

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

LAPORAN KEUANGAN KONSOLIDASIAN/

CONSOLIDATED FINANCIAL STATEMENTS

31 MARET 2012 (TIDAK DIAUDIT), 31 DESEMBER 2011 (DIAUDIT)
DAN 1 JANUARI 2011/31 DESEMBER 2010 (DIAUDIT)

DAN UNTUK TIGA BULAN YANG BERAKHIR
 PADA TANGGAL 31 MARET 2012 dan 2011 (TIDAK DIAUDIT)/

MARCH 31, 2012 (UNAUDITED), DECEMBER 31, 2011 (AUDITED)
AND JANUARY 1, 2011/DECEMBER 31, 2010 (AUDITED)

AND FOR THE THREE MONTHS PERIOD ENDED
MARCH 31, 2012 and 2011 (UNAUDITED)

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

PT CHAROEN POKPHAND INDONESIA Tbk PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENT OF
KONSOLIDASIAN FINANCIAL POSITION
31 Maret 2012 (Tidak Diaudit), March 31, 2012 (Unaudited),
31 Desember 2011 (Diaudit) dan December 31, 2011 (Audited) and
1 Januari 2011/31 Desember 2010 (Diaudit) January 1, 2011/December 31, 2010 (Audited)
(Disajikan dalam Jutaan Rupiah, (Expressed in Millions of Rupiah,
Kecuali Nilai Nominal per Saham) Except Par Value per Share)

1 Januari 2011/
31 Maret/ 31 Desember/ 31 Desember 2010/

Catatan/ March 31, December 31, January 1, 2011/
Notes 2012 2011 December 31, 2010

ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan setara kas 2d,2e,2o,2p, Cash and cash equivalents

5,26,29,30,31 1.624.290 876.198 1.316.840
Piutang 2o,3,29,30 Accounts receivable

Usaha 6,10,13 Trade
Pihak ketiga - setelah dikurangi 2p,31

cadangan penurunan nilai Third parties - net of allowance
sebesar Rp5.848 pada tanggal for impairment of Rp5,848 as of
31 Maret 2012, Rp6.995 pada tanggal March 31, 2012, Rp6,995 as of
31 Desember 2011 dan Rp8.041 December 31, 2011 and
pada tanggal 1 Januari 2011/ Rp8,041 as of January 1, 2011/
31 Desember 2010 1.446.283 1.331.463 883.855 December 31, 2010

Pihak berelasi 2e,26 439 21.607 6.635 Related parties
Lain-lain Others

Pihak ketiga 2p,31 30.226 22.307 55.743 Third parties
Pihak berelasi

- setelah dikurangi cadangan Related parties - net
penurunan nilai sebesar Rp206.956 of allowance for impairment of
pada tanggal-tanggal 31 Maret 2012 Rp206,956 as of March 31,
dan 31 Desember 2011 dan 2012 and December 31, 2011
1 Januari 2011/ and January 1, 2011/
31 Desember 2010 2e,26 22.133 6.330 370 December 31, 2010

Persediaan - setelah dikurangi
penyisihan penurunan nilai Inventories - net of allowance
persediaan sebesar Rp151 pada for decline in value of inventories
tanggal-tanggal 31 Maret 2012 of Rp151 as of March 31,
dan 31 Desember 2011 2012 and December 31, 2011
dan Rp1.611 pada tanggal and Rp1,611 as of January 1,
1 Januari 2011/31 Desember 2010 2g,3,7,10,13 1.874.567 2.339.543 1.554.780 2011/December 31, 2010

Ayam pembibit turunan - bersih 2h,7,8,10,13 520.210 527.496 395.111 Breeding flocks - net
Biaya dibayar di muka dan uang muka 2i 194.910 124.532 61.302 Prepaid expenses and advances
Pajak pertambahan nilai dibayar di muka 492 769 - Prepaid value added tax

Jumlah Aset Lancar 5.713.550 5.250.245 4.274.636 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS
Aset pajak tangguhan - bersih 2q 71.748 70.486 71.036 Deferred tax assets - net
Aset tetap - setelah dikurangi Property, plant and equipment - net of

penurunan nilai aset tetap sebesar impairment in value of property,
Rp12.296 pada tanggal-tangal 31 Maret 2012 plant and equipment of Rp12,296 as of
dan 31 Desember 2011 dan akumulasi March 31,2012 and December 21,2011
penyusutan sebesar Rp1.409.098 pada and accumulated depreciation of
tanggal 31 Maret 2012, Rp1.357.416 Rp1,409,098 as of March 31, 2012,
pada tanggal 31 Desember 2011 dan Rp1,357.416 as of December 31, 2011
Rp1.212.690 pada tanggal 2e,2j,2k,3,9 Rp1,212,690 as of January 1,
1 Januari 2011/31 Desember 2010 10,13,26 3.472.791 3.198.604 1.931.069 2011/December 31, 2010

Tagihan pajak 2q 272.484 269.786 194.850 Claims for tax refund
Goodwill 2l,3,4 7.438 7.438 - Goodwill
Lain-lain - bersih 2i,2j,2o,29 56.751 51.645 46.685 Others - net

Jumlah Aset Tidak Lancar 3.881.212 3.597.959 2.243.640 Total Non-Current Assets

JUMLAH ASET 2s,28 9.594.762 8.848.204 6.518.276 TOTAL ASSETS

financial statements

Catatan atas laporan keuangan konsolidasian terlampir The accompanying notes to the consolidated financial
merupakan bagian yang tidak terpisahkan dari laporan

keuangan konsolidasian secara keseluruhan.
statements form an integral part of these consolidated

1

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

PT CHAROEN POKPHAND INDONESIA Tbk PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENT OF
KONSOLIDASIAN (lanjutan) FINANCIAL POSITION (continued)
31 Maret 2012 (Tidak Diaudit), March 31, 2012 (Unaudited),
31 Desember 2011 (Diaudit) dan December 31, 2011 (Audited) and
1 Januari 2011/31 Desember 2010 (Diaudit) January 1, 2011/December 31, 2010 (Audited)
(Disajikan dalam Jutaan Rupiah, (Expressed in Millions of Rupiah,
Kecuali Nilai Nominal per Saham) Except Par Value per Share)

1 Januari 2011/
31 Maret/ 31 Desember/ 31 Desember 2010/

Catatan/ March 31, December 31, January 1, 2011/
Notes 2012 2011 December 31, 2010

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS LIABILITIES

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank jangka pendek 2e,2o,2p,10 Short-term bank loans

29,30,31 151.800 241.360 2.080
Utang 2o,29,30 Accounts payable

Usaha 2p,11,31 Trade
Pihak ketiga 506.924 599.017 737.302 Third parties
Pihak berelasi 2e,26 45.357 30.236 17.892 Related parties

Lain-lain Others
Pihak ketiga 2p 204.761 154.143 119.437 Third parties
Pihak berelasi 2e,26,27a 270.088 217.640 77.161 Related parties

Utang pajak 2q,12 196.130 215.865 269.492 Taxes payable
Beban masih harus dibayar 2o,2p,29,30,31 99.276 81.086 71.028 Accrued expenses
Bagian utang jangka panjang jatuh

tempo dalam waktu satu tahun 2n,29,30 Current portion of long-term debts
Utang bank 2p,13,31 72.864 36.163 165.994 Bank loans
Utang sewa pembiayaan 2e,2k,9,26 155 42 955 Finance lease obligations

Jumlah Liabilitas Jangka Pendek 1.547.355 1.575.552 1.461.341 Total Current Liabilities

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Liabilitas pajak tangguhan - bersih 2q 2.996 2.718 10.342 Deferred tax liabilities - net
Utang jangka panjang - setelah

dikurangi bagian jatuh tempo Long-term debts - net of
dalam waktu satu tahun 2o,29,31 current portion
Utang bank 2p,13,31 738.981 766.611 285.299 Bank loans
Utang sewa pembiayaan 2e,2k,9,26 18 159 178 Finance lease obligations

Liabilitas imbalan kerja karyawan 2n,25 329.552 313.694 279.080 Employee benefits liabilities

Jumlah Liabilitas Jangka Panjang 2s,28 1.071.547 1.083.182 574.899 Total Non-Current Liabilities

JUMLAH LIABILITAS 2.618.902 2.658.734 2.036.240 TOTAL LIABILITIES

statements form an integral part of these consolidated
keuangan konsolidasian secara keseluruhan. financial statements

merupakan bagian yang tidak terpisahkan dari laporan
Catatan atas laporan keuangan konsolidasian terlampir The accompanying notes to the consolidated financial

2

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

PT CHAROEN POKPHAND INDONESIA Tbk PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENT OF
KONSOLIDASIAN (lanjutan) FINANCIAL POSITION (continued)
31 Maret 2012 (Tidak Diaudit), March 31, 2012 (Unaudited),
31 Desember 2011 (Diaudit) dan December 31, 2011 (Audited) and
1 Januari 2011/31 Desember 2010 (Diaudit) January 1, 2011/December 31, 2010 (Audited)
(Disajikan dalam Jutaan Rupiah, (Expressed in Millions of Rupiah,
Kecuali Nilai Nominal per Saham) Except Par Value per Share)

1 Januari 2011/
31 Maret/ 31 Desember/ 31 Desember 2010/

Catatan/ March 31, December 31, January 1, 2011/
Notes 2012 2011 December 31, 2010

EKUITAS EQUITY

EKUITAS YANG DAPAT EQUITY ATTRIBUTABLE TO
DIATRIBUSIKAN KEPADA EQUITY HOLDERS OF
PEMILIK ENTITAS INDUK THE PARENT COMPANY
Modal saham - Share capital -

nilai nominal Rp10 per saham pada Rp10 par value as of March 31,
tanggal-tanggal 31 Maret 2012, 2012, December 31, 2011
31 Desember 2011 dan and January 1, 2011/
1 Januari 2011/31 Desember 2010 December 31, 2010
Modal dasar - Authorized -

40.000.000.000 saham 40,000,000,000 shares
pada tanggal-tanggal as of March 31, 2012,
31 Maret 2012, December 31, 2011
31 Desember 2011 dan and January 1, 2011/
1 Januari 2011/31 Desember 2010 December 31, 2010

Modal ditempatkan dan disetor Issued and fully paid -
penuh - 16.398.000.000 saham 16,398,000,000 shares
pada tanggal-tanggal as of March 31, 2012,
31 Maret 2012, December 31, 2011
31 Desember 2011 dan and January 1, 2011/
1 Januari 2011/31 Desember 2010 1b,2r,15 163.980 163.980 163.980 December 31, 2010

Tambahan modal disetor 2r,16 147.037 147.037 147.037 Additional paid-in-capital
Difference in value of restructuring

Selisih nilai transaksi restrukturisasi transactions of entities under
entitas sepengendali 2f (15.006) (15.006) (15.006) common control

Saldo laba 2r,17 Retained earnings
Telah ditentukan penggunaannya 10.000 10.000 9.000 Appropriated
Belum ditentukan penggunaannya 6.649.905 5.866.112 4.164.277 Unappropriated

Komponen ekuitas lainnya 2f (10.856) (10.856) (10.856) Other component of equity

Sub-jumlah 6.945.060 6.161.267 4.458.432 Sub-total
KEPENTINGAN NONPENGENDALI 2b,14 30.800 28.203 23.604 NONCONTROLLING INTERESTS

JUMLAH EKUITAS 6.975.860 6.189.470 4.482.036 TOTAL EQUITY

JUMLAH LIABILITAS DAN EKUITAS 9.594.762 8.848.204 6.518.276 TOTAL LIABILITIES AND EQUITY

keuangan konsolidasian secara keseluruhan. financial statements

Catatan atas laporan keuangan konsolidasian terlampir The accompanying notes to the consolidated financial
merupakan bagian yang tidak terpisahkan dari laporan statements form an integral part of these consolidated

3

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

PT CHAROEN POKPHAND INDONESIA Tbk PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
LAPORAN LABA RUGI KOMPREHENSIF CONSOLIDATED STATEMENTS OF
KONSOLIDASIAN COMPREHENSIVE INCOME
Untuk Tiga Bulan Yang Berakhir For The Three Months Period Ended
Pada Tanggal 31 Maret 2012 dan 2011 (Tidak Diaudit) March 31, 2012 and 2011 (Unaudited)
(Disajikan dalam Jutaan Rupiah, (Expressed in Millions of Rupiah,
Kecuali Laba per Saham Dasar) Except Basic Earnings per Share)

31 Maret/ 31 Maret/
March 31, Catatan/ March 31,

2012 Notes 2011

PENJUALAN BERSIH 2e,2m,2s, NET SALES
4.894.035 18,26,28 4.380.215

BEBAN POKOK PENJUALAN 3.642.663 2e,2m,19,26 3.374.005 COST OF GOODS SOLD

LABA KOTOR 1.251.372 1.006.210 GROSS PROFIT

Beban penjualan (62.662) 2m,2k,20,28 (54.700) Selling expenses
Beban umum dan admiinistrasi 2e,2m,2k,20, General and administrative expenses

(158.846) 25,27a,28 (140.425)
Pendapatan operasi lain 15.085 2e,2j,2m,21,26 24.867 Other operating income
Beban operasi lain (9.609) 2m,2p.22 (2.349) Other operating expenses

LABA USAHA 1.035.340 2s,28 833.603 INCOME FROM OPERATIONS

Pendapatan keuangan 8.979 23 22.457 Finance income
Biaya keuangan (23.750) 2e,2p,24 (8.858) Finance costs

LABA SEBELUM PAJAK PENGHASILAN 1.020.569 847.202 INCOME BEFORE INCOME TAX

Beban Pajak Penghasilan - bersih (234.086) (191.362) Income Tax Expense - net

LABA PERIODE BERJALAN 786.483 655.840 INCOME FOR THE PERIOD

Pendapatan komprehensif lain - - Other comprehensive income

JUMLAH PENDAPATAN KOMPREHENSIF 786.483 655.840 TOTAL COMPREHENSIVE INCOME

Laba periode berjalan/jumlah Income for the year/
pendapatan komprehensif yang total comprehensive
dapat diatribusikan kepada : income attributable to:
Pemilik entitas induk 783.793 653.262 Equity holders of the parent entity
Kepentingan nonpengendali 2.690 14 2.578 Noncontrolling interests

Jumlah 786.483 655.840 Total

LABA PER SAHAM DASAR YANG BASIC EARNING PER SHARE
DAPAT DIATRIBUSIKAN KEPADA ATTRIBUTABLE TO EQUITY
PEMILIK ENTITAS INDUK 48 2t 40 HOLDERS OF THE PARENT ENTITY

statements form an integral part of these consolidated
Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian yang tidak terpisahkan dari laporan

The accompanying notes to the consolidated financial

keuangan konsolidasian secara keseluruhan. financial statements.

4

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

PT CHAROEN POKPHAND INDONESIA Tbk DAN ENTITAS ANAK PT CHAROEN POKPHAND INDONESIA Tbk AND SUBSIDIARIES
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
Untuk Tiga Bulan Yang Berakhir pada Tanggal 31 Maret 2012 dan 2011 (Tidak Diaudit) For The Three Months Period Ended March 31, 2012 and 2011 (Unaudited)
(Disajikan dalam Jutaan Rupiah) (Expressed in Millions of Rupiah)

Selisih Nilai Transaksi
Restrukturisasi

Modal Saham - Entitas Sepengendali/
Ditempatkan dan Difference in Value
Disetor Penuh/ Tambahan of Restructuring Komponen Kepentingan

Issued and Modal Disetor/ Transactions of Telah Ditentukan Belum Ditentukan Ekuitas Lainnya/ Nonpengendali/
Catatan/ Fully Paid Additional Entities Under Penggunaannya/ Penggunaannya/ Other Component Sub-jumlah/ Noncontrolling Jumlah Ekuitas/
Notes Share Capital Paid-in Capital Common Control Appropriated Unappropriated of Equity Sub-total Interests Total Equity

Saldo, 1 Januari 2011 163.980 147.037 (15.006) 9.000 4.164.277 (10.856) 4.458.432 23.604 4.482.036 Balance, January 1, 2011

Laba periode berjalan - - - - 653.262 - 653.262 2.578 655.840 Income for the period

Saldo, 31 Maret 2011 163.980 147.037 (15.006) 9.000 4.817.539 (10.856) 5.111.694 26.182 5.137.876 Balance, March 31, 2011

Saldo, 1 Januari 2012 163.980 147.037 (15.006) 10.000 5.866.112 (10.856) 6.161.267 28.203 6.189.470 Balance, January 1, 2012

Pembagian dividen tunai oleh Distribution of cash dividend
 Entitas Anak kepada by Subsidiaries to
 kepentingan nonpengendali - - - - - - - (93) (93) noncontrolling interests

Laba periode berjalan - - - - 783.793 - 783.793 2.690 786.483 Income for the period

Saldo, 31 Maret 2012 163.980 147.037 (15.006) 10.000 6.649.905 (10.856) 6.945.060 30.800 6.975.860 Balance, March 31, 2012

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

Saldo Laba/Retained Earnings

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/
Equity Attributable to the Equity Holders of the Parent Company

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

 5

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

PT CHAROEN POKPHAND INDONESIA Tbk PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CASH FLOWS
Untuk Tiga Bulan Yang Berakhir For The Three Months Period Ended
Pada Tanggal 31 Maret 2012 dan 2011 (Tidak Diaudit) March 31, 2012 and 2011 (Unaudited)
(Disajikan dalam Jutaan Rupiah) (Expressed in Millions of Rupiah)

31 Maret/ 31 Maret/
March 31, Catatan/ March 31,

2012 Notes 2011

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM OPERATING
OPERASI ACTIVITIES
Penerimaan dari pelanggan 4.793.284 4.096.566 Cash received from customers
Pembayaran kepada pemasok dan karyawan (3.529.873) (3.756.132) Cash paid to suppliers and employees

Kas yang diperoleh dari aktivitas operasi 1.263.411 340.434 Cash provided by operating activities
Penerimaan dari (Pembayaran untuk): Receipts from (Payments for):

Penghasilan bunga 8.979 14.898 Interest income
Biaya keuangan (16.680) (9.018) Financing costs
Pajak penghasilan (91.035) (213.517) Income taxes

Kas Bersih yang Diperoleh dari Net Cash Provided by
Aktivitas Operasi 1.164.675 132.797 Operating Activities

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM INVESTING
INVESTASI ACTIVITIES
Penerimaan dari hasil penjualan Proceeds from sale of

aset tetap 5.255 9b 1.064 property, plant and equipment
Akuisisi Entitas Anak - dikurangi Acquisition of a Subsidiary - net of

kas yang diperoleh - 4 (14.933) cash acquired
Acquisitions of property,

Perolehan aset tetap (331.498) 9 (242.500) plant and equipment

Kas Bersih yang Digunakan untuk Net Cash Used in Investing
Aktivitas Investasi (326.243) (256.369) Activities

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM FINANCING
PENDANAAN ACTIVITIES
Penerimaan dari: Proceeds from:

Utang bank jangka pendek (91.660) (33.995) Short-term bank loans
Pembayaran untuk: Payments of:

Utang sewa pembiayaan (29) (131) Financial lease obligations

Kas Bersih yang Digunakan untuk Net Cash Used in
Aktivitas Pendanaan (91.689) (34.126) Financing Activities

KENAIKAN (PENURUNAN) BERSIH NET INCREASE (DECREASE) IN
KAS DAN SETARA KAS 746.743 (157.698) CASH AND CASH EQUIVALENTS

DAMPAK BERSIH PERUBAHAN NET EFFECT OF CHANGES IN
NILAI TUKAR ATAS KAS DAN EXCHANGE RATES ON CASH
SETARA KAS 1.349 (3.472) AND CASH EQUIVALENTS

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AWAL TAHUN 876.198 2d, 5 1.314.760 AT BEGINNING OF YEAR

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AKHIR PERIODE 1.624.290 2d, 5 1.153.590 AT END OF PERIOD

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

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

keuangan konsolidasian secara keseluruhan. financial statements.

6

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

7

1. UMUM 1. GENERAL

a. Pendirian Perusahaan dan Informasi Umum a. Establishment of the Company and General
Information

PT Charoen Pokphand Indonesia Tbk
(“Perusahaan”) didirikan di Indonesia dalam
rangka Undang-undang Penanaman Modal
Asing No. 1 tahun 1967 berdasarkan Akta
Notaris Drs. Gde Ngurah Rai, S.H., No. 6 tanggal
7 Januari 1972. Akta pendirian tersebut telah
disahkan oleh Menteri Kehakiman Republik
Indonesia dalam Surat Keputusan No. YA-
5/197/21 tanggal 8 Juni 1973 dan telah
diumumkan dalam Berita Negara No. 65,
Tambahan No. 573 tanggal 14 Agustus 1973.
Anggaran Dasar Perusahaan telah mengalami
beberapa kali perubahan, yang terakhir adalah
dengan Akta Notaris Fathiah Helmi, S.H. No. 43
tanggal 20 Desember 2010 sehubungan dengan
penarikan kembali modal ditempatkan dan
disetor penuh melalui pembelian kembali saham.
Perubahan ini telah disetujui oleh Departemen
Hukum dan Hak Asasi Manusia Republik
Indonesia dengan Surat Keputusan Nomor AHU-
61146.AH.01.02 tanggal 31 Desember 2010.

PT Charoen Pokphand Indonesia Tbk (the
“Company”) was established in Indonesia within
the framework of Foreign Investment Law No. 1
year 1967 based on Notarial Deed No. 6 dated
January 7, 1972 of Drs. Gde Ngurah Rai, S.H.
The Deed of Establishment was approved by the
Ministry of Justice of the Republic Indonesia in its
Decision Letter No. YA-5/197/21 dated June 8,
1973 and was published in Supplement No. 573
of State Gazette No. 65 dated August 14, 1973.
The Company’s Articles of Association have
been amended several times, most recently
through Notarial Deed No. 43 dated December
20, 2010 of Fathiah Helmi, S.H., in relation to the
redemption of the issued and fully paid up shares
through a share buyback. This amendment was
approved by the Ministry of Justice and Human
Rights of the Republic of Indonesia as stated in
its Decision Letter No. AHU-61146.AH.01.02
dated December 31, 2010.

Ruang lingkup kegiatan usaha Perusahaan
meliputi produksi dan perdagangan pakan
ternak, peralatan peternakan dan pengolahan
daging ayam serta penyertaan saham pada
perusahaan lain.

The Company is engaged in, among others the
manufacture and sale of poultry feed, poultry
equipment and processed chicken, and
investment in other companies.

Kantor pusat Perusahaan terletak di Jalan Ancol
VIII No. 1, Jakarta dengan cabang-cabangnya di
Sidoarjo, Medan, Tangerang, Balaraja, Serang,
Lampung, Denpasar, Surabaya, Semarang,
Makasar dan Salatiga. Perusahaan mulai
beroperasi secara komersial sejak tahun 1972.

The Company’s head office is located at
Jalan Ancol VIII No. 1, Jakarta and its branches
are located in Sidoarjo, Medan, Tangerang,
Balaraja, Serang, Lampung, Denpasar,
Surabaya, Semarang, Makasar and Salatiga.
The Company started its commercial operations
in 1972.

PT Central Agromina merupakan entitas induk
Perusahaan dan Entitas Anak

PT Central Agromina is the parent entity of the
Company and Subsidiaries.

b. Transaksi Permodalan Perusahaan b. Movements of the Company’s Shares

Sejak penawaran saham perdana, Perusahaan
telah melakukan beberapa transaksi permodalan
dengan rincian sebagai berikut:

Since the Company’s initial public offering, the
Company has entered into several share capital
transactions as summarized below:

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

8

 Jumlah Saham
 yang Beredar
 Setelah Transaksi/
 Outstanding
Tahun/ Keterangan/ Shares After the
Year Description Transaction

1991 Penawaran umum perdana sebanyak 2.500.000

saham dengan nilai nominal sebesar Rp1.000
(Rupiah penuh) per saham/ 52.500.000
Initial public offering of its 2,500,000 shares with par
value of Rp1,000 (full amount) per share

1994 Konversi obligasi konversi Perusahaan sebesar
Rp25.000 menjadi 3.806.767 saham/ 56.306.767
Conversion of the Company’s convertible bond of
Rp25,000 to 3,806,767 shares

1995 Penawaran Umum Terbatas II dengan
Hak Memesan Efek Terlebih Dahulu/ 112.613.534
Limited public offering II with Pre-emptive Rights

1997 Pemecahan nilai nominal saham dari Rp1.000
(Rupiah penuh) menjadi Rp500 (Rupiah penuh)/ 225.227.068
Par value split of the Company’s share from Rp1,000
(full amount) to Rp500 (full amount)

1997 Penerbitan saham bonus, setiap pemegang 4 saham
lama berhak untuk memperoleh 1 saham baru/ 281.533.835
Issuance of bonus shares, whereby each
shareholder holding four shares was entitled to
receive one new share

2000 Pemecahan nilai nominal saham dari Rp500
(Rupiah penuh) menjadi Rp100 (Rupiah penuh)/ 1.407.669.175
Par value split of the Company’s share from Rp500
(full amount) to Rp100 (full amount)

2007 Penawaran Umum Terbatas III dengan
Hak Memesan Efek Terlebih Dahulu/ 1.642.280.704
Limited public offering III with Pre-emptive Rights

2007 Pemecahan nilai nominal saham dari Rp100
(Rupiah penuh) menjadi Rp50 (Rupiah penuh)/ 3.284.561.408
Par value split of the Company’s share from Rp100
(full amount) to Rp50 (full amount)

2010 Pemecahan nilai nominal saham dari Rp50
(Rupiah penuh) menjadi Rp10 (Rupiah penuh)/ 16.422.807.040
Par value split of the Company’s share from Rp50
(full amount) to Rp10 (full amount)

2010 Penarikan kembali saham ditempatkan dan disetor
penuh sebanyak 24.807.040 saham/ 16.398.000.000
Redemption of 24,807,040 the issued and fullypaid
shares

Seluruh saham Perusahaan yang ditempatkan
dan disetor penuh telah dicatatkan di Bursa Efek
Indonesia.

All the Company’s issued and fully paid shares
are listed on the Indonesia Stock Exchange.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

9

c. Karyawan, Direksi, Komisaris dan Komite

Audit
c. Employees, Directors, Commissioners and

Audit Committee

Pada tanggal 31 Maret 2012 dan 2011, susunan
dewan komisaris dan direksi Perusahaan
ditetapkan berdasarkan hasil Rapat Umum
Pemegang Saham Luar Biasa Perusahaan yang
diaktakan oleh Fathiah Helmi, S.H., No. 21
tanggal 19 Oktober 2010, adalah sebagai
berikut:

As of March 31, 2012 and 2011, the members of
the Company’s boards of commissioners and
directors as appointed in the Extraordinary
Shareholders’ General Meeting, the minutes of
which were notarized under Deed No. 21 dated
October 19, 2010 of Fathiah Helmi, S.H., are as
follows:

Dewan Komisaris Board of Commissioners
Presiden Komisaris: Hadi Gunawan Tjoe President Commissioner:
Wakil Presiden Komisaris: Jiacipto Jiaravanon Vice President Commissioners:
 Jialipto Jiaravanon
Komisaris Independen Herman Sugianto Independent Commissioners:
 Suparman S.

Dewan Direksi Board of Directors
Presiden Direktur: Tjiu Thomas Effendy President Director:
Wakil Presiden Direktur: Peraphon Prayooravong Vice President Directors:
 Vinai Rakphongphairoj
Direktur: Ong Mei Sian Directors:
 Jemmy
 Eddy Dharmawan
 Ferdiansyah Gunawan Tjoe

Pada tanggal 31 Maret 2012 dan 2011, susunan
komite audit Entitas induk adalah sebagai
berikut:

As of March 31, 2012 and 2011, the members of
the Company’s audit committee are as follows:

Ketua Herman Sugianto Chairman
Anggota Suparman S. Member
Anggota Rudy Dharma Kusuma Member
Anggota Petrus Julius Member
Anggota Yustinus Eddy Tiono Member

Pembentukan komite audit Perusahaan telah
sesuai dengan peraturan BAPEPAM-LK
No. IX.1.5.

The establishment of the Company’s audit
committee is in compliance with BAPEPAM-LK
Rule No. IX.1.5.

Gaji dan kompensasi lainnya yang dibayarkan
kepada direksi dan komisaris Entitas induk
adalah sebesar Rp4.831 dan Rp4.826 masing-
masing untuk periode yang berakhir pada
tanggal 31 Maret 2012 dan 2011.

The salaries and other compensation benefits
incurred for the Company’s directors and
commissioners amounted to Rp4,831 and
Rp4,826 for period ended March 31, 2012 and
2011, respectively.

Perusahaan dan Entitas Anak mempunyai 4.187
dan 4.048 orang karyawan tetap masing-masing
pada tanggal 31 Maret 2012 dan 2011.

The Company and Subsidiaries had 4,187 and
4,048 permanent employees as of March 31,
2012 and 2011, respectively.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

10

d. Struktur Grup d. Group Structure

Laporan keuangan konsolidasi mencakup akun-
akun Perusahaan dan Entitas Anak dengan
pemilikan saham lebih dari 50% secara langsung
dan tidak langsung, sebagai berikut:

The consolidated financial statements include the
accounts of the Company and Subsidiaries,
which are owned more than 50%, directly and
indirectly, as follows:

 Mulai Jumlah Aset/Total Assets
 Beroperasi/ Tahun Persentase
 Tempat Start of Pendirian/ Pemilikan/ 31 Maret/ 31 Desember/ Entitas Anak/ Kegiatan Pokok/ Kedudukan/ Commercial Year of Percentage March 31, December 31,

 Subsidiaries Principal Activity Domicile Operations Incorporation of Ownership 2012 2011

Pemilikan langsung/
Direct ownership
PT Charoen Pokphand

Jaya Farm (CPJF) Peternakan unggas/ Jakarta 1972 1972 99,99 2.913.128 2.593.665
Poultry farming

PT Primafood International Perdagangan produk
(PFI) makanan olahan/ Jakarta 2000 2000 99,96 164.274 177.013

Trading of processed
chicken

PT Vista Grain (VG) Produksi dan distribusi
makanan ternak/ Lampung 1982 1980 99,92 75.160 161.310
Production and distribution
of poultry feed

PT Poly Packaging Produksi kemasan plastik/ Tangerang 2003 2003 99,99 51.113 33.788
Industry (PPI) Production of plastic product

PT Feprotama Pertiwi Produksi dan distribusi
(FP) bahan baku pakan/ Tangerang 1994 1992 99,32 21.880 20.386

Production and distribution
of chicken feather meal

PT Agrico International Perdagangan/ Tangerang 2009 2008 99,99 149.940 129.692
(AI) Trading

Pemilikan tidak langsung
melalui CPJF/
Indirect ownership
through CPJF
PT Centralavian Pertiwi Peternakan unggas/ Jakarta 1991 1991 100,00 390.051 353.421

(CAP) Poultry farming
PT Satwa Utama Raya Peternakan unggas/ Surabaya 1987 1980 99,98 301.742 276.084

(SUR) Poultry farming
PT Vista Agung Kencana Peternakan unggas/ Palembang 1986 1980 99,96 108.061 88.830

(VAK) Poultry farming
PT Istana Satwa Borneo Peternakan unggas/ Balikpapan 1989 1983 99,96 62.381 51.143

(ISB) Poultry farming
PT Cipta Khatulistiwa Peternakan unggas/ Pontianak 1989 1983 50,00 69.958 65.268

Mandiri (CKM) Poultry farming
PT Agrico International Perdagangan/ Tangerang 2009 2008 0,01 149.940 129.692

(AI) Trading
PT Cipendawa Agriindustri Peternakan unggas/ Jakarta 2010 2009 100,00 70.445 68.117

(CAI) Poultry farming

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES

a. Dasar Penyajian Laporan Keuangan

Konsolidasian
 a. Basis of Presentation of the Consolidated

Financial Statements

Laporan keuangan konsolidasian ini telah
disusun sesuai dengan Standar Akuntansi
Keuangan di Indonesia (SAK), yang mencakup
Pernyataan Standar Akuntansi Keuangan
(“PSAK”) dan Interpretasi Standar Akuntansi
Keuangan (“ISAK”) yang dikeluarkan oleh
Dewan Standar Akuntansi Keuangan Ikatan
Akuntan Indonesia serta peraturan-peraturan
serta Pedoman Penyajian dan Pengungkapan
Laporan Keuangan yang diterbitkan oleh Badan
Pengawas Pasar Modal dan Lembaga
Keuangan (Bapepam-LK). Seperti diungkapkan

The consolidated financial statements have
been prepared in accordance with Indonesian
Financial Accounting Standards (“FAS”), which
comprise the Statements of Financial
Accounting Standards (“SFAS”) and
Interpretations of Financial Accounting
Standards (“IFAS”) issued by the Board of
Financial Accounting Standards of the
Indonesian Institute of Accountants and the
Regulations and the Guidelines on Financial
Statement Presentation and Disclosures issued
by the Capital Market and Financial Institution

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

11

dalam catatan-catatan terkait di bawah ini,
beberapa standar akuntansi yang telah direvisi
dan diterbitkan, diterapkan efektif tanggal 1
Januari 2011 secara prospektif atau
restrospektif.

Supervisory Agency (BAPEPAM-LK). As
disclosed further in the relevant succeeding
notes, several amended and published
accounting standards were adopted effective
January 1, 2011, which are applied either
prospectively or retrospectively.

Laporan keuangan konsolidasian disusun
sesuai dengan PSAK No. 1 (Revisi 2009),
“Penyajian Laporan Keuangan” yang diterapkan
mulai dari tanggal 1 Januari 2011.

The consolidated financial statements are
prepared in accordance with the SFAS No. 1
(Revised 2009), “Presentation of Financial
Statements” adopted on January 1, 2011.

PSAK No. 1 (Revisi 2009) mengatur penyajian
laporan keuangan, yaitu antara lain, tujuan
pelaporan, komponen laporan keuangan,
penyajian secara wajar, materialitas dan
agregasi, saling hapus, perbedaan antara aset
lancar dan tidak lancar dan liabilitas jangka
pendek dan jangka panjang, informasi
komparatif, konsistensi penyajian dan juga
memperkenalkan pengungkapan baru, antara
lain, sumber estimasi ketidakpastian dan
pertimbangan, pengelolaan permodalan,
pendapatan komprehensif lainnya,
penyimpangan dari standar akuntansi
keuangan, dan pernyataan kepatuhan.

SFAS No. 1 (Revised 2009) regulates
presentation of financial statements as to,
among others, objective, component of financial
statements, fair presentation, materiality and
aggregate, offsetting, distinction between
current and non-current assets and short-term
and long-term liabilities, comparative
information and disclosure consistency and also
introduces new disclosures among others, key
estimations of uncertainties and judgments,
capital management, other comprehensive
income, departures from financial accounting
standards and statement of compliance.

Penerapan PSAK No. 1 (Revisi 2009) tersebut
memberikan pengaruh yang signifikan bagi
penyajian dan pengungkapan terkait dalam
laporan keuangan konsolidasian.

The said adoption of SFAS No. 1 (Revised
2009) has significant impact on the related
presentation and disclosures in the
consolidated financial statements.

Kebijakan akuntansi yang diterapkan dalam
penyusunan laporan keuangan konsolidasian
adalah selaras dengan kebijakan akuntansi
yang diterapkan dalam penyusunan laporan
keuangan konsolidasian untuk tahun yang
berakhir pada tanggal 31 Desember 2010,
kecuali pengaruhnya atas penerapan beberapa
SAK yang telah direvisi efektif sejak tanggal 1
Januari 2011 seperti yang telah diungkapkan
pada Catatan ini.

The accounting policies adopted in the
preparation of the consolidated financial
statements are consistent with those applied in
the preparation of the consolidated financial
statements for the year ended December 31,
2010, except for the effects of the adoption of
several amended FASs effective January 1,
2011, as disclosed in this Note.

Laporan keuangan konsolidasian disusun
dengan menggunakan konsep akrual, kecuali
laporan arus kas konsolidasian, dengan
menggunakan konsep biaya historis, kecuali
seperti yang diungkapkan dalam Catatan atas
laporan keuangan konsolidasian yang relevan.

The consolidated financial statements have
been prepared on the accrual basis, except for
the consolidated statements of cash flows,
using the historical cost concept of accounting,
except as disclosed in the relevant Notes
herein.

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

The consolidated statements of cash flows are
presented using the direct method, which
classifies the cash flows into operating,
investing and financing activities.

Mata uang pelaporan yang digunakan dalam
penyusunan laporan keuangan konsolidasian ini

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

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

12

adalah Rupiah Indonesia, yang merupakan
mata uang fungsional Perusahaan dan Entitas
Anak.

which is the Company and Subsidiaries’s
functional currency.

b. Prinsip-prinsip Konsolidasi b. Principles of Consolidation

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan secara retrospektif
PSAK No. 4 (Revisi 2009), “Laporan Keuangan
Konsolidasian dan Laporan Keuangan
Tersendiri”, kecuali beberapa hal berikut yang
diterapkan secara prospektif sesuai dengan
ketentuan transisi atas PSAK yang direvisi
tersebut: (i) rugi entitas anak yang
menyebabkan saldo defisit bagi kepentingan
nonpengendali (“KNP”); (ii) kehilangan
pengendalian pada entitas anak; (iii) perubahan
kepemilikan pada entitas anak yang tidak
mengakibatkan hilangnya pengendalian; (iv)
hak suara potensial dalam menentukan
keberadaan pengendalian; dan (v) konsolidasi
atas entitas anak yang memiliki pembatasan
jangka panjang.

Effective January 1, 2011, the Company and
Subsidiaries retrospectively adopted SFAS
No. 4 (Revised 2009), “Consolidated and
Separate Financial Statements”, except for the
following items that were applied prospectively
in accordance with the transitional provision of
the said revised SFAS: (i) losses of a subsidiary
that result in a deficit balance to Noncontrolling
interests (“NCI”); (ii) loss of control over a
subsidiary; (iii) change in the ownership interest
in a subsidiary that does not result in a loss of
control; (iv) potential voting rights in determining
the existence of control; and (v) consolidation of
a subsidiary that is subject to long-term
restriction.

PSAK No. 4 (Revisi 2009) mengatur
penyusunan dan penyajian laporan keuangan
konsolidasian untuk sekelompok entitas yang
berada dalam pengendalian suatu entitas induk,
dan akuntansi untuk investasi pada entitas-
entitas anak, pengendalian bersama entitas,
dan entitas asosiasi ketika laporan keuangan
tersendiri disajikan sebagai informasi
tambahan.

SFAS No. 4 (Revised 2009) provides for the
preparation and presentation of consolidated
financial statements for a Company and
Subsidiaries of entities under the control of a
parent, and the accounting for investments in
subsidiaries, jointly controlled entities and
associates when separate financial statements
are presented as additional information.

Penerapan PSAK No. 4 (Revisi 2009) tidak
memiliki dampak yang signifikan terhadap
laporan keuangan konsolidasian.

The adoption of SFAS No.4 (Revised 2009) has
no significant impact on the consolidated
financial statements.

Laporan keuangan konsolidasian meliputi
laporan keuangan Perusahaan dan Entitas-
entitas Anak seperti yang disebutkan pada
Catatan 1d yang dimiliki oleh Entitas Induk
dengan kepemilikan saham lebih dari 50%
secara langsung maupun tidak langsung.

The consolidated financial statements include
the accounts of the Company and Subsidiaries,
mentioned in Note 1d, in which the Company
maintains directly or indirectly share ownership
of more than 50%.

Entitas-entitas Anak dikonsolidasi secara penuh
sejak tanggal akuisisi, yaitu tanggal Perusahaan
dan Entitas Anak memperoleh pengendalian,
sampai dengan tanggal entitas induk
kehilangan pengendalian. Pengendalian
dianggap ada ketika Perusahaan memiliki
secara langsung atau tidak langsung melalui
Entitas-entitas Anak, lebih dari setengah hak
suara entitas.

Subsidiaries are fully consolidated from the date
of acquisitions, being the date on which the
Company and Subsidiaries obtained control,
and continue to be consolidated until the date
such control ceases. Control is presumed to
exist if the Company owns, directly or indirectly
through Subsidiaries, more than half of the
voting power of an entity.

Rugi entitas anak yang tidak dimiliki secara penuh
diatribusikan pada KNP bahkan jika hal ini
mengakibatkan KNP mempunyai saldo defisit.

Losses of a not fully owned subsidiary are
attributed to the NCI even if that results in a
deficit balance.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

13

Jika kehilangan pengendalian atas suatu entitas
anak, maka Perusahaan dan Entitas Anak:
• menghentikan pengakuan aset (termasuk

setiap goodwill) dan liabilitas entitas anak;
• menghentikan pengakuan jumlah tercatat

setiap KNP;
• menghentikan pengakuan akumulasi selisih

penjabaran, yang dicatat di ekuitas, bila ada;
• mengakui nilai wajar pembayaran yang

diterima;
• mengakui setiap sisa investasi pada nilai

wajarnya;
• mengakui setiap perbedaan yang dihasilkan

sebagai keuntungan atau kerugian dalam
laporan laba rugi komprehensif; dan

• mereklasifikasi bagian induk atas komponen
yang sebelumnya diakui sebagai pendapatan
komprehensif lainnya ke laporan laba rugi
komprehensif, atau mengalihkan secara
langsung ke saldo laba.

In case of loss of control over a subsidiary, the
Company and Subsidiaries:
• 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 statements

of comprehensive income; and

• reclassifies the parent’s share of components

previously recognized in other comprehensive
income to statements of comprehensive
income or retained earnings, as appropriate.

KNP mencerminkan bagian atas laba atau rugi
dan aset bersih dari Entitas-entitas Anak yang
tidak dapat diatribusikan secara langsung
maupun tidak langsung oleh Perusahaan, yang
masing-masing disajikan dalam laporan laba
rugi komprehensif konsolidasian dan dalam
ekuitas pada laporan posisi keuangan
konsolidasian, terpisah dari bagian yang dapat
diatribusikan kepada pemilik entitas induk.

NCI reflects 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
respectively in the consolidated statements of
comprehensive income and under the equity
section of the consolidated statements of
financial position, separately from the
corresponding portion attributable to the equity
holders of the parent company.

Sebelum Tanggal 1 Januari 2011 Prior to January 1, 2011

Proporsi bagian pemilikan pemegang saham
minoritas atas aset bersih dan laba atau rugi
bersih entitas anak konsolidasian sebelumnya
disajikan sebagai “Hak Minoritas atas Aset
Bersih Entitas Anak yang Dikonsolidasi” pada
laporan posisi keuangan konsolidasian dan
sebagai “Hak Minoritas atas Laba Bersih Entitas
Anak yang Dikonsolidasi” pada laporan laba
rugi komprehensif konsolidasian.

The minority interests in net assets and profit or
net loss of consolidated subsidiaries were
previously presented as “Minority Interests in
Net Assets of Consolidated Subsidiaries” in the
consolidated statements of financial position
and as “Minority Interests in Net Income of
Consolidated Subsidiaries” in the consolidated
statements of comprehensive income.’

c. Kombinasi Bisnis c. Business Combination

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan secara prospektif
PSAK No. 22 (Revisi 2010), “Kombinasi Bisnis”,
yang berlaku bagi kombinasi bisnis yang terjadi
pada atau setelah awal tahun buku yang
dimulai pada atau setelah tanggal 1 Januari
2011.

Effective January 1, 2011, the Company and
Subsidiaries prospectively adopted SFAS No.
22 (Revised 2010), “Business Combinations”,
applicable for business combinations that occur
on or after the beginning of a financial
year/period commencing on or after January 1,
2011.

PSAK No. 22 (Revisi 2010) menjelaskan
transaksi atau peristiwa lain yang memenuhi

SFAS No. 22 (Revised 2010) stipulates the
nature of transaction or other event that meets

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

14

definisi kombinasi bisnis guna meningkatkan
relevansi, keandalan, dan daya banding
informasi yang disampaikan entitas pelapor
dalam laporan keuangannya tentang kombinasi
bisnis dan dampaknya.

the definition of a business combination to
improve the relevance, reliability and
comparability of the information that a reporting
entity provides in its financial statements about
a business combination and its effects.

Sesuai dengan ketentuan transisi dari PSAK
No. 22 (Revisi 2010), sejak tanggal
1 Januari 2011, Perusahaan dan Entitas Anak:
• menghentikan amortisasi goodwill;
• mengeliminasi jumlah tercatat akumulasi

amortisasi goodwill terkait; dan
• melakukan pengujian penurunan nilai atas

goodwill sesuai dengan PSAK No. 48 (Revisi
2009), “Penurunan Nilai Aset”.

In accordance with the transitional provision of
SFAS No. 22 (Revised 2010), starting January
1, 2011, the Company and Subsidiaries:
• ceased the goodwill amortization;
• eliminated the carrying amount of the related

accumulated amortization of goodwill; and
• performed an impairment test of goodwill in

accordance with SFAS No. 48 (Revised
2009), “Impairment of Assets”.

Seperti diuraikan pada bagian ini, penerapan
PSAK No. 22 (Revisi 2010) tersebut tidak
memberikan pengaruh yang signifikan terhadap
pelaporan keuangan termasuk pengungkapan
terkait dalam laporan keuangan konsolidasian.

As described herein, the adoption of SFAS No.
22 (Revised 2010) did not have a significant
impact on the financial reporting, including the
related disclosure, in the consolidated financial
statements.

Kombinasi bisnis dicatat dengan menggunakan
metode pembelian. Biaya perolehan dari
sebuah akuisisi diukur pada nilai agregat
imbalan yang dialihkan, diukur pada nilai wajar
pada tanggal akuisisi dan jumlah setiap KNP
pada pihak yang diakuisisi. Untuk setiap
kombinasi bisnis, pihak pengakuisisi mengukur
KNP pada entitas yang diakuisisi baik pada nilai
wajar ataupun pada proporsi kepemilikan KNP
atas aset bersih yang teridentifikasi dari entitas
yang diakuisisi. Biaya-biaya akuisisi yang timbul
dibebankan langsung dan disertakan dalam
beban-beban administrasi.

Business combinations are accounted for using
the purchase method. The cost of an acquisition
is measured as the aggregate of the
consideration transferred, measured at
acquisition date fair value and the amount of
any NCI in the acquiree. For each business
combination, the acquirer measures the NCI in
the acquiree either at fair value or at the
proportionate share of the acquiree’s
identifiable net assets. Acquisition costs
incurred are directly expensed and included in
administrative expenses.

Ketika melakukan akuisisi atas sebuah bisnis,
Perusahaan dan Entitas Anak
mengklasifikasikan dan menentukan aset
keuangan yang diperoleh dan liabilitas
keuangan yang diambil alih berdasarkan pada
persyaratan kontraktual, kondisi ekonomi dan
kondisi terkait lain yang ada pada tanggal
akuisisi. Hal ini termasuk pengelompokkan
derivatif melekat dalam kontrak utama oleh
pihak yang diakuisisi.

When the Company and Subsidiaries acquires
a business, it assesses the financial assets
acquired and liabilities assumed for appropriate
classification and designation in accordance
with the contractual terms, economic
circumstances and pertinent conditions as at
the acquisition date. This includes the
separation of embedded derivatives in host
contracts by the acquiree.

Dalam suatu kombinasi bisnis yang dilakukan
secara bertahap, pihak pengakuisisi mengukur
kembali kepentingan ekuitas yang dimiliki
sebelumnya pada pihak yang diakuisisi pada
nilai wajar tanggal akuisisi dan mengakui
keuntungan atau kerugian yang dihasilkan
dalam laporan laba rugi komprehensif.

If the business combination is achieved in
stages, the acquisition date fair value of the
acquirer’s previously held equity interest in the
acquiree is remeasured to fair value at the
acquisition date through at statements of
comprehensive income.

Imbalan kontinjensi yang dialihkan oleh pihak
pengakuisisi diakui pada nilai wajar tanggal

Any contingent consideration to be transferred
by the acquirer will be recognized at fair value

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

15

akuisisi. Perubahan nilai wajar atas imbalan
kontinjensi setelah tanggal akuisisi yang
diklasifikasikan sebagai aset atau liabilitas,
akan diakui dalam laporan laba rugi
komprehensif atau pendapatan komprehensif
lain sesuai dengan PSAK No. 55 (Revisi 2006),
“Instrumen Keuangan: Pengakuan dan
Pengukuran”. Jika diklasifikasikan sebagai
ekuitas, imbalan kontinjensi tidak diukur kembali
dan penyelesaian selanjutnya diperhitungkan
dalam ekuitas.

at the acquisition date. Subsequent changes to
the fair value of the contingent consideration
which is deemed to be an asset or liability, will
be recognized in accordance with SFAS
No. 55 (Revised 2006), “Financial Instruments:
Recognition and Measurement”, either in
statements of comprehensive income or as
other comprehensive income. If the contingent
consideration is classified as equity, it should
not be remeasured until it is finally settled within
equity.

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

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

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

Where goodwill forms part of a CGU and part of
the operation within that CGU is disposed of,
the goodwill associated with the operation
disposed of is included in the carrying amount
of the operation when determining the gain or
loss on disposal of the operation. Goodwill
disposed of in this circumstance is measured
based on the relative values of the operation
disposed of and the portion of the CGU
retained.

Sebagai perbandingan dengan persyaratan-
persyaratan tersebut di atas, kebijakan
akuntansi atas kombinasi bisnis sebelum
tanggal 1 Januari 2011 adalah sebagai berikut:

In comparison to the above, the following were
the accounting policies applied on business
combination prior to January 1, 2011 are as
follows:

• kombinasi bisnis dicatat dengan menggunakan

metode pembelian. Biaya-biaya transaksi
yang secara langsung dapat diatribusikan
pada akuisisi merupakan bagian dari harga
perolehan akuisisi. KNP (sebelumnya dikenal
sebagai hak minoritas) diukur berdasarkan
proporsi atas nilai tercatat aset bersih
teridentifikasi;

• business combinations were accounted for
using the purchase method. Transaction
costs directly attributable to the acquisition
formed part of the acquisition costs. The NCI
(formerly known as minority interest) was
measured at the book value of the
proportionate share of the acquiree’s
identifiable net assets;

• kombinasi bisnis yang diperoleh secara

bertahap diakui sebagai tahap-tahap yang
terpisah. Tambahan kepemilikan saham tidak
mempengaruhi goodwill yang telah diakui
sebelumnya;

• business combinations achieved in stages
were accounted for as separate steps. Any
additional acquired equity interest did not
affect previously recognized goodwill;

• ketika Perusahaan dan Entitas Anak

mengakuisisi sebuah bisnis, derivatif melekat
• when the Company and Subsidiaries acquired

a business, embedded derivatives separated

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

16

yang dipisahkan dari kontrak utama oleh
pihak yang diakuisisi tidak diukur kembali
pada saat akusisi, kecuali kombinasi bisnis
menyebabkan perubahan syarat-syarat
kontrak yang secara signifikan merubah arus
kas yang semula disyaratkan dalam kontrak;
dan

from the host contract by the acquiree were
not reassessed on acquisition unless the
business combination resulted in a change in
the terms of the contract that significantly
modified the cash flows that otherwise would
have been required under the contract; and

• imbalan kontinjensi diakui jika, dan hanya jika,

Perusahaan dan Entitas Anak mempunyai
liabilitas saat ini, yaitu kemungkinan besar
atas arus ekonomis keluar, yang dapat
secara memadai diestimasi. Penyesuaian
setelah tanggal akuisisi terhadap imbalan
kontinjensi diakui sebagai bagian dari
goodwill.

• contingent consideration was recognized if,
and only if, the Company and Subsidiaries
had a present obligation, the economic
outflow was more likely than not and a
reliable estimate was determinable.
Subsequent adjustments to the contingent
consideration were recognized as part of
goodwill.

d. Setara Kas d. Cash Equivalents

Untuk tujuan laporan posisi keuangan
konsolidasian, kas dan setara kas merupakan
kas dan bank, deposito on call dan deposito
berjangka dengan jangka waktu tiga bulan atau
kurang sejak tanggal penempatan dan tidak
digunakan sebagai jaminan.

For the purpose of the consolidated statements
of financial position, cash and cash equivalents
are cash on hand and in banks, deposits on call
and time deposits with maturities of three
months or less at the time of placement and not
pledged as collateral.

Untuk tujuan laporan arus kas konsolidasian,
kas dan setara kas terdiri dari kas dan bank,
deposito on call, deposito berjangka dikurangi
dengan pinjaman cerukan.

For the purpose of the consolidated statements
of cash flows, cash and cash equivalents
comprise of cash on hand and in banks,
deposits on call and time deposits net of
overdraft loans.

e. Transaksi dengan Pihak-pihak Berelasi e. Transactions with Related Parties

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan PSAK No. 7 (Revisi
2010), “Pengungkapan Pihak-pihak Berelasi”.
PSAK revisi ini mensyaratkan pengungkapan
hubungan, transaksi dan saldo pihak-pihak
berelasi, termasuk komitmen, dalam laporan
keuangan konsolidasian dan laporan keuangan
tersendiri entitas induk, dan juga diterapkan
terhadap laporan keuangan secara individual.
Penerapan PSAK yang direvisi tersebut
memberikan pengaruh terhadap pengungkapan
terkait dalam laporan keuangan konsolidasian.

Effective January 1, 2011, the Company and
Subsidiaries applied SFAS No. 7 (Revised
2010), “Related Party Disclosures”. The revised
SFAS requires disclosure of related party
relationships, transactions and outstanding
balances, including commitments, in the
consolidated and stand-alone financial
statements of a parent, and also applies to
individual financial statements. The adoption of
the said revised SFAS has impact on the
related disclosures in the consolidated financial
statements.

Seluruh transaksi yang signifikan dengan pihak-
pihak berelasi telah diungkapkan dalam catatan
atas laporan keuangan konsolidasian.

All significant transactions with related parties
are disclosed in the relevant notes to the
consolidated financial statements.

f. Transaksi Restrukturisasi Entitas

Sepengendali
f. Restructuring Transactions of Entities under

Common Control

Transaksi restrukturisasi antara entitas
sepengendali dicatat sesuai dengan PSAK No.
38 (Revisi 2004) tentang “Akuntansi

Restructuring transactions of entities under
common control are accounted for in
accordance with SFAS No. 38 (Revised 2004),

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

17

Restrukturisasi Entitas Sepengendali”.
Berdasarkan standar ini, transaksi
restrukturisasi antara entitas sepengendali yang
dilakukan dalam rangka reorganisasi
perusahaan 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
kelompok perusahaan ataupun bagi entitas
individual dalam kelompok perusahaan tersebut
dan harus dicatat sesuai dengan nilai buku
dengan menggunakan metode penyatuan
kepemilikan. Dalam metode penyatuan
kepemilikan, laporan keuangan dari perusahaan
yang direstrukturisasi disajikan sedemikian rupa
seolah-olah perusahaan tersebut telah
bergabung sejak permulaan periode penyajian
laporan keuangan.

“Accounting for Restructuring of Entities under
Common Control”. Under this standard,
transactions between entities under common
control carried out within the framework of
reorganizing the entities under the same group
do not constitute a change of ownership based
on the economic substance of such
transactions and do not result in gain or loss to
the group or to the individual entity within the
same group. Further, such transactions must be
recorded at book value as in the case of a
business combination using the pooling-of-
interests method. Under the pooling-of-interests
method, the financial statements of the
restructured company are presented as if they
had been combined from the beginning of the
year in which the financial statements are
presented.

Selisih antara harga pengalihan dengan nilai
buku bersih Entitas Anak yang diakuisisi yang
berasal dari transaksi restrukturisasi entitas
sepengendali dicatat sebagai ”Selisih Nilai
Transaksi Restrukturisasi Entitas Sepengendali”
pada bagian ekuitas dalam laporan posisi
keuangan konsolidasian.

The difference between the transfer price and
the net book value from the acquisition of
Subsidiaries arising from a restructuring
transaction between entities under common
control is presented as “Difference in Value of
Restructuring Transaction of Entities under
Common Control” in the equity section of the
consolidated statements of financial position.

Perubahan nilai ekuitas Entitas Anak yang
berasal dari restrukturisasi entitas sepengendali
dibebankan pada akun ”Komponen Ekuitas
Lainnya” pada bagian ekuitas dalam laporan
posisi keuangan konsolidasian.

The change in the equity of Subsidiaries arising
from transactions under common control is
charged to the “Other Component of Equity” in
the equity section of the consolidated statement
of financial position.

g. Persediaan g. Inventories

Persediaan dinyatakan sebesar nilai terendah
antara biaya perolehan dan nilai realisasi bersih.
Nilai realisasi bersih adalah taksiran harga jual
dalam kegiatan usaha normal setelah dikurangi
dengan estimasi biaya penyelesaian dan
estimasi biaya yang diperlukan untuk
melaksanakan penjualan. Biaya perolehan
ditentukan dengan metode rata-rata tertimbang.
Penyisihan penurunan nilai persediaan, apabila
ada, ditentukan berdasarkan hasil penelaahan
terhadap keadaan persediaan pada akhir tahun.

Inventories are stated at the lower of cost or net
realizable value. Net realizable value is the
estimated selling price in the ordinary course of
business, less the estimated cost of completion
and the estimated costs necessary for a sale to
be made. Cost is determined by the weighted-
average method. Allowance for any decline in
the value of inventories, if any, is provided
through a review of the condition of the
inventories at the end of the year.

h. Ayam Pembibit Turunan h. Breeding Flocks

Ayam pembibit turunan dinyatakan sebesar
biaya perolehan dikurangi akumulasi deplesi dan
ayam afkir. Biaya-biaya yang terjadi selama
masa pertumbuhan diakumulasikan dan
dideplesi sejak dimulainya masa produksi.
Deplesi dihitung dengan menggunakan metode

Breeding flocks are stated at cost less
accumulated depletion and culled birds. Costs
incurred during the growing period are
accumulated and depleted at the start of the
production period. Depletion is computed using
the declining balance method based on the

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

18

saldo menurun berdasarkan taksiran umur
produktif ayam telah menghasilkan sejak awal
masa produksi dengan memperhitungkan nilai
sisa. Masa deplesi adalah kurang lebih 42
minggu. Penentuan awal masa produksi
didasarkan pada pertimbangan dan pengalaman
manajemen. Ayam pembibit turunan dapat
dianggap mulai berproduksi setelah berumur
kurang lebih 24 minggu.

estimated productive lives of the producing flocks
from the start of the production period after
taking into account their salvage values. The
depletion period is normally 42 weeks. The start
of the production period is determined on the
basis of management’s assessment and
experience. Breeding flocks can normally start
producing after 24 weeks.

i. Biaya Dibayar di Muka i. Prepaid Expenses

Biaya dibayar di muka dibebankan pada usaha
sesuai dengan masa manfaatnya. Bagian jangka
panjang dari biaya dibayar di muka disajikan
dalam “Aset Tidak Lancar - Lain-lain - bersih”
dalam laporan posisi keuangan konsolidasian.

Prepaid expenses are charged to operations
over the periods benefited. The long-term portion
of the prepaid expenses is presented as “Non-
Current Assets - Others - net” account in the
consolidated statements of financial position.

j. Aset Tetap j. Property, Plant and Equipment

Pemilikan langsung Direct ownership

Aset tetap, kecuali tanah yang dinyatakan
sebesar biaya perolehan dikurangi rugi
penurunan nilai, dinyatakan sebesar biaya
perolehan dikurangi akumulasi penyusutan dan
rugi penurunan nilai, jika ada. Biaya perolehan
termasuk biaya penggantian bagian aset tetap
saat biaya tersebut terjadi, jika memenuhi
kriteria pengakuan. Selanjutnya, pada saat
inspeksi yang signifikan dilakukan, biaya
inspeksi itu diakui ke dalam jumlah tercatat aset
tetap sebagai suatu penggantian jika memenuhi
kriteria pengakuan. Semua biaya pemeliharaan
dan perbaikan yang tidak memenuhi kriteria
pengakuan diakui sebagai laba rugi pada saat
terjadinya.

Property, plant and equipment, except land
which is stated at cost less any impairment in
value, are stated at cost less accumulated
depreciation and impairment losses, if any.
Such cost includes the cost of replacing part of
the property, plant and equipment when that
cost is incurred, if the recognition criteria are
met. Likewise, when a major inspection is
performed, its cost is recognized in the carrying
amount of the property, plant and equipment as
a replacement if the recognition criteria are met.
All other repairs and maintenance costs that do
not meet the recognition criteria are recognized
in profit or loss as incurred.

Penyusutan, kecuali untuk tanah yang tidak
disusutkan, dihitung dengan menggunakan
metode garis lurus dengan memperhitungkan
taksiran nilai residu sebesar persentase tertentu
dari nilai tercatat, kecuali untuk prasarana tanah
yang tidak diperhitungkan nilai residunya,
berdasarkan taksiran masa manfaat ekonomis
aset yang bersangkutan sebagai berikut:

Depreciation, except for land which is not
depreciated, is computed using the straight-line
method, after taking into account the salvage
values at a certain percentage of carrying
values, except for land improvements which
have no salvage value, over the estimated
useful lives of the assets as follows:

 Tahun/Years

Prasarana tanah 5 Land improvements
Bangunan 20 Buildings
Mesin dan peralatan 12 Machinery and equipment
 Transportation equipment, office
Peralatan transportasi, peralatan kantor equipment, wells and waterlines and

instalasi air dan peralatan laboratorium 4-5 laboratory equipment
Peralatan peternakan 2-5 Poultry equipment

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

19

Jumlah tercatat aset tetap dihentikan
pengakuannya pada saat dilepaskan atau saat
tidak ada manfaat ekonomis masa depan yang
diharapkan dari penggunaan. Laba atau rugi
yang timbul dari penghentian pengakuan aset
(dihitung sebagai perbedaan antara jumlah
bersih hasil pelepasan dan jumlah tercatat dari
aset) dimasukkan sebagai laba rugi pada tahun
aset tersebut dihentikan pengakuannya.

The carrying amount of property, plant and
equipment is derecognized upon disposal or
when no future economic benefits are expected
from its use. Any gain or loss arising from the
derecognition of the asset (calculated as the
difference between the net disposal proceeds
and the carrying amount of the asset) is
recognized as profit or loss for the year in which
the asset is derecognized.

Pada setiap akhir tahun buku, nilai residu, umur
manfaat dan metode penyusutan di-review, dan
jika sesuai dengan keadaan, disesuaikan secara
prospektif.

Residual value, useful life and method of
depreciation are reviewed, and adjusted
prospectively, if appropriate, at each reporting
period.

Biaya yang dikeluarkan sehubungan dengan
perolehan atau perpanjangan hak atas tanah,
ditangguhkan dan diamortisasi sepanjang
periode hak atas tanah atau umur ekonomis
tanah, mana yang lebih pendek. Beban
tangguhan disajikan sebagai bagian dari akun
“Aset Tidak Lancar - Lain-lain - bersih” di laporan
posisi keuangan konsolidasian.

Costs incurred in connection with the acquisition
or renewal of legal titles of the land are deferred
and amortized over the shorter of legal terms of
the related landrights or economic life of the
land. The deferred charges are presented as
part of “Non-Current Assets - Others - net”
account in the consolidated statement of
financial position.

Aset dalam penyelesaian Constructions in progress

Aset dalam penyelesaian dinyatakan sebesar
biaya perolehan dan disajikan sebagai bagian
dari aset tetap. Akumulasi biaya perolehan akan
dipindahkan ke masing-masing aset tetap yang
bersangkutan pada saat aset dalam
penyelesaian tersebut selesai dikerjakan dan
siap digunakan.

Construction in progress is stated at cost and
presented as part of property, plant and
equipment. The accumulated costs will be
reclassified to the appropriate property, plant
and equipment account when the construction
is completed and the asset is ready for its
intended use.

k. Sewa k. Leases

Sesuai dengan PSAK No. 30 (Revisi 2007),
sewa yang mengalihkan secara substansial
seluruh risiko dan manfaat yang terkait dengan
kepemilikan aset, diklasifikasikan sebagai sewa
pembiayaan. Selanjutnya, suatu sewa
diklasifikasikan sebagai sewa operasi, jika sewa
tidak mengalihkan secara substantial seluruh
risiko dan manfaat yang terkait dengan
kepemilikan aset.

 In accordance with SFAS No. 30 (Revised
2007), leases that transfer substantially to the
lessee all the risks and rewards incidental to
ownership of the leased item are classified as
finance leases. Whereas, leases which do not
transfer substantially all the risks and rewards
incidental to ownership of the leased item are
classified as operating leases.

Perusahaan dan Entitas Anak sebagai lessees
mencatat kegiatan sewa mereka sebagai sewa
pembiayaan dan sewa operasi sebagai berikut:

The Company and Subsidiaries, as lessees,
account their leasing activities under finance
and operating leases as follows:

i) Dalam sewa pembiayaan, Perusahaan dan
Entitas Anak mengakui aset dan liabilitas
dalam laporan posisi keuangan konsolidasian
pada awal masa sewa, sebesar nilai wajar
aset sewaan atau sebesar nilai kini dari

i) Under a finance lease, the Company and
Subsidiaries recognize assets and liabilities in
their consolidated statements of financial
position at amounts equal to the fair value of
the leased property or, if lower, the present

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

20

pembayaran sewa minimum, jika nilai kini
lebih rendah dari nilai wajar. Pembayaran
sewa dipisahkan antara bagian yang
merupakan beban keuangan dan bagian
yang merupakan pelunasan liabilitas sewa.
Biaya keuangan dialokasikan pada setiap
periode selama masa sewa, sehingga
menghasilkan tingkat suku bunga periodik
yang konstan atas saldo liabilitas. Biaya
keuangan dicatat dalam laporan laba rugi
komprehensif. Aset sewaan (disajikan
sebagai bagian aset tetap) disusutkan selama
jangka waktu yang lebih pendek antara umur
manfaat aset sewaan dan periode masa
sewa, jika tidak ada kepastian yang memadai
bahwa Perusahaan dan Entitas Anak akan
mendapatkan hak kepemilikan pada akhir
masa sewa.

value of the minimum lease payments, each
determined at the inception of the lease.
Minimum lease payments are apportioned
between the finance charge and the reduction
of the outstanding liability. The finance cost
are allocated to each period during the lease
term so as to produce a constant periodic rate
of interest on the remaining balance of the
liability. Finance cost are reflected in
statement of comprehensive income.
Capitalized leased assets (presented under
the account of property, plant and equipment)
are fully depreciated over the shorter of the
estimated useful life of the assets and the
lease term, if there is no reasonable certainty
that the Company and Subsidiaries will obtain
ownership at the end of the lease term.

ii) Dalam sewa operasi, Perusahaan dan Entitas

Anak mengakui pembayaran sewa sebagai
beban dengan dasar garis lurus selama masa
sewa.

ii) Under an operating lease, the Company and
Subsidiaries recognize lease payments as an
expense on a straight-line basis over the
lease term.

l. Penurunan Nilai Aset Non Keuangan l. Impairment of Non - Financial Assets

Efektif 1 Januari 2011, Perusahaan dan Entitas
Anak menerapkan secara prospektif PSAK No.
48 (Revisi 2009), “Penurunan Nilai Aset”.

Effective January 1, 2011, the Company and
Subsidiaries prospectively adopts SFAS No. 48
(Revised 2009), “Impairment of Assets”.

PSAK No. 48 (Revisi 2009) menetapkan
prosedur-prosedur yang diterapkan entitas agar
aset dicatat tidak melebihi jumlah
terpulihkannya. Suatu aset dicatat melebihi
jumlah terpulihkannya jika jumlah tersebut
melebihi jumlah yang akan dipulihkan melalui
penggunaan atau penjualan aset. Pada kasus
demikian, aset mengalami penurunan nilai dan
pernyataan ini mensyaratkan entitas mengakui
rugi penurunan nilai. PSAK yang direvisi ini juga
menentukan kapan entitas membalik suatu rugi
penurunan nilai dan pengungkapan yang
diperlukan.

SFAS No. 48 (Revised 2009) prescribes the
procedures to be employed by an entity to
ensure that its assets are carried at no more
than their recoverable amount. An asset is
carried at more than its recoverable amount if
its carrying amount exceeds the amount to be
recovered through use or sale of the asset. If
this is the case, the asset is described as
impaired and this revised SFAS requires the
entity to recognize an impairment loss. This
revised SFAS also specifies when an entity
should reverse an impairment loss and the
necessary disclosures.

Pada setiap akhir periode pelaporan,
Perusahaan dan Entitas Anak menilai apakah
terdapat indikasi suatu aset mengalami
penurunan nilai. Jika terdapat indikasi tersebut
atau pada saat pengujian penurunan nilai aset
(yaitu aset tidak berwujud dengan umur
manfaat tidak terbatas, aset tidak berwujud
yang belum dapat digunakan, atau goodwill
yang diperoleh dalam suatu kombinasi bisnis)
diperlukan, maka Perusahaan dan Entitas Anak
membuat estimasi formal jumlah terpulihkan
aset tersebut.

The Company and Subsidiaries assess at each
annual reporting period whether there is an
indication that an asset may be impaired. If any
such indication exists, or when annual
impairment testing for an asset (i.e., an
intangible asset with an indefinite useful life, an
intangible asset not yet available for use, or
goodwill acquired in a business combination) is
required, the Company and Subsidiaries make
an formal estimate of the asset’s recoverable
amount.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

21

Jumlah terpulihkan yang ditentukan untuk aset
individual adalah jumlah yang lebih tinggi antara
nilai wajar aset atau UPK dikurangi biaya untuk
menjual dengan nilai pakainya, kecuali aset
tersebut tidak menghasilkan arus kas masuk
yang sebagian besar independen dari aset atau
kelompok aset lain.

An asset’s recoverable amount is the higher of
the asset’s or CGU’s fair value less costs to sell
and its value in use, and is determined for an
individual asset, unless the asset does not
generate cash inflows that are largely
independent of those from other assets or
groups of assets.

Jika nilai tercatat aset lebih besar daripada nilai
terpulihkannya, maka aset tersebut
dipertimbangkan mengalami penurunan nilai
dan nilai tercatat aset diturunkan nilai menjadi
sebesar nilai terpulihkannya. Rugi penurunan
nilai dari operasi yang berkelanjutan diakui
pada laporan laba rugi komprehensif
konsolidasian sebagai biaya “Rugi Penurunan
Nilai”. Dalam menghitung nilai pakai, estimasi
arus kas masa depan bersih didiskontokan ke
nilai kini dengan menggunakan tingkat diskonto
sebelum pajak yang menggambarkan penilaian
pasar kini dari nilai waktu uang dan risiko
spesifik atas aset.

Where the carrying amount of an asset exceeds
its recoverable amount, the asset is considered
impaired and is written down to its recoverable
amount. Impairment losses of continuing
operations are recognized in the consolidated
statements of comprehensive income as
“Impairment Losses”. In assessing the value in
use, the estimated net future cash flows are
discounted to their present value using a pre-
tax discount rate that reflects current market
assessments of the time value of money and
the risks specific to the asset.

Penilaian dilakukan pada setiap akhir periode
pelaporan apakah terdapat indikasi bahwa rugi
penurunan nilai yang telah diakui dalam periode
sebelumnya untuk aset selain goodwill mungkin
tidak ada lagi atau mungkin telah menurun. Jika
indikasi dimaksud ditemukan, maka entitas
mengestimasi jumlah terpulihkan aset tersebut.
Kerugian penurunan nilai yang telah diakui
dalam periode sebelumnya untuk aset selain
goodwill dibalik hanya jika terdapat perubahan
asumsi-asumsi yang digunakan untuk
menentukan jumlah terpulihkan aset tersebut
sejak rugi penurunan nilai terakhir diakui. Dalam
hal ini, jumlah tercatat aset dinaikkan ke jumlah
terpulihkannya. Pembalikan tersebut dibatasi
sehingga jumlah tercatat aset tidak melebihi
jumlah terpulihkannya maupun jumlah tercatat,
setelah dikurangi penyusutan, seandainya tidak
ada rugi penurunan nilai yang telah diakui
untuk aset tersebut pada tahun
sebelumnya. Pembalikan rugi penurunan nilai
diakui sebagai laba rugi. Setelah pembalikan
tersebut, penyusutan aset tersebut disesuaikan
di periode mendatang untuk mengalokasikan
jumlah tercatat aset yang direvisi, dikurangi nilai
sisanya, dengan dasar yang sistematis selama
sisa umur manfaatnya.

An assessment is made at each reporting
period as to whether there is any indication that
previously recognized impairment losses
recognized for an asset other than goodwill may
no longer exist or may have decreased. If such
indication exists, the recoverable amount is
estimated. A previously recognized impairment
loss for an asset other than goodwill is reversed
only if there has been a change in the
assumptions used to determine the asset’s
recoverable amount since the last impairment
loss was recognized. If that is the case, the
carrying amount of the asset is increased to its
recoverable amount. The reversal is limited so
that the carrying amount of the asset does not
exceed its recoverable amount, nor exceed the
carrying amount that would have been
determined, net of depreciation, had no
impairment loss been recognized for the asset
in prior years. Reversal of an impairment loss is
recognized in the consolidated statement of
comprehensive income. After such a reversal,
the depreciation charge on the said asset is
adjusted in future periods to allocate the asset’s
revised carrying amount, less any residual
value, on a systematic basis over its remaining
useful life.

Goodwill diuji untuk penurunan nilai setiap akhir
periode pelaporan dan ketika terdapat suatu
indikasi bahwa nilai tercatatnya mengalami
penurunan nilai. Penurunan nilai bagi goodwill
ditetapkan dengan menentukan jumlah tercatat

Goodwill is tested for impairment in each
reporting period and when circumstances
indicate that the carrying value may be
impaired. Impairment is determined for goodwill
by assessing the recoverable amount of each

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

22

tiap UPK (atau kelompok UPK) dimana goodwill
terkait. Jika jumlah terpulihkan UPK kurang dari
jumlah tercatatnya, maka rugi penurunan nilai
diakui. Rugi penurunan nilai terkait goodwill
tidak dapat dibalik pada periode berikutnya.

CGU (or group of CGUs) to which the goodwill
relates. If the recoverable amount of the CGU is
less than its carrying amount, an impairment
loss is recognized. Impairment losses relating to
goodwill cannot be reversed in future periods.

Dalam menentukan nilai wajar dikurangi biaya
untuk menjual, digunakan harga penawaran
pasar terakhir, jika tersedia. Jika tidak terdapat
transaksi tersebut, Perusahaan dan Entitas
Anak menggunakan model penilaian yang
sesuai untuk menentukan nilai wajar aset.
Perhitungan-perhitungan ini dikuatkan oleh
penilaian berganda atau indikator nilai wajar
yang tersedia.

In determining fair value less costs to sell,
recent market transactions are taken into
account, if available. If no such transactions can
be identified, the Company and Subsidiaries
use an appropriate valuation model to
determine the fair value of the assets. These
calculations are corroborated by valuation
multiples or other available fair value indicators.

m. Pengakuan Pendapatan dan Beban m. Revenue and Expense Recognition

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan PSAK No. 23 (Revisi
2010), “Pendapatan”. PSAK revisi ini
mengidentifikasi terpenuhinya kriteria
pengakuan pendapatan, sehingga pendapatan
dapat diakui, dan mengatur perlakuan akuntansi
atas pendapatan yang timbul dari transaksi dan
kejadian tertentu, serta memberikan panduan
praktis dalam penerapan kriteria mengenai
pengakuan pendapatan. Penerapan PSAK yang
direvisi tersebut tidak memberikan pengaruh
yang berarti terhadap laporan keuangan
konsolidasian.

Effective January 1, 2011, the Company and
Subsidiaries adopted SFAS No. 23 (Revised
2010), “Revenue”. This revised SFAS identifies
the circumstances in which the criteria for
revenue recognition are met and therefore
revenue may be recognized, and prescribes the
accounting treatment of revenue arising from
certain types of transactions and events, as well
as giving practical guidance on the application
of the criteria for revenue recognition. The
adoption of this revised SFAS does not have a
significant impact on the consolidated financial
statements.

Pendapatan diakui bila besar kemungkinan
manfaat ekonomi akan diperoleh oleh
Perusahaan dan Entitas Anak dan jumlahnya
dapat diukur secara andal. Pendapatan diukur
pada nilai wajar pembayaran yang diterima.
Selain itu, kriteria spesifik berikut juga harus
dipenuhi sebelum pendapatan diakui untuk
penjualan barang adalah pendapatan dari
penjualan diakui pada saat penyerahan barang
kepada pelanggan. Pendapatan dari penjualan
ayam afkir, karung bekas, bahan baku (kecuali
premix), kotoran ayam dan produk sampingan
dicatat sebesar hasil penjualan bersih dikurangi
dengan biaya-biaya yang dikeluarkan, dan
disajikan sebagai Pendapatan Operasi Lain.
Beban diakui pada saat terjadinya.

Revenue is recognized to the extent that it is
probable that the economic benefits will flow to
the Company and Subsidiaries and the revenue
can be reliably measured. Revenue is
measured at the fair value of the consideration
received. Specific recognition criteria must also
be met before revenue is recognized for sale of
goods. Revenue from sales is recognized upon
delivery of the goods to the customers. Income
from sales of culled birds, used sacks, raw
materials (except premix), chicken dung and
other by-products are recognized net of the
related expenses incurred, and is presented as
Other Operating Income. Expenses are
recognized when incurred.

Pendapatan dan Beban Bunga Interest Income and Expense

Untuk semua instrumen keuangan yang diukur
pada biaya perolehan diamortisasi, pendapatan
atau biaya bunga dicatat dengan menggunakan
metode Suku Bunga Efektif (”SBE”), yaitu suku
bunga yang secara tepat mendiskontokan
estimasi pembayaran atau penerimaan kas di

For all financial instruments measured at
amortized cost, interest income or expense is
recorded using the Effective Interest Rate
(“EIR”), which is the rate that exactly discounts
the estimated future cash payments or receipts
through the expected live of the financial

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

23

masa datang selama perkiraan umur dari
instrumen keuangan, atau jika lebih tepat,
digunakan periode yang lebih singkat, untuk
nilai tercatat bersih dari aset keuangan atau
liabilitas keuangan.

instrument or a shorter period, where
appropriate, to the net carrying amount of the
financial asset or liability.

Beban diakui pada saat terjadinya (dasar akrual). Expenses are recognized when incurred (accrual

basis).

n. Liabilitas Imbalan Kerja Karyawan n. Employee Benefit Liabilities

Perusahaan dan Entitas Anak mengakui
liabilitas imbalan kerja karyawan sesuai dengan
Undang-undang No. 13/2003 tanggal 25 Maret
2003 tentang “Ketenagakerjaan”
(UU No. 13/2003) sesuai dengan PSAK No. 24
(Revisi 2004), “Akuntansi Imbalan Kerja”.
Berdasarkan UU No. 13/2003, Perusahaan dan
Entitas Anak diharuskan membayar imbalan
kerja karyawan jika kondisi tertentu dalam UU
No. 13/2003 tersebut terpenuhi.

The Company and Subsidiaries recognize
employee benefit liabilities in accordance with
Labor Law No. 13/2003 dated March 25, 2003
(“Labor Law No. 13/2003”) as accounted for
under SFAS No. 24 (Revised 2004), “Employee
Benefits”. Based on Labor Law No. 13/2003,
the Company and Subsidiaries are required to
pay compensation benefits if certain conditions
stated in Labor Law No. 13/2003 are met.

Dalam PSAK No. 24 (Revisi 2004), biaya untuk
penyediaan imbalan kerja berdasarkan
UU No. 13/2003 ditentukan dengan
menggunakan metode penilaian aktuaria
“Projected Unit Credit”. Keuntungan dan
kerugian aktuarial diakui sebagai pendapatan
atau beban apabila akumulasi bersih dari
keuntungan dan kerugian aktuarial yang belum
diakui pada akhir tahun pelaporan sebelumnya
melebihi 10% dari nilai kini liabilitas imbalan
pasti pada tanggal tersebut. Keuntungan dan
kerugian aktuarial ini diakui secara garis lurus
selama perkiraan rata-rata sisa masa kerja
karyawan. Selanjutnya, biaya jasa lalu yang
timbul dari penerapan suatu program imbalan
pasti atau perubahan-perubahan dalam utang
imbalan kerja program yang sudah ada
diamortisasi sampai imbalan tersebut telah
menjadi hak karyawan.

Under SFAS No. 24 (Revised 2004), the cost of
providing employee benefits under
UU No. 13/2003 is determined using the
“Projected Unit Credit” actuarial valuation
method. Actuarial gains and losses are
recognized as income or expense when the net
cumulative unrecognized actuarial gains and
losses at the end of the previous reporting year
exceeded 10% of the present value of the
defined benefit obligation at that date. These
actuarial gains or losses are recognized on a
straight-line basis over the expected average
remaining working lives of the employees.
Further, past-service costs arising from the
introduction of a defined benefit plan or
changes in the benefit payable of an existing
plan are required to be amortized over the
period until the benefits concerned become
vested.

o. Instrumen Keuangan o. Financial Instruments

Mulai tanggal 1 Januari 2010, Perusahaan dan
Entitas Anak mengadopsi PSAK No. 50 (Revisi
2006), “Instrumen Keuangan: Penyajian dan
Pelaporan” (PSAK No. 50R), dan PSAK No. 55
(Revisi 2006), “Instrumen Keuangan:
Pengakuan dan Pengukuran” (PSAK No. 55R).

Starting January 1, 2010, the Company and
Subsidiaries adopted the SFAS No. 50
(Revised 2006), “Financial Instruments:
Presentation and Disclosures” (SFAS No. 50R),
and the SFAS No. 55 (Revised 2006),
“Financial Instruments: Recognition and
Measurement” (SFAS No. 55R).

PSAK No. 50R mengatur persyaratan tentang
penyajian instrumen keuangan dan
mengidentifikasi informasi yang harus
diungkapkan. Persyaratan penyajian tersebut
berlaku terhadap klasifikasi instrumen
keuangan, dari perspektif penerbit, dalam aset

The SFAS No. 50R contains the requirements
for the presentation of financial instruments and
identifies the information that should be
disclosed. The presentation requirements apply
to the classification of financial instruments,
from the perspective of the issuer, into financial

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

24

keuangan, liabilitas keuangan dan instrumen
ekuitas; pengklasifikasian yang terkait dengan
suku bunga, dividen, kerugian dan keuntungan
dan keadaan di mana aset keuangan dan
liabilitas keuangan akan saling hapus.

assets, financial liabilities and equity
instruments; the classification of related
interest, dividends, losses and gains and the
circumstances in which financial assets and
financial liabilities are to be offset.

PSAK ini mensyaratkan pengungkapan, antara
lain, informasi mengenai faktor yang
mempengaruhi jumlah, waktu dan tingkat
kepastian arus kas masa datang yang terkait
dengan instrumen keuangan dan kebijakan
akuntansi yang digunakan untuk instrumen
tersebut.

This SFAS requires the disclosure of, among
others, information about factors that affect the
amount, timing and level of certainty of an
entity’s future cash flows relating to financial
instruments and the accounting policies applied
to those instruments.

PSAK No. 55R mengatur prinsip-prinsip dasar
pengakuan dan pengukuran aset keuangan,
liabilitas keuangan dan beberapa kontrak untuk
membeli atau menjual komponen-komponen
non keuangan. Pernyataan ini, antara lain,
memberikan definisi dan karakteristik terhadap
derivatif, kategori instrumen keuangan,
pengakuan dan pengukuran, akuntansi lindung
nilai dan penetapan hubungan lindung nilai.

The SFAS No. 55R establishes the principles
for recognizing and measuring financial assets,
financial liabilities and contracts for purchase
and sale of non-financial items. This standard
provides for the definition and characteristics of
a derivative, categories of financial instruments,
recognition and measurement, hedge
accounting and determination of hedging
relationships, among others.

i. Aset Keuangan i. Financial Assets

Pengakuan awal Initial recognition

Aset keuangan dalam ruang lingkup PSAK
No. 55R diklasifikasikan sebagai aset
keuangan yang diukur pada nilai wajar
melalui laporan laba rugi, pinjaman yang
diberikan dan piutang, investasi yang
dimiliki hingga jatuh tempo, dan aset
keuangan tersedia untuk dijual.
Perusahaan dan Entitas Anak menentukan
klasifikasi aset keuangan pada saat
pengakuan awal dan, jika diperbolehkan
dan sesuai, mengevaluasi kembali
pengklasifikasian tersebut setiap akhir
tahun keuangan.

Financial assets within the scope of SFAS
No. 55R are classified as financial assets
at fair value through profit or loss, loans
and receivables, held-to-maturity
investments and available-for-sale financial
assets, as appropriate. The Company and
Subsidiaries determine the classification of
their financial assets at initial recognition
and, where allowed and appropriate, re-
evaluates this designation at each financial
year end.

Aset keuangan pada awalnya diakui pada
nilai wajar ditambah, dalam hal investasi
tidak diukur pada nilai wajar melalui laporan
laba rugi, biaya transaksi yang dapat
diatribusikan secara langsung.

Financial assets are recognized initially at
fair value plus, in the case of investments
are not measured at fair value through
profit or loss, directly attributable
transaction costs.

Pembelian atau penjualan aset keuangan
yang mensyaratkan penyerahan aset
dalam kurun waktu yang ditetapkan oleh
peraturan dan kebiasan yang berlaku di
pasar (pembelian secara reguler) diakui
pada tanggal perdagangan, seperti tanggal
perusahaan berkomitmen untuk membeli
atau menjual aset.

Purchases or sales of financial assets that
require delivery of assets within a time
frame established by regulation or
convention in the marketplace (regular way
purchases) are recognized on the trade
date, i.e., the date that the companies
commit to purchase or sell the assets.

Aset keuangan Perusahaan dan Entitas The Company and Subsidiaries’ financial

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

25

Anak mencakup kas dan setara kas,
piutang usaha dan piutang lain-lain dan
aset tidak lancar lain-lain diklasifikasikan
sebagai pinjaman yang diberikan dan
piutang.

assets include cash and cash equivalents,
trade and other receivables and other non-
current assets-others are classified as
loans and receivables.

Pengukuran setelah pengakuan awal Subsequent measurement

Pengukuran setelah pengakuan awal dari
aset keuangan tergantung pada klasifikasi
sebagai berikut:

The subsequent measurement of financial
assets depends on their classification as
follows:

• Aset keuangan yang diukur pada nilai

wajar melalui laporan laba atau rugi
• Financial assets at fair value through profit

or loss

Aset keuangan yang diukur pada nilai
wajar melalui laporan laba rugi meliputi
aset keuangan dalam kelompok
diperdagangkan dan aset keuangan
yang pada saat pengakuan awalnya
ditetapkan untuk diukur pada nilai wajar
melalui laporan laba atau rugi.

Financial assets at fair value through
profit or loss include financial assets held
for trading and financial assets
designated upon initial recognition at fair
value through profit or loss.

Aset keuangan diklasifikasikan sebagai
kelompok diperdagangkan jika diperoleh
atau dimiliki untuk tujuan dijual dalam
waktu dekat. Aset derivatif juga
diklasifikasikan dalam kelompok
diperdagangkan kecuali ditetapkan
sebagai instrumen lindung nilai yang
efektif. Aset keuangan yang diukur pada
nilai wajar melalui laporan laba rugi
dicatat dalam laporan posisi keuangan
konsolidasian pada nilai wajar dengan
laba atau rugi diakui sebagai laporan
laba rugi.

Financial assets are classified as held for
trading if they are acquired for the
purpose of selling in the near term.
Derivative assets are also classified as
held for trading unless they are
designated as effective hedging
instruments. Financial assets at fair
value through profit or loss are carried in
the consolidated statement of financial
position at fair value with gains or losses
recognized as profit or loss.

Derivatif melekat dalam kontrak utama
dicatat sebagai derivatif terpisah ketika
risiko dan karakteristiknya tidak berkaitan
erat dengan kontrak utama dan kontrak
utama tersebut tidak dicatat pada nilai
wajar. Derivatif melekat ini diukur pada
nilai wajar dengan laba atau rugi yang
timbul dari perubahan nilai wajar tersebut
diakui sebagai laba rugi. Penilaian
kembali hanya terjadi jika terdapat
perubahan dalam ketentuan kontrak
yang secara signifikan mengubah arus
kas yang diperlukan.

Derivatives embedded in host contracts
are accounted for as separate
derivatives when their risks and
characteristics are not closely related to
those of the host contracts and the host
contracts are not carried at fair value.
These embedded derivatives are
measured at fair value with gains or
losses arising from changes in fair value
recognized as profit or loss.
Reassessment only occurs if there is a
change in the terms of the contract that
significantly modifies the cash flows that
would otherwise be required.

Perusahaan dan Entitas Anak tidak
mempunyai aset keuangan yang diukur
pada nilai wajar melalui laporan laba rugi
pada tanggal 31 Maret 2012.

The Company and Subsidiaries do not
have financial assets at fair value
through profit or loss as of March 31,
2012.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

26

• Pinjaman yang diberikan dan piutang • Loans and receivables

Pinjaman yang diberikan dan piutang
adalah aset keuangan non derivatif
dengan pembayaran tetap atau telah
ditentukan yang tidak mempunyai kuotasi
di pasar aktif. Aset keuangan tersebut
dicatat pada biaya perolehan
diamortisasi menggunakan metode
tingkat bunga efektif. Laba atau rugi
diakui sebagai laba rugi pada saat
pinjaman yang diberikan dan piutang
dihentikan pengakuannya atau
mengalami penurunan nilai, serta melalui
proses amortisasi.

Loans and receivables are non-derivative
financial assets with fixed or
determinable payments that are not
quoted in an active market. Such
financial assets are carried at amortized
cost using the effective interest rate
method. Gains and losses are
recognized as profit or loss when the
loans and receivables are derecognized
or impaired, as well as through the
amortization process.

Kas dan setara kas, piutang usaha dan
piutang lain-lain, aset tidak lancar lain-
lain Perusahaan dan Entitas Anak
termasuk dalam kategori ini.

The Company and Subsidiaries’ cash
and cash equivalents, trade and other
receivables, non-current assets - other
are included in this category.

ii. Liabilitas Keuangan ii. Financial Liabilities

Pengakuan awal Initial recognition

Liabilitas keuangan dalam ruang lingkup
PSAK No. 55R diklasifikasikan sebagai
liabilitas keuangan yang diukur pada nilai
wajar melalui laporan laba rugi, utang dan
pinjaman, atau derivatif yang telah
ditetapkan sebagai instrumen lindung nilai
yang efektif, mana yang lebih sesuai.
Perusahaan dan Entitas Anak menentukan
klasifikasi liabilitas keuangan pada saat
pengakuan awal.

Financial liabilities within the scope of
SFAS No. 55R are classified as financial
liabilities at fair value through profit or loss,
loans and borrowings, or derivatives
designated as hedging instruments in an
effective hedge, as appropriate. The
Company and Subsidiaries determine the
classification of their financial liabilities at
initial recognition.

Liabilitas keuangan pada awalnya diukur
pada nilai wajar dan, dalam hal utang dan
pinjaman, termasuk biaya transaksi yang
dapat diatribusikan secara langsung.

Financial liabilities are recognized initially
at fair value and, in the case of loans and
borrowings, inclusive of directly attributable
transaction costs.

Liabilitas keuangan Perusahaan dan
Entitas Anak mencakup utang bank jangka
pendek, utang usaha dan utang lain-lain,
beban yang masih harus dibayar, utang
jangka panjang.

The Company and Subsidiaries’ financial
liabilities include short term bank loans,
trade and others payable, accrued
expenses, long-term debts.

Liabilitas keuangan Perusahaan dan
Entitas Anak seluruhnya diklasifikasikan
sebagai utang dan pinjaman.

All of the Company and Subsidiaries’
financial liabilities classified as loans and
borrowings.

Pengukuran setelah pengakuan awal Subsequent Measurement

Setelah pengakuan awal, utang dan pinjaman
yang dikenakan bunga selanjutnya diukur pada
biaya perolehan diamortisasi dengan
menggunakan metode SBE.

After initial recognition, interest-bearing loans and
borrowings are subsequently measured at
amortized cost using the EIR method.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

27

Laba atau rugi harus diakui sebagai laba
rugi ketika liabilitas tersebut dihentikan
pengakuannya serta melalui proses
amortisasi.

Gains and losses are recognized as profit or
loss when the liabilities are derecognized as
well as through the amortization process.

iii. Saling hapus instrumen keuangan iii. Offsetting of financial instruments

Aset keuangan dan liabilitas keuangan
saling hapus dan nilai bersihnya dilaporkan
dalam laporan posisi keuangan
konsolidasian jika, dan hanya jika, terdapat
hak yang berkekuatan hukum untuk
melakukan saling hapus atas jumlah yang
telah diakui dari aset keuangan dan liabilitas
keuangan tersebut dan terdapat intensi
untuk menyelesaikan secara bersih, atau
untuk merealisasikan aset dan
menyelesaikan liabilitasnya secara
bersamaan.

Financial assets and financial liabilities are
offset and the net amount reported in the
consolidated statements of financial position
if, and only if, there is a currently
enforceable legal right to offset the
recognized amounts and there is an
intention to settle on a net basis, or to
realize the assets and settle the liabilities
simultaneously.

iv. Nilai wajar instrumen keuangan iv. Fair value of financial instruments

Nilai wajar instrumen keuangan yang secara
aktif diperdagangkan di pasar keuangan
ditentukan dengan mengacu pada kuotasi
harga pasar yang berlaku pada penutupan
pasar pada akhir periode pelaporan. Untuk
instrumen keuangan yang tidak memiliki
pasar aktif, nilai wajar ditentukan dengan
menggunakan teknik penilaian. Teknik
penilaian tersebut meliputi penggunaan
transaksi pasar terkini yang dilakukan
secara wajar, referensi atas nilai wajar
terkini dari instrumen lain yang secara
substantial sama, analisis arus kas yang
didiskonto, atau model penilaian lainnya.

The fair value of financial instruments that
are actively traded in organized financial
markets is determined by reference to
quoted market bid prices at the close of
business at the end of the reporting period.
For financial instruments where there is no
active market, fair value is determined using
valuation techniques. Such techniques
include use of recent arm’s-length market
transactions, reference to the current fair
value of another instrument that is
substantially the same, discounted cash flow
analysis, or other valuation models.

Penyesuaian risiko kredit Credit risk adjustment

Perusahaan dan Entitas Anak
menyesuaikan harga di pasar yang lebih
menguntungkan untuk mencerminkan
adanya perbedaan risiko kredit pihak yang
bertransaksi antara instrumen yang
diperdagangkan di pasar tersebut dengan
instrumen yang dinilai untuk posisi aset
keuangan. Dalam penentuan nilai wajar
posisi liabilitas keuangan, risiko kredit
Perusahaan dan Entitas Anak terkait dengan
instrumen keuangan tersebut ikut
diperhitungkan.

The Company and Subsidiaries adjust the
price in the observable market to reflect any
differences in counterparty credit risk
between instruments traded in that market
and the ones being valued for financial asset
positions. In determining the fair value of
financial liability positions, the Company and
Subsidiaries' own credit risk associated with
the instrument is taken into account.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

28

v. Biaya perolehan diamortisasi dari

instrumen keuangan
v. Amortized cost of financial instruments

Biaya perolehan diamortisasi diukur dengan
menggunakan metode suku bunga efektif
dikurangi cadangan penurunan nilai dan
pembayaran atau pengurangan pokok.
Perhitungan ini mencakup seluruh premi
atau diskonto pada saat akuisisi dan
mencakup biaya transaksi serta fee yang
merupakan bagian tak terpisahkan dari suku
bunga efektif.

Amortized cost is computed using the
effective interest rate method less any
allowance for impairment and principal
repayment or reduction. The calculation
takes into account any premium or discount
on acquisition and includes transaction costs
and fees that are an integral part of the
effective interest rate.

vi. Penurunan nilai aset keuangan vi. Impairment of financial assets

Pada setiap akhir periode pelaporan,
Perusahaan dan Entitas Anak
mengevaluasi apakah terdapat bukti yang
obyektif bahwa aset keuangan atau
kelompok aset keuangan mengalami
penurunan nilai.

The Company and Subsidiaries assess at
each end of reporting period whether there
is any objective evidence that a financial
asset or a group of financial assets is
impaired.

Untuk pinjaman yang diberikan dan piutang
yang dicatat pada biaya perolehan
diamortisasi, Perusahaan dan Entitas Anak
terlebih dahulu menentukan apakah
terdapat bukti obyektif mengenai
penurunan nilai secara individual atas aset
keuangan yang signifikan secara individual,
atau secara kolektif untuk aset keuangan
yang tidak signifikan secara individual. Jika
Perusahaan dan Entitas Anak menentukan
tidak terdapat bukti obyektif mengenai
penurunan nilai atas aset keuangan yang
dinilai secara individual, terlepas aset
keuangan tersebut signifikan atau tidak,
maka aset tersebut dimasukkan ke dalam
kelompok aset keuangan yang memiliki
karakteristik risiko kredit yang sejenis dan
menilai penurunan nilai kelompok tersebut
secara kolektif. Aset yang penurunan
nilainya dinilai secara individual dan untuk
itu kerugian penurunan nilai diakui atau
tetap diakui, tidak termasuk dalam
penilaian penurunan nilai secara kolektif.

For loans and receivables carried at
amortized cost, the Company and
Subsidiaries first assess whether objective
evidence of impairment exists individually
for financial assets that are individually
significant, or collectively for financial
assets that are not individually significant. If
the Company and Subsidiaries determine
that no objective evidence of impairment
exists for an individually assessed financial
asset, whether significant or not, the asset
is included in a group of financial assets
with similar credit risk characteristics and
collectively assessed for impairment.
Assets that are individually assessed for
impairment and for which an impairment
loss is, or continues to be, recognized are
not included in a collective assessment of
impairment.

Jika terdapat bukti obyektif bahwa kerugian
penurunan nilai telah terjadi, jumlah
kerugian tersebut diukur sebagai selisih
antara nilai tercatat aset dengan nilai kini
estimasi arus kas masa datang (tidak
termasuk kerugian kredit di masa
mendatang yang belum terjadi). Nilai kini
estimasi arus kas masa datang didiskonto
dengan menggunakan SBE awal dari aset
keuangan tersebut. Jika pinjaman yang

If there is objective evidence that an
impairment loss has occurred, the amount
of the loss is measured as the difference
between the asset’s carrying amount and
the present value of estimated future cash
flows (excluding future expected credit
losses that have not yet been incurred).
The present value of the estimated future
cash flows is discounted at the financial
asset’s original EIR. If a loan has a variable

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

29

diberikan memiliki suku bunga variabel,
maka tingkat diskonto yang digunakan
untuk mengukur kerugian penurunan nilai
adalah suku bunga efektif terkini.

interest rate, the discount rate for
measuring impairment loss is the current
effective interest rate.

Nilai tercatat atas aset keuangan dikurangi
melalui penggunaan pos cadangan
penurunan nilai dan jumlah kerugian yang
terjadi diakui sebagai laba rugi. Pendapatan
bunga tetap diakui sebesar nilai tercatat
yang telah diturunkan nilainya berdasarkan
tingkat suku bunga yang digunakan untuk
mendisontokan arus kas masa depan untuk
pengukuran rugi penurunan nilai. Pinjaman
yang diberikan dan piutang beserta dengan
cadangan terkait dihapuskan jika tidak
terdapat kemungkinan pemulihan di masa
mendatang yang realistis dan seluruh
agunan telah terealisasi atau dialihkan
kepada Perusahaan dan Entitas Anak. Jika,
pada tahun berikutnya, nilai estimasi
kerugian penurunan nilai aset keuangan
bertambah atau berkurang karena peristiwa
yang terjadi setelah penurunan nilai diakui,
maka kerugian penurunan nilai yang diakui
sebelumnya bertambah atau berkurang
dengan menyesuaikan pos cadangan
penurunan nilai. Jika di masa mendatang
penghapusan tersebut dapat dipulihkan,
jumlah pemulihan tersebut diakui sebagai
laba rugi.

The carrying amount of the financial asset is
reduced through the use of an allowance for
impairment account and the amount of the
loss is recognized as profit or loss. Interest
income continues to be accrued on the
reduced carrying amount based on the rate
of interest used to discount future cash flows
for the purpose of measuring impairment
loss. Loans and receivables, together with
the associated allowances, are written off
when there is no realistic prospect of future
recovery and all collateral has been realized
or transferred to the Company and
Subsidiaries. If, in a subsequent year, the
amount of the estimated impairment loss
increases or decreases because of an event
occurring after the impairment was
recognized, the previously recognized
impairment loss is increased or reduced by
adjusting the allowance for impairment
account. If a future write-off is later
recovered, the recovery is recognized as
profit or loss.

vii. Penghentian pengakuan aset dan
liabilitas keuangan

vii. Derecognition of financial assets and
liabilities

Aset keuangan Financial assets

Aset keuangan (atau mana yang berlaku
sebagai bagian dari aset keuangan atau
bagian dari kelompok aset keuangan
sejenis) dihentikan pengakuannya pada
saat: (1) hak kontraktual atas arus kas yang
berasal dari aset keuangan tersebut
berakhir; atau (2) Perusahaan dan Entitas
Anak memindahkan hak kontraktual untuk
menerima arus kas yang berasal dari aset
keuangan tersebut atau menanggung
liabilitas untuk membayar arus kas yang
diterima tersebut tanpa penundaan yang
signifikan kepada pihak ketiga melalui suatu
kesepakatan penyerahan; dan salah satu
diantara (a) Perusahaan dan Entitas Anak
secara substansial memindahkan seluruh
risiko dan manfaat atas kepemilikan aset
keuangan tersebut, atau (b) Perusahaan
dan Entitas Anak secara substansial tidak
memindahkan dan tidak memiliki seluruh

A financial asset (or where applicable, a part
of a financial asset or part of a group of
similar financial assets) is derecognized
when: (1) the rights to receive cash flows
from the asset have expired; or (2) the
Company and Subsidiaries have transferred
their rights to receive cash flows from the
asset or has assumed an obligation to pay
the received cash flows in full without
material delay to a third party under a “pass-
through” arrangement; and either (a) the
Company and Subsidiaries have transferred
substantially all the risks and rewards of the
asset, or (b) the Company and Subsidiaries
have neither transferred nor retained
substantially all the risks and rewards of the
asset, but has transferred control of the
asset.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

30

risiko dan manfaat atas kepemilikan aset
keuangan tersebut, namun telah
memindahkan pengendalian atas aset
tersebut.

Liabilitas keuangan Financial liabilities

Liabilitas keuangan dihentikan
pengakuannya ketika liabilitas yang
ditetapkan dalam kontrak dilepaskan atau
dibatalkan atau kadaluwarsa.

A financial liability is derecognized when the
obligation under the liability is discharged or
cancelled or expired.

Ketika liabilitas keuangan yang ada
digantikan dengan liabilitas keuangan lain
dari pemberi pinjaman yang sama dengan
ketentuan yang berbeda secara substansial,
atau modifikasi secara substansial atas
ketentuan liabilitas keuangan yang ada,
maka pertukaran atau modifikasi tersebut
dicatat sebagai penghapusan liabilitas
keuangan awal dan pengakuan liabilitas
keuangan baru dan selisih antara nilai
tercatat masing-masing liabilitas keuangan
tersebut diakui dalam laporan laba rugi
komprehensif konsolidasian.

When an existing financial liability is
replaced by another from the same lender
on substantially different terms, or the terms
of an existing liability are substantially
modified, such an exchange or modification
is treated as a derecognition of the original
liability and the recognition of a new liability,
and the difference in the respective carrying
amounts is recognized in consolidated
statements of comprehensive income.

viii. Instrumen keuangan derivatif viii. Derivative financial instruments

Perusahaan dan Entitas Anak terlibat dalam
pertukaran mata uang, pertukaran tingkat
suku bunga dan instrumen keuangan
lainnya, jika diperlukan, untuk tujuan
pengelolaan eksposur nilai tukar dan tingkat
suku bunga yang berasal dari pinjaman dan
utang Perusahaan dan Entitas Anak dalam
mata uang asing. Instrumen keuangan
derivatif ini tidak dirancang untuk memenuhi
syarat hubungan lindung nilai dan pada
awalnya diakui pada nilai wajar pada tanggal
dimana kontrak derivatif tersebut diadakan
dan selanjutnya diukur kembali pada nilai
wajarnya. Derivatif dicatat sebagai aset
keuangan ketika nilai wajarnya positif dan
sebagai liabilitas keuangan ketika nilai
wajarnya negatif.

The Company and Subsidiaries enter into
and engages in cross currency swap,
interest rate swaps and other financial
instruments, if considered necessary, for the
purpose of managing its foreign exchange
and interest rate exposures from the
Company and Subsidiaries’ loans and
borrowings in foreign currencies. These
derivative financial instruments are not
designated in a qualifying hedge relationship
and are initially recognized at fair value on
the date on which a derivative contract is
entered into and are subsequently re-
measured at fair value. Derivatives are
carried as financial assets when the fair
value is positive and as financial liabilities
when the fair value is negative.

Laba atau rugi yang timbul dari perubahan
nilai wajar derivatif selama periode yang
tidak memenuhi kualifikasi akuntansi lindung
nilai dicatat secara langsung sebagai laba
atau rugi.

Any gains or losses arising from changes in
the fair value of derivatives during the period
that do not qualify for hedge accounting are
directly recorded as profit or loss.

Aset dan liabilitas derivatif, jika ada,
disajikan masing-masing dalam aset lancar
dan liabilitas lancar. Derivatif melekat
disajikan dengan kontrak utama pada
laporan posisi keuangan konsolidasian yang

Derivative assets and liabilities, if any, are
presented under current assets and current
liabilities, respectively. Embedded
derivatives are presented with the host
contract in the consolidated statements of

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

31

menampilkan penyajian yang tepat dari
seluruh arus kas di masa datang atas
instrumen tersebut secara keseluruhan.

financial position which represents an appropriate
presentation of overall future cash flows for the
instrument taken as a whole.

p. Transaksi dan Saldo Dalam Mata Uang Asing p. Foreign Currency Transactions and Balances

Transaksi dalam mata uang asing dicatat ke
dalam Rupiah berdasarkan kurs yang berlaku
pada saat transaksi dilakukan. Pada akhir
periode pelaporan, aset dan liabilitas moneter
dalam mata uang asing disesuaikan ke dalam
mata uang Rupiah dengan menggunakan kurs
tengah yang berlaku pada tanggal pelaporan.
Laba atau rugi kurs yang terjadi, dikredit atau
dibebankan pada usaha periode berjalan.

Transactions involving foreign currencies are
recorded in Rupiah amounts at the rates of
exchange prevailing at the time the transactions
are made. At the end of reporting period,
monetary assets and liabilities denominated in
foreign currencies are adjusted to Rupiah using
the middle rate of exchange on the reporting
date. The resulting gains or losses are credited
or charged to operations of the current period.

q. Pajak Penghasilan q. Income Tax

Beban pajak kini ditetapkan berdasarkan
taksiran laba kena pajak tahun berjalan. Aset
dan liabilitas pajak tangguhan diakui atas
perbedaan temporer antara aset dan liabilitas
untuk tujuan komersial dan untuk tujuan
perpajakan setiap tanggal pelaporan. Manfaat
pajak di masa mendatang, seperti saldo rugi
pajak yang belum digunakan, diakui sejauh
besar kemungkinan realisasi atas manfaat
pajak tersebut.

Current tax expense is provided based on the
estimated taxable income for the year. Deferred
tax assets and liabilities are recognized for
temporary differences between the commercial
and the tax bases of assets and liabilities at
each reporting date. Future tax benefits, such
as the carryforward of unused tax losses, are
also recognized to the extent that realization of
such benefits is probable.

Aset dan liabilitas pajak tangguhan diukur pada
tarif pajak yang akan berlaku pada periode
ketika aset direalisasi atau ketika liabilitas
dilunasi berdasarkan tarif pajak yang berlaku
atau secara substansial telah diberlakukan
pada tanggal pelaporan. Perubahan nilai
tercatat aset dan liabilitas pajak tangguhan
yang disebabkan oleh perubahan tarif pajak
dibebankan pada tahun berjalan, kecuali untuk
transaksi-transaksi yang sebelumnya telah
langsung dibebankan atau dikreditkan ke
ekuitas.

Deferred tax assets and liabilities are measured
at the tax rates that are expected to be applied
to the period when the asset is realized or the
liability is settled, based on tax rates that have
been enacted or substantively enacted at the
reporting date. Changes in the carrying
amounts of deferred tax assets and liabilities
due to a change in tax rates are charged to
current year operations, except to the extent
that they relate to items previously charged or
credited to equity.

Untuk Entitas Anak yang dikonsolidasi,
pencatatan aset dan liabilitas pajak tangguhan
disajikan dalam jumlah bersih.

For each of the consolidated Subsidiaries, the
deferred tax assets and liabilities are presented
at net amounts.

Perubahan terhadap liabilitas perpajakan diakui
pada saat Surat Ketetapan Pajak (SKP)
diterima atau pada saat keputusan atas
keberatan ditetapkan, jika Perusahaan dan
Entitas Anak mengajukan keberatan.

Amendments to tax liabilities are recorded when
an Tax Collection Notices (“SKP”) is received
or, if an objection is submitted by the Company
and Subsidiaries, when the result of the appeal
is determined.

r. Modal Saham yang Diperoleh Kembali r. Treasury Stock

Modal saham yang diperoleh kembali dicatat sebesar
nilai perolehan dan disajikan sebagai pengurang modal
saham di bagian Ekuitas dalam laporan posisi
keuangan konsolidasian.

Treasury stock is stated at acquisition cost and shown
as deduction from share capital under the Equity
section of the consolidated statements of financial
position.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

32

Pada saat modal saham yang diperoleh kembali
tersebut ditarik kembali, selisih antara harga
perolehan dan nilai nominal dialokasikan antara
tambahan modal disetor dan saldo laba.

When the treasury stock is retired, the difference
between the acquisition cost and par value is
allocated between the related additional paid-in
capital and retained earnings.

s. Informasi Segmen s. Segment Information

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan PSAK No. 5 (Revisi
2009), “Segmen Operasi”. PSAK revisi ini
mengatur pengungkapan yang memungkinkan
pengguna laporan keuangan untuk
mengevaluasi sifat dan dampak keuangan dari
aktivitas bisnis yang mana entitas terlibat dan
lingkungan ekonomi dimana entitas beroperasi.
Penerapan PSAK yang direvisi tersebut tidak
memberikan pengaruh yang berarti terhadap
laporan keuangan konsolidasian.

Effective January 1, 2011, the Company and
Subsidiaries applied SFAS No. 5 (Revised
2009), “Operating Segments”. The revised
SFAS requires disclosures that will enable
users of financial statements to evaluate the
nature and financial effects of the business
activities in which the entity engages and the
economic environments in which it operates.
The adoption of this SFAS does not have a
significant impact on the consolidated financial
statements.

Segmen adalah bagian khusus dari Perusahaan
dan Entitas Anak yang terlibat baik dalam
menyediakan produk (segmen usaha), maupun
dalam menyediakan produk dalam lingkungan
ekonomi tertentu (segmen geografis), yang
memiliki risiko dan imbalan yang berbeda dari
segmen lainnya.

A segment is a distinguishable component of
the Company and Subsidiaries that is engaged
either in providing certain products (business
segment), or in providing products within a
particular economic environment (geographical
segment), which is subject to risks and rewards
that are different from those of other segments.

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

Segment revenue, expenses, results, assets
and liabilities include items directly attributable
to a segment as well as those that can be
allocated on a reasonable basis to that
segment. They are determined before intra-
Company and Subsidiaries balances and intra-
group transactions are eliminated, as part of the
process of consolidation.

t. Laba per Saham Dasar t. Basic Earnings per Share

Laba per saham dasar dihitung dengan membagi
laba periode berjalan/jumlah pendapatan
komprehensif yang dapat diatribusikan kepada
pemilik entitas induk dengan jumlah rata-rata
tertimbang saham yang beredar pada periode
yang bersangkutan.

 Basic earnings per share are computed by
dividing income for the period/total
comprehensive income attributable to equity
holders of the parent entity by the weighted-
average number of shares outstanding during
the period.

u. Provisi u. Provision

Efektif tanggal 1 Januari 2011, Perusahaan dan
Entitas Anak menerapkan PSAK No. 57 (Revisi
2009), “Provisi, Liabilitas Kontinjensi, dan Aset
Kontinjensi”. PSAK revisi ini diterapkan secara
prospektif dan menetapkan pengakuan dan
pengukuran liabilitas, liabilitas kontinjensi dan
aset kontinjensi serta untuk memastikan
informasi memadai telah diungkapkan dalam

Effective January 1, 2011, the Company and
Subsidiaries adopted SFAS No. 57 (Revised
2009), “Provisions, Contingent Liabilities, and
Contingent Assets”. This revised SFAS is
applied prospectively and stipulates that
appropriate recognition criteria and
measurement bases are applied to provisions,
contingent liabilities and contingent assets with

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

33

catatan atas laporan keuangan konsolidasian
untuk memungkinkan para pengguna
memahami sifat, waktu, dan jumlah yang terkait
dengan informasi tersebut. Tidak terdapat
dampak signifikan atas penerapan PSAK yang
direvisi tersebut terhadap laporan keuangan
konsolidasian.

the aims of ensuring that sufficient information
is disclosed in the notes to enable users to
understand the nature, timing, and amount
related to the information. The adoption of the
revised SFAS does not have a significant
impact on the consolidated financial statements.

Provisi diakui jika Perusahaan dan Entitas Anak
memiliki liabilitas kini (baik bersifat hukum
maupun bersifat konstruktif) yang akibat
peristiwa masa lalu, besar kemungkinannya
besar penyelesaian liabilitas tersebut
mengakibatkan arus keluar sumber daya yang
mengandung manfaat ekonomi dan estimasi
yang andal mengenai jumlah liabilitas tersebut
dapat dibuat.

Provisions are recognized when the Company
and Subsidiaries has a present obligation (legal
or constructive) where, as a result of a past
event, it is probable that an outflow of resources
embodying economic benefits will be required
to settle the obligation and a reliable estimate
can be made of the amount of the obligation.

Provisi ditelaah pada setiap akhir periode
pelaporan dan disesuaikan untuk
mencerminkan estimasi terbaik yang paling kini.
Jika arus keluar sumber daya untuk
menyelesaikan liabilitas kemungkinan besar
tidak terjadi, maka provisi dibatalkan.

Provisions are reviewed at each reporting date
and adjusted to reflect the current best
estimate. If it is no longer probable that an
outflow of resources embodying economic
benefits will be required to settle the obligation,
the provision is reversed.

v. Penerapan Standar Akuntansi Revisi dan

Interpretasi Lainnya
v. Adoption of Other Revised Accounting

Standards and Interpretations

Selain standar akuntansi revisi yang telah
disebutkan sebelumnya di atas, Perusahaan dan
Entitas Anak juga telah menerapkan standar
akuntansi revsisi dan interpretasi berikut pada
tanggal 1 Januari 2011, yang dianggap relevan
terhadap laporan keuangan konsolidasian
namun tidak menimbulkan dampak yang
signifikan kecuali untuk pengungkapan terkait:

 Other than the revised accounting standards
previously mentioned above, the Company and
Subsidiaries also adopted the following revised
accounting standards and interpretations on
January 1, 2011, which were considered relevant
to the consolidated financial statements, but did
not have significant impact except for the related
disclosures:

• PSAK No. 2 (Revisi 2009), “Laporan Arus Kas”
• PSAK No. 8 (Revisi 2010), “Peristiwa Setelah

Periode Pelaporan”
• PSAK No. 25 (Revisi 2009), “Kebijakan

Akuntansi, Perubahan Estimasi Akuntansi
dan Kesalahan”

• SFAS No. 2 (Revised 2009), “Statements of
Cash Flows”

• SFAS No. 8 (Revised 2010), “Events after the
Reporting Period”

• SFAS No. 25 (Revised 2009), “Accounting
Policies, Changes in Accounting Estimates
and Errors”

3. SUMBER ESTIMASI KETIDAKPASTIAN 3. SOURCE OF ESTIMATION UNCERTAINTY

Pertimbangan Judgements

Penyusunan laporan keuangan konsolidasian
Perusahaan dan Entitas Anak mengharuskan
manajemen untuk membuat pertimbangan,
estimasi dan asumsi yang mempengaruhi jumlah
yang dilaporkan dari pendapatan, beban, aset dan
liabilitas, dan pengungkapan atas liabilitas
kontijensi, pada akhir periode pelaporan.
Ketidakpastian mengenai asumsi dan estimasi

The preparation of the Company and Subsidiaries’
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

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

34

tersebut dapat mengakibatkan penyesuaian
material terhadap nilai tercatat aset dan liabilitas
yang terpengaruh pada periode pelaporan
berikutnya.

outcomes that may require material adjustments to
the carrying amounts of the assets and liabilities
affected in future periods.

Pertimbangan berikut ini dibuat oleh manajemen
dalam rangka penerapan kebijakan akuntansi
Perusahaan dan Entitas Anak yang memiliki
pengaruh paling signifikan atas jumlah yang diakui
dalam laporan keuangan konsolidasian:

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

Klasifikasi Aset dan Liabilitas Keuangan Classification of Financial Assets and Financial

liabilities

Perusahaan dan Entitas Anak menetapkan
klasifikasi atas aset dan liabilitas tertentu sebagai
aset keuangan dan liabilitas keuangan dengan
mempertimbangkan bila definisi yang ditetapkan
PSAK No. 55 (Revisi 2006) dipenuhi. Dengan
demikian, aset keuangan dan liabilitas keuangan
diakui sesuai dengan kebijakan akuntansi
Perusahaan dan Entitas Anak seperti diungkapkan
pada Catatan 2o.

The Company and Subsidiaries determines the
classifications of certain assets and liabilities as
financial assets and financial liabilities by judging if
they meet the definitions set forth in SFAS No. 55
(Revised 2006). Accordingly, the financial assets
and financial liabilities are accounted for in
accordance with the Company and Subsidiaries’
accounting policies disclosed in Note 2o.

Penentuan Mata Uang Fungsional Determination of Functional Currency

Mata uang fungsional dari Perusahaan dan
masing-masing entitas dalam Perusahaan adalah
mata uang dari lingkungan ekonomi primer dimana
entitas beroperasi. Mata uang tersebut adalah
mata uang yang mempengaruhi pendapatan dan
beban dari jasa yang diberikan.

The functional currency of the Company and each
of the entities under the Company is the currency
of the primary economic environment in which each
entity operates. It is the currency that mainly
influences the revenue and cost of rendering
services.

Alokasi Harga Beli dan Penurunan Nilai Goodwill Purchase Price Allocation and Goodwill Impairment

Akuntansi akuisisi mensyaratkan penggunaan
estimasi akuntansi secara ekstensif dalam
mengalokasikan harga beli kepada nilai pasar
wajar aset dan liabilitas yang diakuisisi, termasuk
aset tak berwujud. Akuisisi bisnis tertentu oleh
Perusahaan dan Entitas Anak menimbulkan
goodwill. Sesuai PSAK No. 22 (Revisi 2009),
“Kombinasi Bisnis”, goodwill tidak diamortisasi dan
diuji bagi penurunan nilai setiap tahunnya.

Acquisition accounting requires extensive use of
accounting estimates to allocate the purchase price
to the fair market values of the assets and liabilities
purchased, including intangible assets. Certain
business acquisitions of the Company and
Subsidiaries have resulted in goodwill. Under
SFAS No. 22 (Revised 2009), “Business
Combinations”, such goodwill is not amortized and
subject to an annual impairment testing.

Pengujian penurunan nilai dilakukan apabila
terdapat indikasi penurunan nilai. Dalam hal ini,
goodwill diuji untuk penurunan nilai setiap tahunnya
dan jika terdapat indikasi penurunan nilai.
Manajemen harus menggunakan pertimbangan
dalam mengestimasi jumlah terpulihkan dan
menentukan adanya indikasi penurunan nilai.

Impairment test is performed when certain
impairment indicators are present. In case of
goodwill, such assets are subject to annual
impairment test and whenever there is an
indication that such asset may be impaired.
Management has to use its judgment in estimating
the recoverable value and determining if there is
any indication of impairment.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

35

Estimasi dan Asumsi Estimates and Assumptions

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

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

Cadangan atas Penurunan Nilai Piutang Usaha Allowance for Impairment of Trade Receivables

Perusahaan dan Entitas Anak mengevaluasi akun
tertentu jika terdapat informasi bahwa pelanggan
yang bersangkutan tidak dapat memenuhi liabilitas
keuangannya. Dalam hal tersebut, Perusahaan dan
Entitas Anak mempertimbangkan, berdasarkan
fakta dan situasi yang tersedia, termasuk namun
tidak terbatas pada, jangka waktu hubungan
dengan pelanggan dan status kredit dari pelanggan
berdasarkan catatan kredit dari pihak ketiga dan
faktor pasar yang telah diketahui, untuk mencatat
cadangan spesifik atas jumlah piutang pelanggan
guna mengurangi jumlah piutang yang diharapkan
dapat diterima oleh Perusahaan dan Entitas Anak.
Cadangan spesifik ini dievaluasi kembali dan
disesuaikan jika tambahan informasi yang diterima
mempengaruhi jumlah cadangan untuk piutang
ragu-ragu.

The Company and Subsidiaries evaluates specific
accounts where it has information that certain
customers are unable to meet their financial
obligations. In these cases, the Company and
Subsidiaries uses judgment, based on the available
facts and circumstances, including but not limited
to, the length of its relationship with the customer
and the customer’s current credit status based on
third party credit reports and known market factors,
to record specific provisions for customers against
amounts due to reduce its receivable amounts that
the Company and Subsidiaries expects to collect.
These specific provisions are re-evaluated and
adjusted as additional information received affects
the amounts of allowance for impairment of trade
receivables.

Imbalan Kerja Employee Benefits

Penentuan liabilitas imbalan kerja Perusahaan dan
Entitas Anak bergantung pada pemilihan asumsi
yang digunakan oleh aktuaris independen dalam
menghitung jumlah-jumlah tersebut. Asumsi
tersebut termasuk antara lain, tingkat diskonto,
tingkat kenaikan gaji tahunan, tingkat pengunduran
diri karyawan tahunan, tingkat kecacatan, umur
pensiun dan tingkat kematian.

The determination of the Company and
Subsidiaries’ obligations and cost for pension and
employee benefit liabilities is dependent on its
selection of certain assumptions used by the
independent actuaries in calculating such amounts.
Those assumptions include, among others,
discount rates, future annual salary increase,
annual employee turn-over rate, disability
rate, retirement age and mortality rate.

Penentuan liabilitas imbalan kerja karyawan
Perusahaan dan Entitas Anak bergantung pada
pemilihan asumsi yang digunakan oleh aktuaris
independen dalam menghitung jumlah-jumlah
tersebut. Asumsi tersebut termasuk antara lain,
tingkat diskonto, tingkat kenaikan gaji tahunan,

The determination of Company and Subsidiaries
employee benefit liabilities is dependent on its
selection of certain assumptions used by the
independent actuaries in calculating such amounts.
Those assumptions include discount rates, future
annual salary increase, annual employee turnover

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

36

tingkat pengunduran diri karyawan tahunan, tingkat
kecacatan, umur pensiun dan tingkat kematian.
Keuntungan dan kerugian aktuarial diakui sebagai
laba rugi apabila akumulasi neto dari keuntungan
dan kerugian aktuarial yang belum diakui pada
akhir tahun pelaporan sebelumnya melebihi 10%
dari nilai kini liabilitas imbalan pasti pada tanggal
tersebut. Sementara Perusahaan dan Entitas Anak
berkeyakinan bahwa asumsi tersebut adalah wajar
dan sesuai, perbedaan signifikan pada hasil aktual
atau perubahan signifikan dalam asumsi yang
ditetapkan Perusahaan dan Entitas Anak dapat
mempengaruhi secara material liabilitas atas
imbalan kerja karyawan dan beban imbalan kerja
karyawan neto.

rate, disability rate, retirement age and mortality
rate. Actuarial gains and losses are recognized as
profit or loss when the net cumulative unrecognized
actuarial gains and losses at the end of the
previous reporting year exceed 10% of the current
defined benefit obligation at that date. While
Company and Subsidiaries believes that its
assumptions are reasonable and appropriate,
significant differences in the Company and
Subsidiaries results or significant changes in the
Company and Subsidiaries assumptions may
materially affect its employee benefit liabilities and
net employee benefit expenses.

Penyusutan Aset Tetap Depreciation of Property, Plant and Equipment

Biaya perolehan aset tetap disusutkan dengan
menggunakan metode garis lurus berdasarkan
taksiran masa manfaat ekonomisnya dengan
memperhitungan taksiran nilai residu sebesar
persentase tertentu dari nilai tercatat, kecuali untuk
prasarana tanah. Manajemen mengestimasi masa
manfaat ekonomis aset tetap antara 2 sampai
dengan 20 tahun. Ini adalah umur yang secara
umum diharapkan dalam industri di mana
Perusahaan dan Entitas Anak menjalankan
bisnisnya. Perubahan tingkat pemakaian dan
perkembangan teknologi dapat mempengaruhi
masa manfaat ekonomis dan nilai sisa aset, dan
karenanya biaya penyusutan masa depan mungkin
direvisi.

The costs of property, plant and equipment, except
land, are depreciated on a straight-line basis over
their estimated useful lives after taking into account
the residual values at as certain percentage of the
carrying value, except for land improvements which
have no salvage value. Management estimates the
useful lives of such property, plant and equipment
to be within 2 to 20 years. These are common life
expectancies applied in the industries where the
Company and Subsidiaries conducts its
businesses. Changes in the expected level of
usage and technological development could impact
the economic useful lives and the residual values
of these assets, necessitating revision of future
depreciation charges.

Pajak Penghasilan Income Tax

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

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

Realisasi dari Aset Pajak Tangguhan Realization of Deferred Income Tax Assets

Perusahaan dan Entitas Anak melakukan
penelaahan atas nilai tercatat aset pajak
tangguhan pada setiap akhir periode pelaporan
dan mengurangi nilai tersebut sampai sebesar
kemungkinan aset tersebut tidak dapat
direalisasikan, dimana penghasilan kena pajak
yang tersedia memungkinkan untuk penggunaan
seluruh atau sebagian dari aset pajak tangguhan
tersebut. Penelaahan Perusahaan dan Entitas

Company and Subsidiaries reviews the carrying
amounts of deferred income tax assets at the end
of each reporting period and reduces these to the
extent that it is no longer probable that sufficient
taxable income will be available to allow all or part
of the deferred income tax assets to be utilized.
The Company and Subsidiaries assessment of the
recognition of deferred income tax assets for
deductible temporary differences is based on the

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

37

Anak atas pengakuan aset pajak tangguhan untuk
perbedaan temporer yang dapat dikurangkan,
didasarkan atas tingkat dan waktu dari penghasilan
kena pajak yang ditaksirkan untuk periode
pelaporan berikutnya. Taksiran ini berdasarkan
hasil pencapaian Perusahaan dan Entitas Anak di
masa lalu dan ekspektasi di masa depan terhadap
pendapatan dan beban, sebagaimana juga dengan
strategi perencanaan perpajakan di masa depan.
Tetapi tidak terdapat kepastian bahwa Perusahaan
dan Entitas Anak dapat menghasilkan penghasilan
kena pajak yang cukup untuk memungkinkan
penggunaan sebagian atau seluruh bagian dari
aset pajak tangguhan tersebut.

level and timing of forecast taxable income for the
subsequent reporting periods. This forecast is
based on the Company and Subsidaries’s past
results and future expectations as to revenues and
expenses as well as future tax planning strategies.
However, there is no assurance that the Company
and Subsidaries will generate suffiicient taxable
income to allow all or part of the deferred income
tax assets to be utilized.

Penyisihan Penurunan Nilai Pasar dan Keusangan
Persediaan

Allowance for Declining in Market Values and
Obsolescence of Inventories

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

Allowance for decline in market values and
obsolescence of inventories is estimated based on
the best available facts and circumstances,
including but not limited to, the physical conditions
of the inventories, their market selling prices,
estimated costs of completion and estimated costs
to be incurred for their sales. The provisions are
reevaluated and adjusted as additional information
received affects the amount estimated.

4. AKUISISI 4. ACQUISITION

Pada tahun 2011, Perusahaan dan PT Charoen
Pokphand Jaya Farm (CPJF), Entitas Anak,
menandatangani perjanjian jual beli saham dengan
Taufik dan PT Cipendawa Agro Lestari, keduanya
merupakan pihak ketiga, masing-masing untuk
membeli 5 saham dan 105.866 saham atau
merupakan 100% saham PT Cipendawa
Agriindustri (CAI) dengan jumlah harga beli
sebesar Rp15.374.

In 2011, the Company and PT Charoen Pokphand
Jaya Farm (CPJF), a Subsidiary, entered into a
sale and purchase of shares agreement with
Taufik and PT Cipendawa Agro Lestari, both third
parties, to purchase 5 shares and 105,866 shares,
respectively, representing 100% ownership in
PT Cipendawa Agriindustri (CAI) with a total
purchase price of Rp15,374.

Nilai wajar aset dan liabilitas teridentifikasi dari CAI
pada tanggal akuisisi adalah sebagai berikut:

The fair value of the identifiable assets and
liabilities of CAI at the date of acquisition are as
follows:

 Nilai wajar pada
 saat akuisisi/
 Fair value on
 acquisition date

Aset Assets
Kas dan bank 441 Cash on hand and cash in banks
Persediaan 3.747 Inventories
Ayam pembibit turunan - bersih 9.730 Breeding flocks - net
Aset lancar lainnya 415 Other current assets
Aset tetap - bersih 12.338 Property, plant and equipment - net
Aset tidak lancar lainnya 1.475 Other non-current assets

Jumlah aset 28.146 Total assets

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

38

 Nilai wajar pada
 saat akuisisi/
 Fair value on
 acquisition date

Liabilitas Liabilities
Utang usaha 8.122 Trade payables
Utang lancar lainnya 7.088 Other current liabilities
Liabilitas imbalan kerja karyawan 5.000 Liabilities for employee benefits

Jumlah liabilitas 20.210 Total liabilities

Nilai wajar dari aset bersih yang diakuisisi 7.936 Fair value of net assets acquired

Goodwill yang timbul dari akuisisi 7.438 Goodwill arising from acquisition

Harga pembelian 15.374 Purchase price

Nilai wajar aset tetap yang diakuisi didasarkan
pada penilaian oleh penilai independen. Nilai wajar
aset dan liabilitas teridentifikasi lainnya mendekati
nilai tercatat pada tanggal akuisisi.

The fair value of the acquired fixed assets is based
on a valuation by an independent valuer. The fair
value of other identifiable assets and liabilities
approximates their carrying value at the date of
acquisition.

5. KAS DAN SETARA KAS 5. CASH AND CASH EQUIVALENTS

Akun ini terdiri dari: This account consists of:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Kas 2.813 2.862 Cash on Hand

Bank Cash in Banks

Pihak Ketiga Third Parties
Rupiah Indonesia Indonesian Rupiah

PT Bank Central Asia Tbk 89.862 174.014 PT Bank Central Asia Tbk
PT Bank CIMB Niaga Tbk 64.670 26.973 PT Bank CIMB Niaga Tbk
PT Bank Danamon Indonesia Tbk 11.335 7.610 PT Bank Danamon Indonesia Tbk
PT Bank DBS Indonesia 10.921 2.324 PT Bank DBS Indonesia
PT Bank Mandiri (Persero) Tbk 8.907 46.494 PT Bank Mandiri (Persero) Tbk
PT Bank Chinatrust Indonesia 4.970 59 PT Bank Chinatrust Indonesia
PT Bank Permata Tbk 3.192 4.283 PT Bank Permata Tbk
Citibank N.A., Jakarta 2.384 5.521 Citibank N.A., Jakarta
PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk 1.774 - (Persero) Tbk
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk 472 1.312 (Persero) Tbk
Bank lainnya (masing-masing

di bawah Rp1.000) 1.128 4.785 Other banks (below Rp1,000 each)

Dolar Amerika Serikat United States Dollar
Citibank N.A., Jakarta (AS$1.619.079 Citibank N.A., Jakarta

pada tahun 2012 dan (US$1,619,079 in 2012 and
AS$302.069 pada tahun 2011) 14.863 2.739 US$302,069 in 2011)

PT Bank DBS Indonesia
(AS$1.595.869 pada tahun PT Bank DBS Indonesia
2012 dan AS$2.562.094 (US$1,595,869 in 2012 and
pada tahun 2011) 14.650 23.233 US$2,562,094 in 2011)

PT Bank Central Asia Tbk
(AS$1.014.669 pada tahun PT Bank Central Asia Tbk
2012 dan AS$1.189.058 (US$1,014,669 in 2012 and
pada tahun 2011) 9.315 10.782 US$1,189,058 in 2011)

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

39

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

PT Bank Chinatrust Indonesia PT Bank Chinatrust Indonesia
(AS$578.657 pada tahun 2012 (US$578.657 in 2012 and
dan AS$18.985 pada tahun 2011) 5.312 172 US$18,985 in 2011)

Natixis, Singapura (AS$123.442 Natixis, Singapore
pada tahun 2012 dan (US$123,442 in 2012 and
AS$123.472 pada tahun 2011) 1.133 1.119 US$123,472 in 2011)

Bank lainnya (AS$207.345 pada
tahun 2012 dan AS$167.174 Other banks (US$207,345 in 2012
pada tahun 2011) 1.903 1.516 and US$167,174 in 2011)

Euro Eropa European Euro

Citibank N.A. (EUR7.073 pada Citibank N.A.
tahun 2012 dan EUR83.835 (EUR7,073 in 2012 and
pada tahun 2011) 87 984 EUR83,835 in 2011)

Pihak Berelasi Related Party

PT Bank Agris PT Bank Agris
Rupiah Indonesia 8.345 6.366 Indonesian Rupiah
Dolar Amerika Serikat United States Dollar

(AS$23.995 pada tahun 2012 dan) (US$23,995 in 2012 and
AS$106.698 pada tahun 2011) 220 968 US$106,698 in 2011)

Setara Kas Cash Equivalents

Pihak Ketiga Third Parties
Rupiah Indonesia Indonesian Rupiah

Citibank N.A., Jakarta 574.238 230.126 Citibank N.A., Jakarta
PT Bank CIMB Niaga Tbk 117.500 46.500 PT Bank CIMB Niaga Tbk
PT Bank ICBC Indonesia 150.000 100.000 PT Bank ICBC Indonesia
PT Bank HSBC 150.000 - PT Bank HSBC
PT Bank DBS Indonesia 60.000 25.000 PT Bank DBS Indonesia
PT Rabobank Duta Indonesia 50.000 - PT Rabobank Duta Indonesia
PT Bank Permata Tbk 40.000 - PT Bank Permata Tbk
PT Bank Central Asia Tbk 32.000 7.000 PT Bank Central Asia Tbk
PT Bank Danamon Indonesia Tbk 28.000 - PT Bank Danamon Indonesia Tbk
PT Bank Chinatrust Indonesia 20.000 4.600 PT Bank Chinatrust Indonesia
PT Bank Ekonomi Raharja 20.000 - PT Bank Ekonomi Raharja
PT Bank Danamon Indonesia Tbk 15.000 30.500 PT Bank Danamon Indonesia Tbk
PT Bank Mega Tbk 5.000 - PT Bank Mega Tbk

Dolar Amerika Serikat United States Dollar

Citibank N.A., Jakarta (AS$6.150.000 Citibank N.A., Jakarta
pada tahun 2012 dan (US$6,150,000 in 2012 and
AS$2.950.000 pada tahun 2011) 56.457 26.751 US$2,950,000 in 2011)

PT Bank CIMB Niaga Tbk PT Bank CIMB Niaga Tbk
(AS$2.000.000) - 18.136 (US$2,000,000)

PT Bank Chinatrust Indonesia PT Bank Chinatrust Indonesia
(AS$500.000) - 4.534 (US$500,000)

Euro Eropa European Euro

Citibank N.A., Jakarta Citibank N.A., Jakarta
(EUR150.000 pada tahun 2012 dan (EUR150,000 in 2012 and
EUR250.000 pada tahun 2011) 1.839 2.935 EUR250,000 in 2011)

Pihak Berelasi Related party

Rupiah Indonesia Indonesian Rupiah
PT Bank Agris 46.000 56.000 PT Bank Agris

Jumlah 1.624.290 876.198 Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

40

Suku bunga tahunan setara kas berkisar antara: The cash equivalents bear annual interest rates

ranging as follows:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Rupiah Indonesia 2,47% - 8,25% 3,17% - 8,75% Indonesian Rupiah
Dolar Amerika Serikat 0,01% 0,01% - 0,25% United States Dollar
Euro Eropa 0,01% 0,01% European Euro

6. PIUTANG USAHA 6. ACCOUNTS RECEIVABLE - TRADE

Akun ini terdiri dari: This account consists of:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Pihak ketiga: Third parties:
PT Semesta Mitra Sejahtera 39.103 44.661 PT Semesta Mitra Sejahtera
PT Cemerlang Unggas Lestari 33.063 31.412 PT Cemerlang Unggas Lestari
PT Mitra Sinar Jaya 32.400 28.554 PT Mitra Sinar Jaya
PT Sumber Ternak Pratama 30.638 29.222 PT Sumber Ternak Pratama
PT Tiara Tunggal Mandiri 27.448 30.109 PT Tiara Tunggal Mandiri
PT Sinar Sarana Sentosa 26.672 31.853 PT Sinar Sarana Sentosa
PT Multi Sarana Pakanindo 26.629 32.446 PT Multi Sarana Pakanindo
PT Prospek Mitra Lestari 26.471 27.673 PT Prospek Mitra Lestari
PT Bintang Sejahtera Bersama 26.439 16.349 PT Bintang Sejahtera Bersama
PT Sinar Ternak Sejahtera 24.313 21.011 PT Sinar Ternak Sejahtera
PT Fast Food Indonesia Tbk 23.570 19.664 PT Fast Food Indonesia Tbk
PT Gemilang Unggas Prima 22.005 21.296 PT Gemilang Unggas Prima
PT Indah Ternak Mandiri 20.892 18.723 PT Indah Ternak Mandiri
PT Minang Ternak Sejahtera 18.532 18.276 PT Minang Ternak Sejahtera
PT Carrefour Indonesia 15.970 16.969 PT Carrefour Indonesia
PT Pesona Ternak Gemilang 15.321 16.268 PT Pesona Ternak Gemilang
PT Sahabat Ternak Sejahtera 15.123 8.511 PT Sahabat Ternak Sejahtera
PT Cahaya Mitra Lestari 13.884 14.885 PT Cahaya Mitra Lestari
PT Sinar Inti Mustika 13.572 17.955 PT Sinar Inti Mustika
Hamidah 12.525 13.575 Hamidah
PT Citra Kalimantan Sejahtera 12.459 10.393 PT Citra Kalimantan Sejahtera
PT Mitra Abadi Satwa 11.836 6.612 PT Mitra Abadi Satwa
PT Tohpati Poultry 11.578 10.983 PT Tohpati Poultry
PT Prospek Karyatama 11.407 6.294 PT Prospek Karyatama
SPS Farm 11.373 9.153 SPS Farm
PT Nusantara Inti Satwa 11.130 8.767 PT Nusantara Inti Satwa
Unggas Jaya 10.986 11.032 Unggas Jaya
PT Hero Supermarket Tbk 10.765 7.501 PT Hero Supermarket Tbk
PT Cilacap Indah Abadi 10.717 9.462 PT Cilacap Indah Abadi
PT Sumber Unggas Cemerlang 10.305 8.455 PT Sumber Unggas Cemerlang
PT Karya Semangat Mandiri 9.875 17.733 PT Karya Semangat Mandiri
Lain-lain (masing-masing Others

di bawah Rp10.000) 865.130 772.661 (below Rp10,000 each)

Jumlah pihak ketiga 1.452.131 1.338.458 Total third parties
Cadangan penurunan nilai (5.848) (6.995) Allowance for impairment

Bersih 1.446.283 1.331.463 Net

Pihak berelasi (Catatan 26) 439 21.607 Related parties (Note 26)

Analisa umur piutang usaha berdasarkan tanggal
faktur adalah sebagai berikut:

The aging analysis of accounts receivable - trade
based on invoice date is as follows:

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

41

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Pihak ketiga: Third parties:
Kurang dari 31 hari 1.174.462 1.071.415 Fewer than 31 days
31 - 60 hari 223.566 217.282 31 - 60 days
61 - 90 hari 26.206 18.141 61 - 90 days
91 - 180 hari 2.595 22.140 91 - 180 days
Lebih dari 180 hari 25.302 9.480 Over 180 days

Jumlah 1.452.131 1.338.458 Total
Cadangan penurunan nilai (5.848) (6.995) Allowance for impairment

Bersih 1.446.283 1.331.463 Net

Pihak berelasi: Related parties:

Kurang dari 31 hari 439 18.148 Fewer than 31 days
31 - 60 hari - 3.459 31 - 60 days

Jumlah 439 21.607 Total

Seluruh saldo piutang usaha di atas dalam mata
uang Rupiah.

All accounts receivable - trade are in Rupiah
currency.

Manajemen berkeyakinan bahwa jumlah cadangan
penurunan nilai tersebut cukup untuk menutup
kemungkinan kerugian atas tidak tertagihnya
piutang usaha.

 Management believes that the allowance for
impairment is adequate to cover possible losses
from the non-collection of accounts receivable –
trade.

Piutang usaha milik Perusahaan sebesar
Rp112.500 pada tanggal 31 Maret 2012 dan 31
Desember 2011 digunakan sebagai jaminan atas
fasilitas pinjaman dari PT Bank CIMB Niaga Tbk.
Piutang usaha milik Perusahaan dan Entitas Anak
tertentu sebesar Rp440.000 pada tanggal 31
Desember 2010 digunakan sebagai jaminan atas
pinjaman bank jangka pendek dan jangka panjang
yang diperoleh Perusahaan dan CPJF.

 Accounts receivable - trade of the Company
amounting to Rp112,500 as of March 31,2012 and
December 31, 2011, are used as collateral for loan
facility from PT Bank CIMB Niaga Tbk. Accounts
receivable - trade of the Company and certain
Subsidiaries amounting to Rp440,000 as of
December 31, 2010 are used as collateral for
short-term and long-term bank loans obtained by
the Company and CPJF.

7. PERSEDIAAN 7. INVENTORIES

Akun ini merupakan persediaan berdasarkan
segmen usaha sebagai berikut:

This account represents inventories based on
business segments as follows:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Pakan 1.469.303 1.928.050 Feeds
Anak ayam usia sehari* 197.014 214.204 Day-old-chicks*
Ayam olahan 134.186 129.930 Processed chicken
Lain-lain 74.215 67.510 Others

Jumlah 1.874.718 2.339.694 Total
Penyisihan penurunan nilai persediaan (151) (151) Allowance for decline in value of inventories

Bersih 1.874.567 2.339.543 Net

* Persediaan anak ayam sehari terdiri dari telur

untuk ditetaskan, pakan, obat-obatan dan lain-
lain.

* Inventories of day-old-chicks consist of hatching
eggs, feeds, medicines and others.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

42

Pada tanggal 31 Maret 2012, persediaan (kecuali
persediaan tertentu yang masih dalam perjalanan)
dan ayam pembibit turunan telah diasuransikan
terhadap risiko kerugian akibat kerusakan,
bencana alam, kebakaran dan risiko lainnya
berdasarkan suatu paket polis tertentu, dengan
nilai pertanggungan sebesar Rp1.472.433.
Manajemen berpendapat bahwa nilai
pertanggungan cukup untuk menutup kemungkinan
kerugian yang timbul dari risiko-risiko tersebut.

As of March 31, 2012, inventories (except for
certain goods in-transit) and breeding flocks are
covered by insurance against losses from damage,
natural disasters, fire and other risks under blanket
policies amounting to Rp1,472,433. Management
believes that the insurance coverage is adequate
to cover possible losses arising from such risks.

Persediaan milik Perusahaan sebesar Rp155.000
pada tanggal 31 Maret 2012 dan 31 Desember
2011 digunakan sebagai jaminan atas fasilitas
pinjaman dari PT Bank CIMB Niaga Tbk.
Persediaan milik Perusahaan dan Entitas Anak
tertentu dan ayam pembibit turunan sebesar
Rp800.000 pada tanggal 31 Desember 2010
digunakan sebagai jaminan atas pinjaman bank
jangka pendek dan jangka panjang yang diperoleh
Perusahaan dan CPJF.

Inventories of the Company amounting to
Rp155,000 as of March 31, 2012 and December
31, 2011, are used as collateral for loan facility
from PT Bank CIMB Niaga Tbk. Inventories of the
Company and certain Subsidiaries and breeding
flocks amounting to Rp800,000 as of December 31,
2010 are used as collateral for short-term and long-
term bank loans obtained by the Company and
CPJF.

Berdasarkan hasil penelaahan atas kondisi
persediaan pada akhir periode, manajemen
berkeyakinan bahwa jumlah penyisihan penurunan
nilai persediaan tersebut cukup untuk menutup
kemungkinan kerugian atas penurunan nilai
persediaan.

Based on the review of the condition of the
inventories at the end of the period, the
management believes that the allowance for decline
in value of inventories is adequate to cover possible
losses from the decline in value of these inventories.

8. AYAM PEMBIBIT TURUNAN 8. BREEDING FLOCKS

Ayam pembibit turunan terdiri dari: Breeding flocks consist of:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Telah menghasilkan (masa produksi): Producing flocks:
Saldo awal 350.641 243.508 Beginning balance
Saldo awal Entitas Anak Beginning balance of Subsidiary at

saat akuisisi - 9.737 acquisition date
Reklasifikasi dari ayam belum

menghasilkan 180.775 748.691 Reclassification from growing flocks
Akumulasi deplesi (140.091) (486.361) Accumulation of depletion
Ayam afkir (48.808) (164.934) Culled birds

Saldo akhir 342.517 350.641 Ending balance
Eliminasi (46.326) (30.659) Elimination

Jumlah setelah eliminasi 296.191 319.982 Balance after elimination

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

43

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Belum menghasilkan (masa pertumbuhan): Growing flocks:
Saldo awal 232.085 190.644 Beginning balance
Biaya masa pertumbuhan 220.829 790.132 Cost incurred during growing phase
Reklasifikasi ke ayam telah

menghasilkan (180.775) (748.691) Reclassification to producing flocks

Saldo akhir 272.139 232.085 Ending balance
Eliminasi (48.120) (24.571) Elimination

Jumlah setelah eliminasi 224.019 207.514 Balance after elimination

Jumlah 520.210 527.496 Total

Eliminasi merupakan laba yang belum direalisasi
atas penjualan pakan dan anak ayam usia sehari
antara Perusahaan dan Entitas Anak tertentu yang
dieliminasi untuk tujuan konsolidasi.

Elimination represents unrealized profit on sales of
feed and day-old chicks between the Company and
certain Subsidiaries that are eliminated for
consolidation purposes.

9. ASET TETAP 9. PROPERTY, PLANT AND EQUIPMENT

Rincian aset tetap adalah sebagai berikut: The details of property, plant and equipment are as

follows:

 31 Maret 2012 / March 31, 2012

 Saldo Awal/ Saldo Akhir/
 Beginning Penambahan/ Reklasifikasi/ Pengurangan/ Ending
 Balance Addition Reclassification Deduction Balance

Biaya Perolehan Acquisition Cost
Pemilikan Langsung Direct Ownership
Tanah 426.817 16.276 17.753 - 460.846 Land
Prasarana tanah 117.640 144 7.164 - 124.948 Land improvements
Bangunan 1.250.887 3.974 51.217 998 1.305.080 Buildings
Mesin dan peralatan 1.141.811 35.014 36.495 343 1.212.977 Machinery and equipment
Peralatan transportasi 72.260 1.436 666 688 73.674 Transportation equipment
Peralatan kantor 145.435 1.640 790 168 147.697 Office equipment
Instalasi air 79.960 1.374 4.812 134 86.012 Wells and waterlines
Peralatan peternakan 434.491 9.469 19.049 4.028 458.981 Poultry equipment
Peralatan laboratorium 14.033 196 690 - 14.919 Laboratory equipment

Jumlah 3.683.334 69.523 138.636 6.359 3.885.134 Total

Aset dalam Penyelesaian Constructions in Progress
Tanah 36.841 1.673 (2.937) - 35.577 Land
Bangunan dan prasarana Building and land

tanah 470.618 134.177 (96.710) 1.950 506.135 improvements
Mesin dan peralatan 229.155 46.312 (10.691) - 264.776 Machinery and equipment
Instalasi air 30.996 842 (1.466) - 30.372 Wells and waterlines
Peralatan peternakan 115.520 81.651 (26.832) - 170.339 Poultry equipment

Jumlah 883.130 264.655 (138.636) 1.950 1.007.199 Total

Aset Sewaan Leased Assets
Mesin 374 - - - 374 Machinery
Peralatan transportasi 1.478 - - - 1.478 Transportation equipment

Jumlah 1.852 - - - 1.852 Total

Jumlah Biaya Perolehan 4.568.316 334.178 - 8.309 4.894.185 Total Cost

Akumulasi Penyusutan Accumulated Depreciation
Pemilikan Langsung Direct Ownership
Prasarana tanah 62.560 3.305 - - 65.865 Land improvements
Bangunan 357.965 13.541 - 11 371.495 Buildings
Mesin dan peralatan 483.759 18.466 - 265 501.960 Machinery and equipment
Peralatan transportasi 58.492 808 - 587 58.713 Transportation equipment

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

44

 31 Maret 2012/ March 31, 2012

 Saldo Awal/ Saldo Akhir/
 Beginning Penambahan/ Reklasifikasi/ Pengurangan/ Ending
 Balance Addition Reclassification Deduction Balance

Peralatan kantor 112.078 2.129 - 140 114.067 Office equipment
Instalasi air 45.366 3.211 - 88 48.489 Wells and waterlines
Peralatan peternakan 225.768 12.806 - 1.723 236.851 Poultry equipment
Peralatan laboratorium 10.407 190 - - 10.597 Laboratory equipment

Jumlah 1.356.395 54.456 - 2.814 1.408.037 Total

Aset Sewaan Leased Assets
Mesin - - - - - Machinery
Peralatan transportasi 1.021 40 - - 1.061 Transportation equipment

Jumlah 1.021 40 - - 1.061 Total

Jumlah Akumulasi Total Accumulated
Penyusutan 1.357.416 54.496 - 2.814 1.409.098 Depreciation

Dikurangi rugi penurunan Less impairment in
nilai value

Bangunan 5.783 - - - 5.783 Buildings
Mesin dan peralatan 6.513 - - - 6.513 Machinery and equipment

Jumlah 12.296 - - - 12.296 Total

Nilai Buku Bersih 3.198.604 3.472.791 Net Book Value

 31 Desember 2011/December 31, 2011

 Entitas
 Saldo Awal/ Anak Baru/ Saldo Akhir/
 Beginning New Penambahan/ Reklasifikasi/ Pengurangan/ Ending
 Balance Subsidiary Addition Reclassification Deduction Balance

Biaya Perolehan Acquisition Cost
Pemilikan Langsung Direct Ownership
Tanah 318.944 1.935 87.399 23.792 5.253 426.817 Land
Prasarana tanah 70.290 - 1.889 45.558 97 117.640 Land improvements
Bangunan 868.758 5.195 18.202 360.693 1.961 1.250.887 Buildings
Mesin dan peralatan 925.455 2.679 18.201 204.037 8.561 1.141.811 Machinery and equipment
Peralatan transportasi 69.371 669 3.175 2.636 3.591 72.260 Transportation equipment
Peralatan kantor 143.452 199 8.265 3.171 9.652 145.435 Office equipment
Instalasi air 53.350 - 4.256 22.883 529 79.960 Wells and waterlines
Peralatan peternakan 303.400 1.661 35.163 102.231 7.964 434.491 Poultry equipment
Peralatan laboratorium 13.864 - 170 - 1 14.033 Laboratory equipment

Jumlah 2.766.884 12.338 176.720 765.001 37.609 3.683.334 Total

Aset dalam Penyelesaian Constructions in Progress
Tanah 23.242 - 30.330 (16.731) - 36.841 Land
Bangunan dan prasarana Building and land

tanah 166.940 - 889.613 (585.935) - 470.618 improvements
Mesin dan peralatan 128.239 - 142.142 (41.226) - 229.155 Machinery and equipment
Instalasi air 5.277 - 45.478 (19.759) - 30.996 Wells and waterlines
Peralatan peternakan 50.811 - 165.545 (100.836) - 115.520 Poultry equipment

Jumlah 374.509 - 1.273.108 (764.487) - 883.130 Total

Aset Sewaan Leased Assets
Mesin 374 - - - - 374 Machinery
Peralatan transportasi 1.992 - - (514) - 1.478 Transportation equipment

Jumlah 2.366 - - (514) - 1.852 Total

Jumlah Biaya Perolehan 3.143.759 12.338 1.449.828 - 37.609 4.568.316 Total Cost

Akumulasi Penyusutan Accumulated Depreciation
Pemilikan Langsung Direct Ownership
Prasarana tanah 55.473 - 7.184 - 97 62.560 Land improvements
Bangunan 315.872 - 43.225 - 1.132 357.965 Buildings
Mesin dan peralatan 429.913 - 60.826 - 6.980 483.759 Machinery and equipment
Peralatan transportasi 57.552 - 3.947 - 3.007 58.492 Transportation equipment
Peralatan kantor 112.510 - 8.289 - 8.721 112.078 Office equipment
Instalasi air 36.016 - 9.839 - 489 45.366 Wells and waterlines
Peralatan peternakan 195.106 - 37.392 - 6.730 225.768 Poultry equipment
Peralatan laboratorium 9.388 - 1.020 - 1 10.407 Laboratory equipment

Jumlah 1.211.830 - 171.722 - 27.157 1.356.395 Total

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

45

 31 Desember 2011/December 31, 2011

 Entitas
 Saldo Awal/ Anak Baru/ Saldo Akhir/
 Beginning New Penambahan/ Reklasifikasi/ Pengurangan/ Ending
 Balance Subsidiary Addition Reclassification Deduction Balance

Aset Sewaan Leased Assets
Mesin - - - - - - Machinery
Peralatan transportasi 860 - 161 - - 1.021 Transportation equipment

Jumlah 860 - 161 - - 1.021 Total

Jumlah Akumulasi Total Accumulated
Penyusutan 1.212.690 - 171.883 - 27.157 1.357.416 Depreciation

Dikurangi rugi penurunan Less impairment in
nilai value

Bangunan - - 5.783 - - 5.783 Buildings
Mesin dan peralatan - - 6.513 - - 6.513 Machinery and equipment

Jumlah - - 12.296 - - 12.296 Total

Nilai Buku Bersih 1.931.069 3.198.604 Net Book Value

 (a) Pembebanan penyusutan adalah sebagai

berikut:
(a) Depreciation is charged as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Beban pokok penjualan dan
ayam pembibit turunan
belum menghasilkan 50.925 33.926 Cost of goods sold and growing flocks

Beban umum dan administrasi 2.568 2.420 General and administrative expenses
Beban penjualan 1.003 1.208 Selling expense

Jumlah 54.496 37.554 Total

(b) Keuntungan dari penjualan aset tetap adalah

sebagai berikut:
(b) The computation of gain on sale of property,

plant and equipment is as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Hasil penjualan bersih 5.255 1.064 Net proceeds
Nilai buku 4.904 595 Net book value

Laba atas penjualan aset tetap Gain on sale of
- bersih 351 469 property and equipment - net

Laba penjualan dan rugi penghapusan aset
tetap disajikan sebagai bagian dari akun
“Pendapatan (Beban) Operasi Lainnya” laporan
laba rugi komprehensif konsolidasian.

Gain on sales and loss on disposal of property,
plant and equipment are presented as part of
the “Other Operating Income (Expenses)”
account in the consolidated statements of
comprehensive income.

(c) Pada tanggal 31 Maret 2012, aset tetap, tidak

termasuk tanah dan peralatan transportasi,
telah diasuransikan terhadap risiko kerugian
akibat kerusakan, bencana alam, kebakaran
dan risiko lainnya berdasarkan suatu paket polis
tertentu dengan nilai pertanggungan sebesar
AS$383.565.760. Manajemen berkeyakinan
bahwa nilai pertanggungan tersebut cukup

(c) As of March 31, 2012, property, plant and
equipment, excluding land and transportation
equipment, are covered by insurance against
losses from damage, natural disasters, fire and
other risks under blanket policies of
US$383,565,760. Management believes that the
insurance is adequate to cover possible losses
arising from such risks.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

46

untuk menutup kemungkinan kerugian yang
timbul dari risiko-risiko tersebut.

(d) Penambahan aset tetap terdiri dari biaya
pengadaan aset tetap sehubungan dengan
ekspansi kapasitas produksi, penambahan
fasilitas penunjang pakan ternak seperti silo,
gudang barang jadi dan bahan baku khususnya
untuk pembangunan pabrik pakan ternak di
Makassar, Lampung dan Cirebon, pabrik premix
di Surabaya dan pabrik pengolahan ayam di
Medan.

(d) Additions in property, plant and equipment
consist of acquisition costs related to expansion
of production capacity, additions to poultry feed
supporting facilities such as silo, raw materials
and finished goods’ warehouses, especially for
constructing a feedmill factory in Makassar,
Lampung and Cirebon, premix plant in
Surabaya and chicken processing plant in
Medan.

(e) Rincian dari aset dalam penyelesaian adalah

sebagai berikut:
(e) The details of constructions in progress are as

follows:

 31 Maret 2012 / March 31, 2012

 Perkiraan % Jumlah Tahun Perkiraan
 Penyelesaian/ Tercatat/ Penyelesaian/
 Estimated % Carrying Estimated Year of
 of Completion Amount Completion

Bangunan dan prasarana Building and land improvements
Pabrik pakan ternak 14% - 91% 242.392 2012 Feedmill factories
Kandang ayam 68% - 95% 263.743 2012 Henhouses

Mesin dan peralatan Machinery and equipment

Pabrik pakan ternak 27% - 99% 142.166 2012 Feedmill factories
Penetasan 90% - 99% 122.610 2012 Hatchery

Peralatan peternakan 30% - 93% 170.339 2012 Poultry equipment

 31 Desember 2011/ December 31, 2011

 Perkiraan % Jumlah Tahun Perkiraan
 Penyelesaian/ Tercatat/ Penyelesaian/
 Estimated % Carrying Estimated Year of
 of Completion Amount Completion

Bangunan dan prasarana Building and land improvements
Pabrik pakan ternak 6% - 98% 258.701 2012 Feedmill factories
Kandang ayam 44% - 99% 211.917 2012 Henhouses

Mesin dan peralatan Machinery and equipment

Pabrik pakan ternak 15% - 97% 111.830 2012 Feedmill factories
Penetasan 74% - 99% 117.325 2012 Hatchery

Peralatan peternakan 15% - 99% 115.520 2012 Poultry equipment

 (f) Aset tetap dalam bentuk tanah dengan status
Hak Guna Bangunan terletak di beberapa lokasi
di Indonesia dengan jumlah luas keseluruhan
sekitar 10.729.144 m2. Hak atas tanah tersebut
akan berakhir pada berbagai tanggal antara
tahun 2012 sampai dengan tahun 2041.
Manajemen berkeyakinan bahwa hak tersebut
dapat diperpanjang pada saat berakhirnya hak
tersebut.

(f) Land under “Hak Guna Bangunan” is located in
several locations in Indonesia with a total area
of 10,729,144 square meters. The related
landrights will expire on various dates between
2012 and 2041. Management believes that
these rights are renewable upon their expiry.

(g) Berdasarkan kondisi aset tetap, manajemen

berkeyakinan bahwa tidak terdapat indikasi
adanya penurunan nilai aset tetap Perusahaan
dan Entitas Anak pada tanggal 31 Maret 2012

(g) Based on the condition of the property, plant
and equipment, the management believes that
there is no indication of impairment of asset
value in the Company and Subsidiaries as of

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

47

dan 31 Desember 2011, kecuali untuk aset
tertentu yang telah dibebankan pada tahun
berjalan. Penurunan nilai aset tetap berupa
mesin-mesin untuk pabrik yang sudah tidak
beroperasi milik Perusahaan di Jakarta dan
bangunan kandang ayam milik CPJF di
Mekarsari.

March 31, 2012 and December 31, 2011, except
for certain assets that already charged to
current year. Impairment of asset value
represent the Company machineries for no
longer operated plant in Jakarta and CPJF’s hen
house in Mekarsari.

10. UTANG BANK JANGKA PENDEK 10. SHORT-TERM BANK LOANS

Akun ini terdiri dari pinjaman dalam mata uang
Rupiah Indonesia dan Dollar Amerika Serikat
kepada bank-bank berikut:

 This account consists of loan in Indonesian Rupiah
and United States Dollar to the following banks:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Dolar Amerika Serikat: United States Dollar:
Citibank N.A., Jakarta Citibank N.A., Jakarta

Trust Receipt (AS$10.000.000 pada Trust Receipt
tahun 2012 dan AS$20.000.000 (US$10,000,000 in 2012 and
pada tahun 2011) 91.800 181.360 US$20,000,000 in 2011)

Rupiah Indonesia: Indonesian Rupiah:

PT Bank Central Asia Tbk PT Bank Central Asia Tbk
Pinjaman revolving 60.000 60.000 Revolving loans

Jumlah 151.800 241.360 Total

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

Pada tanggal 9 September 2002, Perusahaan dan
CPJF menandatangani perjanjian pinjaman dengan
PT Bank Central Asia Tbk (BCA) untuk
mendapatkan fasilitas pinjaman Time Revolving
Loan (TRL) dengan jumlah maksimal Rp260.000,
terdiri atas fasilitas pinjaman untuk Perusahaan
sebesar Rp200.000 dan CPJF sebesar Rp60.000.
Fasilitas pinjaman ini berjangka waktu 1 tahun.

On September 9, 2002, the Company and CPJF
entered into a loan agreement with
PT Bank Central Asia Tbk (BCA) to obtain Time
Revolving Loan (TRL) facilities with a maximum limit
of Rp260,000, consisting of the Company’s portion
of Rp200,000 and CPJF’s portion of Rp60,000.
These loan facilities have a maturity period of one
year.

Berdasarkan adendum kedua perjanjian pinjaman
dengan BCA tertanggal 14 April 2003, sebagian dari
fasilitas TRL Perusahaan tersebut di atas, yaitu
sebesar Rp20.000 dialihkan menjadi fasilitas kredit
rekening koran (cerukan).

Based on the second amendment of the loan
agreement with BCA dated April 14, 2003,
a portion of the Company’s TRL facility amounting
Rp20,000 was converted into an overdraft facility.

Berdasarkan surat dari BCA pada tanggal
1 Desember 2006, fasilitas TRL Perusahaan dengan
jumlah maksimal Rp180.000 telah ditingkatkan
menjadi Rp230.000.

Based on the letter from BCA dated December 1,
2006, the Company’s TRL facility with a maximum
limit of Rp180,000 has been increased to
Rp230,000.

Fasilitas tersebut di atas telah diperpanjang
beberapa kali terakhir sampai dengan tanggal
12 November 2012.

The availability of the above facilities has been
extended several times with the most recent
extension being up to November 12, 2012.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

48

Fasilitas pinjaman tersebut di atas dijamin dengan
piutang usaha milik Perusahaan, persediaan dan
ayam pembibit turunan milik CPJF dan aset tetap
tertentu milik Perusahaan dan CPJF secara cross
collateral. Jaminan di atas juga digunakan untuk
menjamin fasilitas pinjaman yang diperoleh dari
PT Bank Danamon Indonesia Tbk (Bank Danamon)
dan PT Bank Ekonomi Raharja Tbk (Bank Ekonomi)
berdasarkan Security Sharing Agreement No. 45
tertanggal 14 April 2003, yang dibuat dihadapan
Notaris Doktor Fulgensius Jimmy H.L.T., S.H., M.H.,
M.M. Disamping itu, Perusahaan juga menerbitkan
jaminan perusahaan (corporate guarantee) untuk
fasilitas pinjaman yang diperoleh CPJF dari BCA,
Bank Danamon dan Bank Ekonomi.

The above loan facilities are secured by cross
collateral of certain trade receivables of the
Company, inventories and breeding flocks of CPJF
and certain property, plant and equipment of the
Company and CPJF. The above collateral is also
used to secure the loan facilities obtained from
PT Bank Danamon Indonesia Tbk (Bank Danamon)
and PT Bank Ekonomi Raharja Tbk (Bank Ekonomi)
based on the Security Sharing Agreement as
notarized under Deed No. 45 dated April 14, 2003 of
Doktor Fulgensius Jimmy H.L.T., S.H., M.H., M.M. In
addition, the Company also issued a corporate
guarantee on the loans obtained by CPJF from BCA,
Bank Danamon and Bank Ekonomi.

Pada tanggal 27 Oktober 2011, Perusahaan dan
CPJF menerima surat Pelepasan Jaminan dari BCA
No.694/GCF/2011, yang menetapkan bahwa semua
jaminan atas fasilitas kredit telah dilepaskan, dan
sejak tanggal 27 Oktober 2011 fasilitas yang
diberikan adalah tanpa jaminan.

On October 27, 2011, the Company and CPJF
obtained a Release Letter No.694/GCF/2011 from
BCA, stipulating that all collaterals to credit facilities
has been released, and starting October 27, 2011
the credit facilities are not secured.

Perjanjian tersebut mensyaratkan Perusahaan dan
CPJF untuk mempertahankan rasio keuangan
sebagai berikut:

The related loan agreement required the Company
and CPJF to maintain financial ratios as follows:

- Rasio utang terhadap tangible net worth tidak

boleh melebihi 2x
- Total debt to tangible net worth ratio shall not

exceed 2 times
- Rasio aset lancar terhadap liabilitas lancar

minimal 1x
- Current assets to current liabilities ratio shall be at

least 1 time
- Rasio EBITDA terhadap pembayaran bunga

minimal 2x.
- EBITDA to interest payment ratio shall be at least

2 times.
- Mempertahankan rasio utang terhadap EBITDA

maksimal 3,75 kali.
- Maintain liabilites to EBITDA ratio not in excess of

3.75 times.

Perjanjian tersebut juga memuat beberapa
pembatasan bagi Perusahaan dan CPJF, antara lain
untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis dari BCA:

The related loan agreement also imposes several
restrictions to the Company and CPJF, among
others, not to enter into the following transactions,
without prior written consent from BCA:

- Menjamin utang pihak lain atau menjaminkan

aset, kecuali atas utang CPJF dengan maksimal
penjaminan sebesar persentase kepemilikan
Perusahaan

- Make any guarantee to or for other party’s loan or
assets, except for CPJF’s loan in which the
guarantee amount should not exceed the
Company’s percentage of ownership

- Memperoleh fasilitas pinjaman baru dari pihak
ketiga termasuk dari pihak berelasi kecuali untuk
keperluan usaha dan tidak melanggar
pembatasan rasio keuangan yang ditetapkan oleh
BCA

- Obtain new loan facilities from third parties and
also, from related parties, except for operational
matters which willl not result in breach of the
financial covenants required by BCA

- Melakukan penggabungan usaha atau
mengakuisisi seluruh atau sebagian besar aset
atau saham perusahaan lain kecuali merger
antara Perusahaan dan CPJF dengan
perusahaan yang mempunyai hubungan relasi
yang sahamnya 50,1% atau lebih dimiliki

- Merge or acquire all or a substantial part of the
assets or share capital of any other companies,
except a merger between the Company and CPJF
with a related party company which has at least
50.1% share ownership by the Charoen Pokphand
Group that requires prior written notification to the

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

49

kelompok usaha Charoen Pokphand diharuskan
mengirim pemberitahuan tertulis terlebih dahulu

creditor

- Mengumumkan atau membagikan dividen yang
jumlahnya melebihi 40% dari laba bersih setelah
pajak dan pos luar biasa

- Declare or pay dividend above the maximum
permitted amount representing 40% of net income
after tax and extraordinary items

- Tidak diperkenankan untuk melakukan investasi
kecuali jika investasi tersebut berkaitan dengan
usaha Perusahaan dan CPJF.

- Make any investment, except if it is within the
Company and CPJF’s line of business.

Pada tanggal 11 April 2011, Perusahaan dan CPJF
menerima persetujuan tertulis dari BCA atas
penghapusan ketentuan pembatasan pembagian
dividen.

On April 11, 2011, the Company dan CPJF obtained
written approval from BCA for the removal of
restriction on the dividend payment.

Pada tanggal 21 Desember 2011, Perusahaan dan
CPJF mengirimkan penjelasan tertulis kepada BCA
sehubungan dengan akuisisi saham PT Cipendawa
Agriindustri.

On December 21, 2011, the Company and CPJF
sent a written explanation to BCA regarding their
acquisition of shares of PT Cipendawa Agriindustri.

Pada tanggal 21 Maret 2012, Perusahaan dan CPJF
memperoleh persetujuan tertulis dari BCA atas
akuisisi saham PT Cipendawa Agriindustri.

On March 21, 2012, the Company and CPJF
obtained written approval from BCA regarding their
acquisition of shares of PT Cipendawa Agriindustri..

Citibank NA., Jakarta Citibank NA., Jakarta

Pada tanggal 2 Januari 2007, Perusahaan
memperoleh fasilitas pinjaman jangka pendek dan
Trust Receipt dari Citibank NA., Jakarta (Citibank)
dengan jumlah maksimal sebesar AS$15.000.000.
Jumlah fasilitas pinjaman telah diubah beberapa
kali, terakhir dengan perjanjian tanggal 3 Desember
2009 menjadi setinggi-tingginya AS$25.000.000.

On January 2, 2007, the Company obtained short-
term loan and Trust Receipt facilities from Citibank
NA., Jakarta (Citibank) with the maximum limit of
US$15,000,000. These facilities have been
amended several times with the latest amendment
dated December 3, 2009 concerning the total
maximum limit becoming US$25,000,000.

Fasilitas tersebut di atas telah diperpanjang
beberapa kali terakhir sampai dengan tanggal 12
September 2012. Fasilitas pinjaman ini tidak dijamin.

The availability of the above facilities has been
extended several times with the most recent
extension being up to September 12, 2012. The loan
facilities are not secured.

Perjanjian tersebut juga memuat beberapa
pembatasan bagi Perusahaan, antara lain untuk
tidak melakukan hal-hal berikut tanpa persetujuan
tertulis dari Citibank:

The related loan agreement also imposes several
restrictions on the Company, among others, not to
enter into the following transactions without prior
written consent from Citibank:

- Mengubah pemegang saham atau pemegang

saham terkait dan manajemen utama dalam
Perusahaan

- Change its shareholders or their respective
shareholderings and the key management of the
Company

- Melakukan merger atau konsolidasi dengan
perusahaan lain atau mengakuisisi sebagian
besar aktiva atau saham perusahaan lain

- Merge or consolidate with any other company or
acquire a substantial part of the assets or capital
stock of any other company

- Menjual, menyewakan, mengalihkan atau menjual
sebagian besar properti atau aset

- Sell, lease, transfer or otherwise dispose of any
significant portion of its property or assets

Pada tanggal 31 Maret 2012 dan 31 Desember
2011, Perusahaan memenuhi seluruh persyaratan
dan pembatasan sesuai dengan perjanjian dengan
bank.

As of March 31, 2012 and December 31, 2011, the
Company has complied with all the requirements
and restrictions in accordance with the bank loan
covenants.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

50

Suku bunga tahunan dari pinjaman bank di atas
berkisar antara:

 The above bank loans bear annual interest rates
ranging as follows:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Rupiah Indonesia 9,00% 9,00% - 10,50% Indonesian Rupiah
Dolar Amerika Serikat 2,75% 2,75% - 3,00% United States Dollar

11. UTANG USAHA 11. ACCOUNTS PAYABLE - TRADE

Akun ini terdiri atas utang kepada: This account consists of payables to:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Pihak ketiga: Third parties:
Pemasok luar negeri: Foreign suppliers:

Sumitomo Chemical Singapore Sumitomo Chemical Singapore
Pte.Ltd., Singapura 53.552 57.264 Pte.Ltd., Singapore

Cheil Jedang International, Singapura 38.620 - Cheil Jedang International, Singapore
Chia Thai Pte.Ltd., Singapura 21.352 17.930 Chia Thai Pte.Ltd., Singapore
Evonik Degussa (Sea) Pte.Ltd., Evonik Degussa (Sea) Pte.Ltd.,

Singapura 10.339 7.886 Singapore
 PCS Sales (USA) Inc., PCS Sales (USA) Inc.,

Amerika Serikat 9.264 - United States of America
Taminco NV., Brussel 7.616 6.938 Taminco NV., Brussel
Cobb Vantress Inc., Cobb Vantress Inc.,

Amerika Serikat 6.190 5.943 United States of America
The Delong Co.Inc., The Delong Co.Inc.,

Amerika Serikat 1.461 6.455 United States of America
Swift & Company Trade Group, Swift & Company Trade Group,

Australia 956 6.245 Australia
Gavilon, Australia 175 8.839 Gavilon, Australia
Cargill International Trading Pte.Ltd., Cargill International Trading Pte.Ltd.,

Singapura - 186.071 Singapore
Spring Leaves Pte.Ltd., Singapura - 11.374 Spring Leaves Pte.Ltd., Singapore
Mosaic Feed Ingredients, Mosaic Feed Ingredients,

Amerika Serikat - 10.587 United States of America
Lain-lain (masing-masing

di bawah Rp10.000) 29.790 18.990 Others (below Rp10,000 each)

Jumlah pemasok luar negeri 179.315 344.522 Sub-total foreign suppliers

Pemasok dalam negeri: Local suppliers:

PT Sinar Unigrain Indonesia 31.687 15.125 PT Sinar Unigrain Indonesia
PT Cheil Jedang Indonesia 25.227 26.480 PT Cheil Jedang Indonesia
PT FKS Multi Agro Tbk 23.599 8.080 PT FKS Multi Agro Tbk
PT Seger Agro Nusantara 16.769 18.385 PT Seger Agro Nusantara
PT Budi Makasar Jayaabadi 12.760 5.587 PT Budi Makasar Jayaabadi
PT Budi Semesta Satria 12.552 - PT Budi Semesta Satria
PT Sutomo Agrindo Mas 8.699 15.394 PT Sutomo Agrindo Mas
Lain-lain (masing-masing

di bawah Rp10.000) 196.316 165.444 Others (below Rp10,000 each)

Jumlah pemasok dalam negeri 327.609 254.495 Sub-total local suppliers

Jumlah pihak ketiga 506.924 599.017 Total third parties

Pihak berelasi (Catatan 26) 45.357 30.236 Related parties (Note 26)

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

51

12. UTANG PAJAK 12. TAXES PAYABLE

Utang pajak terdiri dari: Taxes payable consists of:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Taksiran pajak penghasilan badan 116.467 - Estimated income tax payable
Pajak penghasilan Income taxes

Pasal 4 679 1.132 Article 4
Pasal 21 3.631 36.877 Article 21
Pasal 22 - 252 Article 22
Pasal 23 350 600 Article 23
Pasal 25 546 48.754 Article 25
Pasal 26 4.562 41.292 Article 26
Pasal 29 60.186 50.104 Article 29

Pajak Pertambahan Nilai 9.709 26.777 Value-Added Tax
Lain-lain - 10.077 Others

Jumlah 196.130 215.865 Total

Pajak Penghasilan Badan tahun 2006 Corporate Income Tax for year 2006

Pada tanggal 23 September 2008, Perusahaan
menerima Surat Ketetapan Pajak Kurang Bayar
(SKPKB) atas pajak penghasilan badan tahun 2006
sebesar Rp46.811 dari klaim sebesar Rp2.789 yang
diajukan Perusahaan. Pada tanggal 19 Desember
2008, Perusahaan mengajukan surat keberatan
atas SKPKB tersebut sebesar Rp30.056 sedangkan
sisanya sebesar Rp16.755 telah dibayarkan ke
Kantor Pajak. Jumlah yang telah dibayarkan dan
klaim yang tidak diakui dengan jumlah keseluruhan
sebesar Rp19.544 telah dicatat sebagai biaya pajak
tahun 2008.

On September 23, 2008, the Company received an
Assessment of Tax Underpayment (SKPKB) for
2006 corporate income tax amounting to Rp46,811
from the reported claim of Rp2,789 as submitted by
the Company to the Tax Office. On December 19,
2008, the Company sent an objection letter on this
SKPKB for the Rp30,056 and the remaining balance
of Rp16,755 being paid by the Company to the Tax
Office. The payment to the Tax Office and the
unacknowledged claim totaling Rp19,544 were
recognized as tax expense in 2008.

Pada tanggal 16 Desember 2009, Direktur Jendral
Pajak (DJP) menolak keberatan Perusahaan atas
SKPKB pajak penghasilan badan tahun 2006. Atas
keputusan DJP, pada tanggal 25 Februari 2010,
Perusahaan mengajukan banding ke Pengadilan
Pajak. Sesuai dengan peraturan, Perusahaan telah
melakukan pembayaran terlebih dahulu atas
kekurangan pembayaran SKPKB sebesar Rp30.056
dan Surat Tagihan Pajak (STP) denda bunga
sebesar Rp9.159 sebelum pengajuan banding ke
Pengadilan Pajak.

On December 16, 2009, Directorate General of
Taxation (DGT) rejected the Company’s objection to
the SKPKB on the 2006 corporate income tax. As a
result of this DGT decision, on February 25, 2010,
the Company submitted an appeal to the Tax Court.
Based on the tax regulation, the Company has paid
in advance the underpayment of tax for 2006 of
Rp30,056 and the interest penalty of Rp9,159
before submitting an objection to Tax Court.

Pada tanggal 25 Mei 2011, Pengadilan Pajak
mengabulkan tuntutan Perusahaan atas SKPKB
pajak penghasilan badan tahun 2006. Berdasarkan
keputusan Pengadilan Pajak tersebut, pada tanggal
19 Juli 2011, Perusahaan menerima pengembalian
atas keberatan yang diajukan Perusahaan sebesar
Rp30.056 beserta kompensasi bunga sebesar
Rp10.077.

On May 25, 2011, Tax Court granted the
Company’s objection to the SKPKB on the 2006
corporate income tax. Based on Tax Court decision,
on July 19, 2011, the Company received refund on
the objected amount by the Company amounting to
Rp30,056 along with interest compensation
amounting to Rp10,077.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

52

Pada tanggal 28 Juli 2011, Perusahaan mengajukan
surat permohonan pembatalan STP bunga pajak
sebesar Rp9.159 atas SKPKB tersebut. Pada
tanggal 22 Agustus 2011, DJP menyatakan akan
menindaklanjuti permohonan Perusahaan dengan
membuat Uraian Penelitian Usulan Pengurangan
atau Penghapusan Sanksi Administrasi. Sampai
dengan tanggal penyelesaian laporan keuangan
konsolidasian, Perusahaan masih menunggu proses
penghapusan sanksi STP bunga pajak tersebut.

On July 28, 2011, the Company submitted a request
to revoke STP on interest penalties of Rp9.159 on
the above SKPKB. On August 22, 2011, DGT
informed the Company’s request by creating
Proposal for Research of Reduction or Deduction on
Administrative Sanction. As of the completion date
of the consolidated financial statements, the
Company is still waiting for abolition of STP on this
interest penalties.

Pada tanggal 12 September 2011, DJP mengajukan
Peninjauan Kembali ke Mahkamah Agung atas
keputusan Pengadilan Pajak tersebut di atas. Pada
tanggal 17 November 2011, Perusahaan
mengajukan kontra memori Peninjauan Kembali ke
Mahkamah Agung. Sampai dengan tanggal
penyelesaiaan laporan keuangan, PK masih dalam
proses di Mahkamah Agung. Menunggu hasil
Peninjauan Kembali, Perusahaan mencatat
kompensasi bunga yang telah diterima dalam akun
“Utang Pajak - Lain-lain”.

On September 12, 2011, DGT submitted Judicial
Review (PK) to Supreme Court on the above Tax
Court’s decision. On November 17, 2011, the
Company submitted counter of Judicial Review to
the Supreme Court. As of the completion date of the
financial statements, PK is still in process in the
Supreme Court. While waiting for the result of the
Judicial Review, the Company recorded the interest
penalties in “Tax Payable - Others”.

Pajak Penghasilan Badan tahun 2008 Corporate Income Tax for year 2008

Pada tanggal 23 Juni 2010, Perusahaan menerima
Surat Keputusan Pajak Lebih Bayar (SKPLB) atas
pajak penghasilan badan tahun 2008 sebesar
Rp92.228 dari klaim sebesar Rp125.043 yang
diajukan Perusahaan dikarenakan koreksi biaya
royalti dalam perhitungan pajak penghasilan badan.
Pada tanggal 20 September 2010, Perusahaan
mengajukan keberatan atas SKPLB tersebut.
Kelebihan pembayaran pajak tersebut digunakan
untuk pembayaran Surat Tagihan Pajak (STP) Pajak
Pertambahan Nilai (PPN) tahun 2008.

On June 23, 2010, the Company received an
Assessment of Tax Overpayment (SKPLB) for 2008
corporate income tax amounting to Rp92,228 from
the reported claim of Rp125,043 due to a correction
of royalty fee in the computation of corporate income
tax. On September 20, 2010, the Company
submitted an objection to this SKPLB. The
overpayment was used in settlement of a tax
collection notice (STP) for 2008 value added tax.

Pada tanggal 11 Agustus 2011, DJP menolak
keberatan Perusahaan atas SKPLB pajak
penghasilan badan tahun 2008. Atas keputusan
DJP, Perusahaan mengajukan banding ke
Pengadilan Pajak pada tanggal 1 November 2011.
Sampai dengan tanggal penyelesaian laporan
keuangan konsolidasian, Perusahaan masih
menunggu proses persidangan terkait dengan
gugatan ke Pengadilan Pajak tersebut.

On August 11, 2011, DGT rejected the Company’s
objection for 2008 corporate income tax. As a result
of this DGT’s decision, the Company submitted an
appeal to the Tax Court on November 1, 2011. As of
the completion date of the consolidated financial
statements, the Company is still awaiting for the
hearing process in relation to its appeal to the Tax
Court.

Pajak Pertambahan Nilai tahun 2008 Value Added Tax for year 2008

Pada tanggal 23 Juni 2010, Perusahaan menerima
STP PPN tahun 2008 sebesar Rp113.803
dikarenakan pembuatan faktur pajak sederhana atas
penyerahan kepada pembeli yang secara akumulatif
lebih dari Rp600. Perusahaan mengajukan
permohonan pembatalan STP tersebut pada tanggal
8 Juli 2010. Perusahaan telah melakukan

On June 23, 2010, the Company received a Tax
Collection Notice (STP) for 2008 value added tax
amounting to Rp113,803, caused by the issuance of
simple tax invoices to customers with cumulative
sales of over Rp600. The Company requested for
cancellation on this STP on July 8, 2010. The
Company has settled this STP through account

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

53

pembayaran atas STP tersebut melalui
pemindahbukuan dari SKPLB pajak penghasilan
badan tahun 2008 sebesar Rp 92.228 dan sisanya
sebesar Rp21.575 pada tanggal 23 Juli 2010.

transfer from SKPLB of 2008 corporate income tax
amounting to Rp92,228, while the remaining
amounted to Rp21,575 on July 23, 2010.

Pada tanggal 28 Desember 2010, DJP menolak
permohonan Perusahaan atas pembatalan STP
PPN tahun 2008. Atas keputusan DJP, Perusahaan
mengajukan gugatan ke Pengadilan Pajak pada
tanggal 26 Januari 2011. Sampai dengan tanggal
penyelesaian laporan keuangan konsolidasian,
Perusahaan masih menunggu keputusan dari
pengadilan pajak terkait dengan surat banding
tersebut.

On December 28, 2010, DGT rejected the
Company’s request for cancellation of the STP on
2008 value added tax. As a result of this DGT’s
decision, the Company filed an appeal against the
DGT’s decision with the Tax Court on January 26,
2011. As of the completion date of the consolidated
financial statements, the Company has not yet
received any decision from the Tax Court on such
appeal.

Pajak Pertambahan Nilai tahun-tahun 2003, 2004
dan 2005

Value Added Tax for years 2003, 2004 and 2005

Berdasarkan Keputusan Pengadilan Pajak atas
pajak penghasilan badan tahun 2006, Majelis Hakim
berpendapat bahwa hak Perusahaan atas PPN
bahan baku pakan ternak seharusnya diberikan oleh
DJP kepada Perusahaan melalui mekanisme
pengembalian PPN. Berdasarkan keputusan di atas,
Perusahaan mengajukan permohonan
pengembalian PPN untuk tahun 2003, 2004, dan
2005 sebesar Rp58.687 kepada Kantor Pajak pada
tanggal 28 Juli 2011.

Based on Tax Court decision on 2006 corporate
income tax, Panel of Judges conclude that the
Company’s rights on VAT of purchase of feed’s raw
materials, should be refunded by DGT to the
Company through VAT refund mechanism. Based
on the above decision, the Company submitted a
request to Tax Office to refund VAT for years 2003,
2004 and 2005 amounting Rp58,687 on July 28,
2011.

Pada tanggal 25 Oktober 2011, DJP menolak
permohonan pengembalian PPN untuk tahun 2003,
2004, dan 2005 tersebut di atas. Atas keputusan
DJP tersebut, Perusahaan mengajukan banding
ke Pengadilan Pajak pada tanggal 23 November
2011. Sampai dengan tanggal penyelesaian laporan
keuangan, Perusahaan masih menunggu proses
persidangan terkait dengan gugatan ke Pengadilan
Pajak tersebut. Perusahaan tidak melakukan
pencatatan atas klaim PPN ini karena telah
dibebankan pada operasi tahun 2006.

On October 25, 2011, DGT rejected the Company’s
request to refund VAT for years 2003, 2004 and
2005 as mentioned above. As a result of this DGT’s
decision, the Company submitted an appeal to the
Tax Court on November 23, 2011. As of the
completion date of the financial statements, the
Company is still awaiting the hearing process in
relation to its appeal to the Tax Court. The Company
did not record this VAT claim since it has been
charged to operations in 2006.

Manajemen berkeyakinan bahwa Pengadilan Pajak
akan memberikan keputusan yang mendukung
Perusahaan atas kasus perpajakan di atas.

The management believes that Tax Court will render
favor decisions for the Company on the above tax
cases.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

54

13. UTANG BANK JANGKA PANJANG 13. LONG-TERM BANK LOANS

Akun ini terdiri dari: This account consists of:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Dolar Amerika Serikat: United States Dollar loans:
Pinjaman Sindikasi (AS$60.000.000) 550.800 544.080 Syndicated Loan (US$60.000.000)

Rupiah Indonesia Indonesian Rupiah loans:
Pinjaman Sindikasi 300.000 300.000 Syndicated Loan

Jumlah 850.800 844.080 Total
Bagian jatuh tempo dalam waktu satu tahun (72.864) (36.163) Current portion
Beban emisi pinjaman yang belum

diamortisasi (38.955) (41.306) Unamortized transaction cost

Bagian jangka panjang 738.981 766.611 Long-term portion

Pinjaman Sindikasi 2011 Syndicated Loan 2011

Pada tanggal 26 September 2011, Perusahaan
memperoleh fasilitas pinjaman sindikasi dengan
Citigroup Global Markets Singapore Pte., Ltd.,
Citibank, N.A., Cabang Jakarta, PT Bank Central
Asia Tbk, DBS Bank Ltd. dan PT Bank Mandiri
(Persero) Tbk, keseluruhannya bertindak sebagai
Mandate Lead Arranger dan Citicorp International
Ltd., Hong Kong bertindak sebagai Agent, yang
dipergunakan untuk melunasi fasilitas pinjaman
yang ada, pengeluaran barang modal dan keperluan
modal kerja. Jumlah maksimal fasilitas pinjaman
sebesar AS$150.000.000 dan Rp900.000. Pinjaman
ini tidak dijamin.

On September 26, 2011, the Company obtained a
sydicated loan facility with Citigroup Global Markets
Singapore Pte., Ltd., Citibank, N.A., Jakarta Branch,
PT Bank Central Asia Tbk, DBS Bank Ltd. and PT
Bank Mandiri (Persero) Tbk, all acting as Mandate
Lead Arranger and Citicorp International Ltd., Hong
Kong, acting as the Agent for refinancing the existing
loan, capital expenditure and working capital
purpose. The maximum amount of these loan
facilities are US$150,000,000 and Rp900,000. The
loan was not secured.

 Saldo pinjaman pada tanggal/
 Outstanding loan balance as of

 Jenis Fasilitas/ 31 Maret 2012/ 31 Desember 2011 Jatuh tempo/
 Name of facility March 31, 2012/ December 31, 2011 Due date

 A1 AS$/US$60.000.000 2016
 A2 Rp300.000 2016

 Jumlah/Total AS$/US$60.000.000
 Rp300.000

Fasilitas pinjaman A1 dan A2 akan dibayar dalam 16
kali angsuran triwulanan, dengan pembayaran
pertama pada tanggal 26 Desember 2012,
sedangkan fasilitas pinjaman B1 dan B2 akan
dilunasi sekaligus pada saat jatuh temponya yaitu
tanggal 26 September 2014. Selama tahun 2011,
Perusahaan menarik pinjaman dari fasilitas A1 dan
A2 masing-masing sebesar AS$60.000.000 dan
Rp300.000.

The A1 and A2 loan facilities are payable in 16
quarterly installments, where the first payment will
due on December 26, 2012, while the B1 and B2
loan facilities are payable in lump-sum amounts on
their respective due dates on September 26, 2014.
In 2011, the Company withdrew loans from facility
A1 and A2 each amounting to US$60,000,000 and
Rp300,000, respectively.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

55

Perjanjian pinjaman mensyaratkan Perusahaan
untuk mempertahankan rasio keuangan sebagai
berikut:

The related loan agreement requires the Company
to maintain financial ratios as follows:

- Rasio utang terhadap net worth tidak boleh

melebihi 2x
- Total debt to tangible net worth ratio shall not

exceed 2 times
- Rasio utang terhadap EBITDA tidak boleh

melebihi 3x
- Total debt to EBITDA ratio shall not exceed 3

times
- Rasio EBITDA terhadap beban bunga minimal 2x. - EBITDA to interest expense ratio shall be at least

2 times.

Selain itu, perjanjian tersebut memuat beberapa
pembatasan bagi Perusahaan, antara lain untuk
tidak melakukan hal-hal berikut tanpa persetujuan
tertulis terlebih dahulu dari kreditur:

In addition, the loan agreement imposes several
restrictions on the Company, including not being
able to enter into the following transactions, without
prior written consent from the creditors:

- Perusahaan tidak diperkenankan membuat atau

mengijinkan penjaminan atas aset, kecuali untuk
penjaminan yang sudah ada pada tanggal
perjanjian

- The Company shall not create or permit to subsist
any Security over any of its assets, except for any
Security existing as at the date of this agreement

- Perusahaan tidak diperkenankan masuk ke dalam
suatu transaksi atau serangkaian transaksi untuk
menjual, menyewakan, mengalihkan atau
menghapus aset, kecuali termasuk dalam kategori
penghapusan aset yang diizinkan

- The Company shall not enter into a single
transaction or a series of transaction to sell, lease,
transfer or otherwise dispose of any asset, except
as included in the category of permitted disposal
of assets

- Perusahaan tidak diperkenankan masuk ke dalam
penggabungan, demerger, merger atau
restrukturisasi korporasi, kecuali termasuk dalam
kategori merger yang diizinkan

- The Company shall not enter into any
amalgamation, demerger, merger or corporate
reconstruction, except as included in the category
of permitted merger

- Perusahaan harus memastikan tidak terdapat
perubahan mendasar pada sifat umum usaha
Perusahaan atau sifat umum usaha Perusahaan

- The Company shall ensure that no substantial
change is made to the general nature of its
business or general nature of the business of the
Company

- Perusahaan tidak akan menjadi kreditur dari
segala bentuk liabilitas keuangan, kecuali
termasuk dalam kategori liabilitas yang diizinkan

- The Company will not be a creditor in respect of
any Financial Indebtedness, except as included in
the category of permitted loan

- Perusahaan tidak akan menerbitkan atau
memperbolehkan segala bentuk penjaminan yang
belum terselesaikan sehubungan dengan liabilitas
atau liabilitas perorangan, kecuali termasuk dalam
kategori penjaminan yang diizinkan

- The Company will not issue or allow to remain
outstanding any guarantee in respect of any
liability or obligation of any person, except as
included in the category of permited guarantee

- Perusahaan tidak diperkenankan melakukan
investasi pada jenis usaha yang tidak sama
dengan jenis usaha Perusahaan, secara kumulatif
sebesar AS$20.000.000 per tahun atau
AS$100.000.000 selama jangka waktu perjanjian

- The Company shall not make any investment in
any businesses that are not in the same line of
business as the Company’s business, in
aggregate amount of US$20,000,000 per Financial
Year or US$100,000,000 during the tennor of this
agreement.

Pada tanggal 31 Maret 2012 dan 31 Desember
2011, Perusahaan memenuhi seluruh persyaratan
dan pembatasan sesuai dengan perjanjian dengan
bank.

As of March 31, 2012 and December 31, 2011, the
Company has complied with all the requirements
and restrictions in accordance with the loan
agreement.

Biaya yang terjadi untuk mendapatkan pinjaman
adalah sebesar Rp47.015, ditangguhkan dan
diamortisasi dengan menggunakan metode suku

Costs incurred to obtain the loan amounting to
Rp47,015 are deferred and amortized using effective
interest rate method. Balance as of March 31, 2012

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

56

bunga efektif. Saldo pada tanggal 31 Maret 2012
dan 31 Desember 2011 masing-masing sebesar
Rp38.955 dan Rp41.306 disajikan sebagai
pengurang "Utang jangka panjang - Utang bank"
pada laporan posisi keuangan konsolidasian.

and December 31, 2011, amounting to Rp38,955
and Rp41,306, respectively, is presented as
deduction to “Long-term debts - Bank loans” in the
consolidated statements of financial position.

Pinjaman Sindikasi 2007 Syndicated Loan 2007

Pada tanggal 21 Juni 2007, Perusahaan
memperoleh fasilitas pinjaman sindikasi dengan
Citicorp International Ltd., Hong Kong bertindak
sebagai Agent dan PT Rabobank International
Indonesia bertindak selaku Security Agent, yang
dipergunakan untuk keperluan modal kerja,
pengeluaran barang modal dan pembiayaan
pinjaman. Pinjaman ini dijamin dengan piutang
usaha, persediaan dan aset tetap tertentu milik
Perusahaan dan Entitas Anak tertentu serta ayam
pembibit turunan milik CPJF. Jumlah maksimal
fasilitas pinjaman sebesar AS$69.350.000 dan
Rp500.850.

On June 21, 2007, the Company obtained a
syndicated loan facility with Citicorp International
Ltd., Hong Kong, acting as the Agent, and
PT Rabobank International Indonesia acting as the
Security Agent for working capital, capital
expenditure and loan financing purposes. The loan
is collateralized with certain trade receivables,
inventories and certain property, plant and
equipment owned by the Company and certain
Subsidiaries and breeding flocks of CPJF. The
maximum amounts of this loan facility are
US$69,350,000 and Rp500,850.

Saldo pinjaman atas fasilitas pinjaman ini pada
tanggal 31 Desember 2010 adalah sebagai berikut:

The outstanding loan balances from these facilities
as of December 31, 2010 are as follows:

 Saldo pinjaman pada tanggal/
 Outstanding loan balance as of

 Jenis Fasilitas/ 31 Desember 2010/ Jatuh tempo/
 Name of facility December 31, 2010 Due date

 A1 AS$/US$13.497.713 2012
 A2 Rp141.944 2012
 B1 AS$/US$3.833.333 2012
 B2 Rp63.616 2012
 C AS$/US$10.000.000 2012

 Jumlah/Total AS$/US$27.331.046
 Rp205.560

Fasilitas pinjaman A1 dan A2 akan dibayar dalam 15
kali angsuran triwulanan sedangkan fasilitas
pinjaman B1, B2 dan C akan dilunasi sekaligus pada
saat jatuh temponya yaitu tahun 2010, yang
kemudian telah disetujui oleh para kreditur jatuh
temponya diperpanjang ke tahun 2012. Selama
tahun 2011, Perusahaan menarik pinjaman dari
fasilitas C sebesar AS$10.000.000.

The A1 and A2 loan facilities are payable in 15
quarterly installments, while the B1, B2 and C loan
facilities are payable in lump-sum amounts on their
respective due dates in 2010, though the creditors
agreed to let the due date be extended to 2012.
During 2011, the Company withdrew a loan from
facility C in the amount of US$10,000,000.

Selama tahun 2010, atas fasilitas B1 dan C terdapat
pelunasan pinjaman masing-masing sebesar
AS$2.416.667 dan AS$15.000.000, selain itu
selama tahun 2010, Perusahaan menarik pinjaman
dari fasilitas C sebesar AS$5.000.000.

In 2010, the B1 and C facilities were paid at
US$2,416,667 and US$15,000,000, respectively.
Furthermore, in 2010 the Company withdrew a loan
from facility C in the amount of US$5,000,000.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

57

Perjanjian pinjaman mensyaratkan Perusahaan
untuk mempertahankan rasio keuangan sebagai
berikut:

The related loan agreement requires the Company
to maintain financial ratios as follows:

- Rasio utang terhadap net worth tidak boleh

melebihi 2x
- Total debt to tangible net worth ratio shall not

exceed 2 times
- Rasio utang terhadap EBITDA tidak boleh

melebihi 3,75x
- Total debt to EBITDA ratio shall not exceed 3.75

times
- Rasio EBITDA terhadap beban bunga minimal 2x. - EBITDA to interest expense ratio shall be at least

2 times.

Selain itu, perjanjian tersebut memuat beberapa
pembatasan bagi Perusahaan, antara lain untuk
tidak melakukan hal-hal berikut tanpa persetujuan
tertulis terlebih dahulu dari kreditur:

In addition, the loan agreement imposes several
restrictions on the Company, including not being
able to enter into the following transactions, without
prior written consent from the creditors:

- Melakukan merger atau restrukturisasi usaha

kecuali termasuk dalam kategori merger yang
diizinkan

- Merge or restructure the business, except as
included in the category of permitted merger

- Melakukan serangkaian transaksi untuk menjual
atau mengalihkan aset kecuali termasuk dalam
kategori pengalihan aset yang diizinkan

- Sale or transfer assets, except as included in the
category of permitted transfer of assets

- Melakukan perubahan mendasar untuk bisnis
Perusahaan maupun grup secara keseluruhan
sejak tanggal perjanjian

- Change in the Company’s core business activities
as well as overall group from the date of the
agreement

- Mengumumkan atau membagikan dividen yang
jumlahnya melebihi 40% dari laba usaha
konsolidasian

- Declare or pay dividend equivalent to more than
40% of the consolidated operating income

- Mengurangi, mengembalikan, membeli,
membayar kembali, membatalkan atau menarik
saham.

- Reduce, return, purchase, repay, cancel or
redeem any of its shares.

Pada tahun 2010, Perusahaan telah memperoleh
persetujuan dari kreditur untuk menarik saham
ditempatkan dan disetor penuh dan memecah nilai
nominal saham.

In 2010, the Company obtained approval from the
creditors to redeem the issued and fully paid shares
and to split its par value of shares.

Pada tanggal 21 November 2011, Perusahaan
melakukan percepatan pelunasan pinjaman atas
fasilitas A1, A2, B1, B2 dan C masing-masing
sebesar AS$7.482.429, Rp78.686, AS$3.833.333,
Rp63.616 dan AS$20.000.000 yang didanai dari
pinjaman sindikasi baru di tahun 2011.

On November 21, 2011, the Company made early
payments of the A1, A2, B1, B2 and C loans
amounting to US$7,482,429, Rp78,686,
US$3,833,333, Rp63,616 and US$20,000,000,
respectively, which were financed from the new
syndicated loan in 2011.

Suku bunga tahunan dari berbagai fasilitas pinjaman
di atas berkisar antara:

The above bank loans bear annual interest rates
ranging as follows:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

Rupiah Indonesia 9,23% - 9,26% 7,78% - 9,26% Indonesian Rupiah
Dolar Amerika Serikat 3,09% - 3,16% 3,00% - 3,16% United States Dollar

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

58

14. KEPENTINGAN NONPENGENDALI 14. NONCONTROLLING INTERESTS

Kepentingan nonpengendali atas aset bersih Entitas
Anak yang dikonsolidasi adalah sebagai berikut:

Noncontrolling interests in net assets of
Consolidated Subsidiaries are as follows:

 31 Maret/ 31 Desember/
 March 31, December 31,
 2012 2011

PT Cipta Khatulistiwa Mandiri 30.518 27.858 PT Cipta Khatulistiwa Mandiri
PT Feprotama Pertiwi 161 152 PT Feprotama Pertiwi
PT Primafood International 49 47 PT Primafood International
PT Vista Grain 30 110 PT Vista Grain
PT Vista Agung Kencana 21 18 PT Vista Agung Kencana
PT Istana Satwa Borneo 20 17 PT Istana Satwa Borneo
PT Satwa Utama Raya 1 1 PT Satwa Utama Raya

Jumlah 30.800 28.203 Total

Kepentingan nonpengendali atas laba komprehensif
Entitas Anak yang dikonsolidasi adalah sebagai
berikut:

Noncontrolling interests in comprehensive income of
Consolidated Subsidiaries are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

PT Cipta Khatulistiwa Mandiri 2.660 2.543 PT Cipta Khatulistiwa Mandiri
PT Vista Grain 13 19 PT Vista Grain
PT Feprotama Pertiwi 9 7 PT Feprotama Pertiwi
PT Istana Satwa Borneo 3 - PT Istana Satwa Borneo
PT Vista Agung Kencana 3 - PT Vista Agung Kencana
PT Primafood International 2 9 PT Primafood International

Jumlah 2.690 2.578 Total

15. MODAL SAHAM 15. SHARE CAPITAL

Susunan pemilikan saham Perusahaan pada
tanggal 31 Maret 2012 dan 31 Desember 2011
adalah sebagai berikut:

The share ownership of the Company as of March
31, 2012 and December 31, 2011 are as follows:

 Jumlah Saham
 Ditempatkan dan Persentase
 Disetor Penuh/ Pemilikan/
 Number of Percentage
 Shares Issued of Jumlah
Pemegang Saham and Fully Paid Ownership Amount Shareholders

PT Central Agromina 9.106.385.410 55,53 91.064 PT Central Agromina
Publik (masing-masing dengan Public

pemilikan kurang dari 5%) 7.291.614.590 44,47 72.916 (below 5% ownership each)

Jumlah 16.398.000.000 100,00 163.980 Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

59

16. TAMBAHAN MODAL DISETOR 16. ADDITIONAL PAID - IN CAPITAL

Rincian tambahan modal disetor adalah sebagai
berikut:

The details of the additional paid-in capital balance
are as follows:

 Jumlah/
 Amount

Selisih lebih penerimaan di atas nilai nominal 183.941 Excess of proceeds over par value
Biaya penerbitan saham (8.529) Share issuance cost
Saham bonus (28.153) Bonus shares
Selisih antara nilai nominal saham yang Difference between the total par value

ditarik kembali dengan hasil pertama of stocks that were redeemed and
yang diterima (222) proceeds at original issuance

Jumlah 147.037 Total

17. SALDO LABA 17. RETAINED EARNINGS

Dalam Rapat Umum Pemegang Saham Tahunan
pada tanggal 25 Mei 2011, yang risalah rapatnya
diaktakan oleh Akta Notaris Fathiah Helmi, S.H., No.
72 pada tanggal yang sama, para pemegang saham
Perusahaan menyetujui untuk menggunakan laba
bersih tahun 2010, sebagai berikut:

In the Annual Shareholders’ General Meeting held
on May 25, 2011, the minutes of which were
notarized on the same date by Deed No. 72 of
Fathiah Helmi, S.H., the Company’s shareholders
agreed to use 2010 net income as follows:

- mencadangkan Rp1.000 sebagai cadangan

umum sesuai dengan Undang-undang No. 40
tahun 2007, “Perseroan Terbatas”.

- appropriate Rp1,000 as a general reserve in
compliance with Law No. 40 year 2007 on “Limited
Liability Companies”.

- membagikan dividen tunai sebanyak 29,53% atau
sebesar Rp652.640 masing-masing Rp39,80
(Rupiah penuh) per saham.

- distribute a cash dividend at 29.53% or amounting
to Rp652,640 or Rp39.80 (full amount) for each
share.

18. PENJUALAN BERSIH 18. NET SALES

Rincian penjualan bersih berdasarkan segmen
usaha adalah sebagai berikut:

The details of net sales based on business
segments are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Pakan 3.461.929 3.327.351 Feed
Anak ayam usia sehari 911.755 647.469 Day-old chicks
Ayam olahan 437.641 364.191 Processed chicken
Lain-lain 82.710 41.204 Others

Jumlah 4.894.035 4.380.215 Total

Tidak terdapat transaksi penjualan yang dilakukan
dengan satu pelanggan dengan jumlah penjualan
kumulatif selama tiga bulan melebihi 10% dari
penjualan bersih konsolidasian.

 There were no sales from any single customer for
the three months cumulative sales exceeding 10%
of consolidated net sales.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

60

19. BEBAN POKOK PENJUALAN 19. COST OF GOODS SOLD

Rincian beban pokok penjualan adalah sebagai
berikut:

The details of cost of goods sold are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Bahan baku yang digunakan 2.994.666 2.934.919 Raw materials used
Upah buruh langsung 43.658 25.208 Direct labor
Beban pabrikasi dan deplesi 561.802 484.422 Factory overhead and depletion

Jumlah biaya produksi 3.600.126 3.444.549 Total manufacturing costs
Saldo barang dalam proses Work-in-process

Awal tahun 162.295 108.820 Balance at beginning of year
Saldo Entitas Anak pada - 2.598

saat diakuisisi Subsidiary’s balance at acquisition
Akhir periode (168.091) (140.242) Balance at end of period

Beban pokok produksi 3.594.330 3.415.725 Cost of goods manufactured
Saldo barang jadi Finished goods

Awal tahun 246.722 177.853 Balance at beginning of year
Pembelian 18.775 - Purchases
Akhir periode (217.164) (219.573) Balance at end of period

Beban pokok penjualan 3.642.663 3.374.005 Cost of goods sold

Tidak terdapat transaksi pembelian yang dilakukan
dengan satu pemasok dengan total pembelian
kumulatif selama tiga bulan melebihi 10% dari
penjualan bersih konsolidasian.

There were no purchases from any single supplier
for the three months cumulative purchases
exceeding 10% of consolidated net sales.

20. BEBAN USAHA 20. OPERATING EXPENSES

Rincian beban usaha adalah sebagai berikut: The details of operating expenses are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Beban Penjualan Selling Expenses
Gaji, upah dan kesejahteraan

karyawan 23.369 21.439 Salaries, wages and employees’ welfare
Pengangkutan 12.493 10.543 Freight-out
Promosi dan iklan 9.250 7.623 Promotion and advertising
Biaya profesional 4.178 3.109 Professional fees
Perjalanan dinas dan transportasi 3.422 2.419 Travel and transportation
Sewa 3.053 2.287 Rent
Lain-lain (masing-masing

di bawah Rp2.000) 6.897 7.280 Other (below Rp2,000 each)

Jumlah Beban Penjualan 62.662 54.700 Total Selling Expenses

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

61

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Beban Umum dan Administrasi General and Administrative Expenses
Gaji, upah dan kesejahteraan karyawan 71.231 65.988 Salaries, wages and employees’ welfare
Royalti 58.120 51.423 Royalty fee
Perjalanan dinas dan transportasi 4.656 3.873 Travel and transportation
Biaya profesional 3.983 2.905 Professional fees
Telepon, listrik dan air 3.197 3.018 Telephone, electricity and water
Penyusutan 2.568 2.420 Depreciation
Pajak 2.352 1.974 Taxes
Lain-lain (masing-masing

di bawah Rp2.000) 12.739 8.824 Other (below Rp2,000 each)

Jumlah Beban Umum dan Total General and Administrative
Administrasi 158.846 140.425 Expenses

21. PENDAPATAN OPERASI LAIN 21. OTHER OPERATING INCOME

Rincian pendapatan operasi lain adalah sebagai
berikut:

The details of other operating income are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Laba bersih atas penjualan ayam afkir 9.760 5.257 Net gain on sales of culled birds
Laba bersih atas penjualan Net gain from sales of

bahan baku dan premix 1.033 7.146 raw materials and premix
Laba bersih selisih kurs atas aktivitas Net gain on foreign exchange

operasi - 9.616 from operating activities
Lain-lain 4.292 2.848 Others

Jumlah 15.085 24.867 Total

22. BEBAN OPERASI LAIN 22. OTHER OPERATING EXPENSES

Rincian beban operasi lain adalah sebagai berikut: The details of other operating expenses are as

follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Rugi bersih selisih kurs atas Net losses on foreign exchange
aktivitas operasi (7.853) - from operating activities

Lain-lain (1.756) (2.349) Others

Jumlah (9.609) (2.349) Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

62

23. PENDAPATAN KEUANGAN 23. FINANCE INCOME

Rincian pendapatan keuangan adalah sebagai
berikut:

The details of finance income are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Penghasilan bunga: Interest income:
Deposito on call dan deposito

berjangka 7.800 13.159 Deposit on call and time deposit
Jasa giro 1.179 1.739 Current accounts

Laba bersih selisih kurs atas Net gains on foreign exchange
aktivitas pendanaan - 7.559 from financing activities

Jumlah 8.979 22.457 Total

24. BIAYA KEUANGAN 24. FINANCE COSTS

Rincian biaya keuangan adalah sebagai berikut: The details of finance costs are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Beban bunga dari: Interest expenses from:
Utang bank (12.244) (6.712) Bank loans
Lain-lain (2) (105) Others

Biaya bank (3.494) (2.041) Bank charges
Rugi bersih selisih kurs atas Net losses on foreign exchange

aktivitas pendanaan (8.010) - from financing activities

Jumlah (23.750) (8.858) Total

25. LIABILITAS IMBALAN KERJA KARYAWAN 25. EMPLOYEE BENEFIT LIABILITIES

Perusahaan dan Entitas Anak menyediakan imbalan
kerja untuk karyawannya yang mencapai usia
pensiun pada usia 55 tahun berdasarkan Undang-
undang Ketenagakerjaan No. 13/2003 tanggal 25
Maret 2003 (“UU No. 13/2003”). Imbalan kerja
tersebut tidak didanai.

 The Company and Subsidiaries provide benefits for
their employees reaching the retirement age of 55
in accordance with Labor Law No. 13/2003 dated
March 25, 2003 (“UU No. 13/2003”). These benefits
are not funded.

Liabilitas imbalan kerja karyawan pada tanggal
31 Maret 2012 dan 2011 dicatat berdasarkan
penilaian aktuaria yang dilakukan oleh PT Eldridge
Gunaprima Solution, aktuaris independen,
berdasarkan laporannya tertanggal 12 Maret 2012
dan 17 Februari 2011 dengan menggunakan
metode “Projected Unit Credit”.

 Employee benefit liabilities as of March 31, 2012 and
2011 were determined based on the actuarial
valuations performed by PT Eldridge Gunaprima
Solution, an independent actuary, in their reports
dated March 12, 2012 and February 17, 2011,
respectively, using the “Projected Unit Credit”
method.

Perusahaan dan Entitas Anak mencatat kewajiban
estimasi atas uang pesangon, uang penghargaan
masa kerja dan penggantian hak kepada karyawan
masing-masing sebesar Rp329.552 dan Rp313.694
pada tanggal 31 Maret 2012 dan 31 Desember
2011. Biaya yang dibebankan sebesar Rp17.251

 The Company and Subsidiaries recorded estimated
liability for severance pay, gratuity and
compensation to employees amounting to
Rp329,552 and Rp313,694 as of March 31, 2012
and December 31, 2011, respectively. The cost
charged amounted to Rp17,251 and Rp12,043 for

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

63

dan Rp12.043 masing-masing untuk periode yang
berakhir pada tanggal 31 Maret 2012 dan 2011
disajikan sebagai bagian dari akun “Beban Usaha -
Gaji, Upah dan Kesejahteraan Karyawan” dalam
laporan laba rugi komprehensif konsolidasian.

the period ended March 31, 2012 and 2011,
respectively, is presented as part of “Operating
Expense - Salaries, wages and employees’ welfare”
account in the consolidated statements of
comprehensive income.

26. TRANSAKSI BERELASI 26. RELATED PARTIES TRANSACTIONS

Dalam kondisi usaha yang normal, Perusahaan dan
Entitas Anak melakukan transaksi dengan harga
dan persyaratan yang disepakati bersama dengan
pihak berelasi.

 In the normal course of business, the Company and
Subsidiaries conduct transactions with prices, terms
and conditions agreed upon with the related parties.

 Persentase Terhadap Jumlah
 Aset Konsolidasi/
 Jumlah/ Percentage of
 Total Consolidated Total Assets

 31 Maret/ 31 Desember/ 31 Maret/ 31 Desember/
 March 31, December 31, March 31, December 31,
 2012 2011 2012 2011

Kas dan setara kas Cash and cash equivalent
PT Bank Agris 54.565 63.334 0,57 0,72 PT Bank Agris

Berikut adalah saldo piutang dan utang dengan
pihak berelasi:

 The balances of accounts receivable and payable
with related parties are as follows:

 Persentase Terhadap Jumlah
 Aset/Liabilitas Konsolidasi/
 Jumlah/ Percentage of Consolidated
 Total Total Assets/Liabilities

 31 Maret/ 31 Desember/ 31 Maret/ 31 Desember/
 March 31, December 31, March 31, December 31,
 2012 2011 2012 2011

 Accounts receivable - trade
Piutang usaha (Catatan 6) (Note 6)
PT Central Agromina - 20.858 - 0,23 PT Central Agromina
Lain-lain (masing-masing

di bawah Rp1.000) 439 749 0,00 0,01 Other (below Rp1,000 each)

Jumlah 439 21.607 0,00 0,24 Total

Piutang lain-lain Other receivables
PT Central Proteinaprima Tbk 154.212 152.007 1,61 1,72 PT Central Proteinaprima Tbk
PT Central Panganpertiwi 39.233 37.580 0,41 0,43 PT Central Panganpertiwi
PT Centralpertiwi Bahari 20.839 18.741 0,22 0,21 PT Centralpertiwi Bahari
PT Central Agromina 11.552 1.732 0,12 0,02 PT Central Agromina
PT Centralwindu Sejati 3.054 3.054 0,03 0,03 PT Centralwindu Sejati
Lain-lain (masing-masing

di bawah Rp1.000) 199 172 0,00 0,00 Other (below Rp1,000 each)

 229.089 213.286 2,39 2,41
Cadangan penurunan nilai (206.956) (206.956) (2,16) (2,34) Allowance for impairment

Jumlah 22.133 6.330 0,23 0,07 Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

64

 Persentase Terhadap Jumlah
 Aset/Liabilitas Konsolidasi/
 Jumlah/ Percentage of Consolidated
 Total Total Assets/Liabilities

 31 Maret/ 31 Desember/ 31 Maret/ 31 Desember/
 March 31, December 31, March 31, December 31,
 2012 2011 2012 2011

 Accounts payable - trade
Utang usaha (Catatan 11) (Note 11)
PT SHS International 22.639 16.966 0,86 0,64 PT SHS International
PT Indovetraco Makmur Abadi 7.418 8.676 0,28 0,32 PT Indovetraco Makmur Abadi
PT Central Agromina 6.811 - 0,26 - PT Central Agromina
PT Central Proteinaprima Tbk 3.122 1.009 0,12 0,04 PT Central Proteinaprima Tbk
PT Centralpertiwi Bahari 2.910 - 0,11 - PT Centralpertiwi Bahari
PT Central Pertiwi 1.431 - 0,06 - PT Central Pertiwi
PT BISI International Tbk - 2.586 - 0,10 PT BISI International Tbk
Lain-lain (masing-masing

di bawah Rp1.000) 1.026 999 0,04 0,04 Other (below Rp1,000 each)

Jumlah 45.357 30.236 1,73 1,14 Total

Utang lain-lain Other payables
Charoen Pokphand International Charoen Pokphand International

Group of Companies Ltd., Group of Companies Ltd.,
Republic of Seychelles 269.995 215.879 10,31 8,12 Republic of Seychelles

PT Satria Multi Sukses - 1.335 - 0,05 PT Satria Multi Sukses
Lain-lain (masing-masing

di bawah Rp1.000) 93 426 0,00 0,02 Other (below Rp1,000 each)

Jumlah 270.088 217.640 10,31 8,19 Total

Perusahaan mencadangkan penurunan nilai atas
piutang lain-lain - pihak berelasi. Piutang lain-lain
tersebut berasal dari transaksi penjualan bahan
baku. Pembentukan cadangan penurunan nilai
piutang didasarkan pada kondisi umur piutang
yang telah melebihi satu tahun dan realisasi
penerimaan tahun berjalan yang tidak signifikan.

The Company provides allowance for impairment of
other receivables - related parties. The other
receivables are derived from sales of raw materials
transactions. Allowance for impairment of other
receivables are based on the condition that the
aging schedules of such receivables have exceeded
one year and settlement during the year is not
significant.

Manajemen Perusahaan berkeyakinan bahwa
jumlah cadangan penurunan nilai tersebut cukup
untuk menutup kemungkinan kerugian atas tidak
tertagihnya piutang lain-lain.

The Company’s management believes that the
allowance for impairment is adequate to cover
possible losses from the non-collection of accounts.

Berikut adalah transaksi Perusahaan dan Entitas
Anak dengan pihak-pihak berelasi dengan nilai
transaksi di atas Rp1.000:

 Presented below are the Company and Subsidiaries’
transactions with related parties with amounts above
Rp1,000:

 Persentase Terhadap Jumlah
 Penjualan Bersih Konsolidasi/
 Jumlah/ Percentage of
 Total Consolidated Net Sales

 31 Maret/ 31 Maret/ 31 Maret/ 31 Maret/
 March 31, March 31, March 31, March 31,
 2012 2011 2012 2011

Penjualan bersih Net sales
PT Central Agromina 30.875 20.020 0,63 0,46 PT Central Agromina
PT Central Panganpertiwi 3.776 - 0,08 - PT Central Panganpertiwi
PT Centralpertiwi Bahari 1.407 1.047 0,03 0,02 PT Centralpertiwi Bahari

Jumlah 36.058 21.067 0,74 0,48 Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

65

 Persentase Terhadap Jumlah
 Penjualan Bersih Konsolidasi/
 Jumlah/ Percentage of
 Total Consolidated Net Sales

 31 Maret/ 31 Maret/ 31 Maret/ 31 Maret/
 March 31, March 31, March 31, March 31,
 2012 2011 2012 2011

Pembelian bahan baku dan Purchases of raw materials
bahan lain and others

PT Central Agromina 95.626 62.541 1,95 1,43 PT Central Agromina
PT SHS International 18.793 37.352 0,39 0,85 PT SHS International
PT Indovetraco Makmur Abadi 10.122 17.183 0,21 0,39 PT Indovetraco Makmur Abadi
PT Centralpertiwi Bahari 7.432 134 0,15 0,01 PT Centralpertiwi Bahari
PT Central Proteinaprima Tbk 1.074 27 0,02 0,00 PT Central Proteinaprima Tbk

Jumlah 133.047 117.237 2,72 2,68 Total

Penjualan bahan baku Sales of raw materials
PT Centralpertiwi Bahari 1.840 - 0,04 - PT Centralpertiwi Bahari
PT Andalas Windumurni 1.692 - 0,03 - PT Central Panganpertiwi

Jumlah 3.532 - 0,07 - Total

Penjualan telur Sales of eggs
PT Central Agromina 38.692 39.043 0,79 0,89 PT Central Agromina

Beban royalti Royalty fee
Charoen Pokphand International Charoen Pokphand International

Group of Companies Ltd., Group of Companies Ltd.,
Republic of Seychelles 58.120 51.423 1,19 1,17 Republic of Seychelles

Sifat Relasi Nature of relationship

Sifat hubungan Perusahaan dan Entitas Anak
dengan pihak berelasi adalah sebagai berikut:

The nature of the relationship of the Company and
Subsidiaries with related parties is as follows:

 Pihak-pihak Berelasi/ Sifat Berelasi/ Transaksi/
 Related Parties Nature of Relationship Transaction

1 PT Central Agromina Entitas induk/
Parent company

 Penjualan pakan ternak dan
peralatan peternakan/
Sales of poultry feed and poultry
equipment

2 PT Bank Agris Entitas dengan pengendalian

bersama atau pengaruh
signifikan terhadap entitas/
Entities under joint control or
common significant influence on
the entity

 Transaksi perbankan/
Banking transaction

 PT Central Proteinaprima Tbk

PT Central Panganpertiwi
PT Centralpertiwi Bahari
PT Centralwindu Sejati

 Penjualan bahan baku dan
pembelian produk makanan olahan/
Sales of raw materials and purchase
of processed food

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

66

 Pihak-pihak Berelasi/ Sifat Berelasi/ Transaksi/
 Related Parties Nature of Relationship Transaction

 PT Indovetraco Makmur Abadi
PT Surya Hidup Satwa
PT BISI International Tbk
PT Central Proteinaprima Tbk
PT Tanindo Subur Prima

 Pembelian bahan baku dan obat-
obatan/
Purchases of raw materials and
medicine

 Charoen Pokphand International

Group of Companies Ltd.,
Republic of Seychelles

 Beban Royalti/
Royalti fee

 PT Satria Multi Sukses Pengalihan karyawan/

Transfer of employees

 PT Reksa Finance Utang sewa pembiayaan/

Finance lease obligation

 PT Pentastar Foodprima

 Penjualan produk makanan olahan/

Sales of processed chicken

27. PERJANJIAN IKATAN DAN KONTINJENSI YANG
SIGNIFIKAN

 27. SIGNIFICANT AGREEMENTS, COMMITMENTS
AND CONTINGENCIES

Berikut adalah perjanjian, ikatan dan kontinjensi
yang signifikan pada tanggal 31 Maret 2012:

The significant agreements, commitments and
contingencies as of March 31, 2012 are as follows:

a. Perjanjian Lisensi a. License Agreements

Pada tanggal 30 Desember 2005, Perusahaan
dan CPJF mengadakan perjanjian lisensi dengan
Charoen Pokphand International Group of
Companies Ltd., British Virgin Islands (CPIGCL-
BVI), pihak berelasi, yang merupakan kelanjutan
dari perjanjian lisensi tanggal 1 Januari 1990
termasuk seluruh perubahan-perubahannya.
Perjanjian lisensi tersebut berjangka waktu
5 tahun dan dapat diperpanjang secara otomatis
untuk 5 tahun berikutnya. Berdasarkan perjanjian
ini, Perusahaan dan CPJF diberi hak untuk
menggunakan Intellectual Proprietary Rights
(IPR) dan untuk memproduksi, memasarkan,
mendistribusikan dan menjual produk-produk
yang dihasilkan dari penggunaan IPR tersebut.
Berdasarkan perjanjian lisensi, Perusahaan dan
CPJF setuju untuk membayar royalti kepada
CPIGCL-BVI dengan tarif tertentu dari penjualan
bersih, yaitu sebesar 1% untuk pakan ternak
dan 2% untuk anak ayam usia sehari. Besarnya
tarif royalti dapat ditinjau kembali dari waktu ke
waktu dengan kenaikan tarif per tahun maksimal
sebesar 1%.

 On December 30, 2005, the Company and CPJF
entered into a license agreement with Charoen
Pokphand International Group of Companies
Ltd., British Virgin Islands (CPIGCL-BVI), a
related party, which is the extension of the
license agreement dated January 1, 1990
including all of its amendments. These license
agreements are for a period of five years and are
automatically renewable for another five years.
Under these agreements, the Company and
CPJF were granted licenses to use the
Intellectual Proprietary Rights (IPR) and to
produce, market, distribute and sell the products
which are developed from the usage of IPR.
Based on the license agreement, the Company
and CPJF agreed to pay royalty to CPIGCL-BVI
at the following percentages of net sales: 1% for
poultry feed and 2% for day-old chicks. The rate
of royalty may be reviewed from time to time with
an increase in the tariff per annum not exceeding
1%.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

67

VG, CKM, ISB, SUR, VAK dan CAP juga
menandatangani perjanjian lisensi dengan
CPIGCL-BVI dengan kondisi dan syarat yang
sama dengan perjanjian lisensi di atas.

VG, CKM, ISB, SUR, VAK and CAP also entered
into a separate license agreements with
CPIGCL-BVI, with the same terms and conditions
as above.

Dikarenakan adanya restrukturisasi usaha atau
reorganisasi dalam internal Charoen Pokphand
Group, hak lisensi atas IPR yang dilisensikan
kepada perusahaan-perusahaan di Indonesia
dialihkan dari CPIGCL-BVI ke Charoen
Pokphand International Group of Companies
Ltd., Republic of Seychelles (CPIGCL-SEY).
Pada tanggal 3 Agustus 2009, Perusahaan dan
CPJF, VG, CKM, ISB, SUR, VAK dan CAP,
Entitas Anak, menandatangani perjanjian lisensi
dengan CPIGCL-SEY, yang merupakan
kelanjutan dari perjanjian lisensi dengan
CPIGCL-BVI. Perjanjian lisensi tersebut memiliki
kondisi dan persyaratan yang sama dengan
perjanjian lisensi antara Perusahaan dengan
CPIGCL-BVI.

Due to the business restructuring or internal
reorganization within Charoen Pokphand Group
of Companies, the licensee rights of IPR which
were originally granted to the companies in
Indonesia have been assigned from CPIGCL-
BVI to Charoen Pokphand International Group of
Companies Ltd., Republic of Seychelles
(CPIGCL-SEY). On August 3, 2009, the
Company and CPJF, VG, CKM, ISB, SUR, VAK
and CAP, Subsidiaries entered into a new license
agreement with CPIGCL-SEY, which was an
extension of the agreement with CPIGCL-BVI.
The license agreement has the same terms and
conditions as the license agreement between the
Company and CPIGCL-BVI.

Royalti yang dibebankan pada usaha berjumlah
Rp58.120 dan Rp51.423 masing-masing untuk
periode yang berakhir pada tanggal 31 Maret
2012 dan 2011, disajikan dalam akun “Beban
Umum dan Administrasi”. Pada tanggal 31 Maret
2012 dan 31 Desember 2011, utang royalti
masing-masing berjumlah Rp269.995 dan
Rp215.879 disajikan dalam akun “Utang lain-lain
- pihak berelasi”.

Royalty expense charged to operations
amounting to Rp58.120 and Rp51,423 for the
period ended March 31, 2012 and 2011,
respectively, is presented in the “General and
Administrative Expenses” account. As of March
31, 2012 and December 31, 2011, the related
royalty payable amounting to Rp269,995 and
Rp215,879, respectively, is presented as part of
“Accounts payable others - related parties”
account.

b. Perjanjian Fasilitas Pinjaman b. Loan Facility Agreements

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

Perusahaan memperoleh fasilitas bank garansi
dengan jumlah fasilitas maksimal sebesar
Rp1.102 dan AS$204.035 sampai dengan
tanggal 12 November 2012 dan fasilitas forex
line AS$3.000.000 yang tersedia sesuai dengan
Surat Pemberitahuan Pemberian Kredit yang
diterbitkan oleh pihak bank dari waktu ke waktu.
Jaminan atas fasilitas pinjaman ini sama dengan
jaminan atas fasilitas pinjaman yang diperoleh
dari bank yang sama. Pada tanggal 31 Maret
2012 dan 31 Desember 2011, tidak ada saldo
pinjaman atas fasilitas ini.

The Company obtained bank guarantee facility
with a maximum limit of Rp1,102 and
US$204,035 available until November 12, 2012
and a forex line facility of US$3,000,000 to be
available based on the notification letter for
providing credit issued by the bank from time to
time. This facility has the same collateral as the
loan facility obtained from the same bank. On
March 31, 2012 and December 31, 2011, there is
no outstanding liability on this facility.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

68

PT Bank CIMB Niaga Tbk PT Bank CIMB Niaga Tbk

Pada tanggal 7 April 2004, Perusahaan
memperoleh fasilitas pinjaman impor dan Letters
of Credit (L/C) dari PT CIMB Niaga Tbk (CIMB
Niaga) dengan jumlah maksimal sebesar
AS$5.000.000. Jumlah fasilitas pinjaman telah
diubah beberapa kali, terakhir dengan perjanjian
tanggal 20 September 2010, menjadi setinggi-
tingginya AS$4.000.000 dan Rp207.434.

On April 7, 2004, the Company obtained an
import loan facility and Letters of Credit (L/C)
facility from PT Bank CIMB Niaga Tbk (CIMB
Niaga) with the maximum limit of US$5,000,000.
These facilities have been amended several
times with the latest amendment dated
September 20, 2010 concerning the total
maximum limit becoming US$4,000,000 and
Rp207,434.

Pada tanggal 20 Juni 2008, Perusahaan
memperoleh fasilitas pinjaman tetap untuk
pembelian bahan baku lokal dan rekening koran
dengan jumlah fasilitas maksimal masing-masing
sebesar Rp40.000 dan Rp10.000.

 On June 20, 2008, the Company obtained a fixed
loan facility for financing local purchase of raw
materials and an overdraft facility with a total
maximum limit of Rp40,000 and Rp10,000,
respectively.

Pada tanggal 20 Juni 2008, Perusahaan
memperoleh fasilitas Pinjaman Transaksi Khusus
(PTK) dengan fasilitas maksimal sebesar
Rp93.600. Fasilitas ini hanya bisa digunakan
untuk pembiayaan kembali atas biaya yang telah
dikeluarkan untuk proyek pembangunan pabrik
pakan di Makassar. Fasilitas ini terutang dalam
60 kali angsuran bulanan dengan masing-masing
angsuran sebesar Rp1.733. Pada tanggal 31
Maret 2012 dan 31 Desember 2011, tidak ada
saldo pinjaman atas fasilitas ini.

 On June 20, 2008, the Company obtained a
Pinjaman Transaksi Khusus (PTK) facility with a
maximum limit of Rp93,600. This facility was
intended to be used to finance the construction of
a feedmill in Makassar. The loan is payable in 60
monthly installments at Rp1,733 each month. On
March 31, 2012 and December 31, 2011, there is
no outstanding liability on those facilities.

Fasilitas-fasilitas pinjaman tersebut di atas telah
diperpanjang sampai dengan tanggal 21 Juni
2012. Fasilitas pinjaman ini dijamin dengan
piutang usaha dan persediaan milik Perusahaan
dan aset tetap tertentu milik Perusahaan dan
CPJF.

 The availability of the above loan facilities has
been extended until June 21, 2012. The above
loan facility are secured by certain trade
receivables and inventories of the Company and
certain property, plant and equipment of the
Company and CPJF.

Pada tanggal 25 Oktober 2011, Perusahaan
menerima surat Pelepasan Jaminan dari CIMB
Niaga No.091/RG/MNC/MNC-7/X/11, atas tanah
dan bangunan pabrik pakan di Makasar
sehubungan dengan pelunasan fasilitas PTK.

 On October 25, 2011, the Company obtained a
Release Letter No. 091/RG/MNC/MNC-7/X/11
from CIMB Niaga, on land and builiding of
feedmill in Makasar in relation to settelement of
PTK facility.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

69

Perusahaan diwajibkan untuk mempertahankan
rasio keuangan sebagai berikut:

 The Company is required to maintain financial
ratios as follows:

- Rasio utang terhadap tangible net worth tidak

boleh melebihi 2,5x
- Total debt to tangible net worth ratio shall not

exceed 2.5 times
- Rasio EBITDA terhadap pembayaran bunga

minimal 2x
- EBITDA to interest payment ratio shall be at

least 2 times
- Rasio aset lancar terhadap liabilitas lancar

minimal 1x.
- Current assets to current liabilities ratio shall be

at least 1 time.

Perjanjian tersebut juga memuat beberapa
pembatasan bagi Perusahaan, antara lain untuk
tidak melakukan hal-hal berikut tanpa
persetujuan tertulis dari CIMB Niaga:

The related loan agreement also imposes
several restrictions on the Company, among
others, not to enter into the following transactions
without prior written consent from CIMB Niaga:

- Memberikan pinjaman kepada atau menerima

pinjaman dari pihak lain, kecuali dalam rangka
menjalankan kegiatan operasional Perusahaan

- Provide loans to or obtain loans from other
parties, except for daily operating activities

- Mengadakan perubahan sifat dan kegiatan
usaha

- Change the business type and business
activities

- Melakukan konsolidasi, merger, likuidasi atau
akuisisi di luar bisnis inti

- Enter into consolidation, merger, liquidation or
acquisition outside the core business

- Mengubah susunan pengurus, susunan para
pemegang saham dan nilai saham
Perusahaan, kecuali jika Charoen Pokphand
Grup dapat mempertahankan kepemilikan
mayoritas pada Perusahaan. Dalam hal ini,
Perusahaan cukup mengirimkan
pemberitahuan tertulis kepada bank mengenai
perubahan tersebut.

- Change the composition of management,
shareholders and the share value of the
Company, except if Charoen Pokphand Group
can sustain the majority ownership in the
Company in which case, the Company has to
send a notification letter to the bank regarding
the change.

PT Bank Ekonomi Raharja Tbk PT Bank Ekonomi Raharja Tbk

Perusahaan dan CPJF, Entitas Anak,
memperoleh fasilitas pinjaman revolving dengan
jumlah fasilitas maksimal sebesar Rp25.000
sampai dengan tanggal 8 April 2012. Jaminan
atas fasilitas pinjaman ini sama dengan jaminan
atas fasilitas pinjaman yang diperoleh dari PT
Bank Central Asia Tbk.

The Company and CPJF, a Subsidiary, obtained
a revolving facility with a maximum limit of
Rp25,000 available until April 8, 2012. This
facility has the same collateral as the loan facility
obtained from PT Bank Central Asia Tbk.

Pada tanggal 27 Oktober 2011, Perusahaan
menerima surat Pelepasan Jaminan dari PT
Bank Ekonomi Raharja Tbk
No.023/SK/MKT/10/11, yang menetapkan bahwa
semua jaminan atas fasilitas kredit telah
dilepaskan, dan sejak tanggal 27 Oktober 2011
fasilitas yang diberikan adalah tanpa jaminan.

On October 27, 2011, the Company obtained a
Release Letter No.023/SK/MKT/10/11 from PT
Bank Ekonomi Raharja Tbk, stipulating that all
collaterals to credit facilities has been released,
and starting October 27, 2011 the credit facilities
are not secured.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

70

Pada tanggal 21 Desember 2011, Perusahaan
mengirimkan penjelasan tertulis kepada PT Bank
Ekonomi Raharja Tbk sehubungan dengan
akuisisi saham PT Cipendawa Agriindustri. Pada
tanggal 31 Maret 2012 dan 31 Desember 2011,
tidak ada saldo pinjaman atas fasilitas ini.

On December 21, 2011, the Company sent a
written explanation to PT Bank Ekonomi Raharja
Tbk regarding its acquisiton of shares of PT
Cipendawa Agriindustri. On March 31, 2012 and
December 31, 2011, there is no outstanding
liability on this facility.

Pada tanggal 8 Maret 2012, Perusahaan
memperoleh persetujuan tertulis dari PT Bank
Ekonomi Raharja Tbk atas akuisisi saham PT
Cipendawa Agriindustri.

On March 8, 2012, the Company obtained written
approval from PT Bank Ekonomi Raharja Tbk
regarding their acquisition of shares of PT
Cipendawa Agriindustri.

PT Bank DBS Indonesia PT Bank DBS Indonesia

Perusahaan dan AI, Entitas Anak, memperoleh
fasilitas pinjaman Letter of Credit (L/C), Trust
Receipt, Accounts Payable Financing dan Bank
Garansi dengan keseluruhan maksimal dengan
jumlah fasilitas maksimal sebesar
AS$30.000.000 atau setara dalam mata uang
lainnya sesuai persetujuan bank sampai dengan
tanggal 16 Juli 2012. Jaminan atas fasilitas
pinjaman ini adalah piutang usaha dan
persediaan milik Perusahaan.

 The Company and AI, a Subsidiary, obtained
Letter of Credit (L/C), Trust Receipt, Accounts
Payable Financing and Bank Guarantee facilities
with a maximum limit of US$30,000,000 or its
equivalent in the other currencies as agreed by
the bank to be available until July 16, 2012.
These facilities are secured by trade receivables
and inventories of the Company.

Pada tanggal 3 Oktober 2011, Perusahaan
menerima surat Pelepasan Jaminan dari PT
Bank DBS Indonesia No. 373/PFPA-
DBSI/X/2011, yang menetapkan bahwa semua
jaminan atas fasilitas kredit telah dilepaskan, dan
sejak tanggal 3 Oktober 2011 fasilitas yang
diberikan adalah tanpa jaminan. Pada tanggal
31 Maret 2012 dan 31 Desember 2011, tidak ada
saldo pinjaman atas fasilitas ini.

 On October 3, 2011, the Company obtained a
Release Letter No.373/PFPA-DBSI/X/2011 from
PT Bank DBS Indonesia, stipulating that all
collaterals to credit facilities has been released,
and starting October 3, 2011 the credit facilities
are not secured. On March 31, 2012 and
December 31, 2011, there is no outstanding
liability on these facilities.

28. INFORMASI SEGMEN 28. SEGMENT INFORMATION

Perusahaan dan Entitas Anak mengelompokkan
pelaporan segmen operasi berdasarkan jenis produk
yaitu pakan, anak ayam usia sehari, ayam olahan
dan lain-lain.

The Company and Subsidiaries classify their
operating segment report based on the basis of
products such as feed, day-old chicks, processed
chicken and others.

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

PT CHAROEN POKPHAND INDONESIA Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

 (Expressed in Millions of Rupiah Unless Otherwise Stated)

71

Informasi yang menyangkut segmen usaha Perusahaan dan Entitas Anak adalah
sebagai berikut:

 Information concerning the Company’s and Subsidiaries’ business segment is as
follows:

 Anak Ayam Ayam
 Usia Sehari/ Olahan/
 Pakan */ Day-Old Processed Lain-lain/ Eliminasi/ Konsolidasi/
31 Maret 2012 Feed * Chicks Chicken Others Elimination Consolidated March 31, 2012

Penjualan segmen Segment sales
Penjualan eksternal 3.461.929 911.755 437.641 82.710 - 4.894.035 External sales
Penjualan antar segmen 379.997 - - 119.797 (499.794) - Inter-segment sales

Jumlah penjualan segmen 3.841.926 911.755 437.641 202.507 (499.794) 4.894.035 Total segment sales

Laba bruto 717.202 399.533 127.342 7.295 - 1.251.372 Gross profit

Beban penjualan, umum dan Selling, general and
administrasi (111.354) (48.567) (42.671) (3.576) - (206.168) administrative expenses

Beban penjualan, umum dan Unallocated selling,
administrasi yang tidak dapat general adminstrative
dialokasikan (15.340) expenses

Beban operasi lain yang Unallocated other
tidak dapat dialokasikan (9.609) operating expenses

Pendapatan operasi lain yang Unallocated other
tidak dapat dialokasikan 15.085 operating income

Laba usaha 1.035.340 Income from operation

Pendapatan bunga yang
tidak dapat dialokasikan 8.979 Unallocated finance income

Beban bunga yang
tidak dapat dialokasikan (23.750) Unallocated finance expenses

Laba sebelum pajak penghasilan 1.020.569 Income before income tax
Beban pajak penghasilan - bersih (234.086) Income tax expenses - net

 Net income for
Laba periode berjalan 786.483 the current period

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

 (Expressed in Millions of Rupiah Unless Otherwise Stated)

72

 Anak Ayam Ayam
 Usia Sehari/ Olahan/
 Pakan */ Day-Old Processed Lain-lain/ Eliminasi/ Konsolidasi/
31 Maret 2012 Feed * Chicks Chicken Others Elimination Consolidated March 31, 2012

Aset segmen 5.579.167 2.879.900 909.465 244.896 (395.723) 9.217.705 Segment assets
Aset yang tidak dapat

dialokasikan 377.057 Unallocated assets

Jumlah aset 9.594.762 Total assets

Liabilitas segmen 875.217 400.502 173.822 34.419 (249.477) 1.234.483 Segment liabilities
Liabilitas yang tidak dapat

dialokasikan 1.384.419 Unallocated liabilities

Jumlah liabilitas 2.618.902 Total liabilities

Pengeluaran barang modal 69.597 188.736 72.636 529 - 331.498 Cash expenditures
Penyusutan 19.684 26.765 7.311 736 - 54.496 Depreciation
 Non-cash expenses other than
Beban non-kas selain penyusutan depreciation

Deplesi ayam pembibit turunan
telah menghasilkan - (140.068) - - - (140.068) Depletion of producing flocks

* Terdiri dari pakan ternak, pakan babi dan pakan lainnya. * Consists of poultry, swine and other feed.

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

PT CHAROEN POKPHAND INDONESIA Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

 (Expressed in Millions of Rupiah Unless Otherwise Stated)

73

 Anak Ayam Ayam
 Usia Sehari/ Olahan/
 Pakan */ Day-Old Processed Lain-lain/ Eliminasi/ Konsolidasi/
31 Maret 2011 Feed * Chicks Chicken Others Elimination Consolidated March 31, 2011

Penjualan segmen Segment sales
Penjualan eksternal 3.327.351 647.469 364.191 41.204 - 4.380.215 External sales
Penjualan antar segmen 335.780 - - 132.215 (467.995) - Inter-segment sales

Jumlah penjualan segmen 3.663.131 647.469 364.191 173.419 (467.995) 4.380.215 Total segment sales

Laba bruto 577.925 315.257 109.149 3.879 - 1.006.210 Gross profit

Beban penjualan, umum dan Selling, general and
administrasi (106.276) (38.624) (35.263) (3.087) - (183.250) administrative expenses

Beban penjualan, umum dan Unallocated selling,
administrasi yang tidak dapat general adminstrative
dialokasikan (11.875) expenses

Beban operasi lain yang Unallocated other
tidak dapat dialokasikan (2.349) operating expenses

Pendapatan operasi lain yang Unallocated other
tidak dapat dialokasikan 24.867 operating income

Laba usaha 833.603 Income from operation

Pendapatan bunga yang
tidak dapat dialokasikan 22.457 Unallocated finance income

Beban bunga yang
tidak dapat dialokasikan (8.858) Unallocated finance expenses

Laba sebelum pajak penghasilan 847.202 Income before income tax
Beban pajak penghasilan - bersih (191.362) Income tax expenses - net

 Net income for
Laba periode berjalan 655.840 the current period

(Berlanjut) (forward)

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

PT CHAROEN POKPHAND INDONESIA Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

 (Expressed in Millions of Rupiah Unless Otherwise Stated)

74

 Anak Ayam Ayam
 Usia Sehari/ Olahan/
 Pakan */ Day-Old Processed Lain-lain/ Eliminasi/ Konsolidasi/
31 Maret 2011 Feed * Chicks Chicken Others Elimination Consolidated March 31, 2011

Pengeluaran barang modal 68.119 138.054 31.574 4.753 - 242.500 Cash expenditures
Penyusutan 16.131 16.598 4.265 560 - 37.554 Depreciation
 Non-cash expenses other than
Beban non-kas selain penyusutan depreciation

Deplesi ayam pembibit turunan
telah menghasilkan - (105.842) - - - (105.842) Depletion of producing flocks

 Anak Ayam Ayam
 Usia Sehari/ Olahan/
 Pakan */ Day-Old Processed Lain-lain/ Eliminasi/ Konsolidasi/
31 December 2011 Feed * Chicks Chicken Others Elimination Consolidated December 31, 2011

Aset segmen 5.127.296 2.718.051 862.044 210.101 (292.693) 8.624.799 Segment assets
Aset yang tidak dapat

dialokasikan 223.405 Unallocated assets

Jumlah aset 8.848.204 Total assets

Liabilitas segmen 963.612 448.663 174.190 24.523 (230.363) 1.380.625 Segment liabilities
Liabilitas yang tidak dapat

dialokasikan 1.278.109 Unallocated liabilities

Jumlah liabilitas 2.658.734 Total liabilities

* Terdiri dari pakan ternak, pakan babi dan pakan lainnya. * Consists of poultry, swine and other feed.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

75

Hasil segmen merupakan penjualan yang dapat
dialokasikan dikurangi beban pokok penjualan dan
beban usaha yang dapat dialokasikan.

Segment results represent allocated revenue less
allocated cost of goods sold and operating
expenses.

Informasi yang menyangkut segmen geografis
Perusahaan dan Entitas Anak adalah sebagai
berikut:

Information concerning the Company and
Subsidiaries’ geographical segment are as follows:

 31 Maret/ 31 Maret/
 March 31, March 31,
 2012 2011

Penjualan Sales
Pulau Jawa 3.184.003 2.766.410 Java Island
Pulau Sumatera 1.040.978 1.004.840 Sumatera Island
Pulau Bali 293.684 596.074 Bali Island
Pulau lainnya 662.524 270.636 Other Islands

Jumlah 5.181.189 4.637.960 Total
Eliminasi (287.154) (257.745) Elimination

Jumlah 4.894.035 4.380.215 Total

29. NILAI WAJAR DARI INSTRUMEN KEUANGAN 29. FAIR VALUE OF FINANCIAL INSTRUMENTS

Tabel berikut menyajikan nilai wajar yang mendekati
nilai tercatatnya dari aset dan liabilitas keuangan
Perusahaan dan Entitas Anak pada tanggal 31
Maret 2012 dan 31 Desember 2011:

The following tables set the fair values, which
approximate their carrying amounts, of financial
assets and financial liabilities of the Company and
Subsidiaries as of March 31, 2012 and December
31, 2011:

 31 Maret/ 31 December/
 March 31, December 31,
 2012 2011

Aset Keuangan Financial Assets
Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 1.624.290 876.198 Cash and cash equivalents
Piutang usaha 1.446.722 1.353.070 Accounts receivable - trade
Piutang lain-lain 52.359 28.637 Accounts receivable - others
Aset tidak lancar - lain-lain 9.056 7.899 Non-current assets - other

Jumlah 3.132.427 2.265.804 Total

Kewajiban Keuangan Financial Liabilities
Kewajiban keuangan dicatat pada Financial liabilities

biaya perolehan diamortisasi at amortized cost
Utang bank jangka pendek 151.800 241.360 Short-term bank loans
Utang usaha 552.281 629.253 Accounts payable - trade
Utang lain-lain 474.849 371.783 Accounts payable - others
Beban masih harus dibayar 99.276 81.086 Accrued expenses
Utang jangka panjang yang jatuh

tempo dalam waktu satu tahun 73.019 36.205 Current portion of long-term debts
Utang jangka panjang -

setelah dikurangi bagian jatuh Long-term debts -
tempo dalam waktu satu tahun 738.999 766.770 net of current portion

Jumlah 2.090.224 2.126.457 Total

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

76

Nilai wajar didefinisikan sebagai jumlah dimana
instrumen tersebut dapat ditukar di dalam transaksi
kini antara pihak yang berkeinginan dan memiliki
pengetahuan yang memadai melalui suatu transaksi
yang wajar, bukan di dalam penjualan yang
dipaksakan atau penjualan likuidasi. Nilai wajar
didapatkan dari model arus kas diskonto.

Fair value is defined as the amount at which the
instrument could be exchanged in a current
transaction between knowledgeable willing parties in
an arm's-length transaction, other than in a forced or
liquidation sale. Fair values are obtained from the
discounted cash flows models.

Instrumen keuangan yang disajikan di dalam
laporan posisi keuangan konsolidasian dicatat
sebesar nilai wajar, atau sebaliknya, disajikan dalam
jumlah tercatat apabila jumlah tersebut mendekati
nilai wajarnya atau nilai wajarnya tidak dapat diukur
secara handal. Metode-metode dan asumsi-asumsi
di bawah ini digunakan untuk mengestimasi nilai
wajar untuk masing-masing kelas instrumen
keuangan:

Financial instruments presented in the consolidated
statements of financial position are carried at the fair
values or if not are presented at carrying values as
either these are reasonable approximation of fair
values or their fair values cannot be reliably
measured. The following methods and assumptions
are used to estimate the fair value of each class of
financial instruments:

a. Instrumen keuangan yang dicatat sebesar nilai

wajar atau biaya perolehan diamortisasi
a. Financial instruments carried at fair value or

amortized cost

Pinjaman jangka panjang yang diberikan kepada
karyawan dan jaminan utilitas dicatat sebesar
biaya perolehan yang diamortisasi menggunakan
metode suku bunga efektif dan tingkat diskonto
yang digunakan adalah suku bunga pinjaman
tambahan pada pasar saat ini untuk jenis
pinjaman yang sama

Long-term loans to employees and utilities
security deposit are carried at amortized cost
using the effective interest rate method and the
discount rates used are the current market
incremental lending rate for similar types of
lending.

b. Instrumen keuangan dengan jumlah tercatat

yang mendekati nilai wajarnya
b. Financial instruments with carrying amounts that

approximate their fair values

Nilai wajar untuk kas dan setara kas, piutang
usaha, piutang lain-lain, utang bank jangka
pendek, utang usaha, utang lain-lain dan beban
yang masih harus dibayar mendekati nilai
tercatatnya karena bersifat jangka pendek.
Jumlah tercatat dari utang jangka panjang
dengan suku bunga mengambang mendekati
nilai wajarnya karena selalu dinilai ulang secara
berkala.

The fair value of cash and cash equivalents,
current trade and other receivables, short-term
bank loans, current trade and other payables and
accrued expenses approximate their carrying
values in view of their short-term nature. The
carrying values of long-term loans with floating
interest rates approximate their fair values as
they are re-priced frequently.

30. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO

KEUANGAN
 30. FINANCIAL RISK MANAGEMENT OBJECTIVES

AND POLICIES

a. Manajemen Risiko a. Risk Management

Risiko utama dari instrumen keuangan
Perusahaan dan Entitas Anak adalah risiko
kredit, risiko likuiditas, risiko pasar (termasuk
risiko nilai tukar mata uang dan risiko harga
komoditas) dan risiko suku bunga. Penelaahan
Direksi dan kebijakan yang disetujui untuk
mengelola risiko-risiko dirangkum sebagai
berikut:

The main risks from financial instruments of the
Company and Subsidiaries are credit risk,
liquidity risk, market risk (including foreign
exchange rate risk and commodity price risk) and
interest rate risk. Review of Directors and the
approved policies to manage risks are
summarized as follows:

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

77

Risiko Kredit Credit Risk

Risiko kredit timbul sebagai akibat dari penjualan
produk kepada pelanggan. Perusahaan dan
Entitas Anak mengelola dan mengendalikan
risiko ini dengan menetapkan batasan risiko
yang dapat diterima dan memantau eksposure
terkait dengan batasan-batasan tersebut.

Credit risk arises as a result of the sale of
products to customers. The Company and
Subsidiaries manage and control this risk by
setting acceptable risk limit and monitoring the
exposure related to such limits.

Perusahaan dan Entitas Anak menetapkan
sejumlah kebijakan sebelum memberikan kredit
kepada pelanggan baru, antara lain dengan
melakukan survei atas pelanggan tersebut dan
memberikan kredit limit yang terbatas.
Kesepakatan dengan pelanggan ini dituangkan
dalam suatu surat yang disebut KUL (Kondisi
Untuk Langganan) dan Surat Perjanjian Jual
Beli. Perusahaan dan Entitas Anak juga
menetapkan kebijakan jangka waktu kredit yang
relatif pendek, yaitu sampai dengan 45 hari.
Peningkatan kredit limit dan perpanjangan
jangka waktu kredit akan diberikan setelah
melalui proses verifikasi. Atas piutang yang telah
jatuh tempo, akan dipantau secara terus
menerus dan sedapat mungkin akan dimintakan
jaminan dan menghentikan penyaluran kredit
kepada pelanggan tersebut dan hanya
melakukan transaksi penjualan secara kas.

The Company and Subsidiaries have adopted a
number of policies prior to providing credit to new
customers, such as customer surveys and setting
of strict credit limits. The agreement with
customers is outlined in a document entitled KUL
(Conditions for Customer) and in the sales and
purchase agreements. The Company and
Subsidiaries also set a credit period which is
relatively short, that is up to 45 days. Raising of
the credit limit and extension of the credit term
are only provided after a process of verification.
Overdue receivables are monitored continuously
and where possible collateral is sought with
termination of customer credit and restriction to
cash basis transactions being other possible
measures.

Risiko Likuiditas Liqudity Risk

Risiko likuiditas adalah risiko yang terjadi jika
posisi arus kas menunjukkan pendapatan jangka
pendek tidak cukup menutupi pengeluaran
jangka pendek.

Liquidity risk is the risk that occurs when the cash
flows position indicates that short-term revenue is
insufficient to cover short-term expenditure.

Kebutuhan likuiditas Perusahaan dan Entitas
Anak secara historis timbul akibat kebutuhan
untuk membiayai investasi dan pengeluaran
barang modal, sedangkan untuk biaya
operasional dapat dipenuhi dari arus kas
Perusahaan dan Entitas Anak. Dalam mengelola
risiko likuiditas, Manajemen selalu menjaga
tingkat kas dan setara kas yang dianggap
memadai untuk membiayai operasional
Perusahaan dan Entitas Anak, sedangkan untuk
mengatasi dampak dari fluktuasi arus kas, diatasi
dengan ketersediaan fasilitas utang bank.

The liquidity requirements of the Company and
Subsidiaries have historically arisen from the
need for investment funding and capital
expenditure, while operational expenses can be
met from the Company and Subsidiaries’ cash
flows. In the handling of liquidity risk,
Management always maintains cash and cash
equivalent at adequate levels to finance the
operations of the Company and Subsidiaries,
while the effects of cash flows fluctuation, can be
overcome by the availability of bank loan
facilities.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

78

Perusahaan dan Entitas Anak secara rutin
mengevaluasi proyeksi arus kas termasuk jadwal
jatuh tempo jangka panjang dan terus menelaah
kondisi pasar keuangan untuk inisiasi
penggalangan dana baik melalui pinjaman bank
maupun pasar modal.

The Company and Subsidiaries evaluate their
cash flows projections regularly including the
long-term maturity schedule and continously
assess the condition of financial markets for
opportunities to pursue fund raising initiatives
either through bank loan or the equity market.

Tabel berikut menunjukkan jadwal jatuh tempo
liabilitas keuangan Perusahaan dan Entitas Anak
berdasarkan pembayaran kontraktual:

The following table represents the maturity
schedules of the Company and Subsidiaries’
financial liabilities based on contractual
payments:

 Akan jatuh tempo pada tanggal 31 Maret 2012/
 Expected maturity as of March 31, 2012

 Lebih dari 1 tahun
 Sampai dengan sampai dengan 2 tahun/
 1 tahun/ More than 1 year Jumlah/
 Up to 1 year up to 2 years Amount

Utang bank jangka pendek/ Short-term bank loans 151.800 - 151.800
Utang usaha/ Accounts payable - trade 552.281 - 552.281
Utang lain-lain/ Accounts payable - others 474.849 - 474.849
Beban masih harus dibayar/Accrued expenses 99.276 - 99.276
Utang bank jangka panjang/Long-term debts 72.864 738.981 811.845
Liabilitas sewa pembiayaan/Finance lease obligations 155 18 173

Jumlah/Total 1.351.225 738.999 2.090.224

Risiko Pasar Market Risk

• Risiko Nilai Tukar Mata Uang Asing

Mata uang pelaporan Perusahaan dan Entitas
Anak adalah Rupiah Indonesia. Risiko nilai
tukar mata uang asing adalah risiko dimana
nilai wajar atas arus kas di masa datang dari
suatu instrumen keuangan akan berfluktuasi
akibat perubahan nilai tukar mata uang asing.
Eksposure Perusahaan dan Entitas Anak
terhadap fluktuasi nilai tukar terutama berasal
dari utang usaha akibat import bahan baku
dan utang bank.

• Foreign Exchange Rate Risk

The reporting currency of the Company and
Subsidiaries is the Indonesian Rupiah. The
foreign exchange rate risk is the risk that the
fair value of future cash flows of a financial
instrument will fluctuate as a result of changes
in foreign exchange rates. The Company and
Subsidiaries’ exposure to the fluctuation of
exchange rates primarily arises from trade
payables due to import of raw materials and
bank loans.

Untuk mengelola risiko nilai tukar mata uang
asing, Perusahaan dan Entitas Anak
mengupayakan fasilitas utang bank dalam
mata uang rangkap, sehingga akan
memberikan fleksibilitas dalam
mengkonversikan ke mata uang yang akan
digunakan dengan memperhatikan keadaan.
Untuk risiko nilai tukar mata uang asing yang
berasal dari utang usaha, Perusahaan akan
mengalihkannya kepada pelanggan dengan
melakukan evaluasi harga jual secara berkala.

In managing the foreign exchange rate risk,
the Company and Subsidiaries seek bank loan
facility in dual currency giving them flexibility in
currency conversion in terms of the currency to
be used in light of circumstances. For the
foreign exchange rate risk which arises from
trade payable, the Company will transfer it to
the customer through periodic evaluation of
sales prices.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

79

• Risiko Harga Komoditas • Commodity Price Risk

Risiko harga komoditas Perusahaan
diakibatkan karena sebagian besar bahan
baku produksi pakan ternak yaitu jagung dan
bungkil kacang kedelai merupakan barang
komoditas. Kebijakan manajemen untuk
mengurangi risiko ini adalah dengan
menggunakan formula yang memungkinkan
untuk menggunakan bahan baku pengganti
bahan baku komoditas tanpa mengurangi
kualitas produk yang dihasilkan dan
mengalihkan kenaikan harga kepada
pelanggan.

The Company's commodity price risk arises
from the fact that most of the raw materials to
produce poultry feed are corn and soybean,
which are commodity goods. Management’s
policy to reduce this risk is through use of a
formula which makes it possible to use a
replacement raw material for commodity goods
without reducing the quality of the production
goods and through passing on price increases
to customers.

Di samping itu, Perusahaan secara terus
menerus mengawasi tingkat persediaan yang
optimal dengan cara melakukan kontrak
pembelian pada saat harga murah dengan
mengacu kepada rencana produksi dan
kebutuhan bahan baku.

Aside from that, the Company continuously
monitors the optimal level of inventory by
entering into purchase contracts when prices
are low, mindful of production plans and raw
material requirements.

Risiko Suku Bunga Interest Rate Risk

Risiko suku bunga timbul dari pinjaman bank
dengan suku bunga mengambang.

Interest rate risk arises from bank loans with
floating interest rates.

Perusahaan dan Entitas Anak tidak memiliki
kebijakan untuk meminimalisasi risiko suku
bunga ini.

The Company and Subsidiaries do not have a
policy to minimize such interest rate risk.

b. Manajemen Modal b. Capital Management

Perusahaan dan Entitas Anak bertujuan
mencapai struktur modal yang optimal untuk
memenuhi tujuan usaha, di antaranya dengan
mempertahankan rasio modal yang sehat dan
maksimalisasi nilai pemegang saham.

The Company and Subsidiaries aim to achieve
an optimal capital structure in pursuit of their
business objectives, which include maintaining
healthy capital ratios and maximizing stockholder
value.

Beberapa instrumen utang Perusahaan dan
Entitas Anak memiliki rasio keuangan yang
mensyaratkan rasio leverage maksimum.
Perusahaan dan Entitas Anak telah memenuhi
semua persyaratan modal yang ditetapkan oleh
pihak luar.

Some of the Company and Subsidiaries’ debt
instruments contain covenants that impose
maximum leverage ratios. The Company and
Subsidiaries have complied with all externally
imposed capital requirements.

Manajemen memantau modal dengan
menggunakan beberapa ukuran leverage
keuangan seperti rasio ekuitas terhadap utang.
Tujuan Perusahaan dan Entitas Anak adalah
mempertahankan rasio utang terhadap ekuitas
sebesar maksimum 2,50 pada tanggal 31 Maret
2012.

Management monitors capital using several
financial leverage measurements such as debt-
to-equity ratio. The Company and Subsidiaries’
objective is to maintain their debt-to-equity ratio
at a maximum of 2.50 as of March 31, 2012.

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

80

Pada tanggal 31 Maret 2012, akun-akun
Perusahaan dan Entitas Anak yang membentuk
rasio utang terhadap ekuitas adalah sebagai
berikut:

As of March 31, 2012, the Company and
Subsidiaries’ debt-to-equity ratio accounts are as
follows:

Utang bank jangka pendek 151.800 Short-term bank loan
Utang bank jangka panjang 811.845 Long-term bank loan
Liabilitas sewa pembiayaan 173 Finance lease obligations

Jumlah utang 963.818 Total debt

Jumlah ekuitas 6.975.860 Total equity

Rasio utang terhadap ekuitas 0,14 Debt-to-equity ratio

31. ASET DAN LIABILITAS MONETER DALAM MATA

UANG ASING
 31. ASSETS AND LIABILITIES IN FOREIGN

CURRENCY

Pada tanggal 31 Maret 2012 dan 31 Desember
2011, Perusahaan dan Entitas Anak memiliki aset
dan liabilitas moneter dalam mata uang asing
sebagai berikut:

As of March 31, 2012 and December 31, 2011, the
Company and Subsidiaries have monetary assets
and liabilities denominated in foreign currencies, as
follows:

 Mata Uang Setara dengan
 Asing/ Rupiah/
 Foreign Rupiah
31 Maret 2012 Currency Equivalent March 31, 2012

Aset Assets
Kas dan setara kas AS$/US$ 11.313.056 103.853 Cash and cash equivalents

 EUR/EUR 157.073 1.926
Piutang lain-lain - Pihak ketiga AS$/US$ 1.334.652 12.252 Others receivable - Third parties

Jumlah 118.031 Total

Liabilitas Liabilities

Utang Accounts payable
Usaha Trade

Pihak ketiga AS$/US$ 19.533.232 179.315 Third parties
Utang bank jangka pendek AS$/US$ 10.000.000 91.800 Short-term bank loans
Utang bank jangka panjang AS$/US$ 60.000.000 550.800 Long-term bank loans

Jumlah 821.915 Total

Liabilitas moneter - bersih (703.884) Monetary liabilities - net

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

PT CHAROEN POKPHAND INDONESIA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (lanjutan)
Untuk Tiga Bulan Yang Berakhir
Pada Tanggal 31 Maret 2012 dan 2011
(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

 PT CHAROEN POKPHAND INDONESIA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (continued)

For The Three Months Period Ended
March 31, 2012 and 2011

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

81

 Mata Uang Setara dengan
 Asing/ Rupiah/
 Foreign Rupiah
31 December 2011 Currency Equivalent December 31, 2011

Aset Assets
Kas dan setara kas AS$/US$ 9.919.550 89.951 Cash and cash equivalents

 EUR/EUR 333.835 3.919
Piutang usaha - Pihak ketiga AS$/US$ 447.859 4.061 Trade receivable - Third parties
Piutang lain-lain - Pihak ketiga AS$/US$ 1.334.652 12.103 Others receivable - Third parties

Jumlah 110.034 Total

Liabilitas Liabilities

Utang Accounts payable
Usaha Trade

Pihak berelasi AS$/US$ 495.920 4.497 Related parties
Pihak ketiga AS$/US$ 34.726.177 314.897 Third parties

 EUR/EUR 73.307 861
Beban masih harus dibayar AS$/US$ 47.293 429 Accrued expenses
Utang bank jangka pendek AS$/US$ 20.000.000 181.360 Short-term bank loans
Utang bank jangka panjang AS$/US$ 60.000.000 544.080 Long-term bank loans

Jumlah 1.046.124 Total

Liabilitas moneter - bersih (936.090) Monetary liabilities - net

32. REKLASIFIKASI AKUN 32. RECLASIFICATION OF ACCOUNTS

Akun dalam laporan posisi keuangan konsolidasian
pada tanggal 1 Januari 2011/31 Desember 2010
telah direklasifikasi agar sesuai dengan penyajian
akun dalam laporan keuangan konsolidasian pada
tanggal 31 Maret 2012 dan 31 Desember 2011.

The account in the consolidated statements of
financial position as of January 1, 2011/December
31, 2010 has been reclassified to conform with the
presentation of account in the consolidated financial
statements as of March 31, 2012 and December 31,
2011.

33. PERISTIWA SETELAH TANGGAL NERACA 33. SUBSEQUENT EVENT

Dalam Rapat Umum Pemegang Saham Luar Biasa
VG pada tanggal 26 April 2012, para pemegang
saham VG menyetujui untuk menghentikan kegiatan
usaha VG dan akan berlaku efektif pada tanggal 1
Mei 2012.

In the Extraordinary Shareholders’ General Meeting
VG on April 26, 2012, VG’s shareholders agreed to
shut down the operational activities of VG and will
be effective on May 1, 2012.

