

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK**

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY**

**Laporan Keuangan Interim Konsolidasian
Pada Tanggal 31 Maret 2014 (Tidak Diaudit) dan
31 Desember 2013 (Diaudit) dan
Untuk Periode Tiga Bulan yang Berakhir
Pada Tanggal-tanggal 31 Maret 2014 dan 2013
(Tidak Diaudit)**

***Interim Consolidated Financial Statements
As of March 31, 2014 (Unaudited) and
December 31, 2013 (Audited) and
For the Three-Month Periods Ended
March 31, 2014 and 2013
(Unaudited)***

PT PELAYARAN NASIONAL
BINA BUANA RAYA Tbk

Challenging new frontiers A voyage beyond excellence

Daftar Isi	<u>Halaman/ Pages</u>	<i>Table of Contents</i>
Surat Pernyataan Direksi		<i>Directors' Statement Letter</i>
Laporan Keuangan Interim Konsolidasian Pada Tanggal 31 Maret 2014 (Tidak diaudit) dan 31 Desember 2013 (Diaudit) dan untuk periode tiga bulan yang berakhir pada tanggal-tanggal 31 Maret 2014 dan 2013 (Tidak diaudit)		<i>Interim Consolidated Financial Statements As of March 31, 2014 (Unaudited) and December 31, 2013 (Audited) and for The three-month periods ended March 31, 2014 and 2013 (Unaudited)</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:		<i>Additional Information:</i>
Laporan Posisi Keuangan (Entitas Induk)	Lampiran I/ <i>Attachment I</i>	<i>Statements of Financial Position (Parent Entity)</i>
Laporan Laba Rugi Komprehensif (Entitas Induk)	Lampiran II/ <i>Attachment II</i>	<i>Statements of Comprehensive Income (Parent Entity)</i>
Laporan Perubahan Ekuitas (Entitas Induk)	Lampiran III/ <i>Attachment III</i>	<i>Statements of Changes in Equity (Parent Entity)</i>
Laporan Arus Kas (Entitas Induk)	Lampiran IV/ <i>Attachment IV</i>	<i>Statements of Cash Flows (Parent Entity)</i>

PT PELAYARAN NASIONAL

BINA BUANA RAYA Tbk

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN INTERIM KONSOLIDASIAN
PADA TANGGAL 31 MARET 2014 (TIDAK DIAUDIT) DAN
31 DESEMBER 2012 (DIAUDIT) DAN
UNTUK PERIODE TIGA BULAN YANG BERAKHIR
PADA TANGGAL-TANGGAL 31 MARET 2014 DAN 2013
(TIDAK DIAUDIT)**

**DIRECTOR'S STATEMENT
REGARDING THE RESPONSIBILITY FOR THE
INTERIM CONSOLIDATED FINANCIAL STATEMENTS
AS OF MARCH 31, 2014 (UNAUDITED) AND
DECEMBER 31, 2013 (AUDITED) AND
FOR THE THREE-MONTH PERIODS ENDED
MARCH 31, 2014 AND 2013
(UNAUDITED)**

PT PELAYARAN NASIONAL BINA BUANA RAYA TBK

PT PELAYARAN NASIONAL BINA BUANA RAYA TBK

Kami yang bertanda tangan dibawah ini./ *We, the Undersigned:*

- | | | |
|---|---|---|
| 1. Nama/ Name | : | Loa Siong Bun |
| Alamat Kantor/ Office Address | : | TCC Batavia Tower One, 8 th floor, JL KH. Mas Mansyur Kav.126, Jakarta 10220 |
| Alamat Domisili sesuai KTP atau Kartu Identitas Lain/ Domicile as stated in ID Card | : | Jembatan II Sinar Budi
RT001/RW004 Pejagalan, Penjaringan, Jakarta Utara |
| Nomor Telepon/ Phone Number | : | 021-29529461 |
| Jabatan/ Position | : | Direktur Utama/President Director |
| 2. Nama/ Name | : | Lie Ly |
| Alamat Kantor/ Office Address | : | TCC Batavia Tower One, 8 th floor, JL KH. Mas Mansyur Kav.126, Jakarta 10220 |
| Alamat Domisili sesuai KTP atau Kartu Identitas Lain/ Domicile as stated in ID Card | : | Mitra Raya Blok F-2 No.12B
RT003 / RW005 Teluk Tering, Batam Kota, Batam |
| Nomor Telepon/ Phone Number | : | 021-29529461 |
| Jabatan/ Position | : | Direktur/Director |

Menyatakan bahwa/ *state that:*

- | | |
|---|--|
| 1. Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan interim konsolidasian Perusahaan dan Entitas Anak. | 1. <i>We are responsible for the preparation and presentation of the Company and its subsidiary interim consolidated financial statements.</i> |
| 2. Laporan keuangan interim konsolidasian dan Entitas Anak telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia. | 2. <i>The interim consolidated financial statements of the Company and its subsidiary have been prepared and presented in accordance with Indonesia Financial Accounting Standard.</i> |

PT PELAYARAN NASIONAL

BINA BUANA RAYA Tbk

- | | |
|---|--|
| <p>3. a. Semua informasi dalam laporan keuangan interim konsolidasian Perusahaan dan Entitas Anak telah dimuat secara lengkap dan benar, dan</p> <p>b. Laporan keuangan interim konsolidasian Perusahaan dan Entitas Anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material.</p> | <p>3. a. <i>All information has been fully and correctly disclosed in the Company and its subsidiary interim consolidated financial statement, and</i></p> <p>b. <i>The Company and its subsidiary interim consolidated financial statements do not contain any materially misleading information or facts, and do not conceal any information of facts.</i></p> |
| <p>4. Kami bertanggung jawab atas sistem pengendalian intern dalam Perusahaan dan entitas anak.</p> | <p>4. <i>We are responsible for the Company and its subsidiary internal control system.</i></p> |

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement has been made truthfully.

Jakarta, 28 April 2014 / *Jakarta, April 28, 2014*

Direktur Utama/ *President Director*

Direktur/ *Director*

Loa Siong Bun

Lie Ly

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN**

Per 31 Maret 2014 dan 31 Desember 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION**

As of March 31, 2014 and December 31, 2013
(in Full USD)

	Catatan/ Notes	31 Mar/Mar 31 2014	31 Des/Dec 31 2013	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan Setara Kas	2.d, 2.e, 2.o, 3, 26, 27	7,940,179	9,017,303	Cash and Cash Equivalents
Piutang Usaha	2.d, 2.n, 2.o, 4, 26, 27	6,447,765	7,301,277	Trade Receivables
Aset Keuangan Lancar Lainnya	2.d, 2.n, 2.o, 6, 9, 26, 27	2,588,627	2,570,980	Other Current Financial Assets
Persediaan	2.f, 2.j, 5	367,429	416,266	Inventories
Biaya Dibayar di Muka	2.g, 8	135,616	248,459	Prepaid Expenses
Total Aset Lancar		<u>17,479,618</u>	<u>19,554,286</u>	Total Current Assets
ASET TIDAK LANCAR				NON CURRENT ASSETS
Aset Tetap	2.h, 2.i, 2.j, 10	137,512,854	139,850,026	Fixed Assets
Aset Tidak Lancar Lainnya	2.n, 2.o, 9, 11	7,002,289	4,864,982	Other Non Current Assets
Total Aset Tidak Lancar		<u>144,515,143</u>	<u>144,715,008</u>	Total Non Current Assets
TOTAL ASET		<u>161,994,760</u>	<u>164,269,294</u>	TOTAL ASSETS
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang Usaha	2.d, 2.n, 12, 26, 27			Trade Payables
Pihak Berelasi	2.n, 9	1,145,560	7,864,509	Related Parties
Pihak Ketiga		940,453	959,719	Third Parties
Utang Pajak	2.l, 7	147,862	214,561	Taxes Payables
Beban Akrua	2.d, 2.o, 9, 13, 26, 27	558,129	953,862	Accrued Expenses
Jaminan Pelanggan	2.n, 26, 27	340,979	436,610	Customer Deposits
Pendapatan yang Ditangguhkan	2.k, 19	265,515	55,163	Deferred Income
Bagian Lancar Liabilitas Jangka Panjang:				Current Portion of Long-term Liabilities:
Utang Bank	2.o, 2.r, 14, 26, 27	21,287,415	16,881,391	Bank Loans
Utang Lembaga Keuangan	2.o, 15, 26	-	3,948,571	Due to Financial Institution
Utang Bank - Modal Kerja	2.o, 2.r, 14, 26, 27	8,660,242	-	Bank Loans - Revolving
Total Liabilitas Jangka Pendek		<u>33,346,155</u>	<u>31,314,386</u>	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON CURRENT LIABILITIES
Liabilitas Jangka Panjang:				Long Term Liabilities:
Utang Bank	2.d, 2.o, 2.r, 14, 26, 27	52,152,784	41,545,438	Bank Loans
Utang Lembaga Keuangan	2.o, 15, 26	-	14,807,171	Due to Financial Institution
Utang Pihak Berelasi - Non Usaha	2.d, 2.n, 2.o, 9, 26, 27	116,820	322,162	Due to Related Parties - Non Trade
Utang Derivatif	2.s, 16	510,888	658,647	Derivative Payables
Liabilitas Imbalan Kerja Jangka Panjang	2.p, 17	116,259	107,259	Long Term Employee Benefits Liabilities
Total Liabilitas Jangka Panjang		<u>52,896,751</u>	<u>57,440,677</u>	Total Non Current Liabilities
TOTAL LIABILITAS		<u>86,242,906</u>	<u>88,755,063</u>	TOTAL LIABILITIES
EKUITAS				EQUITY
Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk:				Equity Attributable to Owners of the Parent Entity:
Modal Saham - Nilai Nominal Rp 100 per saham				Capital Stock - Par Value of Rp 100 per share
Modal Dasar - 7.000.000.000 saham				Authorized Capital - 7,000,000,000 shares
Modal Ditempatkan dan Disetor Penuh - 3.767.075.078 saham		41,390,852	41,390,852	Issued and Fully Paid in Capital - 3,767,075,078 shares
Tambahan Modal Disetor	2.m, 23	17,365,377	17,365,377	Additional Paid in Capital
Pendapatan Komprehensif Lainnya		(77,014)	(126,977)	Other Comprehensive Income
Saldo Laba				Retained Earnings
Telah ditentukan penggunaannya	18	20,000	10,000	Appropriate
Belum ditentukan penggunaannya		17,069,934	16,874,979	Unappropriated
Saham Diperoleh Kembali	1.b, 2 q	(17,295)	-	Treasury Stock
Total Ekuitas		<u>75,751,854</u>	<u>75,514,231</u>	Total Equity
TOTAL LIABILITAS DAN EKUITAS		<u>161,994,760</u>	<u>164,269,294</u>	TOTAL LIABILITIES AND EQUITY

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 PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
LAPORAN LABA RUGI KOMPREHENSIF
KONSOLIDASIAN**

Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY**

**CONSOLIDATED STATEMENTS OF
COMPREHENSIVE INCOME**

For the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	Catatan/ Notes	2014	2013	
PENDAPATAN	2.k, 9, 19	7,974,146	8,957,673	REVENUES
BEBAN LANGSUNG	2.k, 9, 20	(6,477,301)	(5,401,274)	DIRECT EXPENSES
LABA BRUTO		1,496,845	3,556,399	GROSS PROFIT
Beban Usaha	2.k, 9, 21	(548,874)	(438,542)	Operating Expenses
Pendapatan Lainnya	2.k, 22	97,668	382,843	Other Income
Beban Lainnya	2.k	(74,168)	(66,674)	Other Expenses
LABA USAHA		971,471	3,434,026	OPERATING INCOME
Biaya Keuangan	2.k	(611,934)	(998,245)	Financial Charges
LABA SEBELUM PAJAK PENGHASILAN		359,537	2,435,781	INCOME BEFORE INCOME TAX
Beban Pajak Penghasilan	2.l, 7a	(154,582)	(144,580)	Income Tax Expenses
LABA PERIODE BERJALAN		204,955	2,291,201	INCOME FOR THE PERIOD
PENDAPATAN KOMPREHENSIF LAINNYA				OTHER COMPREHENSIVE INCOME
Perubahan Nilai Wajar Instrumen Derivatif		49,963	--	Change in Fair Value of Derivative Instrument
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN		254,918	2,291,201	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
TOTAL LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK		204,955	2,291,201	TOTAL INCOME FOR THE PERIOD ATTRIBUTABLE TO OWNER OF THE PARENT ENTITY
TOTAL LABA KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK		254,918	2,291,201	TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO OWNER OF THE PARENT ENTITY
LABA PER SAHAM	2.t, 24	0.000056	0.000742	EARNINGS PER SHARE

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 PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS
KONSOLIDASIAN**

Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF CHANGES
IN EQUITY**

For the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Catatan/ Notes	Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/ <i>Equity Attributable to Owner of the Parent Entity</i>							Total Ekuitas/ Total Equity	
	Modal Saham/ Capital Stocks	Tambahannya Disetor/ Additional Paid - in Capital	Pendapatan Komprehensif		Saldo Laba / Retained Earnings		Saham Diperoleh Kembali / Treasury Stock		
			Lainnya/ Other Comprehensive Income	Telah Ditentukan Penggunaannya / Appropriated	Belum Ditentukan Penggunaannya / Unappropriated				
SALDO PER 31 DESEMBER 2012	21,841,461	23,482,564	--	--	11,388,098	--	56,712,123	BALANCE AS OF DECEMBER 31, 2012	
Penerbitan Saham Baru Melalui IPO	1b, 18, 23	6,162,000	7,186,180	--	--	--	--	13,348,180	Issuance of new shares through IPO
Konversi atas Obligasi CB-1	16, 18, 23	3,523,911	3,276,089	--	--	--	--	6,800,000	Conversion of Bonds CB-1
Konversi atas Obligasi CB-2	16, 18, 23	9,863,480	10,136,520	--	--	--	--	20,000,000	Conversion of Bonds CB-2
Reklasifikasi Porsi Ekuitas Dari Obligasi Konversi	16, 23, 29	--	(26,800,000)	--	--	--	--	(26,800,000)	Reclassification on Equity Portion of Convertible Bonds
Pencadangan saldo laba sebagai cadangan umum	18	--	--	--	10,000	(10,000)	--	--	Appropriation of Retained Earnings
Laba Komprehensif Periode Berjalan		--	--	--	--	2,291,201	--	2,291,201	Comprehensive Income For The Period
SALDO PER 31 MARET 2013		41,390,852	17,281,353	--	10,000	13,669,299	--	72,351,504	BALANCE AS OF MARCH 31, 2013
SALDO PER 31 DESEMBER 2013		41,390,852	17,365,377	(126,977)	10,000	16,874,979	--	75,514,231	BALANCE AS OF DECEMBER 31, 2013
Modal saham diperoleh kembali		--	--	--	--	--	(17,295)	(17,295)	Treasury Stock
Perubahan nilai wajar instrumen derivatif		--	--	49,963	--	--	--	49,963	Change in Fair Value of Derivative Instrument
Pencadangan saldo laba sebagai cadangan umum	18	--	--	--	10,000	(10,000)	--	--	Appropriation of Retained Earnings
Laba Komprehensif Periode Berjalan		--	--	--	--	204,955	--	204,955	Comprehensive Income For The Period
SALDO PER 31 MARET 2014		41,390,852	17,365,377	(77,014)	20,000	17,069,934	(17,295)	75,751,854	BALANCE AS OF MARCH 31, 2014

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 PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK**

LAPORAN ARUS KAS KONSOLIDASIAN

Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY**

CONSOLIDATED STATEMENTS OF CASH FLOWS

For the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	2014	2013	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari Pelanggan	8,933,724	9,521,389	Cash Received from Customers
Pembayaran kepada Pemasok dan Pihak Lainnya	(3,515,010)	(2,664,354)	Cash Paid to Suppliers and Others
Pembayaran kepada Karyawan	(1,180,862)	(1,017,945)	Cash Paid to Employees
Pembayaran Pajak Penghasilan	(268,551)	(147,860)	Payment for Income Taxes
Pembayaran Bunga Pinjaman	(884,674)	(958,361)	Payment for Interest
Penerimaan Pendapatan Bunga	6,037	93,981	Receipts From Interest Income
Arus Kas Bersih Diperoleh dari Aktivitas Operasi	<u>3,090,664</u>	<u>4,826,850</u>	Net Cash Flows Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penerbitan Saham Baru Melalui IPO	-	13,348,180	Issuance of new shares through IPO
Uang Muka Perolehan Kapal	(2,125,261)	(331,200)	Advance for Acquisitions of Vessels
Perolehan Aset Tetap	(331,565)	(165,591)	Acquisitions of Fixed Assets
Arus Kas Bersih Diperoleh dari (Digunakan) untuk Aktivitas Investasi	<u>(2,456,826)</u>	<u>12,851,389</u>	Net Cash Flows Provided by (Used in) Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan Pinjaman Bank	28,114,042	12,906,250	Proceeds from Bank Loans Borrowings
Pembayaran kepada Pihak Berelasi	(6,924,291)	(13,049,726)	Payments to Related Parties
Pembayaran Pinjaman Bank	(4,236,374)	(3,624,078)	Payments of Bank Loans
Pembayaran Utang Obligasi	-	(6,732,000)	Payments of Bonds Payables
Pembayaran Utang Lembaga Keuangan	(18,755,742)	(987,144)	Payment of Financial Institution Payables
Arus Kas Bersih Digunakan untuk Aktivitas Pendanaan	<u>(1,802,365)</u>	<u>(11,486,698)</u>	Net Cash Flows Used in Financing Activities
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS	(1,168,527)	6,191,541	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
DAMPAK PERUBAHAN KURS TERHADAP KAS DAN SETARA KAS	91,403	34,275	EFFECTS OF FLUCTUATION IN EXCHANGE RATES ON CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL PERIODE	9,017,303	3,328,502	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE	<u>7,940,179</u>	<u>9,554,318</u>	CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE TERDIRI DARI:			CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD CONSIST OF:
Kas	1,428	2,860	Cash on Hand
Bank	7,938,751	3,181,804	Cash in Banks
Deposito Berjangka	-	6,369,654	Time Deposits
Total	<u>7,940,179</u>	<u>9,554,318</u>	Total

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 PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

1. Umum

1. General

1.a. Pendirian dan Informasi Umum

PT Pelayaran Nasional Bina Buana Raya Tbk ("Perusahaan") didirikan berdasarkan akta notaris Augi Nugroho Hartadji SH, No. 1 tanggal 7 Pebruari 1998. Akta pendirian ini telah mendapat persetujuan dari Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. C2-14.420 HT.01.01.TH.98 tanggal 22 September 1998.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, yang terakhir dengan akta notaris Antonius Wahono P., SH No. 62 tanggal 14 April 2014, para pemegang saham menyetujui perubahan tugas dan wewenang direksi dan perubahan status Perusahaan. Akta perubahan ini masih dalam proses persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia.

Perusahaan berkedudukan dan berkantor pusat di TCC Batavia Tower One, Lantai 8, Jalan KH. Mas Mansyur Kav. 126, Jakarta Pusat.

Sesuai dengan pasal 3 anggaran dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama menjalankan usaha dalam bidang pelayaran, angkutan laut, agen perkapalan perusahaan pelayaran, pelayaran penundaan laut, penyewaan peralatan pelayaran, pelayaran dalam negeri, jasa pelayaran dan pengangkutan, pengangkutan minyak dan gas, penyewaan kapal laut dan perwakilan pelayaran.

Perusahaan memulai kegiatan komersial pada tahun 1998. Saat ini, Perusahaan bergerak dalam bidang penyewaan kapal tunda, tongkang dan penunjang lepas pantai.

Perusahaan melalui Marco Polo Shipping Co, Pte, Ltd, pemegang saham utamanya, merupakan bagian dari kelompok usaha Marco Polo yang berlokasi di Singapura. Marco Polo Shipping Co, Pte, Ltd merupakan perusahaan yang dimiliki sepenuhnya oleh Marco Polo Marine Ltd.

1.b. Penawaran Umum Efek Perusahaan

Pada tanggal 21 Desember 2012, Perusahaan memperoleh pernyataan efektif dari Badan Pengawas Pasar Modal – Lembaga Keuangan No. S-14599/BL/2012 untuk melakukan penawaran perdana saham sebanyak 600.000.000 saham dengan harga penawaran sebesar Rp230 per lembar saham sehingga total dana hasil penawaran umum sejumlah Rp138.000.000.000 (ekuivalen dengan USD13,348,180).

1.a. Establishment and General Information

PT Pelayaran Nasional Bina Buana Raya Tbk ("the Company") was established based on Notarial Deed No. 1 of Augi Nugroho Hartadji SH, dated February 7, 1998. The deed of establishment was approved by the Minister of Justice of Republic of Indonesia in his decree No. C2-14.420 HT.01.01.TH.98 dated September 22, 1998.

The Company's Articles of Association have been amended several times, most recently by Notarial Deed No. 62 of Antonius Wahono P., SH dated April 14, 2014, the stockholders have approved the changes of duties and authorities of the Board of Director and the changes of the Company's status. This amendment was still in the process of approval by the Minister of Law and Human Rights of Republic of Indonesia.

The Company's head office is located at TCC Batavia Tower One, 8th Floor, Jalan KH. Mas Mansyur Kav. 126, Central Jakarta.

According to Article 3 of the Company's articles of association, the Company's scope of activities is engaged in providing shipping services, marine transportation, shipping agency for shipping companies, tug boat shipping, shipping equipment rentals, domestic shipping, shipping and cargo, oil and gas transportation, chartering of vessel and shipping bureau.

The Company has started its commercial operations in 1998. Currently, the Company is primarily engaged in the the rental of tugs, barges and offshore support vessels.

The Company through Marco Polo Shipping Co. Pte. Ltd, its majority stockholder, is part of the Marco Polo Group incorporated in Singapore. Marco Polo Shipping Co. Pte. Ltd is a wholly owned subsidiary of Marco Polo Marine Ltd.

1.b. The Company's Public Offering

On December 21, 2012, the Company has obtained the effective statement from Capital Market Supervisory Agency – Financial Instituiton No. S-14599/BL/2012 to conduct the initial public offering of 600,000,000 shares with the offering price of Rp230 per share so the proceed of the public offering totaling amounted Rp138,000,000,000 (equivalent to USD13,348,180).

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Perusahaan telah melakukan pembelian kembali saham sebanyak 1.439.900 saham atau sebesar 0,04 % dari jumlah saham yang ditempatkan dan disetor penuh, yang telah dilaksanakan pada periode 17 Desember 2013 s/d 17 Maret 2014. Total dana yang digunakan untuk pembelian kembali saham sampai dengan akhir periode pembelian kembali yakni tanggal 17 Maret 2014 tercatat sebesar Rp 211.025.300 (equivalent USD17,295.12)

The Company has repurchased of 1,439,900 shares or 0,04 % of total issued and fully paid in capital which has been implemented in the period December 17, 2013 until March 31, 2014. Total fund used to buy back shares until the end of the execution of the repurchase of shares March 17, 2014 amounted Rp 211.025.300 (equivalent USD17,295.12)

Mengacu Peraturan Bapepam-LK No. XI.B.2 tentang Pembelian Kembali Saham Yang Dikeluarkan oleh Emiten atau Perusahaan Publik, pada tanggal 24 Februari 2014, Perusahaan mengumumkan Rencana Pembelian Kembali Saham Perusahaan kepada para pemegang saham Perusahaan yang dilaksanakan pada tanggal 25 Maret 2014 sampai dengan 24 September 2015, dengan jumlah maksimal 6,6% dari total modal ditempatkan dan disetor penuh atau sebanyak-banyaknya 250.000.000 saham. Terhadap saham yang dibeli kembali sebelumnya dicatat dalam saham treasury untuk periode paling lama 3 tahun sejak tanggal 17 Maret 2014. Perseroan tidak akan melakukan penjualan atas saham dalam saham treasury tersebut sampai berakhirnya pelaksanaan pembelian kembali saham.

Referring to the capital market regulation no. XI.B.2 about the repurchase of issued shares by issuers or public companies, on February 24, 2014, the Company announce the the Company's shares re-purchased to its shareholders that will be held on March 25, 2014 to September 24, 2015, with the maximum 6,6% of the total issued and paid up capital or 250,000,000 shares. The buy back shares were recorded in Treasury stock for a period of at most 3 years since March 17, 2014. The Company will not sale the shares in treasury stock until the end of the execution of the repurchase of shares.

Pada tanggal 31 Maret 2014, seluruh saham Perusahaan atau sejumlah 3.767.075.078 saham telah tercatat pada Bursa Efek Indonesia.

As of March 31, 2014, all of the Company's outstanding shares totaling to 3,767,075,078 shares are listed in the Indonesia Stock Exchange.

1.c. Dewan Komisaris, Direksi dan Karyawan

Susunan Dewan Komisaris dan Direksi Perusahaan pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

1.c. Board of Commissioners, Board of Directors and Employees

The composition of the Company's Board of Commissioners and Board of Directors as of March 31, 2014 and December 31, 2013 is as follows:

	31 Mar 2014 / Mar 31, 2014	31 Des 2013 / Dec 31, 2013	
Dewan Komisaris:			Board of Commissioners:
Komisaris Utama	Latip	Latip	President Commissioner
Komisaris	Sally	Sally	Commissioner
Komisaris Independen	Ir Hendra Iskandar Lubis	Ir Hendra Iskandar Lubis	Independent Commissioner
Komisaris Independen	Abdurachman	-	Independent Commissioner
Direksi:			Board of Directors:
Direktur Utama	Loa Siong Bun	Loa Siong Bun	President Director
Direktur	Sean Latip	Sean Latip	Director
Direktur	Lie Ly	Lie Ly	Director
Direktur	-	IGW Budi Setiawan	Director
Direktur Independen	Posma Lumban Tobing	-	Independen Director

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Susunan Komite Audit Perusahaan pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

Komite Audit:

Ketua	Ir Hendra Iskandar Lubis
Anggota	Setiawan Kriswanto
Anggota	Kukuh Komandoko Hadiwidjojo, SH MKn

The composition of the Company's Audit Committee as of March 31, 2014 and December 31, 2013 is as follows:

Audit Committee:

Chairman
Member
Member

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, Perusahaan dan entitas anak memiliki pegawai tetap masing-masing sebanyak 54 dan 58 karyawan (tidak diaudit).

As of March 31, 2014 and December 31, 2013, the Company and subsidiary have 54 and 58 permanent employees (unaudited).

1.d. Entitas Anak Perusahaan

BBR Shipping Pte Ltd (BBRS) merupakan perusahaan yang didirikan di Singapura pada tanggal 24 Oktober 2011 dan telah beroperasi secara komersial sejak tanggal tersebut. Perusahaan mempunyai 2 lembar saham biasa dengan nilai nominal SGD1 per saham. Kepemilikan Perusahaan adalah sebesar 100%.

1.d. The Company's Subsidiary

BBR Shipping Pte Ltd (BBRS), is a company incorporated in Singapore on October 24, 2011 and has commenced operations on that date. The Company has 2 shares with par value of SGD1 per shares. The Company has ownership as 100% of total issued shares.

Kegiatan usaha BBRS terutama adalah mengelola sewa kapal mewakili Perusahaan.

Main business of BBRS is managing vessels chartered on behalf of the Company.

Persentase kepemilikan dan total aset BBRS sebelum eliminasi adalah sebagai berikut:

The percentage of ownership and total assets of BBRS before elimination are as follows:

	Persentase Kepemilikan/ Percentage of Ownership		Total Aset/ Total Assets	
	2014 %	2013 %	2014 USD	2013 USD
BBR Shipping Pte Ltd	100	100	320,028	467,820

Dalam laporan keuangan konsolidasian ini, Perusahaan dan entitas anak secara bersama-sama disebut sebagai "Grup".

In these consolidated financial statements, the Company and its subsidiary are collectively referred as the "Group".

2. Ikhtisar Kebijakan Akuntansi Penting

2. Summary of Significant Accounting Policies

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

Laporan keuangan konsolidasian Grup telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia yang meliputi Pernyataan Standar Akuntansi Keuangan (PSAK) dan Interpretasi Standar Akuntansi Keuangan (ISAK) yang diterbitkan oleh DSAK – IAI, serta peraturan Pasar Modal yang berlaku antara lain Peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK) No. VIII.G.7 tentang pedoman penyajian laporan keuangan, keputusan Ketua Bapepam-LK No. KEP-347/BL/2012 tentang penyajian dan pengungkapan laporan keuangan emiten atau perusahaan publik.

2.a. Compliance to the Financial Accounting Standards (FAS)

The Group's consolidated financial statements were prepared and presented in accordance with Indonesian Financial Accounting Standards which include the Statement of Financial Accounting Standards (SFAS) and Interpretation of Financial Accounting Standards (IFAS) issued by the FASB – IIA, and regulation prevailed in the Capital Market include Regulations of Capital Market and Supervisory Board and Financial Institution No. VIII.G.7 about preparation of financial statements, decree of Chairman of Capital Market Supervisory Agency and Financial Institution No. KEP-347/BL/2012 about presentation and disclosure

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

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. 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 (*direct method*) dengan mengelompokkan arus kas dalam aktivitas operasi, investasi dan pendanaan.

Mata uang penyajian yang digunakan dalam penyusunan laporan keuangan konsolidasian ini adalah Dolar Amerika Serikat (USD) yang merupakan mata uang fungsional Grup (Catatan 2.d).

Standar akuntansi baru atau penyesuaian atas standar akuntansi yang wajib diterapkan untuk pertama kalinya untuk tahun buku yang dimulai 1 Januari 2014 yang relevan terhadap Grup adalah penyesuaian atas PSAK 27 "Pergalihan Aset dari pelanggan" dan PSAK 28 "Pengakhiran Liabilitas Keuangan dengan Instrumen Ekuitas". Grup telah mengevaluasi dampak yang ditimbulkan dan penyesuaian PSAK tersebut tidak material terhadap laporan keuangan konsolidasian.

2.c. Prinsip-prinsip Konsolidasi

Laporan keuangan konsolidasian mencakup laporan keuangan Perusahaan dan entitas yang dikendalikan secara langsung ataupun tidak 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

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

of financial statements the issuer or public company.

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

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

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

The presentation currency used in the preparation of the consolidated financial statements is US Dollar which is the functional currency of the Group (Note 2.d).

New accounting standard or improvement on accounting standard which is relevant to the Group and mandatory for the first time for the financial period beginning 1 January 2014 is the improvement on PSAK 27 "Transfer of Assets from Customers" dan PSAK 28 "Extinguishing Financial Liabilities with Equity Instruments". The Group has evaluated the impact of the improvement on PSAK to be immaterial to the consolidated financial statements are as follow :

2.c. Principles of Consolidation

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

Control also exists when the parent 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 at meetings of the board of directors or equivalent governing body and control of the entity is by that board or body.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

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 Perusahaan sebagai satu kesatuan.

Kerugian pada entitas anak yang tidak dimiliki secara penuh diatribusikan kepada kepentingan non-pengendali (KNP) bahkan jika hal ini mengakibatkan KNP mempunyai saldo defisit.

Jika kehilangan pengendalian atas suatu entitas anak, maka Grup:

- menghentikan pengakuan aset (termasuk goodwill) dan liabilitas entitas anak;
- menghentikan pengakuan jumlah tercatat setiap KNP;
- menghentikan pengakuan akumulasi atas selisih kurs, yang dicatat pada ekuitas, jika ada;
- mengakui nilai wajar atas pembayaran yang diterima;
- mengakui nilai wajar atas setiap investasi yang tersisa;
- mengakui setiap surplus atau defisit pada laporan laba rugi; dan
- mereklasifikasi bagian entitas induk atas komponen yang sebelumnya diakui dalam pendapatan komprehensif lainnya sebagai laba atau rugi atau laba ditahan.

KNP merupakan bagian atas laba atau rugi dan aset neto dari entitas anak yang diatribusikan kepada kepemilikan atas ekuitas yang secara langsung atau tidak langsung tidak dimiliki oleh Perusahaan, yang disajikan dalam laporan laba rugi komprehensif konsolidasian dan sebagai ekuitas pada laporan posisi keuangan konsolidasian, terpisah dari bagian yang diatribusikan kepada pemilik entitas induk.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

The existence and effect of potential voting rights that 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.

An entity is 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 have been eliminated in the consolidated financial statements to reflect the financial position and results of operations of the Company as one business entity.

Losses of a non-wholly owned subsidiary are attributed to the non-controlling interest (NCI) even if such losses result in a deficit balance for the NCI.

In case of loss of control over a subsidiary, the Group:

- *derecognizes the assets (including goodwill) and liabilities of the subsidiary;*
- *derecognizes the carrying amount of any NCI;*
- *derecognizes the cumulative translation differences recorded in equity, if any;*
- *recognizes the fair value of the consideration received;*
- *recognizes the fair value of any investment retained;*
- *recognizes any surplus or deficit in profit or loss; and*
- *reclassifies the parent's share of components previously recognized in other comprehensive income to profit or loss or retained earnings, as appropriate.*

NCI represents the portion of the profit or loss and net assets of the subsidiaries attributable to equity interests that are not owned directly or indirectly by the Company, which are presented in the consolidated statements of comprehensive income and under the equity section of the consolidated statements of financial position, respectively, separately from the corresponding portion attributable to the equity holders of the parent company.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

2.d. Transaksi dan Penjabaran Laporan dalam Mata Uang Asing

Pembukuan Grup diselenggarakan dalam mata uang Dolar Amerika Serikat (USD). Transaksi-transaksi selama tahun berjalan dalam mata uang selain USD dicatat dengan kurs yang berlaku pada saat terjadinya transaksi.

Pada tanggal laporan, aset dan liabilitas moneter dalam mata uang selain USD disesuaikan ke dalam USD dengan kurs tengah wesel ekspor Bank Indonesia untuk mencerminkan kurs yang berlaku pada tanggal tersebut.

Kurs yang digunakan pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah:

Mata Uang	31 Mar/ Mar 31, 2014	31 Dec/ Dec 31, 2013	Currencies
	USD	USD	
IDR	0.00009	0.00008	IDR
SGD	0.79358	0.78989	SGD
EUR	1.37443	1.38001	EUR

Keuntungan dan kerugian kurs yang timbul dari penyelesaian transaksi dalam mata uang asing diakui dalam laporan laba rugi komprehensif konsolidasian tahun berjalan.

2.e. Setara Kas

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

2.f. Persediaan dan Penyisihan Persediaan

Persediaan dinyatakan sebesar biaya perolehan atau nilai realisasi bersih, mana yang lebih rendah. Biaya perolehan, ditentukan dengan metode masuk pertama keluar pertama (FIFO). Penyisihan atas persediaan usang atau penurunan nilai persediaan, jika ada, ditetapkan berdasarkan hasil penelahaan secara berkala terhadap kondisi fisik dan tingkat perputaran persediaan.

2.g. Biaya Dibayar di Muka

Biaya dibayar di muka diamortisasi selama masa manfaat dengan menggunakan metode garis lurus (*straight-line method*).

2.h. Aset Tetap

Aset tetap diakui sebesar biaya perolehannya termasuk pajak yang berlaku, bea masuk, biaya pengangkutan, biaya penanganan, biaya penyimpanan, biaya penyediaan lokasi, biaya pemasangan, biaya upah tenaga kerja internal, estimasi awal biaya pembongkaran, pemindahan aset tetap dan restorasi lokasi aset tetap.

2.d. Transactions and Financial Statements Translation in Foreign Currencies

The book of accounts of the Group is maintained in US Dollar (USD). Transactions during the year involving foreign currencies other than USD are recorded at the rates of exchange prevailing at the time the transactions are made.

At reporting date, monetary assets and liabilities denominated in foreign currencies other than USD are adjusted using the middle rate of export bill of Bank Indonesia to reflect the rates of exchange prevailing at that date.

The rates used as of March 31, 2014 and December 31, 2013 are as follows:

Foreign exchange gains and losses resulting from the settlement of such transactions denominated in foreign currencies are recognized in consolidated statements of comprehensive income in current year.

2.e. Cash Equivalents

Cash equivalents consist of time deposits with maturity date equal to or not more than 3 (three) months since their placement and not pledged as collateral.

2.f. Inventories and Allowance for Inventories

Inventories are stated at the lower of cost or net realizable value. Cost is determined using the first-in first-out (FIFO) method. Allowance for inventories obsolescence or decline in value of inventories, if any, is provided based on the periodic review of the physical condition and turnover of the inventories.

2.g. Prepaid Expenses

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

2.h. Fixed Assets

Fixed assets are stated at acquisition cost, including applicable taxes, import duties, freight, handling costs, storage costs, site preparation costs, installation costs, the cost of internal labor, the initial estimate of the costs of dismantling and removing the item and restoring the site on fixed assets.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Setelah pengakuan awal dihitung dengan menggunakan model biaya dan dinyatakan berdasarkan biaya perolehan dikurangi akumulasi penyusutan dan akumulasi kerugian penurunan nilai. Penyusutan diakui sebagai penghapusan perolehan aset tetap dikurangi sisa umurnya dengan menggunakan metode garis lurus (*straight-line method*) berdasarkan taksiran masa manfaat ekonomis aset tetap sebagai berikut:

	<u>Tahun/Years</u>	
Kapal	8-20	Vessels
Kendaraan	4-8	Vehicles
Peralatan Kantor	4	Office Equipments

Biaya perbaikan dan pemeliharaan dibebankan pada laporan laba rugi komprehensif konsolidasian pada saat terjadinya biaya-biaya tersebut, sedangkan pemugaran dan penambahan dalam jumlah besar dan sifatnya meningkatkan kondisi aset secara signifikan dikapitalisasi.

Grup melakukan evaluasi atas penurunan nilai aset tetap apabila terdapat peristiwa atau keadaan yang mengindikasikan bahwa nilai tercatat aset tetap tersebut kemungkinan tidak dapat dipulihkan. Bila nilai tercatat suatu aset melebihi estimasi jumlah terpulihkan, nilai aset tersebut diturunkan menjadi sebesar estimasi jumlah terpulihkan, yang ditentukan berdasarkan nilai tertinggi antara nilai wajar dikurangi biaya untuk menjual dan nilai pakai.

Apabila suatu aset tetap tidak dipergunakan lagi atau dijual, nilai perolehan dan akumulasi penyusutan aset tersebut dikeluarkan dari pencatatannya sebagai aset tetap dan keuntungan atau kerugian yang terjadi diperhitungkan dalam laporan laba rugi komprehensif konsolidasian tahun berjalan.

Nilai kapal termasuk biaya *docking* yang dikapitalisasi pada saat terjadinya dan akan di amortisasi dengan metode garis lurus sampai dengan *docking* berikutnya.

Masa manfaat ekonomis, nilai residu dan metode penyusutan direview setiap akhir tahun dan pengaruh dari setiap perubahan estimasi tersebut berlaku prospektif.

2.i. Biaya Pinjaman.

Biaya pinjaman yang dapat diatribusikan langsung dengan perolehan, pembangunan atau pembuatan aset kualifikasian dikapitalisasi sebagai bagian biaya perolehan aset tersebut. Biaya pinjaman lainnya diakui sebagai beban pada saat terjadi. Biaya pinjaman terdiri dari biaya bunga dan biaya lain yang ditanggung oleh Grup sehubungan dengan peminjaman dana.

After initial recognition are accounted for by using cost model and carried at cost less accumulated depreciation and accumulated impairment losses. Depreciation is recognized so as to write-off the cost of assets less residual value using the straight-line method based on the estimated useful lives of the assets as follows:

The cost of maintenance and repairs is charged to the consolidated statements of comprehensive income as incurred, while significant renewals and additions that significantly increase asset condition are capitalized.

The Group evaluates its fixed assets for impairment whenever events and circumstances indicate that the carrying amount of the assets may not be recoverable. When the carrying amount of an asset exceeds its estimated recoverable amount, the asset is written down to its estimated recoverable amount, which is determined based upon higher of fair value less cost to sell and value in use.

When assets are retired or otherwise disposed of, their costs and the related accumulated depreciation are removed from the accounts of any resulting gain or loss is reflected in the current consolidated statements of comprehensive income.

Included in the balance of vessels is dry docking costs which is capitalized when incurred and is amortized on a straight line basis over the period to the next dry docking.

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

2.i. Borrowing Costs

Borrowing costs that are directly attributable to the acquisition, construction and production of a qualifying assets are capitalized as part of the cost of the related assets. Otherwise, borrowing costs are recognized as expenses when incurred. Borrowing costs consist of interests and other financing charges that the Group incurs in connection with the borrowing of funds.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013

Dan Untuk Periode-periode Tiga Bulan yang Berakhir

Pada Tanggal 31 Maret 2014 dan 2013

(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013

and for the Three-Month Periods Ended

March 31, 2014 and 2013

(In Full USD)

Kapitalisasi biaya pinjaman dimulai pada saat aktivitas yang diperlukan untuk mempersiapkan aset agar dapat digunakan sesuai dengan maksudnya, dan pengeluaran untuk aset kualifikasian dan biaya pinjamannya telah terjadi. Kapitalisasi biaya pinjaman dihentikan pada saat selesainya secara substansi seluruh aktivitas yang diperlukan untuk mempersiapkan aset kualifikasian agar dapat digunakan sesuai dengan maksudnya.

2.j. Penurunan Nilai Aset Non - Keuangan

Setiap tanggal pelaporan, Grup menelaah nilai tercatat aset non-keuangan untuk menentukan apakah terdapat indikasi bahwa aset tersebut telah mengalami penurunan nilai. Jika terdapat indikasi tersebut, 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.

Perkiraan jumlah terpulihkan adalah nilai tertinggi antara nilai wajar dikurangi biaya untuk menjual 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 jumlah terpulihkan dan rugi penurunan nilai diakui langsung ke laporan laba rugi komprehensif konsolidasian.

2.k. Pengakuan Pendapatan dan Beban

Pendapatan diakui pada saat penyerahan jasa kepada pelanggan. Pendapatan dari sewa berdasarkan waktu (*time charter*) diakui sesuai masa manfaatnya dari periode kontrak charter tersebut.

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

2.l. Pajak Penghasilan

Penghasilan Terkena Pajak Final

Penghasilan utama Perusahaan merupakan objek pajak final, sehingga Perusahaan tidak mengakui aset dan liabilitas pajak tangguhan dari perbedaan temporer jumlah tercatat aset dan liabilitas menurut laporan keuangan konsolidasian dengan dasar pengenaan pajak aset liabilitas yang berhubungan dengan penghasilan tersebut. Beban pajak final diakui proporsional dengan jumlah pendapatan menurut akuntansi yang diakui pada tahun berjalan. Selisih antara jumlah pajak penghasilan final yang dibayar dengan jumlah yang dibebankan pada perhitungan laba rugi komprehensif konsolidasian, diakui sebagai pajak dibayar di muka atau pajak yang masih harus dibayar.

Penghasilan Tidak Terkena Pajak Final

Pajak ini atas penghasilan non final diakui berdasarkan

Capitalization of borrowing costs commences when the activities to prepare the qualifying assets for each intended use are in progress and the expenditures for the qualifying asset and the borrowing costs have been incurred. Capitalization of borrowing costs ceases when substantially all the activities necessary to prepare the qualifying assets for their intended use are complete.

2.j. Impairment of Non - Financial Assets

At reporting date, the Group reviews the carrying amount of non-financial assets to determine whether there is any indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the assets is estimated in order to determine the extent of impairment loss (if any). 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.

Estimated recoverable amount is the higher of fair value less cost to sale 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 against to consolidated statements of comprehensive income.

2.k. Revenues and Expenses Recognition

Revenue is recognized when the services are delivered and transferred to buyer. Time charter revenue is recognized on accrual basis over the terms of time charter agreements.

Expense is recognized on accrual basis.

2.l. Income Tax

Final Income Tax

The Company's principal revenue is subjected to final tax, consequently the Company does not recognize deferred tax asset and liability arising from temporary difference of carrying value of asset and liabilities according to consolidated financial statements with tax bases of asset and liability related to the revenue. Final income tax expense is recognized during the year. The difference between the final income tax paid and the final tax expense in the consolidated statements of comprehensive income is recognized as prepaid tax or accrued tax.

Non Final Income Tax

Current tax for non final revenue is recognized based on

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

laba kena pajak untuk tahun yang bersangkutan, yaitu laba yang dihitung sesuai dengan peraturan perpajakan yang berlaku.

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

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan tarif pajak yang diekspektasikan berlaku dalam periode ketika liabilitas diselesaikan atau aset dipulihkan dengan tarif pajak (dan peraturan pajak) yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan.

Pengukuran aset dan liabilitas pajak tangguhan mencerminkan konsekuensi pajak yang sesuai dengan cara Grup mengekspektasikan, pada akhir periode pelaporan, untuk memulihkan atau menyelesaikan jumlah tercatat aset dan liabilitasnya.

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

Aset dan liabilitas pajak tangguhan saling hapus ketika entitas memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus aset pajak kini terhadap liabilitas pajak kini dan ketika aset pajak tangguhan dan liabilitas pajak tangguhan terkait dengan pajak penghasilan yang dikenakan oleh otoritas perpajakan yang sama serta Perusahaan dan entitas anak yang berbeda yang bermaksud untuk memulihkan aset dan liabilitas pajak kini dengan dasar neto.

Pajak kini dan pajak tangguhan diakui sebagai beban atau penghasilan dalam laba atau rugi, kecuali sepanjang pajak penghasilan yang berasal dari transaksi atau kejadian yang diakui, diluar laba atau rugi (baik dalam pendapatan komprehensif lain maupun secara langsung di ekuitas), dalam hal tersebut pajak juga diakui di luar laba atau rugi.

Koreksi terhadap liabilitas perpajakan diakui saat surat ketetapan pajak diterima atau jika mengajukan keberatan,

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

taxable income for the year, which is calculated in accordance with the current tax regulations.

Deferred tax assets and liabilities are recognized for the future tax consequences attributable to differences between the financial statement carrying amounts of assets and liabilities and their respective tax bases except these differences that are subject to final tax. Deferred tax liabilities are recognized for all taxable temporary differences and deferred tax assets are recognized for deductible temporary differences to the extent that it is probable that taxable income will be available in future periods against which the deductible temporary differences can be utilized.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply in the period in which the liability is settled or the asset realized, based on the tax rates (and tax laws) that have been enacted, or substantively enacted, by the end of the reporting period.

The measurement of deferred tax assets and liabilities reflects the consequences that would follow from the manner in which the Group expect, at the end of the reporting period, to recover or settle the carrying amount of their assets and liabilities.

The carrying amount of deferred tax asset is reviewed at the end of each reporting period and reduced to the extent that it is no longer probable that sufficient taxable profits will be available to allow all or part of the asset to be recovered.

Deferred tax assets and liabilities are offset when there is legally enforceable right to set off current tax assets against current tax liabilities and when they relate to income taxes levied by the same taxation authority and the company and its subsidiaries intend to settle their current tax assets and current tax liabilities on a net basis.

Current and deferred tax are recognized as an expense or income in profit or loss, except when they relate to items that are recognized outside of profit or loss (whether in other comprehensive income or directly in equity), in which case the tax is also recognized outside of profit or loss.

Adjustments to tax obligations are recognized when an assessment letter is received or, when the result of an

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

pada saat keputusan atas keberatan tersebut telah ditetapkan, atau jika mengajukan banding pada saat keputusan atas banding tersebut telah ditetapkan.

2.m. Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali

Transaksi restrukturisasi antara entitas sepengendali berupa pengalihan aset, liabilitas, saham atau instrumen kepemilikan lainnya yang dilakukan dalam rangka reorganisasi entitas-entitas yang berada dalam satu kelompok yang sama, bukan merupakan perubahan pemilikan dalam arti substansi ekonomi, sehingga tidak menimbulkan laba atau rugi bagi seluruh Grup ataupun bagi entitas dalam Grup tersebut.

Karena transaksi restrukturisasi antara entitas sepengendali tidak mengakibatkan perubahan substansi ekonomi pemilikan atas aset, liabilitas, saham atau instrumen kepemilikan lainnya yang dipertukarkan, maka aset ataupun liabilitas yang pemilikannya dialihkan (dalam bentuk hukumnya) dicatat sesuai dengan nilai buku seperti penggabungan usaha berdasarkan metode penyatuan kepemilikan (*pooling of interest*).

Selisih antara harga pengalihan dengan nilai buku tersebut bukan merupakan *goodwill*. Selisih tersebut dicatat sebagai akun "Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali" dan disajikan sebagai akun "Tambahkan Modal Disetor" dalam komponen ekuitas.

2.n. Transaksi dan Saldo dengan Pihak Berelasi

Pihak berelasi adalah orang atau entitas yang terkait dengan 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 dari entitas pelapor.
- b) Satu 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

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

objection or appeal is determined if an objection of appeal is filed.

2.m. Difference in Value Resulting from Restructuring Transactions between Entities Under Common Control

The restructuring transactions with entities under common control, such as transfers of assets, liabilities, shares or other ownership instruments by re-organizing entities within the same Group, which do not represent changes of ownership in terms of economic substance, should not result in gain or loss for the Group as a whole or for the individual entity in the Group.

Since restructuring transactions with entities under common control do not result in changes in terms of economic substance of ownership in transferred assets, liabilities, share or other ownership instruments, the transferred assets or liabilities (in legal form) should be recorded at book value in a manner similar to business combination transactions using the pooling of interest method.

The difference between transfer price and book value does not represent goodwill. Such difference is recorded in an account entitled "Difference in Value Resulting from Restructuring Transaction Between Entity Under Common Control" and presented as "Additional Paid in Capital" in equity component.

2.n. Transaction and Balances with Related Parties

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

- 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 the reporting entity if any of of the following conditions applies:*
 - i. *The entity and the reporting entity are members of the same group (which means that each parent, subsidiary and fellow subsidiary is related to the others).*
 - ii. *One entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a*

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

- 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 pasca kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor.
 - vi. Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a).
 - vii. Orang yang diidentifikasi dalam huruf (a) (i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).

2.o. Instrumen Keuangan

Grup mengklasifikasikan instrumen keuangan sebagai berikut:

Aset Keuangan

Aset keuangan dikelompokkan menjadi 4 kategori, yaitu (i) aset keuangan yang diukur pada nilai wajar melalui laba atau 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.

• **Pinjaman yang Diberikan dan Piutang**

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuota 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.

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, aset keuangan yang dikategorikan sebagai pinjaman yang diberikan dan piutang adalah kas dan setara kas, piutang usaha, aset keuangan lancar lainnya dan aset tidak lancar lainnya.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

- member).
- iii. Both entities are joint ventures of the same third party.
 - iv. One entity is a joint venture of a third entity and the other entity is an associate of the third entity.
 - v. The reporting entity or an entity related to the former has a post-employment benefit plan for the benefit of employees. If the reporting entity has such a plan, the sponsoring employers are also related to the reporting entity.
 - vi. The entity is controlled or jointly controlled by a person identified in (a).
 - vii. A person identified in (a) (i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).

2.o. Financial Instruments

The Group classifies its financial instruments as follows:

Financial Assets

The Group classifies financial assets in one of the following four categories as follows (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. Management determined financial assets' classification at initial acquisition.

• **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.

As of March 31, 2014 and December 31, 2013, the financial assets, classified as loans and receivables, are cash and cash equivalents, trade receivables, other current financial assets and other non current assets.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013

Dan Untuk Periode-periode Tiga Bulan yang Berakhir

Pada Tanggal 31 Maret 2014 dan 2013

(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013

and for the Three-Month Periods Ended

March 31, 2014 and 2013

(In Full USD)

Penurunan Nilai Aset Keuangan

Aset keuangan, selain aset keuangan yang diukur pada nilai wajar melalui laba atau rugi, dievaluasi terhadap indikator penurunan nilai pada setiap tanggal pelaporan. 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 aset keuangan lainnya, bukti obyektif 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 objektif 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 juga pengamatan atas perubahan kondisi ekonomi nasional atau lokal yang berkorelasi dengan kegagalan pembayaran 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 seluruh aset keuangan, kecuali piutang yang nilai tercatatnya dikurangi melalui penggunaan akun penyisihan penurunan nilai piutang.

Jika piutang tidak tertagih, piutang tersebut dihapuskan melalui akun penyisihan penurunan nilai piutang. Pemulihan kemudian dari jumlah yang sebelumnya telah dihapuskan dikreditkan terhadap akun penyisihan. Perubahan nilai tercatat akun penyisihan penurunan nilai piutang diakui dalam laba atau rugi.

Impairment of Financial Assets

Financial assets, other than those at fair value through profit or loss, are assessed for indicators of impairment at each reporting date. Financial assets are impaired where 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 all other financial assets, objective evidence of impairment could include:

- significant financial difficulty of the issuer or counterparty; or
- default or delinquency in interest or principal payments; or
- it becoming probable that the borrower will enter into bankruptcy or financial reorganization.

For certain categories of financial assets, such as receivables, the impairment value of assets are assessed individually. Objective evidence of impairment for a portfolio of receivables could include the Group past experience of collecting payments, an increase in the number of delayed payments in the portfolio past average credit period, as well as observable changes in national or local economic conditions that correlate with default on receivables.

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

The carrying amount of the financial asset is reduced by the impairment loss directly for all financial assets with the exception of receivables, which the carrying amount is reduced through the use of an allowance for impairment of receivables.

When a receivable is considered uncollectible, it is written off against the allowance for impairment of receivables account. Subsequent recoveries of amounts previously written off are credited against the allowance account. Changes in the carrying amount of the allowance for impairment of receivables are recognized in profit or loss.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013

Dan Untuk Periode-periode Tiga Bulan yang Berakhir

Pada Tanggal 31 Maret 2014 dan 2013

(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013

and for the Three-Month Periods Ended

March 31, 2014 and 2013

(In Full USD)

Jika aset keuangan AFS dianggap menurun nilainya, keuntungan atau kerugian kumulatif yang sebelumnya telah diakui sebagai pendapatan komprehensif lainnya direklasifikasi ke laba atau rugi 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 laba atau rugi hingga nilai tercatat investasi pada tanggal pemulihan penurunan nilai tidak melebihi biaya perolehan diamortisasi sebelum pengakuan kerugian penurunan nilai dilakukan.

Dalam hal efek ekuitas tersedia untuk dijual, kerugian penurunan nilai yang sebelumnya diakui dalam laba atau rugi tidak boleh dipulihkan melalui laba atau 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.

Liabilitas Keuangan

Liabilitas keuangan dikelompokkan ke dalam kategori (i) liabilitas keuangan yang diukur pada nilai wajar melalui laba atau rugi dan (ii) liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi.

• **Liabilitas Keuangan yang Diukur pada Biaya Perolehan Diamortisasi**

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

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, liabilitas keuangan yang dikategorikan sebagai liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi adalah utang usaha, beban akrual, jaminan pelanggan, utang bank, utang lembaga keuangan, utang pihak berelasi, utang obligasi dan utang derivatif.

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

When an AFS financial asset is considered to be impaired, cumulative gains or losses previously as other comprehensive income are reclassified to profit or loss in the 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 recovered through profit or loss to the extent that the carrying amount of the investment at the date the impairment is reversed does not exceed the amortized cost before the recognition of impairment losses.

In respect of AFS equity securities, impairment losses previously recognized in the of profit or loss 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, reclassifications of financial assets are limited to debt instruments. Reclassifications are accounted for at the fair value of the financial asset at the date of reclassification.

Financial Liabilities

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

• **Financial Liabilities at Amortized Cost**

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

As of March 31, 2014 and December 31, 2013, the financial liabilities that are classified into financial liabilities at amortized cost are trade payables, accrued expenses, customer deposits, bank loans, due to financial institution, due to related parties, bond payables and derivative payables.

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

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

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 diperoleh.

Grup menghentikan pengakuan liabilitas keuangan, jika dan hanya jika, liabilitas Grup telah dilepaskan, dibatalkan atau kadaluarsa.

Saling Hapus antar Instrumen Keuangan

Aset keuangan dan liabilitas keuangan disajikan secara saling hapus dan nilai bersihnya disajikan di dalam laporan posisi keuangan konsolidasian jika terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut dan ada niat untuk menyelesaikan secara neto, atau merealisasikan aset dan menyelesaikan liabilitas secara simultan.

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 atau diterima 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.

2.p. Imbalan Kerja

Imbalan Kerja Jangka Pendek

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

Imbalan kerja jangka pendek termasuk upah, gaji, bonus dan insentif.

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 its retained interest in the asset and an associated liability for amounts it 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 expired.

Offsetting financial instruments

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

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 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.

2.p. Employee Benefits

Short-term Employee Benefits

Short-term employee benefits are recognized when they accrue to the employee.

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

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Imbalan Pasca Kerja

Imbalan pasca kerja seperti pensiun, uang pisah dan uang penghargaan masa kerja dihitung berdasarkan Undang-Undang Ketenagakerjaan No. 13/2003 ("UU 13/2003").

Keuntungan dan kerugian aktuarial yang timbul dari penyesuaian, perubahan dalam asumsi-asumsi aktuarial dan perubahan dalam program pensiun yang jumlahnya melebihi jumlah yang lebih besar antara 10% dari nilai wajar aset program atau 10% dari nilai kini imbalan pasti, dibebankan atau dikreditkan ke laporan laba rugi komprehensif selama rata-rata sisa masa kerja yang diharapkan dari karyawan tersebut.

Biaya jasa lalu diakui secara langsung di laporan laba rugi komprehensif, kecuali perubahan terhadap program pensiun tersebut mengharuskan karyawan tersebut tetap bekerja selama periode waktu tertentu untuk mendapatkan hak tersebut (periode vesting). Dalam hal ini, biaya jasa lalu diamortisasi secara garis lurus sepanjang periode vesting.

Biaya jasa kini diakui sebagai beban periode berjalan.

Pesangon Pemutusan Kontrak Kerja

Grup mengakui pesangon pemutusan kontrak kerja sebagai liabilitas dan beban jika, dan hanya jika, Grup berkomitmen untuk: memberhentikan pekerja berdasarkan rencana formal terperinci dan secara realistis kecil kemungkinan untuk dibatalkan; atau menyediakan pesangon bagi pekerja yang menerima penawaran mengundurkan diri secara sukarela. Jika pesangon pemutusan kontrak kerja jatuh tempo lebih dari 12 bulan setelah periode pelaporan maka besarnya pesangon pemutusan kontrak kerja harus didiskontokan dengan menggunakan tingkat diskonto.

2.q. Saham Diperoleh Kembali

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

2.r. Provisi

Provisi diakui ketika Grup memiliki kewajiban kini (baik bersifat hukum maupun konstruktif) sebagai akibat peristiwa masa lalu, kemungkinan besar penyelesaian kewajiban mengakibatkan arus keluar sumber daya yang mengandung manfaat ekonomi dan estimasi handal

Post-employment Benefits

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

Actuarial gains and losses arising from the adjustments, changes in actuarial assumptions and changes in retirement programs whose number exceeds the number the greater of 10% of the fair value of program assets or 10% of the present value of defined benefit obligations, are charged or credited to statement of comprehensive income over the average expected remaining working lives of employees.

Past-service costs are recognized immediately in the statements of comprehensive income, unless the changes to the pension plan are conditional on the employees remaining in service for a specified period of time (the vesting period). In this case, the past-service costs are amortised on a straight-line basis over the vesting period.

The current service cost is recorded as an expense in the prevailing period.

Termination Benefits

The Group shall recognize termination benefits as a liability and an expense when, and only when, the Group has clearly shown commitment to either: terminate the employment based on a detailed formal plan and without realistic possibility of withdrawal; or provide termination benefits as a result of an offer made in order to encourage voluntary redundancy. Where termination benefits fall due more than 12 months after the reporting period, they shall be discounted using the discount rate.

2.q. Treasury Stock

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

2.r. Provision

Provisions are recognized when the Group had a present obligation (legal and constructive) as a result of a past event, settlement of obligation probably causes outflow of resources having economic benefit, and a reliable estimated can be made of the amount of the obligation.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

mengenai jumlah kewajiban tersebut dapat dibuat.

Jumlah yang diakui sebagai provisi merupakan estimasi terbaik dari pertimbangan yang diperlukan untuk menyelesaikan kewajiban kini pada akhir periode pelaporan, dengan mempertimbangkan risiko dan ketidakpastian yang meliputi kewajibannya. Apabila suatu provisi diukur menggunakan arus kas yang diperkirakan untuk menyelesaikan kewajiban kini, maka nilai tercatatnya adalah nilai kini dari arus kas.

Ketika sebagian atau seluruh pengeluaran untuk penyelesaian provisi diganti oleh pihak ketiga, penggantian diakui pada saat timbul keyakinan bahwa penggantian pasti akan diterima jika Grup menyelesaikan kewajiban. Penggantian diakui sebagai aset yang terpisah.

2.s. Instrumen Keuangan Derivatif

Perusahaan menggunakan instrumen keuangan derivatif untuk lindung nilai atas risiko fluktuasi mata uang asing dan tingkat bunga mengambang pinjaman Perusahaan. Derivatif diakui sebagai aktiva dan kewajiban di neraca sebesar nilai wajar.

Perubahan nilai wajar instrumen keuangan derivatif yang memenuhi kriteria dan efektif sebagai lindung nilai atas arus kas masa mendatang sehubungan dengan pinjaman dalam mata uang asing dan tingkat bunga mengambang diakui sebagai bagian dari ekuitas dan selanjutnya diakui dalam laporan laba rugi pada periode yang sama dengan periode saat transaksi yang dilindungi nilainya mempengaruhi laba atau rugi bersih. Perubahan nilai wajar dari instrumen keuangan derivatif yang tidak memenuhi kualifikasi akuntansi lindung nilai, jika ada, diakui dalam laporan laba rugi pada saat terjadi.

2.t. Laba per Saham

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

Laba per saham dilusian mempertimbangkan pula efek lain yang diterbitkan bagi semua efek berpotensi saham biasa bersifat dilutif yang beredar sepanjang periode pelaporan.

2.u. Informasi Segmen

Sebuah segmen operasi adalah suatu komponen dari entitas:

- yang terlihat dalam aktivitas bisnis yang memperoleh pendapatan dan menimbulkan beban (termasuk pendapatan dan beban yang terkait dengan transaksi dengan komponen lain dari entitas yang sama);
- hasil operasinya dikaji ulang secara berkala oleh kepala

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

When some or all of the expenses required to settle of provision are reimbursed by third party, reimbursement is recognized when it is believed that reimbursement will be received if the Group settle its obligation. Reimbursement is recognized as a separate asset.

2.s. Derivative Financial Instruments

The Company uses derivative financial instruments to hedge its risk associated with foreign currency and floating interest rate fluctuations relating to the Company's loan. Such derivatives are recognized as assets and liabilities on balance sheet at fair value.

Changes in fair value of derivative instruments that are designated and effective as a hedge of future cash flows relating to foreign currency exposure and floating interest on loans are recognized directly in equity and are subsequently recognized in the statements of income in the same period in which the hedged transaction affects net profit or loss. Changes in fair value of derivative financial instruments that do not qualify for hedge accounting, if any, are recognized in the statements of income as they arise.

2.t. Earnings per Share

Basic earnings per share is computed by dividing the total income attributable to owner of the parent entity with weighted average number of shares outstanding reported during the period.

Diluted earnings per share accounted for other securities potentially having dilutive effect to ordinary shares which outstanding during the reporting period.

2.u. Segment Information

An operating segment is a component of entity which:

- *involves with business activities to generate income and expenses (include income and expenses relating to the transactions with other components with the same entity);*
- *operations result is observed regularly by chief*

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

operasional untuk pembuatan keputusan tentang sumber daya yang dialokasikan pada segmen tersebut dan menilai kinerjanya; dan

- tersedia informasi keuangan yang dapat dipisahkan.

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

2.v. Estimasi 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 membutuhkan pertimbangan manajemen pada tanggal pelaporan yang memiliki risiko signifikan bagi penyesuaian yang material terhadap nilai tercatat aset dan liabilitas untuk 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.

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 (Nilai tercatat aset tetap disesuaikan dalam Catatan 10).

Imbalan Kerja

Nilai kini liabilitas imbalan pasca kerja tergantung pada beberapa faktor yang ditentukan dengan dasar aktuarial berdasarkan beberapa asumsi. Asumsi yang digunakan untuk menentukan beban (penghasilan) neto mencakup tingkat diskonto. Perubahan asumsi ini akan mempengaruhi jumlah tercatat imbalan pasca kerja.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

decision maker to make decisions regarding the allocation of resources and to evaluate the works; and

- *separate financial information is available.*

The Group segments its financial reporting based on the financial information used by the chief operating decision maker in evaluating the performance of segments and in the allocation of resources. The segments are based on the activities of each of the operating legal entities within the Group.

2.v. Critical Accounting Estimates and 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 requires consideration of management at the reporting date that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year are disclosed below. The 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.

Estimated Useful Lives of Fixed Assets

The Group reviews periodically the estimated useful lives of fixed assets based on factors such as technical specification and future technological developments. Future results of operations could be materially affected by changes in these estimates brought about by changes in the factors mentioned (Carrying value of fixed asset is presented in Note 10).

Employee Benefits

The present value of the post employee benefits obligations depends on a number of factors that are determined on an actuarial basis using a number of assumptions. The assumptions used in determining the net expenses (income) include the discount rate. Any changes in these assumptions will impact the carrying amount of post-

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Perusahaan menentukan tingkat diskonto yang sesuai pada akhir periode pelaporan, yakni tingkat suku bunga yang harus digunakan untuk menentukan nilai kini arus kas keluar masa depan estimasian yang diharapkan untuk menyelesaikan liabilitas. Dalam menentukan tingkat suku bunga yang sesuai, Perusahaan mempertimbangkan tingkat suku bunga obligasi pemerintah yang didenominasikan dalam mata uang imbalan akan dibayar dan memiliki jangka waktu yang serupa dengan jangka waktu liabilitas yang terkait.

Asumsi kunci liabilitas imbalan kerja sebagian ditentukan berdasarkan kondisi pasar saat ini. Informasi tambahan diungkapkan pada Catatan 17.

employment benefits obligations.

The Company determines the appropriate discount rate at the end of each reporting period. This is the interest rate that should be used to determine the present value of estimated future cash outflows expected to be required to settle the obligations. In determining the appropriate discount rate, the Company considers the interest rates of government bonds that are denominated in the currency in which the benefits will be paid and that have terms to maturity approximating the terms of the related obligation.

Other key assumptions for employee benefit obligations is based in part on current market conditions. Additional information is disclosed in Note 17.

3. Kas dan Setara Kas

3. Cash and Cash Equivalents

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Kas			Cash on Hand
Rupiah	1,140	1,300	Rupiah
Dolar Singapura	288	332	Singapore Dollar
	1,428	1,632	
Bank - Pihak Ketiga			Cash in Banks - Third Parties
<u>US Dolar</u>			<u>US Dollar</u>
PT Bank Mandiri (Persero) Tbk	1,766,987	835,481	PT Bank Mandiri (Persero) Tbk
UOB Bank Ltd	901,404	60,054	UOB Bank Ltd
Overseas Chinese Banking Corporation Limited	662,729	1,863,072	Overseas Chinese Banking Corporation Limited
CIMB Bank Berhad	414,730	-	CIMB Bank Berhad
PT Bank DBS Indonesia	5,172	5,173	PT Bank DBS Indonesia
PT Bank Central Asia Tbk	3,258	30,893	PT Bank Central Asia Tbk
PT Bank Danamon Indonesia Tbk	2,543	1,568	PT Bank Danamon Indonesia Tbk
PT United Overseas Bank Indonesia	1,567	411,408	PT United Overseas Bank Indonesia
	3,758,388	3,207,650	
<u>Rupiah</u>			<u>Rupiah</u>
PT Bank Mandiri (Persero) Tbk	103,391	300	PT Bank Mandiri (Persero) Tbk
PT Bank Negara Indonesia (Persero) Tbk	101,940	22,962	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Central Asia Tbk	7,036	1,047	PT Bank Central Asia Tbk
PT Bank DBS Indonesia	926	876	PT Bank DBS Indonesia
PT Bank Permata Tbk	806	3,116	PT Bank Permata Tbk
	214,100	28,301	

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
<u>Dolar Singapura</u>			<u>Singapore Dollar</u>
PT Bank DBS Indonesia	2,435,112	4,539,251	PT Bank DBS Indonesia
Overseas Chinese Banking Corporation Limited	1,457,421	860,126	Overseas Chinese Banking Corporation Limited
UOB Bank Ltd	70,073	9,715	UOB Bank Ltd
PT Bank Danamon Indonesia Tbk	3,656	1,681	PT Bank Danamon Indonesia Tbk
PT United Overseas Bank Indonesia	--	8,148	PT United Overseas Bank Indonesia
	<u>3,966,262</u>	<u>5,418,920</u>	
Deposito Berjangka - Rupiah			Time Deposits - Rupiah
PT Bank Permata Tbk	-	360,800	PT Bank Permata Tbk
Total	<u>7,940,179</u>	<u>9,017,303</u>	Total
Deposito Berjangka			Time Deposits
Tingkat Bunga	-	5.5 - 9 %	Interest Rates
Jatuh Tempo	-	1 bulan/month	Maturity Period

Tidak terdapat kas dan setara kas yang digunakan sebagai jaminan dan dibatasi penggunaannya.

There are no cash and cash equivalents used as collateral and restricted used.

4. Piutang Usaha

4. Trade Receivables

a. Berdasarkan Pelanggan

b. By Customers

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Pihak Ketiga			Third Parties
PT Lautan Berkah Utama	1,339,297	565,768	PT Lautan Berkah Utama
PT Pelayaran Salam Bahagia	902,055	1,172,768	PT Pelayaran Salam Bahagia
PT Swiber Berjaya	841,018	-	PT Swiber Berjaya
PT Bumi Cendana Abadi	735,822	681,957	PT Bumi Cendana Abadi
PT Jawa Tirtamarin	722,719	1,030,900	PT Jawa Tirtamarin
PT Seagate Maritime Line	665,344	674,622	PT Seagate Maritime Line
PT Padang Anugrah	250,192	-	PT Padang Anugrah
PT Baguala Elpapatimas Shipping	205,112	228,977	PT Baguala Elpapatimas Shipping
PT Putra Anaposiana Nusantara	203,210	190,002	PT Putra Anaposiana Nusantara
PT Pelayaran Sukses Sindo Damai	198,294	-	PT Titan Mining Energy
PT Bangun Persada Regatama	124,429	-	PT Bangun Persada Regatama
PT Madani Citra Mandiri	119,931	132,289	PT Madani Citra Mandiri
PT Sumber Gema Marina	104,576	-	PT Sumber Gema Marina
PT Borneo Samudra Perkasa	102,260	191,458	PT Borneo Samudra Perkasa
PT Transamudra Usaha Sejahtera	80,972	495,751	PT Transamudra Usaha Sejahtera
PT Graha Sumber Mining Indonesia	44,322	218,754	PT Graha Sumber Mining Indonesia
PT Kewayan Nusantara	--	935,203	PT Kewayan Nusantara
PT Trubaindo Coal Mining	--	805,211	PT Trubaindo Coal Mining
Lain-lain (masing-masing di bawah USD 100,000)	618,801	785,243	Others (each below of USD 100,000)
Total	7,258,354	8,108,903	Total
<i>Dikurangi</i> : Penyisihan Penurunan Nilai	(810,589)	(807,626)	<i>Less</i> : Allowances for Impairment
Total	<u>6,447,765</u>	<u>7,301,277</u>	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

b. Berdasarkan Umur Piutang

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD
Belum Jatuh Tempo	2,257,717	2,886,113
Jatuh Tempo:		
1 - 30 Hari	2,592,677	744,285
31 - 60 Hari	393,398	1,851,510
61 - 90 Hari	75,366	809,791
> 90 Hari	1,939,196	1,817,203
Sub Total	7,258,354	8,108,902
Dikurangi : Penyisihan Penurunan Nilai	(810,589)	(807,626)
Total	6,447,765	7,301,277

b. By Aging Categories

Not Yet Due
Over Due:
1 - 30 Days
31 - 60 Days
61 - 90 Days
> 90 Days
Sub Total
Less: Allowances for Impairment
Total

c. Berdasarkan Mata Uang

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD
US Dolar	4,447,352	5,643,547
Mata Uang Asing		
Rupiah	2,612,708	2,413,117
Dolar Singapura	198,294	52,238
Sub Total	7,258,354	8,108,902
Dikurangi : Penyisihan Penurunan Nilai	(810,589)	(807,626)
Total	6,447,765	7,301,277

c. By Currencies

US Dollar
Foreign Currencies
Rupiah
Singapore Dollar
Sub Total
Less: Allowance for Impairment
Total

Mutasi penyisihan penurunan nilai adalah sebagai berikut:

A movement of allowance for impairment is as follows:

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD
Saldo Awal	807,626	139,392
Penyisihan selama tahun berjalan	2,963	765,000
Penghapusan piutang tak tertagih	-	(96,766)
Saldo Akhir	810,589	807,626

Beginning Balance
Provisions during the year
Receivables written-off
Ending Balance

Manajemen berpendapat bahwa penyisihan penurunan nilai yang dibentuk cukup untuk menutupi kemungkinan kerugian atas tidak tertagihnya piutang usaha.

The management believes that the allowance for impairment is adequate to cover possible losses from uncollectible accounts.

5. Persediaan

5. Inventories

Merupakan persediaan bahan bakar yang digunakan untuk operasi kapal Perusahaan sebesar USD 367,429 dan USD 416,266 masing-masing pada 31 Maret 2014 dan 31 Desember 2013.

This represents fuel inventories used for Company's vessel operations amounting to USD367,429 and USD416,266 as of March 31, 2014 and December 31, 2013, respectively.

Manajemen berpendapat tidak terdapat indikasi penurunan nilai atas persediaan pada 31 Maret 2014 dan 31 Desember 2013.

Management believes that there is no indication of decline in the value of inventories as of March 31, 2014 and December 31, 2013.

6. Aset Keuangan Lancar Lainnya

6. Other Current Financial Assets

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Piutang Lain-lain - Pihak Ketiga			Other Receivables - Third Parties
KIB Insurance Brokers (S) Pte. Ltd	2,569,974	2,513,063	KIB Insurance Brokers (S) Pte. Ltd
PT Asuransi Adira Dinamika	-	5,117	PT Asuransi Adira Dinamika
Lain-lain (masing-masing di bawah USD 10,000)	18,653	52,801	Others (each below of USD 10,000)
Total	2,588,627	2,570,980	Total

Pada 31 Maret 2014 dan 31 Desember 2013, piutang kepada KIB Insurance Brokers (S) Pte Ltd, pihak ketiga, merupakan piutang atas klaim asuransi untuk kapal Bina Marine 92 dan Bina Marine 96.

On March 31, 2014 and December 31, 2013, Receivable to KIB Insurance Brokers (S) Pte Ltd, third party, represents insurance claim of vessel Bina Marine 92 and Bina Marine 96.

Manajemen berpendapat bahwa seluruh piutang lain-lain diatas dapat ditagih sehingga tidak dibentuk penyisihan penurunan nilai.

Management believes that all of the above other receivables can be collected therefore no allowance for impairment has been provided.

7. Perpajakan

7. Taxation

a. Beban Pajak Penghasilan

a. Income Tax Expenses

	2014 USD	2013 USD	
Pajak Kini:			Current Tax:
Final			Final
Perusahaan	95,690	107,492	The Company
Non Final			Non-Final
Entitas Anak	58,892	37,088	Subsidiary
Total	154,582	144,580	Total

Perhitungan atas pajak final sehubungan dengan pendapatan atas sewa kapal dan pengoperasian kapal Perusahaan untuk periode 2014 dan 2013 adalah sebagai berikut:

Final tax computation related to the Company's charter revenues and vessels operation for the period 2014 and 2013 are as follows:

	2014 USD	2013 USD	
Total Pendapatan yang Berhubungan dengan Sewa dan Pengoperasian Kapal	7,974,146	8,957,673	Revenues from Charter and Operation of Vessels
Pajak Penghasilan Final	95,690	107,492	Final Income Tax
Dikurangi:			Less:
Pembayaran Pajak Selama Periode Berjalan	(14,948)	(5,750)	Current Period Tax Payments
Utang Pajak Penghasilan Pasal 15	80,742	101,742	Income Tax Payable Article 15

Rekonsiliasi antara laba komersial dengan penghasilan kena pajak Perusahaan sebelum pajak penghasilan adalah sebagai berikut:

A reconciliation between commercial income before tax with the Company's taxable income is as follows :

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	2014 USD	2013 USD	
Laba Sebelum Taksiran Pajak Penghasilan Sesuai dengan Laporan Laba Rugi Konsolidasian	359,537	2,435,781	<i>Income Before Tax According to Consolidated Statements of Income</i>
<i>Dikurangi</i> : Laba (Rugi) Entitas Anak Sebelum Taksiran Pajak Penghasilan	55,859	(248,931)	<i>Less: Gain (Loss) of Subsidiary Before Estimated Income Tax</i>
Laba Perusahaan Sebelum Taksiran Pajak Penghasilan	303,678	2,684,712	<i>Income Before Estimated Income Tax of the Company</i>
Koreksi Fiskal:			Tax Corrections:
Pendapatan Usaha yang Dikenakan Pajak Penghasilan Final	(7,974,146)	(8,957,673)	<i>Operating Revenues Subjected to Final Income Tax</i>
Beban Atas Pendapatan yang Dikenakan Pajak Penghasilan Final	7,834,409	5,839,816	<i>Expenses on Income Subjected to Final Income Tax</i>
Pendapatan Bunga yang Dikenakan Pajak Penghasilan Final	(6,029)	(93,981)	<i>Interest Income Subjected to Final Income Tax</i>
Lain-lain	(157,912)	527,126	<i>Others</i>
Total	(303,678)	(2,684,712)	<i>Total</i>
Laba Kena Pajak	--	--	Taxable Income

Sesuai dengan Undang-undang Perpajakan Indonesia, pajak penghasilan badan dihitung secara tahunan untuk perusahaan dan masing-masing entitas anak sebagai entitas hukum yang terpisah (laporan keuangan konsolidasian tidak dapat digunakan untuk menghitung pajak penghasilan badan).

In accordance with Indonesia Taxation Law, corporate income tax is calculated for the Company and each of its subsidiaries in the understanding that they are separate legal entities (the consolidated financial statements are not permitted for computing corporate income tax) on an annual basis.

b. Utang Pajak

b. Taxes Payables

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Pajak Penghasilan:			<i>Income Tax:</i>
Pasal 15	80,742	97,103	<i>Article 15</i>
Pasal 26	45,486	35,125	<i>Article 26</i>
Pasal 21	14,461	17,221	<i>Article 21</i>
Pasal 23	2,621	1,718	<i>Article 23</i>
Pasal 4(2)	4,552	4,470	<i>Article 4(2)</i>
Pajak Pertambahan Nilai	-	58,924	<i>Value Added Tax</i>
Total	147,862	214,561	Total

c. Administrasi

c. Administration

Undang-undang Perpajakan yang berlaku di Indonesia mengatur bahwa masing-masing perusahaan menghitung, menetapkan dan membayar sendiri besarnya jumlah pajak yang terutang secara individu.

The taxation laws of Indonesia require that each company submits individual tax returns on the basis of self-assessment.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Berdasarkan UU yang berlaku, Direktur Jendral Pajak ("DJP") dapat menetapkan atau mengubah kewajiban pajak dalam jangka waktu tertentu. Untuk tahun pajak 2007 dan sebelumnya, jangka waktu tersebut adalah sepuluh tahun sejak saat terutangnya pajak tetapi tidak lebih dari tahun 2013, sedangkan untuk tahun pajak 2008 dan seterusnya, jangka waktunya adalah lima tahun sejak saat terutangnya pajak.

Under prevailing regulations, the Director General of Tax ("DGT") may assess or amend taxes within a certain period. For fiscal years 2007 and before, this period is within ten years from the time the tax becomes due, but not later than 2013, while for fiscal years 2008 and onwards, the period is within five years from the time the tax becomes due.

8. Biaya Dibayar di Muka

8. Prepaid Expenses

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Lain-lain	135,616	67,103	Others
Asuransi	-	181,355	Insurance
Total	135,616	248,459	Total

9. Transaksi dengan Pihak Berelasi

9. Transactions with Related Parties

a. Kompensasi Manajemen Kunci

Personil manajemen kunci Perusahaan adalah Dewan Komisaris dan Direksi seperti yang dirinci pada Catatan 1.c

a. Key Management Compensation

Key management personnel of the Company are the Board of Commissioners and Board of Directors as disclosed in Note 1.c

Jumlah imbalan kerja personil manajemen kunci adalah sebagai berikut:

Total employee benefits of the key management personnel is as follows:

	31 Mar/Mar 31, 2014		31 Des/ Dec 31, 2013		
	Direksi/ Board of Directors	Dewan Komisaris/ Board of Commissioners	Direksi/ Board of Directors	Dewan Komisaris/ Board of Commissioners	
Gaji dan Tunjangan Lain -Lain	39,750	5,384	40,113	6,235	Salaries and Other Allowances
Bonus	51,958	-	-	-	Bonus
	91,708	5,384	40,113	6,235	

b. Saldo dan Transaksi dengan Pihak-Pihak Berelasi

b. Balance and Transactions with Related Parties

	31 Mar/Mar 31 2014 USD	31 Des/Dec 31 2013 USD	Persentase Terhadap Total Aset/Liabilitas Percentage to Total Assets/Liabilities		
			31 Mar/Mar 31	31 Des/Dec 31	
			2014 %	2013 %	
Aset Tidak Lancar Lainnya (Catatan 11)					Other Non Current Assets (Note 11)
PT Marcopolo Shipyard	4,300,000	4,300,000	2.65	3.89	PT Marcopolo Shipyard
Latip (Catatan 29)	44,703	44,703	0.03	0.04	Latip (Note 29)
Total	4,344,703	4,344,703	2.68	3.93	Total
Utang Usaha (Catatan 12)					Trade Payables (Note 12)
PT Marcopolo Shipyard	1,145,560	7,864,509	1.33	8.95	PT Marcopolo Shipyard
Total	1,145,560	7,864,509	1.33	8.95	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	31 Mar/Mar 31		31 Des/Dec 31		Persentase Terhadap Total Aset/Liabilitas Percentage to Total Assets/Liabilities		
	2014		2013		31 Mar/Mar 31		
	USD	USD	%	%	2014	2013	
Beban Akruwal							Accrued Expenses
Latip (Catatan 29)	--	40,233	--	0.05			Latip (Note 29)
Total	--	40,233	--	0.05			Total
Utang Pihak Berelasi							Due to Related Parties
Marco Polo Shipping Co. Pte Ltd	101,729	94,889	0.12	0.11			Marco Polo Shipping Co. Pte Ltd
Marco Polo Offshore (II) Pte Ltd	14,825	254	0.02	0.00			Marco Polo Offshore (II) Pte Ltd
Marco Polo Marine Pte Ltd	266	265	0.00	0.00			Marco Polo Marine Pte Ltd
Bina Marine Pte Ltd	--	212,013	--	0.24			Bina Marine Pte Ltd
MP Offshore (II) Pte Ltd	--	14,741	--	0.02			MP Offshore (II) Pte Ltd
Total	116,820	322,162	0.14	0.37			Total

	2014		2013		Persentase Terhadap Total Pendapatan/Beban Langsung Percentage to Total Revenues/Direct Expenses		
	USD		USD		2014		
	USD	USD	USD	USD	2013	2013	
Pendapatan							Revenues
MP Shipping Pte Ltd	--	127,923	--	1.43			MP Shipping Pte Ltd
Total	--	127,923	--	1.43			Total
Beban Langsung							Direct Expenses
Marco Polo Shipping Co Pte Ltd	10,970	--	0.17	--			Marco Polo Shipping Co Pte Ltd
PT Marcopolo Shipy ard	4,955	2,042	0.08	0.04			PT Marcopolo Shipy ard
Total	15,925	2,042	0.25	0.04			Total
Beban Usaha							Operating Expenses
Latip (Catatan 29)	44,703	--	0.69	--			Latip (Note 29)
Total	44,703	--	0.69	--			Total

c. Sifat Pihak Berelasi

Pihak Berelasi/ Related Parties	Sifat Hubungan Nature of Relationship
Marco Polo Shipping Co Pte Ltd PT Marcopolo Shipy ard	Pemegang Saham/Shareholder Dalamn Pengendalian yang Sama/ Under Common Control Entity
Marco Polo Offshore (II) Pte Ltd	Dalamn Pengendalian yang Sama/ Under Common Control Entity
Marcopolo Marine Pte Ltd	Dalamn Pengendalian yang Sama/ Under Common Control Entity
MP Offshore (II) Pte Ltd	Dalamn Pengendalian yang Sama/ Under Common Control Entity
Bina Marine Pte Ltd	Dalamn Pengendalian yang Sama/ Under Common Control Entity
Latip	Pemegang Saham/Shareholder
Personil Manajemen Kunci/ Key Management Personnel	Dewan Komisaris dan Direksi/ Board of commissioners and Directors

c. Nature of Related Parties

Transaksi/ Transactions
Utang Pihak Berelasi / Due to Related Parties Aset Tidak Lancar Lainnya, Utang Usaha, Utang Pihak Berelasi, Beban Langsung/ Other Non Current Assets, Trade Payables, Due to Related Parties and Direct Expenses
Utang Pihak Berelasi / Due to Related Parties
Utang Pihak Berelasi / Due to Related Parties
Utang Pihak Berelasi / Due to Related Parties
Utang Pihak Berelasi / Due to Related Parties
Aset Tidak Lancar Lainnya, Beban Akruwal, Beban Usaha / Other Current Financial Assets, Accrued Expenses, Operating Expenses Kompensasi dan Renumerasi / Compensation and Remuneration

Manajemen Grup berkeyakinan bahwa seluruh transaksi usaha dengan pihak-pihak berelasi dilakukan dengan kebijakan harga dan syarat-syarat normal sebagaimana halnya bila dilakukan dengan pihak ketiga. Seluruh transaksi dan saldo yang material dengan pihak berelasi telah diungkapkan dalam laporan keuangan konsolidasian.

Management believes that all business transactions with related parties carried out a policy of price and normal conditions as those done by third parties. All significant transactions and balances with related parties are disclosed in the notes to the consolidated financial statements.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

10. Aset Tetap

10. Fixed Assets

	1 Jan 2014/ Jan 1, 2014 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	31 Mar 2014/ Mar 31, 2014 USD	
Biaya Perolehan					Acquisition Cost
Kepemilikan Langsung					Direct Ownership
Kapal	161,293,557	353,778	--	161,647,335	Vessels
Kendaraan	231,296	--	--	231,296	Vehicles
Peralatan Kantor	239,451	824	--	240,275	Office Equipment
Total	161,764,304	354,602	--	162,118,906	Total
Akumulasi Penyusutan					Accumulated Depreciation
Kepemilikan Langsung					Direct Ownership
Kapal	21,785,195	2,668,737	--	24,453,932	Vessels
Kendaraan	53,644	7,948	--	61,591	Vehicles
Peralatan Kantor	75,439	15,090	--	90,529	Office Equipment
Total	21,914,277	2,691,774	--	24,606,052	Total
Nilai Tercatat	139,850,026			137,512,854	Carrying Value
	1 Jan 2013/ Jan 1, 2013 USD	Penambahan/ Additions USD	Pengurangan/ Deductions USD	31 Des 2013/ Dec 31, 2013 USD	
Biaya Perolehan					Acquisition Cost
Kepemilikan Langsung					Direct Ownership
Kapal	139,261,378	26,762,341	4,730,162	161,293,557	Vessels
Kendaraan	119,693	111,603	--	231,296	Vehicles
Peralatan Kantor	90,598	148,853	--	239,451	Office Equipment
Total	139,471,669	27,022,797	4,730,162	161,764,304	Total
Akumulasi Penyusutan					Accumulated Depreciation
Kepemilikan Langsung					Direct Ownership
Kapal	12,990,244	9,409,826	614,875	21,785,195	Vessels
Kendaraan	24,582	29,062	--	53,644	Vehicles
Peralatan Kantor	28,751	46,688	--	75,439	Office Equipment
Total	13,043,577	9,485,576	614,875	21,914,278	Total
Nilai Tercatat	126,428,092			139,850,026	Carrying Value

Beban penyusutan dialokasi sebagai berikut:

Depreciation is allocated as follows:

	31 Mar/Mar 31 2014 USD	31 Mar/Mar 31 2013 USD	
Beban Langsung (Catatan 20)	2,668,737	2,295,041	Direct Expenses (Note 20)
Beban Usaha (Catatan 21)	23,037	10,882	Operating Expenses (Note 21)
Total	2,691,774	2,305,923	Total

Pada tanggal 31 Maret 2014, kapal diasuransikan kepada PT Asuransi Asoka Mas dan PT Asuransi Indrapura, pihak ketiga, terhadap risiko kerugian *marine hull*, *war risk* dan *protection and indemnity* dengan jumlah pertanggungan sebesar USD154,770,000. Manajemen berpendapat nilai pertanggungan tersebut cukup memadai untuk menutup kemungkinan kerugian atas aset dipertanggungjawabkan.

As of March 31, 2014, vessels have been insured to PT Asuransi Asoka Mas dan PT Asuransi Indrapura, third parties, against risk of loss of *marine hull*, *war risk* and *protection and indemnity* with sum insured of USD154,770,000. Management believes that the sum insured is adequate to cover any possible losses on the assets insured.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

Sebagian besar kapal Perseroan diperoleh dari pembelian dengan pihak berelasi (Catatan 23 dan 28) dan dijadikan sebagai jaminan atas pinjaman bank dan lembaga keuangan (Catatan 14 and 15).

Manajemen berpendapat bahwa tidak terdapat indikasi penurunan nilai aset tetap sehingga tidak diperlukan penyisihan atas penurunan nilai tersebut.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Most of the Company's vessels are bought from related parties (Notes 23 and 28) and are pledged as collateral of bank loans and due to financial institution (Notes 14 dan 15).

Management believes that there are no indications of impairment on fixed asset. As such, no allowance is necessary for impairment of fixed assets value.

11. Aset Tidak Lancar Lainnya

11. Other Non Current Assets

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Uang Muka			Advances
Pembelian Kapal			Purchase of Vessel
Pihak berelasi (Catatan 9)	4,300,000	4,300,000	Related Party (Note 9)
Pihak ketiga (Catatan 28)	2,561,257	435,996	Third Party (Note 28)
Docking	17,233	64,057	Docking
Operasi	10,714	8,516	Operating
Security Deposit (Catatan 9)	44,703	44,703	Security Deposit (Note 9)
Lain-lain	68,382	11,710	Others
Total	7,002,289	4,864,982	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

12. Utang Usaha

12. Trade Payables

a. Berdasarkan Pemasok

a. By Suppliers

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Pihak Berelasi (Catatan 9)	931,767	7,864,509	Related Parties (Note 9)
Pihak Ketiga			Third Parties
PT Arghaniaga Panca Tunggal	222,258	--	PT Arghaniaga Panca Tunggal
PT Hansway Indonesia	138,128	--	PT Hansway Indonesia
PT Javas Trasindo	52,094	--	PT Javas Trasindo
PT Trikarsa Wira Samudra	42,703	20,016	PT Trikarsa Wira Samudra
PT Seagate Maritime Line	32,835	30,701	PT Seagate Maritime Line
PT Graha Sumber Mining	24,205	--	PT Graha Sumber Mining
PT Intim Perkasa	20,610	222,950	PT Intim Perkasa
CV Bayu Dandi Marine	20,108	--	CV Bayu Dandi Marine
Power Diesel Engineering	--	142,358	Power Diesel Engineering
PT Lintas Nusantara Pasifik	--	56,696	PT Lintas Nusantara Pasifik
PT Pelita Anugrah Bahari	--	47,098	PT Pelita Anugrah Bahari
PT Daya Yes Shipyard Samarinda	--	44,186	PT Daya Yes Shipyard Samarinda
KTL Offshore Pte Ltd	--	39,495	KTL Offshore Pte Ltd
PT Karya Arun Marine	--	36,998	PT Karya Arun Marine
PT Pelayaran Haluan Segara Lines	--	31,753	PT Pelayaran Haluan Segara Lines
PT Dian Yuspa Samudra	--	29,297	PT Dian Yuspa Samudra
Germanischer Lloyd SE	--	27,931	Germanischer Lloyd SE
Lain-lain (masing-masing di bawah USD 20,000)	387,512	230,240	Others (each below of USD 20,000)
Sub Total	940,453	959,719	Sub Total
Total	1,872,220	8,824,228	Total

b. Berdasarkan Mata Uang

b. By Currencies

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
US Dolar	522,104	7,655,404	US Dollar
Rupiah	799,964	685,869	Rupiah
Dolar Singapura	550,152	482,955	Singapore Dollar
Total	1,872,220	8,824,228	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

c. Berdasarkan Umur Utang

c. By Aging Categories

	31 Mar/ <i>Mar 31 , 2014</i> 2014 USD	31 Des/ <i>Dec 31 , 2013</i> 2013 USD	
Belum Jatuh Tempo	758,830	674,461	<i>Not Yet Due</i>
Jatuh Tempo:			<i>Over Due:</i>
1 - 30 Hari	150,659	98,471	<i>1 - 30 Days</i>
31 - 60 Hari	63,974	66,929	<i>31 - 60 Days</i>
61 - 90 Hari	8,115	7,717,516	<i>61 - 90 Days</i>
> 90 Hari	890,642	266,851	<i>> 90 Days</i>
Total	1,872,220	8,824,228	Total

13. Beban Akrua

13. Accrued Expenses

	31 Mar/ <i>Mar 31 , 2014</i> USD	31 Des/ <i>Dec 31 , 2013</i> USD	
Gaji dan Upah Crew	110,246	93,688	<i>Crew Salaries and Wages</i>
Beban Bunga	17,937	102,228	<i>Interest Expenses</i>
Jasa Profesional	13,152	11,152	<i>Professional Fee</i>
Beban Operasi	344,592	479,501	<i>Operational Expenses</i>
Lain lain	72,202	267,293	<i>Others</i>
Total	558,129	953,862	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

14. Utang Bank

14. Bank Loans

	31 Mar/ <i>Mar 31, 2014</i>	31 Des/ <i>Dec 31, 2013</i>	
	<u>USD</u>	<u>USD</u>	
<u>US Dolar</u>			<u>US Dollar</u>
United Overseas Bank Limited	19,951,410	20,932,140	United Overseas Bank Limited
Overseas Chinese Banking Corporation Limited	16,339,144	14,594,152	Overseas Chinese Banking Corporation Limited
CIMB Bank Berhad	24,660,242	--	CIMB Bank Berhad
<u>Mata Uang Asing - Dolar Singapura</u>			<u>Foreign Currencies - Singapore Dollar</u>
DBS Bank Ltd	22,038,240	23,466,317	DBS Bank Ltd
Beban Keuangan Belum Diamortisasi	(888,595)	(565,780)	Unamortized Financial Charges
Total	<u>82,100,441</u>	<u>58,426,829</u>	Total
Dikurangi : Bagian yang Jatuh Tempo dalam Satu Tahun			Less:
Overseas Chinese Banking Corporation Limited	7,307,508	6,835,224	Current Portion
DBS Bank Ltd	6,151,987	6,123,247	Overseas Chinese Banking Corporation Limited
United Overseas Bank Limited	3,922,920	3,922,920	DBS Bank Ltd
CIMB Bank Berhad	12,565,242	--	United Overseas Bank Limited
Total Bagian Lancar	<u>29,947,657</u>	<u>16,881,391</u>	CIMB Bank Berhad
Total Bagian Jangka Panjang	<u>52,152,784</u>	<u>41,545,438</u>	Total Current Portion
			Total Long Term Portion

CIMB Bank Berhad

Berdasarkan perjanjian kredit No. IG6/PTPNBBR/SL/GC/GC tanggal 7 Februari 2014 dan akta No. 19 tanggal 17 Februari 2014 dari Putut Mahendra, SH, Notaris di Jakarta, Perusahaan memperoleh Fasilitas Kredit Investasi dari CIMB Bank Berhad sebesar USD 16,000,000. Fasilitas ini dikenakan bunga sebesar 2,25% per tahun dengan jangka waktu 45 bulan. Selain itu Perusahaan juga memperoleh Fasilitas Kredit Modal Kerja dari CIMB Bank Berhad sebesar USD 10,000,000 dengan tingkat bunga 2,25% per tahun.

Fasilitas pinjaman tersebut dijamin dengan 2 unit kapal AHTS (Catatan 10).

Perusahaan terikat dengan beberapa batasan keuangan, antara lain:

- Debt service coverage ratio tidak kurang dari 1.1 kali
- Leverage ratio tidak lebih dari 2.5 kali
- Minimum Tangible Networth selalu USD55,000,000 atau lebih

Pada tanggal 31 Maret 2014, saldo Fasilitas Kredit Investasi dan Fasilitas Kredit Modal Kerja yang baru digunakan Perusahaan masing-masing sebesar USD 16,000,000 dan USD 8,660,242.

CIMB Bank Berhad

Based on Loan Agreement No. IG6/PTPNBBR/SL/GC/GC dated February 7, 2014 and Notarial Deed No. 19 dated February 17, 2014 of Putut Mahendra, SH, a notary in Jakarta, the Company obtained Investment Loan Facility from CIMB Bank Berhad with maximum limit of USD16,000,000. This facility bears annual interest of 2.25% with maturity period of 45 months. On the other side Company also obtained Revolving Credit Loan Facility from CIMB Bank Berhad amounted to USD 10,000,000 with annual interest of 2.25%

This facility is secured by 2 unit AHTS vessel (Note 10).

The Company is required to comply with several financial restrictions, as follow:

- Debt service coverage ratio of no less than 1.1 time
- Leverage ratio shall not be more than 2.5 times
- Minimum Tangible Networth shall be maintained at all times of USD55,000,000

On March 31, 2014, the balance of investment Loan Facility and Revolving Credit Loan Facility which has been used by the Company amounted to USD 16,000,000 and USD 8,660,242, respectively.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

United Overseas Bank Limited

Menindaklanjuti penawaran fasilitas bank dari United Overseas Bank Limited tanggal 2 Agustus 2012 kepada Perusahaan untuk pinjaman berjangka atas kapal 5.400bhp AHTS dengan batas sebesar USD9,800,000 atau 70% dari nilai kapal, mana yang lebih rendah, pada tanggal 6 Pebruari 2013, Perusahaan menggunakan fasilitas tersebut dengan melakukan pinjaman sebesar USD9,786,000.

Selanjutnya, pada tanggal 11 Juni 2013, Perusahaan menggunakan fasilitas tambahan untuk pinjaman berjangka atas kapal 9.000bhp AHTS dengan batas sebesar USD13,760,000 atau 80% dari nilai kapal, mana yang lebih rendah.

Tingkat bunga pinjaman adalah sebesar 2.5% sampai 2.65%+cost of fund atau USD SIBOR per tahun, mana yang lebih tinggi, untuk jangka waktu 5 tahun sejak tanggal pencairan.

Fasilitas pinjaman tersebut dijamin dengan:

- 2 unit kapal AHTS (Catatan 10);
- Jaminan perusahaan dari Marco Polo Marine Ltd dengan porsi sebesar 49% atas pinjaman tersebut.

Perusahaan terikat dengan beberapa batasan keuangan, antara lain:

- Debt service coverage ratio tidak kurang dari 1.0 kali
- Gearing ratio tidak lebih dari 2.0 kali
- Minimum Tangible Networth selalu SGD70,000,000 atau lebih

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, saldo Fasilitas Kredit Investasi ini masing-masing adalah sebesar USD 19,951,410 and USD 20,932,140. Pembayaran pokok pinjaman pada periode 2014 dan 2013 adalah sebesar USD 980,730 dan USD163,100.

Overseas Chinese Banking Corporation Limited

Berdasarkan Perjanjian Kredit No. E/2010/034660/CP/FYW/JL tanggal 21 Oktober 2010 yang kemudian diperbaharui dengan Perjanjian Kredit No. E/2011/043451/CP/FYW/JL tanggal 7 September 2011, dan terakhir dengan Perjanjian Kredit No. E/2011/046199/CP/FYW/JL tanggal 24 Pebruari 2012, Perusahaan memperoleh fasilitas pinjaman berjangka, derivatif tingkat bunga masing-masing dengan batas sebesar USD36,360,000, USD10,000,000, dengan tingkat bunga pinjaman sebesar 2.30%+cost of fund per tahun untuk jangka waktu 48 sampai 60 bulan.

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, saldo pinjaman berjangka ini masing-masing adalah sebesar USD 16,339,146 dan 14,594,152. Pembayaran pokok pinjaman pada periode 2014 dan 2013 masing-masing adalah sebesar USD1,708,806 dan USD1,483,116.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31,2014 and December 31,2013
and for the Three-Month Periods Ended
March 31.2014 and 2013
(In Full USD)

United Overseas Bank Limited

Following the banking facilities offering from United Overseas Bank Limited on August 2, 2012, to the Company of term loan for financing 5.400bhp of AHTS vessel with limit up to USD9,800,000 or 70% of aggregate value of the vessel, whichever is lower, on February 6, 2013, the Company has used this facility for an amount of USD9,786,000.

Furthermore, on June 11, 2013, the Company has used the additional banking facility for the term loan over 9.000bhp AHTS vessels with a limit of USD13,760,000 or 80% of the value of the vessel, whichever is lower.

The loan bears interest rate of 2.5% until 2.65%+cost of fund or USD SIBOR per annum, whichever is higher, for maturity period of 5 years from date of drawdown.

This facility is secured by:

- 2 unit AHTS vessel (Note 10);
- Corporate guarantee of Marco Polo Marine Ltd with portion of 49% from its loan.

The Company is required to comply with several financial restrictions, as follow:

- Debt service coverage ratio of no lesst than 1.0 time
- Gearing ratio shall not be more than 2.0 times
- Minimum Tangible Networth shall be maintained at all times of SGD70,000,000

As of March 31,2014 and December 31, 2013 the balance of Investment Loan Facility amounted to USD 19,951,410 and USD20,932,140, respectively. Principal payment in period 2014 and 2013 amounted to USD 980,730 and USD163,100.

Overseas Chinese Banking Corporation Limited

Based on Loan Agreement No. E/2010/034660/CP/FYW/JL dated October 21, 2010, then amended and replaced by Loan Agreement No. E/2011/043451/CP/FYW/JL dated September 7, 2011 and latest by loan agreement No. E/2011/046199/CP/FYW/JL dated February 24, 2012, the Company obtained term loan facility, interest rate derivative with maximum limit of USD36,360,000, USD10,000,000, and the term loan I bears interest rate of 2.30%+cost of fund per annum for maturity period of 48 to 60 months.

As of March 31,2014 and December 31, 2013, the balance of term loan amounted to USD16,339,146 and USD 14,594,152, respectively. Principal payment in 2014 and 2013 amounted to USD1,708,806 and USD1,483,116, respectively.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

Sampai dengan tanggal 31 Maret 2014, Perusahaan belum menggunakan fasilitas derivatif tingkat bunga.

Fasilitas pinjaman tersebut dijamin dengan:

- 13 (tigabelas) unit kapal motor tunda, 16 (enambelas) unit kapal tongkang, dan 1 (satu) unit *self propelled barge* (Catatan 10);
- Jaminan pribadi Marco Polo Marine Ltd dengan porsi sebesar 49% atas pinjaman tersebut.

Perusahaan terikat dengan beberapa batasan, antara lain:

- Aset berwujud bersih yang disesuaikan tidak kurang dari SGD30,000,000; dan
- Rasio leverage yang disesuaikan tidak lebih dari 2,5 kali.

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, tidak terdapat pelanggaran atas pembatasan yang telah ditetapkan Overseas Chinese Banking Corporation Limited.

DBS Bank Ltd

Berdasarkan Perjanjian Kredit tanggal 1 Oktober 2013 dengan DBS Bank Ltd., Singapura, dan akta No. 28 tanggal 31 Oktober 2013 dari Isyana Wisnuwardhani Sadjarwo,SH,MH, Notaris di Jakarta, Perusahaan memperoleh fasilitas pinjaman berjangka dan fasilitas swap mata uang dan tingkat bunga masing-masing dengan batas sebesar SGD31,000,000, dengan tingkat bunga pinjaman sebesar 2.50%+cost of fund per tahun untuk jangka waktu 48 bulan.

Selanjutnya, pada tanggal 21 Oktober 2013, Perusahaan menggunakan fasilitas pinjaman berjangka sebesar SGD31,000,000.

Fasilitas pinjaman ini akan dijamin dengan 20 unit kapal motor tunda dan 18 unit kapal tongkang (Catatan 10).

Pada tanggal 31 Maret 2014 dan 31 Desember 2013, saldo fasilitas kredit angsuran berjangka ini adalah sebesar SGD 27,770,000 dan SGD29,708,000 (setara dengan USD 22,038,240 dan USD23,466,317). Pembayaran pokok pinjaman pada periode 2014 adalah sebesar SGD1,938,000 (setara dengan USD1,529,211).

Perusahaan terikat dengan beberapa batasan keuangan, antara lain:

- Jumlah outstanding pinjaman tidak boleh melebihi 70% dari harga pasar kapal.
- Debt service cover – EBITDA yang disesuaikan melebihi dari 1,2 kali *borrower debt service*.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31,2014 and December 31,2013
and for the Three-Month Periods Ended
March 31.2014 and 2013
(In Full USD)

Until March 31, 2014, the Company has not used the interest rate derivative.

This facility is secured by:

- 13 (twelve) units tug boats, 16 (sixteen) units of barges and 1 (one) unit self propelled barge (Note 10);
- Personal guarantee of Marco Polo Marine Ltd with portion of 49% from its loan.

The Company is required to comply with several restrictions, among others:

- Adjusted net tangible assets at not less than SGD30,000,000; and
- Adjusted leverage ratio at not more than 2.5 times.

On March 31,2014 and December 31, 2013 there was no violation of the restrictions that have been established by Overseas Chinese Banking Corporation Limited.

DBS Bank Ltd

Based on Loan Agreement dated October 1, 2013, with DBS Bank Ltd., Singapore, and Notarial Deed No. 28 dated October 31,2013 of Isyana Wisnuwardhani Sadjarwo,SH,MH, a notary in Jakarta, the Company obtained term loan facility and cross currency and interest rate swap facility with maximum limit of SGD31,000,000, the term loan bears interest rate of 2.50%+cost of fund per annum for maturity period of 48 months.

Furthermore, on October 21, 2013, the Company has used the loan facility amounting to SGD31,000,000.

This facility is secured by 20 units tug boats and 18 units of barges (Note 10).

As of March 31,2014 and December 31, 2013, the balance of term installment credit facility amounted to SGD27,770,000 and SGD29,708,000 (equivalent to USD22,038,240 and USD23,466,317). Principal payment in period 2014 amounted to SGD1,938,000 (equivalent to USD1,529,211).

The Company is required to comply with several financial restrictions, as follow:

- Aggregate outstanding under the term loan shall not exceed 70% of the market value of the vessels.
- Debt service cover – adjusted EBITDA exceed 1.2 times borrower debt service.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

15. Utang Lembaga Keuangan

Pada 15 Agustus 2011, Perusahaan mengadakan *Novation Agreement* dengan Marco Polo Shipping Co Pte Ltd (MPS) sebagai *borrower*, Marco Polo Marine Ltd, sebagai penjamin dan Caterpillar Financial Services Asia Pte Ltd (CAT) sebagai *lender*, dengan menyetujui pengalihan pinjaman pembiayaan dari CAT yang sebelumnya kepada MPS berdasarkan perjanjian pinjaman kredit dan konstruksi tanggal 20 Juli 2010 menjadi pinjaman kepada Perusahaan efektif tanggal 29 September 2011 sebesar USD27,640,000, masing-masing USD14,070,000 untuk kapal *Anchor Handling Tug Supply* (AHTS) *Prelude* dan USD13,570,000 untuk kapal AHTS *Premier*. Jangka waktu pinjaman setelah pengalihan adalah 84 bulan dengan tingkat bunga 4,60% per tahun.

Fasilitas pinjaman ini dijamin dengan 2 (dua) unit kapal AHTS (Catatan 10).

Perusahaan terkait dengan beberapa batasan keuangan antara lain:

- (i) Ekuitas minimal sebesar SGD15,000,000; dan
- (ii) Debt to equity ratio tidak lebih dari 5.5:1.

Pada 31 Desember 2013 saldo pinjaman ini masing-masing USD18,755,742 dan pembayaran pokok pinjaman pada periode 2013 sebesar USD987,143.

Pada tanggal 27 Februari 2014, seluruh saldo pinjaman ini telah dilunasi.

16. Instrumen Keuangan Derivatif

Dalam mengelola risiko fluktuasi mata uang asing dan tingkat suku bunga mengambang atas pinjaman kredit berjangka dengan DBS Bank Ltd (DBS) sebesar SGD31,000,000 dengan tingkat bunga 2,5%+cost of fund (Catatan 14), Perusahaan melakukan kontrak swap mata uang dan tingkat bunga dengan DBS dengan nilai nominal sebesar USD24,981,868 dimana Perusahaan akan membayar pembayaran angsuran setiap bulan dimulai sejak tanggal 21 November 2013 sampai dengan 21 September 2017 sebesar USD520,590 dan angsuran bunga setiap bulan dengan tingkat bunga tetap sebesar 3.58%.

Nilai wajar aktiva (kewajiban) kontrak swap mata uang dan tingkat bunga masing-masing pada tanggal 31 Maret 2014 dan 31 Desember 2013 diestimasi sebesar USD510,888 dan USD650,647. Rugi transaksi derivatif - bersih pada tahun 2014 disajikan sebagai "Biaya Keuangan" pada laporan laba rugi.

Perusahaan menghadapi risiko pasar, terutama karena perubahan kurs mata uang asing dan tingkat bunga mengambang, dan menggunakan instrumen derivatif untuk lindung nilai atas risiko tersebut dalam rangka menjalankan manajemen risiko. Perusahaan tidak memiliki atau menerbitkan

15. Due to Financial Institution

On August 15, 2011, the Company entered into a *Novation Agreement* with Marco Polo Shipping Co Pte Ltd (MPS) as *borrower*, Marco Polo Marine Ltd, as *guarantor* and *Caterpillar Financial Services Asia Pte Ltd* (CAT) as *lender*, to approve the transfer of the financing loan from CAT previously to MPS based on credit loan agreement and construction dated July 20, 2010, to become loan to the Company effective on September 29, 2011 amounting to USD27,640,000, each USD14,070,000 for *Anchor Handling Tug Supply* (AHTS) *Prelude* vessel and USD13,570,000 for AHTS *Premier* vessel. Loan term after the transfer is 84 months with a 4.60% interest per annum.

This facility is secured by 2 (two) unit AHTS vessels (Note 10).

The Company is required to comply with several financial restrictions, among others:

- (i) Minimum equity equal or greater than SGD15,000,000; and
- (ii) Debt to equity ratio of no greater than 5.5:1.

As of December 31, 2013 balance of this loan amounting to USD18,755,742 and principal payment in period 2013 amounted to USD987,143, respectively.

On February 27, 2014, all this outstanding loan has been fully paid.

16. Derivative Financial Instruments

In managing its exposure to the fluctuation of the foreign currency and floating interest rate on term loan with DBS Bank Ltd. (DBS) that amounted SGD31,000,000 at interest rate 2.5%+cost of fund (Note 14), the Company entered into a cross currency and interest rate swap contract to DBS with nominal value of USD24,981,868 whereby the Company will pay DBS monthly installment payment starting from November 21, 2013 until September 21, 2017 amounting to USD520,590 plus monthly annual interest rate at a fixed rate of 3.58%.

The fair value of cross currency and interest rate swap contract asset (liability) at March 31, 2014 and December 31, 2013 is estimated at USD510,888 and USD650,647, respectively. Loss on derivative transaction - net in 2014, is presented as part of "Financial Costs" in the statements of income.

The Company is exposed to market risks, primarily to changes in currency exchange and floating interest rates, and uses derivative instruments to hedge the risks in such exposures in connection with its risk management activities. The Company does not hold or issue derivative instruments for trading

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

instrumen derivatif untuk tujuan diperdagangkan.

purpose.

Kontrak swap mata uang dan tingkat bunga Perusahaan telah memenuhi kriteria dan berlaku efektif sebagai lindung nilai arus kas. Oleh karenanya, nilai wajar instrumen lindung nilai yang belum mempengaruhi laba rugi disajikan pada pendapatan komprehensif lainnya di bagian ekuitas. Aset dan liabilitas terkait yang timbul dari transaksi swap tersebut disajikan pada piutang atau hutang derivatif.

The Company's cross currency and interest rate swap contract is designated and effective as cash flow hedge. Therefore, the fair value of the hedging instrument which has not yet affected the profit and loss is presented under other comprehensive income in the equity section. The related assets or liabilities arising from the swap transaction is presented under derivative receivable or payable.

17. Liabilitas Imbalan Kerja Jangka Panjang

17. Long Term Employee Benefits Liabilities

Perusahaan menghitung dan membukukan beban imbalan kerja berdasarkan Undang-Undang Ketenagakerjaan No. 13 Tahun 2003 tanggal 25 Maret 2003 (Catatan 2.p).

The Company has calculated and recorded employee benefits expenses based on Labor Law No. 13 year 2003 dated March 25, 2003 (Note 2.p).

Liabilitas Imbalan Kerja per 31 Desember 2013, dihitung oleh PT Pointera Aktuarial Strategis dalam laporan tanggal 20 Januari 2014.

Employee benefits liabilities as of December 31, 2013, is calculated by PT Pointera Aktuarial Strategis in its report on January 20, 2014.

Asumsi aktuarial yang digunakan dalam menentukan beban dan liabilitas imbalan kerja pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

The key assumptions used by independent actuary in calculating estimated liabilities on employee benefits as of March 31, 2014 and December 31, 2013, are as follows:

Usia Pensiun Normal	55 Tahun/55 Years	Normal Pension Age
Tabel Mortalita	Tabel Mortalita Indonesia (TMI)'99/ Indonesian Mortality Table (IMT)'99	Mortality Table
Estimasi Kenaikan Gaji Dimasa Datang	7% per tahun/7% per annum	Estimated Future Salary Increase
Tingkat Diskonto	6% per tahun/6% per annum	Discount Rate
Tingkat Cacat	1% TMI'99/1% IMT'99	Disability Rate
Tingkat Pengunduran Diri	1% per tahun/1% per annum	Resignation Rate
Metode	Projected Unit Credit	Method

Liabilitas imbalan kerja yang diakui di laporan posisi keuangan konsolidasian adalah sebagai berikut:

Employee benefits liabilities recognized in the consolidated statement of financial position are as follows:

	2014 USD	2013 USD	
Nilai Kini Liabilitas Imbalan Pasti	116,259	103,149	Present Value of Employee Benefits Liabilities
Keuntungan Aktuarial yang Belum Daikui	-	4,110	Gain Unrecognized Actuarial Loss
Defisit Program	116,259	107,259	Deficit Program

Mutasi dari liabilitas diestimasi atas imbalan kerja adalah sebagai berikut:

A movement of estimated employee benefit liabilities is as follows:

	2014 USD	2013 USD	
Liabilitas Awal Tahun	107,259	62,982	Liabilities at the Beginning of the Year
Dikurangi :Pembayaran Imbalan Tahun Berjalan	-	(2,680)	Less: Current Employee Benefit Payment
Ditambah: Beban Imbalan Kerja Tahun Berjalan	9,000	46,957	Add: Current Employee Benefit Expenses
Liabilitas Akhir Tahun	116,259	107,259	Liabilities at the End of the Year

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Beban imbalan kerja tahun berjalan yang diakui pada laporan laba rugi komprehensif konsolidasian adalah sebagai berikut:

Employee benefits expenses which recognized in the consolidated statement of comprehensive income in current year are as follows:

	2014 USD	2013 USD	
Beban Jasa Kini	9,000	40,775	Current Service Cost
Beban Bunga	--	6,182	Interest Cost
Kerugian Aktuarial	--	--	Actuarial Loss
Total	9,000	46,957	Total

Mutasi nilai kini liabilitas, surplus dan defisit program serta penyesuaian pengalaman pada liabilitas program untuk tahun yang berakhir pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

Detail of present value of liabilities, surplus and deficit program and experience adjustment on liability program for the year ended March 31, 2014 and December 31, 2013 is as follow:

	2014 USD	2013 USD	
Nilai Kini Liabilitas Imbalan Pasti	116,259	103,149	Present Value of Employee Benefits Liabilities
Keuntungan Aktuarial yang Belum Daikui	--	4,110	Gain Unrecognized Actuarial Loss
Defisit Program	116,259	107,259	Deficit Program

Mutasi nilai kini liabilitas, surplus dan defisit program serta penyesuaian pengalaman pada liabilitas program untuk tahun yang berakhir pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

Detail of present value of liabilities, surplus and deficit program and experience adjustment on liability program for the year ended March 31, 2014 and December 31, 2013 are as follow:

	2014 USD	2013 USD	
Nilai Kini Liabilitas Imbalan Pasti	116,259	103,149	Present Value of Employee Benefits Liabilities
Nilai Wajar Aset Program	--	--	Fair Value of Plan Asset
Defisit Program	116,259	103,149	Deficit Program
Penyesuaian Pengalaman Pada Liabilitas Program	--	--	Experience Adjustment on Liability Program

18. Modal Saham

18. Capital Stock

Susunan pemegang saham Perusahaan adalah sebagai berikut: *Composition of the Company's stockholders are as follow:*

Pemegang Saham	31 Maret / March 31, 2014			Stockholders
	Total Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership (%)	Total Modal Saham / Paid in Capital USD	
Marco Polo Shipping Co. Pte. Ltd	1,499,782,739	39.81	16,478,908	Marco Polo Shipping Co. Pte. Ltd
PT Sinar Bintang Makmur	953,304,000	25.31	10,474,456	PT Sinar Bintang Makmur
PT Marco Polo Indonesia	368,089,000	9.77	4,044,389	PT Marco Polo Indonesia
Latip	18,206,000	0.48	200,039	Latip
Sally	13,262,000	0.35	145,717	Sally
Masyarakat	914,431,339	24.27	10,047,343	Public
Total	3,767,075,078	100.00	41,390,852	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Pemegang Saham	31 Desember / December 31, 2013			Stockholders
	Total Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership (%)	Total Modal Saham / Paid in Capital USD	
Marco Polo Shipping Co. Pte. Ltd	1,499,782,739	39.81	16,478,908	Marco Polo Shipping Co. Pte. Ltd
PT Sinar Bintang Makmur	953,304,000	25.31	10,474,456	PT Sinar Bintang Makmur
PT Marco Polo Indonesia	368,089,000	9.77	4,044,389	PT Marco Polo Indonesia
Latip	18,206,000	0.48	200,039	Latip
Sally	13,262,000	0.35	145,717	Sally
IGW Budi Setiawan	73,000	0.00	802	IGW Budi Setiawan
Masyarakat	914,358,339	24.27	10,046,542	Public
Total	3,767,075,078	100.00	41,390,852	Total

Berdasarkan Rapat Umum Pemegang Saham tanggal 25 Maret 2014 di Jakarta, para pemegang saham menyetujui perubahan hal-hal sebagai berikut:

- Penyisihan laba sebesar USD10,000 sebagai tambahan cadangan umum sebagaimana diatur dalam anggaran dasar Perusahaan dan Undang-Undang No.40 tahun 2007 mengenai Perseroan Terbatas.
- Pemberian persetujuan untuk mendapatkan pinjaman dan menjaminkan aset yang jumlahnya melebihi 50% kekayaan bersih Perusahaan dalam rangka mendukung pendanaan pengembangan usaha Perusahaan.
- Perubahan status Perusahaan dan anggaran dasar Perusahaan.
- Rencana pembelian kembali saham Perusahaan
- Perubahan susunan Komisaris dan Direksi Perusahaan.

Berdasarkan Akta No. 20 tanggal 20 Juni 2013 dari Chandra Lim, SH, Notaris di Jakarta, para pemegang saham menyetujui perubahan hal-hal sebagai berikut:

- Penyisihan laba sebesar USD10,000 sebagai cadangan umum sebagaimana diatur dalam anggaran dasar Perusahaan dan Undang-Undang No.40 tahun 2007 mengenai Perseroan Terbatas.
- Pemberian persetujuan untuk mendapatkan pinjaman dan menjaminkan aset yang jumlahnya melebihi 50% kekayaan bersih Perusahaan dalam rangka mendukung pendanaan pengembangan usaha Perusahaan.

Sehubungan dengan penawaran umum perdana Perusahaan, modal saham Perusahaan bertambah sebesar 600.000.000 lembar saham atau Rp60.000.000.000 (setara dengan USD6,162,000). Modal saham Perusahaan juga bertambah sebesar 346.083.339 lembar saham atau Rp34.608.333.900 (setara dengan USD3,523,911) dari hasil konversi CB-1 dan 952.121.739 lembar saham atau Rp95.212.173.900 setara dengan USD9,863,480) dari hasil konversi CB-2

Based on Company Stockholder's meeting dated March 25, 2014 in Jakarta, the stockholders approved the following changes:

- Appropriation of earnings of USD10,000 for additional general reserve as ruled by the Company's articles of association and Law No.40 year 2007 regarding Limited Liability Company.
- Granting approval to obtain loans and pledge its assets in excess of 50% of the Company's net assets in order to support business development funding of the Company.
- Amendment the status and articles of association of the Company.
- Approval the Company's shares re-purchased plan.
- Changes composition of the Company's Board of Commissioner and Board of Director.

Based on Notarial Deed No. 20 dated June 20, 2013 of Chandra Lim, SH, Notary in Jakarta, the stockholders approved the following changes:

- Appropriation of earnings of USD10,000 for general reserve as ruled by the Company's articles of association and Law No.40 year 2007 regarding Limited Liability Company.
- Granting approval to obtain loans and pledge its assets in excess of 50% of the Company's net assets in order to support business development funding of the Company .

In relation with the Company's initial public offering, the Company's paid in capital increase amounting to 600,000,000 shares or Rp60,000,000,000 (equivalent to USD6,162,000). The Company's shares capital also increased amounting to 346,083,339 shares or Rp34,608,333,900 (equivalent to USD3,523,911) from conversion of CB-1 and 952,121,739 shares or Rp95,212,173,900 (equivalent to USD9,863,480) from conversion of CB-2.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Dalam rangka Penawaran Umum Perdana ini, Pemegang Saham Perseroan melalui Keputusan Sirkuler Pemegang Saham Perseroan tanggal 7 Agustus 2012 telah menyetujui pelaksanaan Employee Stock Allocation (ESA) dengan jumlah maksimal 2% dari jumlah seluruh saham yang ditawarkan dan pelaksanaan *Management and Employee Stock Option Plan* (MESOP) dengan jumlah maksimal 10% dari jumlah seluruh modal disetor Perusahaan setelah Penawaran Umum Perdana dan pelaksanaan obligasi konversi.

In relation with this Company's Initial Public Offering, Shareholders through the Shareholders Circular Resolution dated August 7, 2012 have agreed to implement Employee Stock Allocation (ESA) of up to 2% of the shares offered and have agreed to Implement Management and Employee Stock Option Plan (MESOP) up to 10% of the total paid-up capital of the Company after Initial Public Offering and after the exercise of the convertible bonds.

Pada tanggal 15 Pebruari 2013, Marco Polo Shipping Co Pte Ltd, pemegang saham Perusahaan, menjual saham Perusahaan sejumlah 368.089.000 saham kepada PT Marco Polo Indonesia.

On February 15, 2013, Marco Polo Shipping Co Pte Ltd, the shareholder, sold shares of the Company of 368,089,000 shares to PT Marco Polo Indonesia.

Pada tanggal 13 Maret 2013, Latip, Sally dan PT Bina Sarana Resource, para pemegang saham Perusahaan, menjual saham Perusahaan masing-masing sejumlah 381.250.000 saham, 171.870.000 saham dan 400.000.000 saham kepada PT Sinar Bintang Makmur.

On March 13, 2013, Latip, Sally and PT Bina Sarana Resource, the shareholders, sold shares of the Company of 381,250,000 shares, 171,870,000 shares and 400,000,000 shares, respectively, to PT Sinar Bintang Makmur.

19. Pendapatan

19. Revenues

	2014 USD	2013 USD	
Pihak Ketiga			Third Parties
Kapal Tunda dan Tongkang	3,075,454	5,844,242	Tug and Barge Vessels
Armada Penunjang Lepas Pantai	4,898,692	3,113,431	Offshore Support Vessels
Sub Total	7,974,146	8,957,673	Sub Total
Total	7,974,146	8,957,673	Total

Pendapatan ditangguhkan pada tanggal 31 Maret 2014 dan 2013 masing-masing adalah sebesar USD265,515 dan USD659,465.

Deferred income on March 31, 2014 and 2013 amounting to USD265,515 and USD659,465.

Berikut ini adalah rincian pendapatan yang melebihi 10% dari jumlah pendapatan bersih:

Below are revenues which more than 10% of the net revenue:

	2014 USD	2013 USD	
PT Lautan Berkah Utama	2,653,764	--	PT Lautan Berkah Utama
PT Swiber Berjaya	829,808	--	PT Swiber Berjaya
PT Transamudra Usaha Sejahtera	--	3,113,431	PT Transamudra Usaha Sejahtera
PT Trans Power Marine Tbk	--	830,457	PT Trans Power Marine Tbk
PT Padang Bara Sukses Makmur	--	222,315	PT Padang Bara Sukses Makmur
PT Seagate Maritime Line	--	793,653	PT Seagate Maritime Line
Total	3,483,572	4,959,856	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

20. Beban Langsung

	2014 USD	2013 USD	
Penyusutan (Catatan 10)	2,668,737	2,295,041	Depreciation (Note 10)
Diesel & Grease	1,341,347	1,100,819	Diesel & Grease
Gaji dan Upah Crew	821,392	710,035	Crew Salaries and Wages
Asuransi	581,419	438,109	Insurance
Suku Cadang	256,547	82,820	Spareparts
Surat Izin dan Keagenan	208,141	106,476	License and Agency
Kebutuhan Kapal	109,015	109,208	Vessels Supplies
Jasa Pelabuhan	93,158	68,149	Port Charge
Lain-lain	397,545	490,617	Others
Total	6,477,301	5,401,274	Total

20. Direct Expenses

21. Beban Usaha

	2014 USD	2013 USD	
Gaji dan Tunjangan	348,370	299,379	Salary and Allowances
Administrasi Kantor	50,426	14,914	Office Administration
Sewa	49,039	20,801	Rent
Transportasi dan Perjalanan Dinas	33,640	27,924	Transportation and Travelling
Penyusutan (Catatan 10)	23,037	10,882	Depreciation (Note 10)
Jasa Profesional	21,456	6,670	Professional Fee
Manfaat Pensiun Karyawan	9,000	9,000	Employee Retirement Benefit
Lain-lain	13,905	48,972	Others
Total	548,874	438,542	Total

21. Operating Expenses

22. Pendapatan Lainnya

	2014 USD	2013 USD	
Laba Selisih Kurs	91,631	288,862	Gain on Foreign Exchange - Net
Pendapatan Bunga	6,037	93,981	Interest Income
Total	97,668	382,843	Total

22. Others Income

23. Tambahan Modal Disetor

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
Agio Saham	22,600,978	22,600,978	Additional Paid in Capital
Selisih Nilai Transaksi Restrukturisasi Entitas Pengendali	(5,235,601)	(5,235,601)	Difference in Value Restructuring Transactions of Entities Under Common Control
Total	17,365,377	17,365,377	Total

23. Additional Paid in Capital

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

a. Agio Saham

Pada tahun 2011 Marco Polo Shipping Co. Pte. Ltd menjadi pemegang saham mayoritas Perusahaan dengan mengkonversi hutang Perusahaan sebesar Rp108.679.700.000 yang berasal dari utang pembelian kapal menjadi 91.575 lembar saham dengan nilai nominal Rp1.000.000 per lembar, sehingga Perusahaan mencatat agio saham sebesar Rp17.104.700.000 setara dengan USD2,002,189 atas hasil konversi tersebut.

Kemudian selisih lebih jumlah yang diterima dari nilai nominal saham yang diterbitkan berkaitan dengan penawaran umum perdana Perusahaan (Catatan 18), setelah dikurangi biaya penerbitan saham terkait sebesar Rp69.972.622.460 (setara dengan USD7,186,180); serta USD3,276,089 dan USD10,136,520 masing-masing dari konversi CB-1 dan CB-2 dicatat sebagai agio saham.

**b. Selisih Nilai Transaksi Restrukturisasi Entitas
Pengendali**

Terkait dengan pelaksanaan Asas Cabotage yang mensyaratkan armada pelayaran yang dapat berlayar di wilayah perairan Indonesia adalah kapal yang berbendera Indonesia, Marco Polo Shipping Pte Ltd (MPS), pemegang saham Perusahaan, dan Marco Polo Offshore (II) Pte Ltd, perusahaan afiliasi, melakukan restrukturisasi dengan mengalihkan sejumlah armada pelayarannya kepada Perusahaan sejak tahun 2008, untuk kemudian dioperasikan oleh Perusahaan sebagai maskapai pelayaran Indonesia untuk melayani pengangkutan batubara, granit dan lainnya di dalam wilayah perairan Indonesia.

Transaksi perolehan aset tetap berupa kapal yang diperoleh Perusahaan dari pihak-pihak sepengendali dipertanggungjawabkan sebagai transaksi restrukturisasi entitas sepengendali karena dilakukan dalam konteks restrukturisasi bisnis. Sesuai dengan PSAK No. 38 (Revisi 2004): "Restrukturisasi Entitas Sepengendali" disebutkan bahwa, transaksi restrukturisasi antara entitas sepengendali, berupa pengalihan aset, liabilitas, saham atau instrumen kepemilikan lainnya yang dilakukan dalam rangka reorganisasi entitas-entitas yang berada dalam suatu kelompok usaha yang sama, bukan merupakan perubahan pemilikan dalam arti substansi ekonomi, sehingga transaksi demikian tidak dapat menimbulkan laba atau rugi bagi seluruh Grup ataupun bagi entitas individual dalam Grup tersebut.

Dengan demikian, atas perolehan kapal tersebut diatas, seharusnya diakui oleh Perusahaan sebesar nilai buku, selisih harga pengalihan dengan nilai buku diakui sebagai selisih nilai restrukturisasi pada bagian ekuitas Grup.

Selisih nilai restrukturisasi pada tahun 2014 dan 2013 adalah dengan rincian sebagai berikut:

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

a. Additional Paid in Capital

In 2011, Marco Polo Shipping Co. Pte. Ltd become majority shareholder in the Company by converting Company's debt amounting to Rp108,679,700,000 from purchasing payable of vessels into 91,575 shares with par value of Rp1,000,000 per share. Therefore the Company recorded additional paid in capital for the results of the conversion amounting to Rp17,104,700,000 equivalent to USD2,002,189.

Furthermore, the excess of the proceeds received over the par value of the shares issued regarding the Company's initial public offering (note 18), net of all related stock issuance costs amounting to Rp69,972,622,460 (equivalent to USD7,186,189); and USD3,276,089 and USD10,136,520 from conversion of CB-1 and CB-2, respectively, was recorded as additional paid-in-capital.

**b. Difference in Value Restructuring Transactions of
Entities Under Common Control**

In relation to the enforcement of the Cabotage Principle, which generally requires the sea-borne transportation to be undertaken solely by Indonesian-flagged vessels, Marco Polo Shipping Pte Ltd (MPS), the shareholder, and Marco Polo Offshore (II) Pte Ltd, an affiliate company, transferred certain vessels to the Company since 2008 then to be operated in Indonesia as Indonesian flagged vessels to service coal, granite and others transportation within the Indonesia region.

The transaction of fixed assets acquisition of vessel that obtained by the Company from the parties of under common control are treated as restructuring transactions under common control since these transactions conducted in a context of business restructuring. In accordance with SFAS No. 38 (Revised 2004), "Restructuring Under Common Control" mentioned that, the restructuring transaction between entities under common control, such as transfers of assets, liabilities, shares or other ownership instruments are made in the framework of the reorganization of entities that are in the same business group, not a change ownership in terms of economic substance, therefore transaction would not result in a gain or loss for the entire Group or for individual entities within the Group.

Therefore the acquisition of the above vessels, should be recognized by the Company at book value, the difference between transfer price and book value of the vessel is recognized as the difference in value of restructuring on the Group's equity.

The detail of difference in value of restructuring transactions in 2014 and 2013 as follows:

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Nama Kapal / Name of Vessel	Tanggal Transaksi / Date of Transaction	Harga Pengalihan / Transfer Price	Nilai Buku Aktiva Bersih / Net Asset Value	Selisih / Difference	Equivalen dalam USD/ Equivalent in USD
Saldo Awal / Beginning Balance					(5,319,624)
TAHUN / YEAR 2013					
Bina 100*)	16-Feb-10	SGD 2,000,000	SGD 1,880,948	SGD 119,052	84,023
Saldo Akhir / Ending Balance					(5,235,601)

*) telah dihapusbukukan, sehubungan dengan penghapusbukuan kapal (Catatan 10)

*) has been written off, in connection with disposal of vessel (Note 10)

24. Laba Per Saham

Labanya per saham dihitung dengan membagi laba bersih sebagai pembilang dengan jumlah rata-rata tertimbang saham yang beredar sebagai penyebut setelah memperhitungkan efek retroaktif sehubungan dengan perolehan kembali modal saham.

24. Earnings per Share

Earnings per share is computed by dividing net income as the numerator, and the weighted-average number of outstanding shares as denominator after considering the retroactive effect of treasury stock.

	2014 USD	2013 USD	
Total Laba Tahun Berjalan yang Dapat Diatribusikan kepada Pemilik Entitas Induk	204,955	2,291,201	Total Current Income Attributable to Owner of the Parent Entity
Total Tertimbang Saham Biasa yang Beredar			The Weighted Average Number of Ordinary Shares Outstanding
Awal Tahun	3,767,075,078	1,868,870,000	Beginning of the Year
Tambahan Modal Disetor Saham Treasuri	(1,439,900)	-	Addition of Paid-in-Capital Treasury Stock
Total	<u>3,765,635,178</u>	<u>3,767,075,078</u>	Total
Total Rata-Rata Tertimbang Saham Beredar - Saham Dasar	3,634,083,711	3,088,669,679	Total Weighted Average Number of Outstanding Stocks - Ordinary Stocks
Labanya Bersih per Saham	0.000056	0.000742	Earning per Share

25. Informasi Segmen

Untuk tujuan pelaporan manajemen, saat ini Grup dibagi dalam 2 (dua) segmen usaha yaitu segmen usaha kapal tunda dan kapal tongkang dan armada penunjang lepas pantai. Segmen-segmen tersebut menjadi dasar pelaporan informasi segmen Grup.

Manajemen melakukan penelaahan terhadap pelaporan internal Grup untuk menilai kinerja dan mengalokasikan sumber daya. Manajemen menentukan operasi segmen berdasarkan informasi ini.

Informasi segmen yang berhubungan dengan segmen usaha Grup adalah sebagai berikut:

25. Segment Information

For management reporting purposes, the Group is currently organized into 2 (two) business segments: tugboat and barge and offshore support vessel. The segments are become as basic in the reporting of segment information for the Group.

Management review the Group's internal reporting in order to assess performance and allocate resources. Management has determined the operating segment based on this information.

The segment information related to business segments of the Group is as follows:

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
(Continued)**

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	31 Mar/ Mar 31, 2014						
	Kapal Tunda dan Tongkang/ Tug and Barge Vessel	Armada Penunjang Lepas Pantai/ Offshore Support Vessel	Tidak Dapat Dialokasi/ Unallocated	Jumlah/ Total			
	USD	USD	USD	USD			
	Pendapatan Bersih	3,176,504	4,797,642	--		7,974,146	Net Revenues
	Beban Langsung	(4,367,391)	(2,109,910)	--		(6,477,301)	Direct Expenses
Hasil Segmen	(1,190,887)	2,687,732	--	1,496,845	Segment Result		
Beban Usaha	--	--	(548,874)	(548,874)	Operating Expenses		
Beban Keuangan	(261,207)	(350,727)	--	(611,934)	Financial Costs		
Pendapatan (Beban Lain-lain)	--	--	23,500	23,500	Other Income (Expenses)		
Laba Sebelum Pajak	(1,452,094)	2,337,005	(525,374)	359,537	Income Before Income Tax		
Beban Pajak Penghasilan	(38,118)	(57,572)	(58,892)	(154,582)	Income Tax		
Laba Komprehensif Periode Berjalan	(1,490,212)	2,279,433	(584,266)	204,955	Comprehensive Income for the Period		
Aset Segmen	64,348,301	72,845,102	24,801,357	161,994,760	Segment Asset		
Liabilitas Segmen	38,377,385	44,611,652	3,253,869	86,242,906	Segment Liability		
Pengeluaran Modal	353,778	-	824	354,602	Capital Expenditures		
Penyusutan	1,580,409	1,088,328	23,037	2,691,774	Depreciation		
	31 Mar/ Mar 31, 2013						
	Kapal Tunda dan Tongkang/ Tug and Barge Vessel	Armada Penunjang Lepas Pantai/ Offshore Support Vessel	Tidak Dapat Dialokasi/ Unallocated	Jumlah/ Total			
	USD	USD	USD	USD			
Pendapatan Bersih	5,844,241	3,113,432	--	8,957,673	Net Revenues		
Beban Langsung	(3,953,667)	(1,447,607)	--	(5,401,274)	Direct Expenses		
Hasil Segmen	1,890,574	1,665,825	-	3,556,399	Segment Result		
Beban Usaha	--	--	(438,542)	(438,542)	Unallocated Operating Expenses		
Beban Keuangan	(399,958)	(258,053)	(340,234)	(998,245)	Financial Costs		
Pendapatan (Beban Lain-lain)	--	--	316,169	316,169	Other Income (Expenses)		
Laba Sebelum Pajak	1,490,616	1,407,772	(462,607)	2,435,781	Income Before Income Tax		
Beban Pajak Penghasilan	(70,131)	(37,361)	(37,088)	(144,580)	Income Tax		
Laba Komprehensif Periode Berjalan	1,420,485	1,370,411	(499,695)	2,291,201	Comprehensive Income for the Period		
Aset Segmen	65,852,291	58,435,470	20,585,676	144,873,437	Segment Asset		
Liabilitas Segmen	40,721,578	26,742,519	5,057,836	72,521,933	Segment Liability		
Pengeluaran Modal	53,988	-	111,602	165,590	Capital Expenditures		
Penyusutan	1,434,603	860,438	10,882	2,305,923	Depreciation		

26. Manajemen Risiko Keuangan

a. Faktor dan Kebijakan Manajemen Risiko Keuangan

Dalam menjalankan aktivitas operasi, investasi dan pendanaan, Grup menghadapi risiko keuangan yaitu risiko kredit, risiko likuiditas, risiko mata uang, dan risiko suku bunga. Grup mendefinisikan risiko-risiko tersebut sebagai berikut:

26. Financial Risks Management

a. Financial Risk Management Factors and Policies

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

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

- Risiko kredit merupakan risiko yang muncul dikarenakan debitur tidak membayar semua atau sebagian piutang atau tidak membayar secara tepat waktu dan akan menyebabkan kerugian Grup.
- Risiko likuiditas merupakan risiko atas ketidakmampuan Grup membayar liabilitasnya pada saat jatuh tempo. Saat ini Grup berharap dapat membayar semua liabilitas pada saat jatuh tempo.
- Risiko mata uang merupakan risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan nilai tukar mata uang asing.
- Risiko suku bunga terdiri dari risiko suku bunga atas nilai wajar, yaitu risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan suku bunga pasar, dan risiko suku bunga atas arus kas, yaitu risiko arus kas di masa datang akan berfluktuasi karena perubahan suku bunga pasar.

Dalam rangka untuk mengelola risiko tersebut secara efektif, Direksi Grup telah menyetujui beberapa strategi untuk pengelolaan risiko keuangan, yang sejalan dengan tujuan Grup. Pedoman ini menetapkan tujuan dan tindakan yang harus diambil dalam rangka mengelola risiko keuangan yang dihadapi Grup.

Pedoman utama dari kebijakan ini adalah sebagai berikut:

- Meminimalkan dampak dari perubahan mata uang dan risiko pasar atas semua jenis transaksi dengan menyediakan cadangan mata uang yang cukup.
- Memaksimalkan penggunaan lindung nilai alamiah yang menguntungkan sebanyak mungkin off-setting alami antara pendapatan dan biaya dan hutang piutang dalam mata uang yang sama; dan
- Semua kegiatan manajemen risiko keuangan dilakukan secara bijaksana, konsisten, dan mengikuti praktik pasar terbaik.

Risiko Kredit

Grup mengelola risiko kredit terkait dengan simpanan dana di bank dan penempatan deposito berjangka dengan hanya menggunakan bank-bank yang memiliki reputasi dan predikat yang baik untuk mengurangi kemungkinan kerugian akibat kebangkrutan bank.

Terkait dengan kredit yang diberikan kepada pelanggan, Grup mengendalikan eksposur risiko kredit dengan menetapkan kebijakan atas persetujuan atau penolakan kontrak kredit baru. Kepatuhan atas kebijakan tersebut dipantau oleh Direksi. Sebagai bagian dari proses dalam persetujuan atau penolakan tersebut, reputasi dan jejak rekam pelanggan menjadi bahan pertimbangan. Saat ini, tidak terdapat risiko kredit yang terkonsentrasi secara signifikan.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

- *Credit risk represents risk due to the possibility that a customer will not repay all or a portion of a receivable or will not repay in a timely manner and therefore will cause a loss the Group.*
- *Liquidity risk represents risk of the Group's inability to repay all their liabilities at maturity date. At present the Group does expect to pay all liabilities at their contractual maturity.*
- *Foreign currency risk represents fluctuation of financial instrument caused by changes of foreign currency exchange.*
- *Interest rate risk consists of fair value interest rate risk, which is the risk of fluctuation of financial instrument caused by changes in in market interest rate, and cash flow interest rate risk, which is the risk that the future cash flow of a financial instruments will fluctuate due to changes in market interest rate.*

In order to effectively manage those risks, the Board of the Group has approved some strategies for the management of financial risks, which are in line with corporate objectives. These guidelines set up objectives and action to be taken in order to manage the financial risks that the Group faces.

The major guidelines of this policy are the following:

- *Minimize effect of changes in foreign exchange and market risk for all kind of transactions by providing adequate foreign currencies reserve;*
- *Maximize the use of "natural hedge" favouring as much as possible the natural off-setting of revenue and costs and payables receivables denominated in the same currency; and*
- *All financial risk management activities carried out on a prudent, consistent basis, and following the best market practices.*

Credit Risk

The Group manage credit risk exposed from its deposits in banks and time deposits by using banks with good reputation and ratings to mitigate financial loss through potential failure of the banks.

In respect of credit exposures given to customer, the Group controls its exposure to credit risk by setting its policy in approval or rejection of new credit contract. Compliance to the policy is monitored by the Board of Director. As part of the process in approval or rejection, the customer reputation and track record is taking into consideration. There are no significant concentrations of credit risk.

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

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

At the reporting date, the Group's maximum exposure to credit risk is represented by the carrying amount of each class of financial assets presented in the consolidated statements of financial position.

	31 Mar/Mar 31, 2014 USD	31 Des/Dec 31, 2013 USD	
Kas dan Setara Kas	7,940,179	9,017,303	Cash and Cash Equivalents
Piutang Usaha	6,447,765	7,301,277	Trade Receivables
Aset Tidak Lancar Lainnya	44,703	44,703	Other Non Current Assets
Total	17,021,274	18,934,263	Total

Kualitas Kredit Aset Keuangan

Grup mengelola risiko kredit yang terkait dengan rekening bank dan piutang dengan memonitor reputasi, peringkat kredit, dan membatasi risiko agregat dari masing-masing pihak dalam kontrak. Untuk bank, hanya pihak-pihak independen dengan predikat baik yang diterima.

Credit Quality of Financial Assets

The Group manages credit risk exposed from its deposits with banks and receivables by monitoring reputation, credit ratings and limiting the aggregate risk to any individual counterparty. For banks, only independent parties with a good rating are accepted.

Kualitas kredit dari aset keuangan baik yang belum jatuh tempo atau tidak mengalami penurunan nilai dapat dinilai dengan mengacu pada peringkat kredit eksternal (jika tersedia) atau mengacu pada informasi historis mengenai tingkat gagal bayar debitur.

The credit quality of financial assets that are neither past due nor impaired can be assessed by reference to external credit ratings (if available) or to historical information about counterparty defaults rates.

a) Kas dan Setara Kas

a) Cash and Cash Equivalent

	31 Mar/Mar 31, 2014 USD	31 Des/Dec 31, 2013 USD	
Bank - Pihak Ketiga			Cash in Banks - Third Parties
Dengan pihak yang memiliki peringkat kredit eksternal			Counterparties with external credit rating
Fitch			Fitch
- AAA	5,497,540	4,109,571	- AAA
	5,497,540	4,109,571	
Dengan pihak yang tidak memiliki peringkat kredit eksternal	2,441,211	4,545,300	Counterparties without external credit rating
	7,938,751	8,654,871	
Deposito Berjangka pada Pihak Ketiga			Time Deposits at Third Parties
Dengan pihak yang memiliki peringkat kredit eksternal			Counterparties with external credit rating
Fitch			Fitch
- AAA	--	360,800	- AAA
Total	7,938,751	9,015,671	Total

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

b) Piutang Usaha dan Aset Keuangan Lancar Lainnya

b) Accounts Receivable and Other Current Financial Assets

	31 Mar/Mar 31, 2014 USD	31 Des/Dec 31, 2013 USD	
Dengan Pihak yang Tidak Memiliki Peringkat Kredit Eksternal			Counterparties Without External Credit Rating
Grup 1	9,036,392	9,872,257	Group 1
Grup 2	--	--	Group 2
	<u>9,036,392</u>	<u>9,872,257</u>	
<ul style="list-style-type: none"> Grup 1 – pelanggan yang sudah ada/ pihak-pihak berelasi (lebih dari enam bulan) tanpa adanya kasus gagal bayar di masa terdahulu Grup 2 – pelanggan yang sudah ada/ pihak-pihak berelasi (lebih dari enam bulan) dengan beberapa kejadian gagal bayar pada masa terdahulu. 			<ul style="list-style-type: none"> Group 1 – Existing customers/related parties (more than six months) with no default in the past. Group 2 – Existing customers/related parties (more than six months) with some defaults in the past.

Risiko Likuiditas

Pada saat ini Grup berharap dapat membayar semua liabilitas pada saat jatuh tempo. Untuk memenuhi komitmen kas, Grup berharap kegiatan operasinya dapat menghasilkan arus kas masuk yang cukup. Grup mempertahankan rekening bank yang cukup memadai untuk memenuhi kebutuhan likuiditasnya (Catatan 3).

Liquidity Risk

The Group does expect to pay all liabilities at their maturity. In order to meet cash commitment, the Group expects its operating activities able to generate sufficient cash inflow. The Group also maintains adequate bank account to meet its liquidity needs (Note 3).

Tabel berikut memperlihatkan liabilitas keuangan yang diukur pada biaya perolehan diamortisasi berdasarkan sisa umur jatuh temponya:

The following table shows financial liabilities measured at amortized cost based on outstanding aging schedule:

	31 Mar /Mar 31, 2014					Total	Nilai Wajar / Fair Value		
	Tidak Ditentukan / Undetermined	Belum Jatuh Tempo/Not Yet Due			Total				Nilai Wajar / Fair Value
		0 -1 tahun / year	1 -2 tahun / year	> 2 tahun / year					
Utang Usaha	--	2,086,013	--	--	2,086,013	2,086,013	Trade Payables		
Beban Akrua	--	558,129	--	--	558,129	558,129	Accrued Expenses		
Jaminan Pelanggan	340,979	--	--	--	340,979	340,979	Customer Deposits		
Utang Pihak Berelasi	116,820	--	--	--	116,820	116,820	Due to Related Parties		
Utang Bank	--	29,947,657	17,005,223	35,147,561	82,100,441	82,100,441	Bank Loans		
Utang Derivatif	--	--	--	510,888	510,888	510,888	Derivative Payables		
Total	457,799	32,591,799	17,005,223	35,658,449	85,713,270	85,713,270	Total		

	31 Des/ Dec 31, 2013					Total	Nilai Wajar / Fair Value		
	Tidak Ditentukan / Undetermined	Belum Jatuh Tempo/Not Yet Due			Total				Nilai Wajar / Fair Value
		0 -1 tahun / year	1 -2 tahun / year	> 2 tahun / year					
Utang Usaha	--	8,824,228	--	--	8,824,228	8,824,228	Trade Payables		
Beban Akrua	--	953,862	--	--	953,862	953,862	Accrued Expenses		
Jaminan Pelanggan	436,610	--	--	--	436,610	436,610	Customer Deposits		
Utang Pihak Berelasi	322,162	--	--	--	322,162	322,162	Due to Related Parties		
Utang Lembaga Keuangan	--	3,948,571	3,948,571	10,858,600	18,755,742	18,755,742	Due to Financial Institution		
Utang Bank	--	16,881,391	17,005,223	24,540,215	58,426,829	58,426,829	Bank Loans		
Utang Derivatif	--	--	--	658,647	658,647	658,647	Derivative Payables		
Total	758,772	30,608,052	20,953,794	36,057,462	88,378,080	88,378,080	Total		

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Risiko Suku Bunga

Grup terekspos risiko tingkat bunga terutama menyangkut liabilitas keuangan. Liabilitas tersebut baik dalam tingkat bunga tetap maupun tingkat bunga mengambang. Grup memiliki pinjaman yang bersifat jangka panjang kepada bank yang menggunakan tingkat bunga pasar. Untuk meminimalkan risiko ini, Grup mengadakan perjanjian dengan pihak bank agar dapat membayar bunga dengan tingkat bunga tetap untuk mengantisipasi perubahan tingkat bunga pasar yang signifikan. Terkait pinjaman jangka panjang dengan tingkat bunga mengambang dari DBS Bank Ltd, Perusahaan menandatangani perjanjian *cross-currency swap* dengan DBS Bank Ltd untuk melindungi beban bunga dengan menggunakan tingkat bunga yang telah ditetapkan (Catatan 14).

Tabel berikut memperlihatkan rincian liabilitas keuangan berdasarkan jenis bunga:

	Suku Bunga Tertimbang/ Weighted Average Effective Interest Rate (%)	2014	2013	
		USD	USD	
Bunga Mengambang	2.4 % - 3.58 %	82,100,441	77,182,571	Floating Rate
Tanpa Bunga	-	3,101,941	10,536,862	Non-interest Bearing

Tabel berikut ini menunjukkan sensitivitas kemungkinan perubahan tingkat pertukaran tingkat bunga pinjaman. Dengan asumsi variable lain konstan, laba sebelum beban pajak konsolidasian dipengaruhi oleh tingkat suku bunga mengambang sebagai berikut:

	2014 USD	2013 USD	Effect on Income Before Tax Expenses:
Dampak Terhadap Laba Sebelum Beban Pajak :			
Kenaikan dalam Satuan Poin (+100)	(821,004)	(624,387)	Increase in Basis Point (+100)
Penurunan dalam Satuan Poin (+100)	821,004	624,387	Decrease in Basis Point (+100)

Risiko Mata Uang

Grup terekspos risiko mata uang asing karena sebagian transaksi pinjaman dengan mata uang asing. Jumlah eksposur mata uang asing bersih pada tanggal laporan diungkapkan dalam Catatan 27. Grup memiliki pinjaman yang bersifat jangka panjang kepada bank yang menggunakan mata uang asing. Untuk meminimalkan risiko ini, Grup selalu berusaha menjaga aliran kas dengan mengatur waktu pembayaran dengan mempertimbangkan kurs yang berlaku pada saat akan dilakukan pembayaran, serta merencanakan secara cermat alokasi penempatan dana dalam mata uang asing, untuk mengantisipasi perubahan kurs yang signifikan pada sisi liabilitas serta

Interest Rate Risk

The Group exposures to interest rate risk mainly concerns financial liabilities. Liabilities are both fixed rate and floating rate. The Group hold loans that are long-term in nature which using market interest rate. To minimizing this risk, the Group enter into an agreement with the bank in order to pay interest at fixed rate in anticipation of changes in market interest rates significantly. Related to long-term loan with floating interest rate of Bank DBS Ltd, the Company enter into cross-currency swap agreement with DBS Bank Ltd to hedge interest expense using certain interest rate (Note 14).

The following table shows the breakdown of financial liabilities by type of interest:

The following table demonstrates the sensitivity to a reasonably possible change in interest rates on that portion of loans. With all other variables held constant, the consolidated income before tax expenses is affected by the impact on floating rate loans as follows:

Currency Risk

The Group is exposed to foreign currency risk due to some of loan transaction are denominated in foreign currency. Total exposure of foreign currency at the reporting date is disclosed in Note 27. The Group hold loans that are long-term in nature which using foreign currency. To minimizing this risk, the Group always trying to maintain cash flows by arranging the time of payment by considering the exchange rate prevailing at the time of payment will be made, and carefully plan the placement allocation of funds in foreign currency, to anticipate significant of exchange rates changes on the liabilities side and to avoid speculation of take advantage in the placement of funds in foreign

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

menghindari spekulasi ambil keuntungan atas penempatan dana dalam mata uang asing. Terkait pinjaman jangka panjang dalam mata uang asing dari DBS Bank Ltd, Perusahaan menandatangani perjanjian *cross-currency swap* dengan DBS Bank Ltd untuk melindungi nilai pinjaman dengan menggunakan kurs yang telah ditetapkan (Catatan 14).

currency. Related long-term loan with floating interest rate of Bank DBS Ltd, the Company enter into cross-currency swap agreement with DBS Bank Ltd to hedge balance of loan using certain exchange rate (Note 14).

Tabel berikut ini menunjukkan sensitivitas kemungkinan perubahan tingkat pertukaran Dolar AS terhadap Dolar Singapura, dengan asumsi variabel lain konstan, dampak terhadap laba sebelum beban pajak penghasilan konsolidasian sebagai berikut:

The following table demonstrates the sensitivity to a reasonably possible change in the US Dollar exchange rate against the Singapore Dollar, with all other variable held constant, with the effect to the consolidated income before corporate income tax expense as follows:

	31 Mar/ Mar 31, 2014 USD	31 Mar/ Mar 31, 2013 USD	
Dampak Terhadap Laba Sebelum Beban Pajak:			Effect on Income Before Tax Expenses:
Perubahan Tingkat Pertukaran Dolar Singapura Terhadap Dolar AS (1%)	(186,637)	(119,444)	<i>Change in Singapore Dollar Exchange Rate Against the US Dollar (1%)</i>
Perubahan Tingkat Pertukaran Rupiah Terhadap Dolar AS (1%)	(22,323)	95,976	<i>Change in Rupiah Exchange Rate Against the US Dollar (1%)</i>
Perubahan Tingkat Pertukaran Dolar Singapura Terhadap Dolar AS (-1%)	186,637	119,444	<i>Change in Singapore Dollar Exchange Rate Against the US Dollar (-1%)</i>
Perubahan Tingkat Pertukaran Rupiah Terhadap Dolar AS (-1%)	(22,323)	(95,976)	<i>Change in Rupiah Exchange Rate Against the US Dollar (-1%)</i>

Estimasi Nilai Wajar

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

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, "Instrumen Keuangan: Pengungkapan" mensyaratkan pengungkapan atas pengukuran nilai wajar dengan tingkat hirarki nilai wajar sebagai berikut:

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

- (a) harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset atau liabilitas yang identik (tingkat 1);
- (b) 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
- (c) input untuk aset atau liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat di observasi) (tingkat 3).

- (a) quoted prices (unadjusted) in active markets for identical assets or liabilities (level 1);*
- (b) 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*
- (c) inputs for the asset or liability that are not based on observable market data (unobservable inputs) (level 3).*

Tabel di bawah ini menggambarkan nilai tercatat dan nilai wajar dari aset dan liabilitas keuangan:

The fair value of financial assets and liabilities and their carrying amounts are as follows

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

	31 Mar/Mar 31, 2014		31 Des/Dec 31, 2013		
	Nilai Tercatat/ Carrying Amount USD	Nilai Wajar/ Fair Value USD	Nilai Tercatat/ Carrying Amount USD	Nilai Wajar/ Fair Value USD	
Aset Keuangan					Financial Assets
Kas dan Setara Kas	7,940,179	7,940,179	9,017,303	9,017,303	Cash and Cash Equivalents
Piutang Usaha	6,447,765	6,447,765	7,301,277	7,301,277	Trade Receivables
Aset Keuangan Lancar Lainnya	2,588,627	2,588,627	2,570,980	2,570,980	Other Current Financial Assets
Aset Tidak Lancar Lainnya	44,703	44,703	44,703	44,703	Other Non Current Assets
	17,021,274	17,021,274	18,934,263	18,934,263	
Liabilitas Keuangan					Financial Liabilities
Utang Usaha	2,086,013	2,086,013	8,824,228	8,824,228	Trade Payables
Beban Akrua	558,129	558,129	953,862	953,862	Accrued Expenses
Jaminan Pelanggan	340,979	340,979	436,610	436,610	Customer Deposits
Utang Pihak Berelasi	116,820	116,820	322,162	322,162	Due to Related Parties
Utang Lembaga Keuangan	-	-	18,755,742	18,755,742	Due to Financial Institution
Utang Bank	82,100,441	82,100,441	58,426,829	58,426,829	Bank Loans
Utang Derivatif	510,888	510,888	658,647	658,647	Derivative Payables
	85,713,270	85,713,270	88,378,080	88,378,080	

b. Manajemen Permodalan

Tujuan utama pengelolaan modal Grup adalah untuk memastikan terpeliharanya rasio modal yang sehat untuk mendukung usaha dan memaksimalkan imbalan bagi pemegang saham.

Grup mengelola struktur permodalan dan melakukan penyesuaian, berdasarkan perubahan kondisi ekonomi. Untuk memelihara dan menyesuaikan struktur permodalan, Grup dapat menerbitkan saham baru atau mengusahakan pendanaan melalui pinjaman. Kebijakan Grup adalah untuk mempertahankan struktur permodalan yang sehat untuk mengamankan akses terhadap pendanaan pada biaya yang wajar.

Rasio *Adjusted Leverage* pada tanggal 31 Maret 2014 dan 31 Desember 2013 adalah sebagai berikut:

b. Capital Management

The primary objective of the Group's capital management is to ensure that healthy capital ratios are maintained in order to support its business and maximize shareholder value.

The Group manages its capital structure and makes adjustments to it, in light of changes in economic conditions. To maintain or adjust the capital structure, the Group may issue new shares or raise debt financing. The Group's policy is to maintain a healthy capital structure in order to secure access to finance at a reasonable cost.

The Adjusted Leverage Ratio as of March 31, 2014 and December 31, 2013 are as follow:

	31 Mar/ Mar 31, 2014 USD	31 Des/ Dec 31, 2013 USD	
	Pinjaman - Pihak Ketiga		
Utang Bank	82,100,441	58,426,829	Bank Loan
Utang Lembaga Keuangan	--	18,755,742	Due to Financial Institution
Total	82,100,441	77,182,571	Total
Utang Pihak Berelasi dan Ekuitas			Due to Related Parties and Equity
Utang Pihak Berelasi	116,820	322,162	Due to Related Parties
Ekuitas	75,751,854	75,514,231	Equity
Total	75,868,674	75,836,393	Total
Rasio <i>Adjusted Leverage</i>	1.08	1.02	Adjusted Leverage Ratio

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

27. Aset dan Liabilitas Moneter Dalam Mata Uang Asing

27. Monetary Assets and Liabilities in Foreign Currencies

	31 Mar/Mar 31, 2014			
	IDR	SGD	Ekivalen US Dolar/ US Dollar Equivalent	
Aset				Assets
Kas dan Setara Kas	2,454,278,322	4,920,158	4,181,791	Cash and Cash Equivalents
Piutang Usaha	29,795,322,032	249,872	2,811,002	Trade Receivables
Aset Keuangan Lancar Lainnya	10,746,508,016	--	942,345	Other Current Financial Assets
	<u>42,996,108,370</u>	<u>5,170,030</u>	<u>7,935,138</u>	
Liabilitas				Liabilities
Utang Usaha	9,122,789,456	693,252	1,350,116	Trade Payables
Utang Pihak Berelasi	--	95,845	76,063	Due to Related Parties
Beban Akrua	5,698,236,680	--	499,670	Accrued Expense
Jaminan Pelanggan	2,717,821,125	129,250	340,926	Customer Deposit
Utang Bank	--	27,770,000	22,038,240	Bank Loans
	<u>17,538,847,261</u>	<u>28,688,347</u>	<u>24,305,015</u>	
Total Aset (Liabilitas) Bersih	<u>25,457,261,109</u>	<u>(23,518,317)</u>	<u>(16,369,877)</u>	Total Net Assets (Liabilities)
	31 Des/ Dec 31, 2013			
	IDR	SGD	Ekivalen US Dolar/ US Dollar Equivalent	
Aset				Assets
Kas dan Bank	4,760,806,589	6,860,747	5,809,653	Cash on Hand and in Banks
Piutang Usaha	29,413,487,135	66,133	2,465,355	Trade Receivables
Aset Keuangan Lancar Lainnya	13,665,950,410	2,500	913,212	Other Current Financial Assets
	<u>47,840,244,134</u>	<u>6,929,380</u>	<u>9,188,220</u>	
Liabilitas				Liabilities
Utang Usaha	8,360,057,241	611,419	1,168,824	Trade Payables
Utang Pihak Berelasi	--	284,161	224,456	Due to Related Parties
Beban Akrua	3,249,575,211	--	266,599	Accrued Expenses
Jaminan Pelanggan	4,077,408,101	129,250	436,610	Customer Deposit
Utang Bank	--	29,708,000	23,466,317	Bank Loans
	<u>15,687,040,553</u>	<u>30,732,830</u>	<u>25,562,806</u>	
Total Aset (Liabilitas) Bersih	<u>32,153,203,581</u>	<u>(23,803,450)</u>	<u>(16,374,586)</u>	Total Net Assets (Liabilities)

28. Ikatan dan Perjanjian

28. Commitments and Agreements

a. Perusahaan mengadakan perjanjian pembuatan dan pembelian kapal dengan berbagai pemasok sebagai berikut:

Pihak Berelasi

PT Marcopolo Shipyard
Kapal yang sudah diserahkan sebelum tanggal 31 Maret 2014

a. The Company entered into vessel build and purchase agreement with several suppliers are as follows:

Related Party

PT Marcopolo Shipyard
Vessels have been delivered before March 31, 2014

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
(Lanjutan)**

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)
As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

Tanggal Perjanjian/ Agreement Date	Jenis Kapal/ Type of Vessel	Kapasitas/ Capacity	Nomor Lambung/ Hull Number	Nama Kapal/ Name of Vessel	Tanggal Pengiriman/ Delivery Date	Nilai Kontrak/ Contract Value
20-May-13	Tongkang / Barge	300 FEET	H-128	Nusantara 3005	14-May-13	USD 1,613,000
18-Mar-12	Kapal Tunda/Tug Boat	200 FEET	H-124	Buana 2001	5-Sep-13	USD 1,656,000
18-Apr-12	Tongkang / Barge	300 FEET	H-133	Nusantara 3006	5-Sep-13	USD 1,639,000
18-Apr-12	Tongkang / Barge	300 FEET	H-134	Nusantara 3007	5-Sep-13	USD 1,639,000

Penyerahan kapal direncanakan setelah tanggal 31 Maret 2014

Vessel delivery plan after March 31, 2014

Tanggal Perjanjian/ Agreement Date	Jenis Kapal/ Type of Vessel	Kapasitas/ Capacity	Nomor Lambung/ Hull Number	Nama Kapal/ Name of Vessel	Tanggal Pengiriman/ Delivery Date	Nilai Kontrak/ Contract Value
18-Mar-12	Kapal Tunda/Tug Boat	200 FEET	H-125	Buana 2002	15-Apr-14	USD 1,600,000
12-Des-12	Tongkang / Barge	300 FEET	H-138	Nusantara 3008	15-Apr-14	USD 1,400,000
29-Jun-12	Anchor Handling Tug Supply	8.000 HP	H-132	H-132	30-Sep-14	USD 21,500,000

- b. Pada 28 Juni 2012, Perusahaan mengadakan perjanjian sewa menyewa dengan Sally dan Latip, pemegang saham, untuk menyewa ruang perkantoran dengan luas sekitar 532 m2 yang berlokasi di gedung The City Tower Batavia, Jakarta Pusat seharga USD28 per m2. Perjanjian ini berlaku efektif pada saat serah terima ruang perkantoran tersebut dan berlaku selama 2 tahun, serta dapat diperpanjang dengan syarat dan kondisi yang akan disepakati selanjutnya. Pada periode 2014, jumlah biaya sewa dan jaminan deposit atas transaksi ini adalah sebesar USD44,703. (Catatan 9 dan 11)
- b. *On June 28, 2012, the Company entered into a lease agreement with Sally and Latip, the shareholders, to rent office space with an area of approximately 532 sqm that located in the building of The City Tower Batavia, Jakarta Centre for USD28 per square meter. This agreement is effective at the time of the handover of office space and valid for 2 years, and can be extended with the terms and conditions to be agreed in the next. On 2014, the transaction of rent expense and security deposit is amounted to USD44,703 (Note 9 and 11)*
- c. Perusahaan mengadakan perjanjian sewa atas kapal-kapal dengan berbagai pelanggan, diantaranya adalah:
- PT Lautan Berkah Utama
Berdasarkan agreement No. CO-13143166 dan CO-13143167 tanggal 1 Oktober 2013, Perusahaan menyewakan kapal MP Prelude dan MP Premier kepada PT Lautan Berkah Utama dengan nilai kontrak USD13,234,899 dan USD6,774,190.
 - PT Swiber Berjaya
Berdasarkan agreement No. 091/BBR-SB/CT-6400-13/III/14 tanggal 4 Februari 2014 dan 106/BBR-SB/CT-6400-13/III/14 tanggal 6 Maret 2014, Perusahaan menyewakan kapal MP Prevail dan MP Veloce kepada PT Swiber Berjaya dengan nilai kontrak USD 645,568 USD184,240.
- c. *The Company entered into vessel charter agreements with many customers, including among others:*
- *PT Lautan Berkah Utama
Based on Agreement No. CO-13143166 and CO-13143167 dated October 1, 2013, Company charters vessels MP Prelude and MP Premier to PT Lautan Berkah Utama for a total contract value of USD13,234,899 and USD6,774,190.*
 - *PT Swiber Berjaya
Based on Agreement No. 091/BBR-SB/CT-6400-13/III/14 dated 4 Februari 2014 and 106/BBR-SB/CT-6400-13/III/14 dated 6 Maret 2014, Company charters vessels MP Prevail and MP Veloce to PT Swiber Berjaya for a total contract value of USD645.568 and USD 184.240.*

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

(Lanjutan)

Per 31 Maret 2014 dan 31 Desember 2013
Dan Untuk Periode-periode Tiga Bulan yang Berakhir
Pada Tanggal 31 Maret 2014 dan 2013
(Dalam USD Penuh)

**PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
AND SUBSIDIARY
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

(Continued)

As of March 31, 2014 and December 31, 2013
and for the Three-Month Periods Ended
March 31, 2014 and 2013
(In Full USD)

29. Informasi Keuangan Tambahan

Perusahaan menerbitkan laporan keuangan konsolidasian yang merupakan laporan keuangan utama, informasi keuangan tambahan PT Pelayaran Nasional Bina Buana Raya Tbk (Entitas Induk), dimana investasi pada Entitas Anak dicatat dengan metode harga perolehan, disajikan untuk menganalisa hasil usaha entitas induk saja. Informasi keuangan tambahan PT Pelayaran Nasional Bina Buana Raya Tbk (Entitas Induk) yang disajikan pada Lampiran I – Lampiran IV harus dibaca bersamaan dengan laporan keuangan konsolidasian PT Pelayaran Nasional Bina Buana Raya Tbk dan Entitas Anak.

30. Standar Akuntansi Baru yang Belum Berlaku Tahun Buku 2014

Intepretasi yang telah dikeluarkan oleh DSAK-IAI tetapi belum efektif di tahun 2014, namun penerapannya disyaratkan untuk tahun buku yang di mulai 1 Januari 2015 adalah sebagai berikut:

- 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"
- 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"

Hingga tanggal pengesahan laporan keuangan ini, Perusahaan sedang mengevaluasi dan belum menentukan dampak dari standar yang direvisi dan yang baru tersebut.

31. Tanggung Jawab Manajemen atas Laporan Keuangan Konsolidasian

Manajemen Grup bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian yang di otorisasi untuk diterbitkan oleh Direksi pada tanggal 28 April 2014.

29. Supplementary Financial Information

The company published the consolidated financial statements as its primary financial statements. The supplementary financial statements of PT Pelayaran Nasional Bina Buana Raya Tbk (Parent Entity) which account for investment in Subsidiaries using the cost method, and have been prepared in order that the parent entity's result of operations can be analyzed. The supplementary financial information of PT Pelayaran Nasional Bina Buana Raya Tbk (Parent Entity) which presented in Attachment I – Attachment IV should be read in conjunction with the consolidated financial statements of PT Pelayaran Nasional Bina Buana Raya Tbk and subsidiary.

30. New Accounting Standards not Yet Effective for Year 2014

Interpretations issued by FASB-IAI that are relevant to the Group but have not effective in 2014 and mandatory and effective for the financial year beginning on January 1, 2015 are as follows:

- PSAK No. 65: "Consolidated financial statements"
- PSAK No. 66: "Joint arrangements"
- PSAK No. 67: "Disclosure of interests in other entities"
- PSAK No. 68: "Fair value measurement"
- PSAK No. 1 (revised 2013): "Presentation of financial statements"
- PSAK No. 4 (revised 2013): "Separate financial statements"
- PSAK No. 15 (revised 2013): "investment in associates and joint ventures"
- PSAK No. 24 (revised 2013): "Employee benefits"

As at the authorisation date of this consolidated of financial statements, the Company is still evaluating the potential impact of these new and revised standards.

31. Management Responsibility on the Consolidated Financial Statements

The management of the Group is responsible for the preparation and presentation of the consolidated financial statements which were authorized by Director for issuance on April 28, 2014.

Lampiran I
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Entitas Induk Saja)
LAPORAN POSISI KEUANGAN
Per 31 Maret 2014 dan Desember 2013
(Dalam USD Penuh)

Attachment I
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Parent Entity Only)
STATEMENTS OF FINANCIAL POSITION
As of March 31, 2014, and December 31, 2013
(In Full USD)

	31 Mar/Mar 31 2014	31 Des/Dec 31 2013	
ASET			ASSETS
ASET LANCAR			CURRENT ASSETS
Kas dan Setara Kas	7,783,481	8,947,533	Cash and Cash Equivalents
Piutang Usaha	6,447,765	7,301,277	Trade Receivables
Piutang Lain-lain - Pihak Berelasi	2,120,739	2,134,545	Other Receivables- Related Parties
Aset Keuangan Lancar Lainnya	2,588,358	2,570,982	Other Current Financial Assets
Persediaan	367,429	416,266	Inventories
Biaya Dibayar di Muka	134,757	247,170	Prepaid Expenses
Total Aset Lancar	19,442,529	21,617,772	Total Current Assets
ASET TIDAK LANCAR			NON CURRENT ASSETS
Investasi Saham*)	2	2	Investment of Shares*)
Aset Tetap	137,510,012	139,846,864	Fixed Assets
Aset Tidak Lancar Lainnya	6,990,475	4,853,700	Other Non Current Assets
Total Aset Tidak Lancar	144,500,489	144,700,567	Total Non Current Assets
TOTAL ASET	163,943,018	166,318,339	TOTAL ASSETS
LIABILITAS DAN EKUITAS			LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK			CURRENT LIABILITIES
Utang Usaha			Trade Payables
Pihak Berelasi	931,767	7,864,509	Related Parties
Pihak Ketiga	922,253	803,220	Third Parties
Utang Pajak	100,592	214,561	Taxes Payables
Beban Akrua	486,585	836,551	Accrued Expenses
Jaminan Pelanggan	340,977	436,609	Customer Deposits
Pendapatan yang Ditangguhkan	265,515	55,163	Deferred Income
Bagian Lancar Liabilitas Jangka Panjang:			Current Portion of Long-term Liabilities:
Utang Bank	21,287,415	16,881,390	Bank Loans
Utang Lembaga Keuangan	-	3,948,571	Due to Financial Institution
Utang Bank - Modal Kerja	8,660,242	-	Bank Loans- Revolving
Total Liabilitas Jangka Pendek	32,995,346	31,040,575	Total Current Liabilities
LIABILITAS JANGKA PANJANG			NON CURRENT LIABILITIES
Liabilitas Jangka Panjang:			Long Term Liabilities:
Utang Bank	52,152,784	41,545,438	Bank Loans
Utang Lembaga Keuangan	-	14,807,171	Due to Financial Institution
Utang Pihak Berelasi Non-Usaha	223,850	453,491	Due to Related Parties - Non Trade
Utang Derivatif	510,888	658,647	Derivative Payables
Liabilitas Imbalan Kerja Jangka Panjang	116,259	107,259	Long Term Employee Benefits Liabilities
Total Liabilitas Jangka Panjang	53,003,781	57,572,006	Total Non Current Liabilities
TOTAL LIABILITAS	85,999,127	88,612,581	TOTAL LIABILITIES
EKUITAS			EQUITY
Modal Saham - Nilai Nominal Rp 100 per saham			Capital Stock - Par Value of Rp 100 per share
Modal Dasar - 7.000.000.000 saham			Authorized Capital - 7,000,000,000 shares
Modal Ditempatkan dan Disetor Penuh - 3.767.075.078 saham	41,390,852	41,390,852	Issued and Fully Paid in Capital - 3,767,075,078 shares
Tambahan Modal Disetor	17,365,377	17,365,377	Additional Paid in Capital
Pendapatan Komprehensif Lainnya	(77,014)	(126,977)	Other Comprehensive Income
Saldo Laba			Retained Earnings
Telah ditentukan penggunaannya	20,000	10,000	Appropriate
Belum ditentukan penggunaannya	19,261,971	19,066,506	Unappropriated
Saham Diperoleh Kembali	(17,295)	-	Treasury Stock
Total Ekuitas	77,943,891	77,705,758	Total Equity
TOTAL LIABILITAS DAN EKUITAS	163,943,018	166,318,339	TOTAL LIABILITIES AND EQUITY

*) Investasi pada entitas anak disajikan dengan metode biaya

*) Investment in subsidiaries is presented at cost

Lampiran II
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Entitas Induk Saja)
LAPORAN LABA RUGI KOMPREHENSIF
 Untuk Periode-periode Tiga Bulan yang Berakhir
 Pada Tanggal 31 Maret 2014 dan 2013
 (Dalam USD Penuh)

Attachment II
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Parent Entity Only)
STATEMENTS OF COMPREHENSIVE INCOME
 For the Three-Month Periods Ended
 March 31, 2014 and 2013
 (In Full USD)

	<u>2014</u>	<u>2013</u>	
PENDAPATAN	7,974,146	8,957,673	REVENUES
BEBAN LANGSUNG	<u>(6,675,294)</u>	<u>(5,510,459)</u>	DIRECT EXPENSES
LABA BRUTO	<u>1,298,852</u>	<u>3,447,214</u>	GROSS PROFIT
BEBAN USAHA			OPERATING EXPENSES
Beban Usaha	(409,816)	(316,801)	Operating Expenses
Pendapatan Lainnya	98,704	380,328	Other Income
Beban Lainnya	<u>(72,128)</u>	<u>(44,411)</u>	Other Expenses
LABA USAHA	915,612	3,466,330	OPERATING INCOME
Biaya Keuangan	<u>(611,934)</u>	<u>(759,357)</u>	Financial Charges
LABA SEBELUM PAJAK PENGHASILAN	<u>303,678</u>	<u>2,706,973</u>	INCOME BEFORE INCOME TAX
Beban Pajak Penghasilan	<u>(98,214)</u>	<u>(106,565)</u>	Income Tax Expenses
LABA PERIODE BERJALAN	<u>205,464</u>	<u>2,600,408</u>	INCOME FOR THE PERIOD
PENDAPATAN KOMPREHENSIF LAINNYA			OTHER COMPREHENSIVE INCOME
Perubahan Nilai Wajar Instrumen Derivatif	<u>49,963</u>	<u>--</u>	Change in Fair Value of Derivative Instrument
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN	<u>255,427</u>	<u>2,600,408</u>	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
TOTAL LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	<u>205,464</u>	<u>2,600,408</u>	TOTAL INCOME FOR THE PERIOD ATTRIBUTABLE TO OWNER OF THE PARENT ENTITY
TOTAL LABA KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	<u>255,427</u>	<u>2,600,408</u>	TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO OWNER OF THE PARENT ENTITY

Lampiran III
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Entitas Induk Saja)
LAPORAN PERUBAHAN EKUITAS

Untuk Periode-periode Tiga Bulan yang Berakhir
 Pada Tanggal 31 Maret 2014 dan 2013
 (Dalam USD Penuh)

Lampiran III
PT PELAYARAN NASIONAL BINA BUANA RAYA
(Parent Entity Only)
STATEMENTS OF CHANGES IN EQUITY

For the Three Months Periods Ended
 March 31, 2014 and 2013
 (In Full USD)

	Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/ Equity Attributable to Owner of the Parent Entity						Total Ekuitas/ Total Equity	
	Modal Saham/ Capital Stocks	Tambahannya Ditetapkan/ Additional Paid - in Capital	Pendapatan Komprehensif Lainnya/ Other Comprehensive Income	Saldo Laba / Retained Earnings		Saham Diperoleh Kembali/ Treasury Stock		
				Telah Ditetapkan Penggunaannya / Appropriated	Belum Ditetapkan Penggunaannya / Unappropriated			
SALDO PER 31 DESEMBER 2012	21,841,461	23,482,564	--	--	13,099,793	--	58,423,818	BALANCE AS OF DECEMBER 31, 2012
Penerbitan Saham Baru Melalui IPO	6,162,000	7,186,180	--	--	--	--	13,348,180	Issuance of new shares through IPO
Konversi Obligasi CB-1	3,523,911	3,276,089	--	--	--	--	6,800,000	Conversion of Bonds CB-1
Konversi Obligasi CB-2	9,863,480	10,136,520	--	--	--	--	20,000,000	Conversion of Bonds CB-2
Reklasifikasi Porsi Ekuitas Dari Obligasi Konversi	--	(26,800,000)	--	--	--	--	(26,800,000)	Reclassification on Equity Portion of Convertible Bonds
Pencadangan saldo laba sebagai cadangan umum	--	--	--	10,000	--	--	10,000	Appropriation of Retained Earnings
Laba Komprehensif Periode Berjalan	--	--	--	--	2,590,408	--	2,590,408	Comprehensive Income For The Period
SALDO PER 31 MARET 2013	41,390,852	17,281,353	--	10,000	15,690,201	--	74,372,406	BALANCE AS OF MARCH 31, 2013
SALDO PER 31 DESEMBER 2013	41,390,852	17,365,377	(126,977)	10,000	19,076,507	--	77,715,759	BALANCE AS OF DECEMBER 31, 2013
Modal Saham diperoleh kembali	--	--	--	--	--	(17,295)	(17,295)	Treasury Stock
Perubahan nilai wajar instrumen derivatif	--	--	49,963	--	--	--	49,963	Change in Fair Value of Derivative Instrument
Pencadangan saldo laba sebagai cadangan umum	--	--	--	10,000	--	--	10,000	Appropriation of Retained Earnings
Laba Komprehensif Periode Berjalan	--	--	--	--	205,464	--	205,464	Comprehensive Income For The Period
SALDO PER 31 MARET 2014	41,390,852	17,365,377	(77,014)	20,000	19,281,971	(17,295)	77,963,891	BALANCE AS OF MARCH 31, 2014

Lampiran IV
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Entitas Induk Saja)
LAPORAN ARUS KAS
 Untuk Periode-periode Tiga Bulan yang Berakhir
 Pada Tanggal 31 Maret 2014 dan 2013
 (Dalam USD Penuh)

Attachment IV
PT PELAYARAN NASIONAL BINA BUANA RAYA Tbk
(Parent Entity Only)
STATEMENTS OF CASH FLOWS
 For the Three-Month Periods Ended
 March 31, 2014 and 2013
 (In Full USD)

	<u>2014</u>	<u>2013</u>	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari Pelanggan	8,933,724	9,521,389	Cash Received from Customers
Pembayaran kepada Pemasok dan Pihak Lainnya	(3,467,089)	(2,664,354)	Cash Paid to Suppliers and Others
Pembayaran kepada Karyawan	(868,781)	(1,017,945)	Cash Paid to Employees
Pembayaran Pajak Penghasilan	(268,551)	(147,860)	Payment for Income Taxes
Pembayaran Bunga Pinjaman	(884,674)	(958,361)	Payment for Interest
Penerimaan Pendapatan Bunga	6,029	93,981	Receipts From Interest Income
Arus Kas Bersih Diperoleh dari Aktivitas Operasi	<u>3,450,658</u>	<u>4,826,850</u>	Net Cash Flows Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penerbitan Saham Baru Melalui IPO	-	13,348,180	Issuance of new shares through IPO
Uang Muka Perolehan Kapal	(2,125,261)	(331,200)	Advance for Acquisitions of Vessels
Perolehan Aset Tetap	(331,565)	(165,591)	Acquisitions of Fixed Assets
Arus Kas Bersih Diperoleh dari / (Digunakan untuk) Aktivitas Investasi	<u>(2,456,826)</u>	<u>12,851,389</u>	Net Cash Flows provided by/ (Used in) Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan Pinjaman Bank	28,114,042	12,906,250	Proceeds from Bank Loans Borrowings
Pembayaran kepada Pihak Berelasi	(7,393,061)	(13,049,726)	Payments to Related Parties
Pembayaran Pinjaman Bank	(4,236,374)	(3,624,078)	Payments of Bank Loans
Pembayaran Utang Obligasi	-	(6,732,000)	Payments of Bonds Payables
Pembayaran Utang Lembaga Keuangan	(18,755,742)	(987,144)	Payment of Financial Institution Payables
Arus Kas Bersih Digunakan untuk Aktivitas Pendanaan	<u>(2,271,135)</u>	<u>(11,486,698)</u>	Net Cash Flows Used in Financing Activities
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS	(1,277,303)	6,191,541	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
DAMPAK PERUBAHAN KURS TERHADAP KAS DAN SETARA KAS	43,481	34,275	EFFECTS OF FLUCTUATION IN EXCHANGE RATES ON CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL PERIODE	9,017,303	3,328,502	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE	<u>7,783,481</u>	<u>9,554,318</u>	CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE TERDIRI DARI:			CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD CONSIST OF:
Kas	1,427	2,860	Cash on Hand
Bank	7,782,054	3,181,804	Cash in Banks
Deposito Berjangka	-	6,369,654	Time Deposits
Total	<u>7,783,481</u>	<u>9,554,318</u>	Total