debt to equity ratio as of December 31, 2013 and 2012 are as follows:

Total Principal of Syndicated Loan
Less:
Cash and Cash Equivalents
Restricted Funds
Net Borrowings
Total Equity Attributable to Owners of the Parent
Net Debt to Equity

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

36. Kepentingan Nonpengendali

36. Non-Controlling Interests

Rincian kepentingan nonpengendali atas ekuitas dan bagian atas hasil bersih entitas anak yang dikonsolidasi adalah sebagai berikut:

Details of non-controlling interests in the equity and share of results of consolidated subsidiaries are as follows:

	Dibebankan pada Laporan Laba Rugi Komprehensif Konsolidasian/ Charged to Consolidated Statements of Comprehensive Income		Pembelian Saham Nonpengendali oleh Entitas Anak/ Purchase of Non- controlling Shares by Subsidiaries	
	2012 Rp	Rp	Rp	2013 Rp
PT Sarana Inti Persada	173,148,481	13,625,384	(186,773,865)	--
PT Platinum Teknologi	1,204,893	30,272	(1,235,165)	--
Jumlah	174,353,374	13,655,656	(188,009,030)	--

PT Sarana Inti Persada

PT Platinum Teknologi

Total

	Dibebankan (Dikreditkan) pada Laporan Laba Rugi Komprehensif Konsolidasian/ Charged (Credited) to Consolidated Statements of Comprehensive Income			
	2011 Rp	Rp	Rp	2012 Rp
PT Sarana Inti Persada	137,227,754	--	35,920,727	173,148,481
PT Platinum Teknologi	--	1,211,749	(6,856)	1,204,893
Jumlah	137,227,754	1,211,749	35,913,871	174,353,374

PT Sarana Inti Persada

PT Platinum Teknologi

Total

Pada Juni 2013 entitas anak membeli seluruh saham nonpengendali dengan nilai wajar sebesar Rp188.009.030.

On June, 2013, the subsidiaries purchased all the non-controlling shares with fair value of Rp188,009,030.

37. Transaksi Nonkas

37. Non-Cash Transactions

Berikut aktivitas investasi dan pendanaan yang tidak mempengaruhi arus kas:

The followings are investing and financing activities not affecting cash flows:

	2013 Rp	2012 Rp	
Penambahan Properti Investasi yang berasal dari:			<i>Addition of Investment Property from:</i>
Kenaikan Nilai Wajar	91,664,520,374	78,978,177,593	<i>Increment of Fair Value</i>
Reklasifikasi Uang Muka Masih Terutang	48,000,000,000	--	<i>Reclassification of Advance Remaining Payable</i>
Penambahan Sewa Lahan Yang Masih Terutang	49,169,500,509	204,606,375,736	<i>Remaining Payable on Addition of Land Lease</i>
Hasil Pelepasan Aset Tetap yang Belum dilunasi	4,797,657,769	19,187,929,840	<i>Proceeds from disposal of Property and Equipment which has not yet been Received</i>
	1,050,811,458	--	

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

38. Peristiwa Setelah Periode Pelaporan

38. Events After the Reporting Period

1. Perjanjian Kerjasama Pembangunan Menara dengan PT Ericsson Indonesia (EID)

Pada tanggal 30 Januari 2014, Perusahaan menandatangani Perjanjian Kerjasama Pekerjaan *Site Acquisition* dan/atau Pekerjaan *Civil Mechanical Electrical* dimana Perusahaan menunjuk EID sebagai kontraktor Perusahaan.

2. Perjanjian Kerjasama Pemeliharaan dengan PT Ericsson Indonesia (EID)

Berdasarkan Perjanjian Kerjasama Pemeliharaan tanggal 30 Januari 2014 antara Perusahaan dengan EID Perusahaan menunjuk EID untuk melakukan jasa pemeliharaan, termasuk jasa manajemen akses dan keamanan, lahan menara telekomunikasi milik Perusahaan di wilayah Indonesia sesuai dengan syarat, ketentuan dan harga tertentu yang diatur dalam perjanjian.

3. Perjanjian Pengalihan Fasilitas Pinjaman

Berdasarkan *Transfer Certificate* tanggal 28 Januari 2014, CTBC Bank Co. Ltd, Singapore Branch, mengalihkan sebagian fasilitasnya kepada Ta Chong Bank Ltd sebesar USD10,000,000.

4. Amandemen Perjanjian Sindikasi

Pada bulan Januari 2014, Perusahaan dan kreditor sepakat untuk melakukan amandemen atas Perjanjian Sindikasi mengenai, antara lain, penggunaan kurs lindung nilai untuk perhitungan *Net Debt* atas fasilitas pinjaman dalam mata uang selain Rupiah.

5. Perjanjian Jual Beli Aset dengan PT Netwave Multi Media (NMM)

Pada bulan Maret 2014, Perusahaan telah mengadakan perjanjian jual beli dengan NMM untuk pembelian sebanyak 118 menara telekomunikasi milik NMM.

1. Built Tower Cooperation Agreement with PT Ericsson Indonesia (EID)

On January 30, 2014, the Company entered into cooperation agreement of *Site Acquisition and/or Civil Mechanical Electrical* wherein the Company appointed EID as a contractor of the Company.

2. Maintenance Cooperation Agreement with PT Ericsson Indonesia (EID)

Based on Maintenance of Cooperation Agreement dated January 30, 2014 between the Company and EID, the Company has appointed EID to perform maintenance services, including access management and security services, of the Company's telecommunication towers in Indonesia territory with term, conditions, and certain price as stipulated in the agreement.

3. Transfer Agreement Rights Creditur of Syndication Loan

Based on a *Transfer Certificate* dated January 28, 2014, CTBC Bank Co. Ltd, Singapore Branch transferred a portion of its facility to Ta Chong Bank Ltd in the amount of USD10,000,000.

4. Amendment of Syndicated Loan

In January 2014, the Company and lenders agreed to amend syndication agreement concerning, among others, the use of hedge rate in *Net Debt* calculation of loan facility denominated other than Rupiah.

5. Sale Purchase Agreement with PT Netwave Multi Media (NMM)

In March 2014, the Company entered into sale purchase agreement with NMM to purchase 118 towers owned by NMM.

39. Reklasifikasi Akun

39. Reclassification of Accounts

Beberapa akun pada laporan posisi keuangan konsolidasian tahun 2012 dan 2011 direklasifikasi untuk menyesuaikan dengan penyajian laporan posisi keuangan konsolidasian 2013:

Certain accounts in the 2012 and 2011 consolidated statements of financial position were reclassified to conform with the 2013 presentation of consolidated statements of financial position:

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	Sebelum Reklasifikasi/ Before Reclassification Rp	Reklasifikasi/ Reclassification Rp	Setelah Reklasifikasi/ After Reclassification Rp	
31 Desember 2012				December 31, 2012
Aset Lancar				Current Assets
Piutang Usaha - Pihak Ketiga	361,973,206,020	(56,651,270,867)	305,321,935,153	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	57,825,541,919	56,651,270,867	114,476,812,786	Other Current Financial Assets
31 Desember 2011				December 31, 2011
Aset Lancar				Current Assets
Piutang Usaha - Pihak Ketiga	200,724,290,791	(13,800,668,521)	186,923,622,270	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	272,536,093,581	13,800,668,521	286,336,762,102	Other Current Financial Assets

**40. Standar Akuntansi Baru
yang Belum Berlaku Tahun 2013**

Beberapa interpretasi standar akuntansi keuangan (ISAK) baru berikut ini berlaku sejak 1 Januari 2014 terhadap laporan keuangan konsolidasian Grup:

- ISAK No. 27 "Pergantian Aset dari pelanggan"
- ISAK No. 28 "Pengakhiran Liabilitas Keuangan dengan Instrumen Ekuitas"

Disamping itu, pada bulan Desember 2013, DSAK-IAI telah menerbitkan beberapa pernyataan standar akuntansi keuangan (PSAK) baru dan revisian yang akan berlaku efektif pada tahun buku yang dimulai 1 Januari 2015. Penerapan dini atas PSAK tersebut tidak diperkenankan. PSAK tersebut adalah sebagai berikut:

- PSAK No. 1 (revisi 2013) "Penyajian laporan keuangan"
- PSAK No. 4 (revisi 2013) "Laporan keuangan tersendiri"
- PSAK No. 15 (revisi 2013) "Investasi pada entitas asosiasi dan ventura bersama"
- PSAK No. 24 (revisi 2013) "Imbalan kerja"
- PSAK No. 65 "Laporan keuangan konsolidasian"
- PSAK No. 66 "Pengaturan bersama"
- PSAK No. 67 "Pengungkapan kepentingan dalam entitas lain"
- PSAK No. 68 "Pengukuran nilai wajar"

Hingga tanggal otorisasi laporan keuangan konsolidasian ini, manajemen masih melakukan evaluasi atas dampak potensial dari ISAK serta PSAK baru dan revisian tersebut.

**40. New Accounting Standards not Yet
Effective for 2013**

The following new Interpretations of financial accounting standard (ISAK) are effective on 1 January 2014 to the Group's consolidated financial statements:

- ISAK No. 27 "Transfer of Assets from Customers"
- ISAK No. 28 "Extinguishing Financial Liabilities with Equity Instruments"

In addition, in December 2013, the DSAK - IAI issued a number of new and revised statement of financial accounting standards (PSAK) that will become effective for the annual period beginning of January, 2015. Early adoption of these standards is not permitted. The PSAKs are:

- PSAK 1 (revised 2013) "Presentation of financial statements"
- PSAK 4 (revised 2013) "Separate financial statements"
- PSAK 15 (revised 2013) "Investment in associates and joint ventures"
- PSAK 24 (revised 2013) "Employee benefits"
- PSAK 65 "Consolidated financial statements"
- PSAK 66 "Joint arrangements"
- PSAK 67 "Disclosure of interests in other entities"
- PSAK 68 "Fair value measurement"

As at the authorisation date of this consolidated of financial statements, the Management is still evaluating the potential impact of the new and revised ISAKs and PSAKs.

**PT SOLUSI TUNAS PRATAMA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (Lanjutan)**

Untuk Tahun-Tahun yang Berakhir pada Tanggal
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (Continued)**

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

41. Tambahan Informasi

Informasi keuangan Perusahaan (entitas induk) terlampir, yang terdiri dari laporan posisi keuangan tanggal 31 Desember 2013, serta laporan laba rugi komprehensif, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya (secara kolektif disebut sebagai "Informasi Keuangan Entitas Induk") yang disajikan sebagai informasi tambahan terhadap laporan keuangan konsolidasian, disajikan untuk tujuan analisis tambahan dan bukan merupakan bagian dari laporan keuangan konsolidasian yang diharuskan menurut Standar Akuntansi Keuangan di Indonesia. Informasi Keuangan Entitas Induk merupakan tanggung jawab manajemen serta dihasilkan dari dan berkaitan secara langsung dengan catatan akuntansi dan catatan lainnya yang mendasarinya yang digunakan untuk menyusun laporan keuangan konsolidasian.

**42. Tanggung Jawab dan Penerbitan
Laporan Keuangan Konsolidasian**

Manajemen Perusahaan bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian. Laporan keuangan konsolidasian telah diotorisasi untuk terbit oleh Direksi pada tanggal 24 Maret 2014.

41. Supplementary Information

The accompanying financial information of the Company (parent), which comprises the statements of financial position as of December 31, 2013, and the statement of comprehensive income, statements of changes equity, and statements of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information (collectively referred to as the "Parent Financial Information"), which is presented as a supplementary information to the consolidated financial statements, is presented for the purposes of additional analysis and is not a required part of the consolidated financial statements under Indonesian Financial Accounting Standards. The Parent Financial Information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements.

**42. Responsibility and Authorisation of
Consolidated Financial Statements**

The management of the Company is responsible for the preparation and presentation of the consolidated financial statements. The consolidated financial statements has been authorised for issuance by the Directors on March 24, 2014.

PT SOLUSI TUNAS PRATAMA Tbk
(Entitas Induk)
LAPORAN POSISI KEUANGAN
Tanggal 31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

PT SOLUSI TUNAS PRATAMA Tbk
(Parent)
STATEMENTS OF FINANCIAL POSITION
As of December 31, 2013 and 2012
(In Full Rupiah)

	2013	2012*)	1 Jan 2012/ 31 Des 2011/ Jan 1, 2012/ Dec 31, 2011*)	
	Rp	Rp	Rp	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan Setara Kas	444,834,855,651	244,401,059,113	359,562,480,850	Cash and Cash Equivalents
Piutang Usaha - Pihak Ketiga	167,450,003,574	296,302,762,813	178,696,211,869	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	753,860,042,450	339,659,397,198	315,129,676,177	Other Current Financial Assets
Persediaan	4,933,826,169	6,125,220,008	18,473,915,626	Inventory
Pajak Dibayar di Muka	183,128,081,559	47,837,611,182	12,780,966,254	Prepaid Taxes
Uang Muka dan Biaya Dibayar di Muka	102,458,357,383	123,669,787,742	79,346,499,193	Advances and Prepaid Expenses
Jumlah Aset Lancar	<u>1,656,665,166,786</u>	<u>1,057,995,838,056</u>	<u>963,989,749,969</u>	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Beban Dibayar Dimuka -				Prepaid Expenses -
Setelah Kurangi Bagian Lancar	321,734,733,100	263,595,689,127	234,761,221,304	Net of Current Portion
Investasi pada Entitas Anak	325,057,177,637	325,056,400,121	103,881,410,121	Investments in Subsidiaries
Properti Investasi	3,454,728,000,000	2,147,823,000,000	1,405,059,000,000	Investment Property
Aset Tetap	32,158,700,469	15,092,569,623	2,815,317,284	Property and Equipment
Aset Keuangan Tidak Lancar Lainnya	379,631,850,896	179,217,000	145,350,000	Other Non-Current Financial Assets
Jumlah Aset Tidak Lancar	<u>4,513,310,462,102</u>	<u>2,751,746,875,871</u>	<u>1,746,662,298,709</u>	Total Non-Current Assets
JUMLAH ASET	<u>6,169,975,628,888</u>	<u>3,809,742,713,927</u>	<u>2,710,652,048,678</u>	TOTAL ASSETS
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS				LIABILITIES
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang Usaha				Trade Payables
Pihak Berelasi	5,597,844,046	5,946,350,679	3,155,855,292	Related Party
Pihak Ketiga	965,237,400	--	21,842,106,963	Third Parties
Liabilitas Keuangan Jangka Pendek Lainnya	87,143,825	238,727,288,808	13,089,860,549	Other Current Financial Liabilities
Utang Pajak	3,165,160,863	2,679,874,092	1,465,132,586	Taxes Payable
Akrual	75,401,287,140	27,411,482,520	35,138,317,482	Accruals
Pendapatan Ditangguhkan	76,419,507,558	178,188,661,113	144,930,765,838	Deferred Income
Bagian Lancar atas Utang Bank				Current Portion of Long-Term
Jangka Panjang	308,484,895,651	253,800,000,000	128,528,000,000	Bank Loan
Jumlah Liabilitas Jangka Pendek	<u>470,121,076,483</u>	<u>706,753,657,212</u>	<u>348,150,038,710</u>	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Utang Bank Jangka Panjang				Non-Current Bank Payables
Utang Bank Jangka Panjang	2,656,439,950,804	622,029,633,252	634,183,640,179	Long Term Bank Loan
Utang Pihak Berelasi Non-Usaha	471,243,150,685	497,282,534,246	564,791,679,740	Due to Related Party - Non-Trade
Liabilitas Pajak Tangguhan	299,310,689,283	238,080,250,086	192,912,107,114	Deferred Tax Liabilities
Liabilitas Keuangan Jangka Panjang Lainnya	--	38,348,911,351	66,662,299,073	Other Non-Current Financial Liabilities
Liabilitas Imbalan Kerja Jangka Panjang	8,547,768,000	5,517,088,000	2,953,695,000	Long-Term Employment Benefit Liabilities
Jumlah Liabilitas Jangka Panjang	<u>3,435,541,558,772</u>	<u>1,401,258,416,935</u>	<u>1,461,503,421,106</u>	Total Non-Current Liabilities
JUMLAH LIABILITAS	<u>3,905,662,635,255</u>	<u>2,108,012,074,147</u>	<u>1,809,653,459,816</u>	TOTAL LIABILITIES
EKUITAS				EQUITY
Modal Saham - Nilai Nominal Rp100 per Saham				Share Capital - Rp100 Par Value per Share
- Modal Dasar : 2.000.000.000 Saham				- Authorized Capital : 2,000,000,000 Shares
- Modal Ditempatkan dan Disetor Penuh :				- Issued and Paid-Up Capital :
794.289.548 Saham, 735.000.000 Saham dan	79,428,954,800	73,500,000,000	60,000,000,000	794,289,548 Shares, 735,000,000 Shares and
600.000.000 Saham tanggal 31 Desember 2013,				600,000,000 Shares as of December 31, 2013,
2012 dan 2011				2012 and 2011
Tambahan Modal Disetor - Bersih	1,229,780,387,788	951,119,512,188	320,524,297,388	Additional Paid-in Capital - Net
Saldo Laba	903,623,929,303	715,460,038,943	558,468,375,515	Retained Earnings
Pendapatan Komprehensif Lainnya	51,479,721,742	(38,348,911,351)	(37,994,084,041)	Other Comprehensive Income
Jumlah Ekuitas	<u>2,264,312,993,633</u>	<u>1,701,730,639,780</u>	<u>900,998,588,862</u>	Total Equity
JUMLAH LIABILITAS DAN EKUITAS	<u>6,169,975,628,888</u>	<u>3,809,742,713,927</u>	<u>2,710,652,048,678</u>	TOTAL LIABILITIES AND EQUITY

*) Direklasifikasi (lampiran 5)

*) Reclassified (Appendix 5)

PT SOLUSI TUNAS PRATAMA Tbk
(Entitas Induk)
LAPORAN LABA RUGI KOMPREHENSIF
 Untuk Tahun-tahun yang Berakhir Pada
 31 Desember 2013 dan 2012
 (Dalam Rupiah Penuh)

PT SOLUSI TUNAS PRATAMA Tbk
(Parent)
STATEMENTS OF COMPREHENSIVE INCOME
 For the Years Ended
 December 31, 2013 and 2012
 (In Full Rupiah)

	<u>2013</u> Rp	<u>2012</u> Rp	
PENDAPATAN	749,217,510,281	453,543,511,086	REVENUES
BEBAN POKOK PENDAPATAN			COST OF REVENUES
Penyusutan dan Amortisasi	90,976,446,291	46,490,523,072	<i>Depreciation and Amortization</i>
Beban Pokok Pendapatan Lainnya	55,999,432,252	59,470,004,629	<i>Other Cost of Revenues</i>
Jumlah	<u>146,975,878,543</u>	<u>105,960,527,701</u>	<i>Total</i>
LABA BRUTO	602,241,631,738	347,582,983,385	GROSS PROFIT
Beban Usaha			<i>Operating Expenses</i>
Penyusutan dan Amortisasi	(6,182,849,946)	(3,041,888,857)	<i>Depreciation and Amortization</i>
Beban Usaha Lainnya	(61,508,560,410)	(38,701,055,017)	<i>Other Operating Expenses</i>
Jumlah	<u>(67,691,410,356)</u>	<u>(41,742,943,874)</u>	<i>Total</i>
Kenaikan Nilai Wajar atas			<i>Increase in Fair Value of</i>
Properti Investasi	79,472,488,965	66,097,124,074	<i>Investment Property</i>
Penghasilan Bunga	12,189,268,632	9,549,860,520	<i>Interest Income</i>
Beban Keuangan	(285,456,428,561)	(170,684,230,717)	<i>Financial Charges</i>
Lain-lain - Bersih	<u>(91,361,220,861)</u>	<u>(2,207,859,988)</u>	<i>Others - Net</i>
LABA SEBELUM PAJAK	249,394,329,557	208,594,933,400	PROFIT BEFORE TAX
Beban Pajak Penghasilan	<u>(61,230,439,197)</u>	<u>(51,603,269,972)</u>	<i>Income Tax Expenses</i>
LABA TAHUN BERJALAN	<u>188,163,890,360</u>	<u>156,991,663,428</u>	PROFIT FOR THE YEAR
PENDAPATAN KOMPREHENSIF LAIN			OTHER COMPREHENSIVE INCOME
Bagian Efektif dari Keuntungan (Kerugian)			<i>Effective Portion of Gain (Loss)</i>
Instrumen Lindung Nilai dalam rangka Lindung			<i>on Hedging Instrument in order for</i>
Nilai Arus Kas	<u>89,828,633,093</u>	<u>(354,827,310)</u>	<i>Cash Flow Hedge</i>
JUMLAH LABA KOMPREHENSIF			TOTAL COMPREHENSIVE INCOME
TAHUN BERJALAN	<u>277,992,523,453</u>	<u>156,636,836,118</u>	FOR THE YEAR

**PT SOLUSI TUNAS PRATAMA Tbk
(Entitas Induk)**

LAPORAN PERUBAHAN EKUITAS

Untuk Tahun-tahun yang Berakhir Pada

31 Desember 2013 dan 2012

(Dalam Rupiah Penuh)

**PT SOLUSI TUNAS PRATAMA Tbk
(Parent)**

STATEMENTS OF CHANGES IN EQUITY

For the Years Ended

December 31, 2013 and 2012

(In Full Rupiah)

	Modal Saham/ <i>Share Capital</i>	Tambahannya Modal Disetor - Bersih/ <i>Additional Paid-in Capital - Net</i>	Pendapatan Komprehensif Lainnya - Lindung Nilai Arus Kas/ <i>Other Comprehensive Income - Cash Flow Hedge</i>	Saldo Laba/ <i>Retained Earnings</i>		Jumlah Ekuitas/ <i>Total Equity</i>	
				Yang Telah Ditentukan Penggunaannya/ <i>Appropriated</i>	Yang Belum Ditentukan Penggunaannya/ <i>Unappropriated</i>		
	Rp	Rp	Rp	Rp	Rp	Rp	
SALDO PADA TANGGAL 31 DESEMBER 2011	60,000,000,000	320,524,297,388	(37,994,084,041)	--	558,468,375,515	900,998,588,862	BALANCE AS OF DECEMBER 31, 2011
Perubahan Ekuitas pada Tahun 2012							Movements in Equity in 2012
Penerimaan dari Penawaran Umum - Terbatas I Setelah Dikurangi Biaya Emisi Saham	13,500,000,000	630,595,214,800	--	--	--	644,095,214,800	<i>Proceeds from Limited Public Offering - I Net of Share Issuance Costs</i>
Cadangan Umum	--	--	--	12,000,000,000	(12,000,000,000)	--	<i>General Reserves</i>
Jumlah Laba Komprehensif Tahun Berjalan	--	--	(354,827,310)	--	156,991,663,428	156,636,836,118	<i>Total Comprehensive Income for the Year</i>
SALDO PADA TANGGAL 31 DESEMBER 2012	73,500,000,000	951,119,512,188	(38,348,911,351)	12,000,000,000	703,460,038,943	1,701,730,639,780	BALANCE AS OF DECEMBER 31, 2012
Perubahan Ekuitas pada Tahun 2013							Movements in Equity in 2013
Penerimaan dari Hasil Pelaksanaan Waran Seri I	5,928,954,800	278,660,875,600	--	--	--	284,589,830,400	<i>Proceeds from Exercise of Warrant Serie I</i>
Cadangan Umum	--	--	--	2,700,000,000	(2,700,000,000)	--	<i>General Reserves</i>
Jumlah Laba Komprehensif Tahun Berjalan	--	--	89,828,633,093	--	188,163,890,360	277,992,523,453	<i>Total Comprehensive Income for the Year</i>
SALDO PADA TANGGAL 31 DESEMBER 2013	79,428,954,800	1,229,780,387,788	51,479,721,742	14,700,000,000	888,923,929,303	2,264,312,993,633	BALANCE AS OF DECEMBER 31, 2013

PT SOLUSI TUNAS PRATAMA Tbk
(Entitas Induk)
LAPORAN ARUS KAS

Untuk Tahun-tahun yang Berakhir Pada
31 Desember 2013 dan 2012
(Dalam Rupiah Penuh)

PT SOLUSI TUNAS PRATAMA Tbk
(Parent)
STATEMENTS OF CASH FLOWS

For the Years Ended
December 31, 2013 and 2012
(In Full Rupiah)

	2013 Rp	2012 Rp	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan Kas dari Pelanggan	514,868,513,836	286,285,188,668	Collection from Customers
Pembayaran kepada Pemasok	(256,619,499,504)	(160,085,302,972)	Payment to Suppliers
Pembayaran kepada Manajemen dan Karyawan	(40,112,454,833)	(26,967,037,756)	Payments for Management and Employees
Penerimaan Bunga	12,189,268,632	9,549,860,520	Cash Received from Interest Income
Pembayaran Klaim Pajak	(34,954,162,949)	-	Payment for Tax Claim
Pembayaran Pajak Penghasilan	(13,853,939,187)	(10,263,021,773)	Cash Paid For Income Tax
Kas Bersih Diperoleh dari Aktivitas Operasi	<u>181,517,725,996</u>	<u>98,519,686,687</u>	Net Cash Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Aset Tetap			Property and Equipment
Pembelian	(21,405,485,445)	(25,996,772,146)	Purchase
Penjualan	12,000,000	11,958,550,000	Sale
Perolehan entitas anak, setelah dikurangi kas yang diperoleh	-	(136,879,276,000)	Acquisition of Subsidiary - net of cash acquired
Penambahan Investasi pada Entitas Anak	-	(100,000,000,000)	Addition of Investment in Subsidiary
Pencairan Investasi Jangka Pendek	-	218,495,589,069	Withdrawal of Short-Term Investments
Pembayaran Sewa Tanah Dibayar di Muka	(162,169,260,281)	(69,202,089,874)	Prepayments for Ground Lease
Penambahan Properti Investasi	<u>(1,349,815,553,371)</u>	<u>(471,476,547,008)</u>	Addition of Investment Property
Kas Bersih Digunakan untuk Aktivitas Investasi	<u>(1,533,378,299,097)</u>	<u>(573,100,545,959)</u>	Net Cash Used in Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Perolehan Penawaran Saham	-	648,000,000,000	Proceeds from Public Offering
Pembayaran Biaya Emisi Saham	-	(3,904,785,200)	Payment of Share Issuance Costs
Perolehan dari Pelaksanaan Waran Seri I	284,589,830,400	-	Proceeds from Exercise of Warrant Serie I
Transaksi Pembiayaan			Financing Transactions
Penerimaan	2,943,330,346,000	276,700,000,000	Proceeds
Pembayaran	(1,107,200,000,000)	(172,800,000,000)	Payment
Pembayaran Beban Keuangan	(336,036,890,041)	(247,986,714,538)	Payment of Financial Charges
Pembayaran kepada Entitas anak	(277,182,009,935)	(152,253,846,551)	Payment to Subsidiaries
Pencairan Dana yang Dibatasi Penggunaannya	<u>44,858,052,206</u>	<u>11,013,053,902</u>	Withdrawal of Restricted Fund
Kas Bersih Diperoleh dari Aktivitas Pendanaan	<u>1,552,359,328,630</u>	<u>358,767,707,613</u>	Net Cash Flows Provided by Financing Activities
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS	<u>200,498,755,529</u>	<u>(115,813,151,659)</u>	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
DAMPAK SELISIH KURS PADA KAS DAN SETARA KAS	(64,958,991)	651,729,922	EFFECT OF FOREIGN EXCHANGE DIFFERENCE ON CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN	<u>244,401,059,113</u>	<u>359,562,480,850</u>	CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR
KAS DAN SETARA KAS AKHIR TAHUN	<u><u>444,834,855,651</u></u>	<u><u>244,401,059,113</u></u>	CASH AND CASH EQUIVALENTS AT END OF YEAR

PT SOLUSI TUNAS PRATAMA Tbk
(Entitas Induk)
PENGUNGKAPAN LAINNYA

Untuk Tahun-tahun yang Berakhir Pada
 31 Desember 2013 dan 2012
 (Dalam Rupiah Penuh)

PT SOLUSI TUNAS PRATAMA Tbk
(Parent)
OTHER DISCLOSURES

For the Years Ended
 December 31, 2013 and 2012
 (In Full Rupiah)

1. Laporan Keuangan Tersendiri

Laporan posisi keuangan, laporan laba rugi komprehensif, laporan perubahan ekuitas dan laporan arus kas Entitas Induk adalah laporan keuangan tersendiri yang merupakan informasi tambahan atas laporan keuangan konsolidasian.

1. Separate Financial Statements

Statements of financial position, comprehensive income, changes in equity and cash flows of the parent is a separate financial statements which represents additional information to the consolidated financial statements.

2. Daftar Investasi pada Entitas Anak

2. Schedule of Investment in Subsidiaries

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Persentase Kepemilikan/ Percentage of Ownership
PT Sara na Inti Persada	Bandung	100%
PT Platinum Teknologj	Jakarta	100%
Pratama Agung Pte. Ltd.	Singapura	100%

3. Metode Pencatatan Investasi

Investasi pada entitas anak sebagaimana disebutkan dalam laporan keuangan entitas induk dicatat menggunakan metode biaya perolehan.

3. Method of Investment Recording

Investment in subsidiaries mentioned in the financial statements of parent entity is recorded using cost method.

4. Reklasifikasi Akun

Beberapa akun pada laporan posisi keuangan tahun 2012 dan 2011 direklasifikasi untuk menyesuaikan dengan penyajian laporan posisi keuangan 2013:

4. Reclassification of Accounts

Certain accounts in the 2012 and 2011 statements of financial position were reclassified to conform with the 2013 statements of financial position, as follows:

	Sebelum Reklasifikasi/ Before Reclassification Rp	Reklasifikasi/ Reclassification Rp	Setelah Reklasifikasi/ After Reclassification Rp	
31 Desember 2012				December 31, 2012
Aset Lancar				Current Assets
Piutang Usaha - Pihak Ketiga	344,668,039,731	(48,365,276,918)	296,302,762,813	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	291,294,120,280	48,365,276,918	339,659,397,198	Other Current Financial Assets
31 Desember 2011				December 31, 2011
Aset Lancar				Current Assets
Piutang Usaha - Pihak Ketiga	192,356,624,951	(13,660,413,082)	178,696,211,869	Trade Receivables - Third Parties
Aset Keuangan Lancar Lainnya	301,469,263,095	13,660,413,082	315,129,676,177	Other Current Financial Assets