

HASNUR GROUP

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA/*AND ITS SUBSIDIARIES***

**LAPORAN KEUANGAN KONSOLIDASIAN
TANGGAL-TANGGAL 31 MARET 2023 DAN 31 DESEMBER 2022
DAN UNTUK PERIODE-PERIODE TIGA BULAN YANG BERAKHIR
31 MARET 2023 DAN 2022 (TIDAK AUDIT)/**

***CONSOLIDATED FINANCIAL STATEMENTS
AS OF MARCH 31, 2023 AND DECEMBER 31, 2022
AND FOR THE THREE MONTH PERIODS ENDED
MARCH 31, 2023 AND 2022 (UNAUDITED)***

(MATA UANG RUPIAH/RUPIAH CURRENCY)

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN KONSOLIDASIAN
TANGGAL-TANGGAL 31 MARET 2023 DAN
31 DESEMBER 2022
DAN UNTUK PERIODE-PERIODE TIGA BULAN
YANG BERAKHIR 31 MARET 2023 DAN 2022
(TIDAK DIAUDIT)
DAN LAPORAN AUDITOR INDEPENDEN**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED FINANCIAL STATEMENTS
AS OF MARCH 31, 2023 AND
DECEMBER 31, 2022
AND FOR THE THREE-MONTH PERIODS
ENDED MARCH 31, 2023 AND 2022
(UNAUDITED)
WITH INDEPENDENT AUDITORS' REPORT**

	Halaman/ Page	
Daftar Isi		Table of Contents
Surat Pernyataan Direksi		<i>Directors' Statement Letter</i>
Laporan Posisi Keuangan Konsolidasian	1-2	<i>.....Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	3-4	<i>Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian.....	5	<i>...Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian.....	6	<i>.....Consolidated Statement of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian....	7-79	<i>..Notes to the Consolidated Financial Statements</i>
Lampiran I-VI.....	80-84	<i>.....Attachment I-VI</i>

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN
PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA ("GRUP")
TANGGAL 31 MARET 2023 DAN 31 DESEMBER 2022
DAN UNTUK PERIODE-PERIODE TIGA BULAN YANG
BERAKHIR 31 MARET 2023 DAN 2022
(TIDAK DIAUDIT)**

**BOARD OF DIRECTORS' STATEMENT
REGARDING THE RESPONSIBILITY FOR THE
CONSOLIDATED FINANCIAL STATEMENTS
PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES (THE "GROUP")
AND FOR THE THREE-MONTH PERIODS ENDED
MARCH 31, 2023 AND 2022
(UNAUDITED)**

Kami yang bertanda tangan di bawah ini:

We, the undersigned:

- Nama** : **Jayanti Sari**
Alamat Kantor : Office 8, 7th Floor,
Jl. Jend. Sudirman Kav 52-53,
Jakarta Selatan 12190
Alamat Domisili : Jl. Kartika Utama SM-21,
RT 014 RW 016,
Kelurahan Pondok Pinang,
Kecamatan Kebayoran Lama,
Jakarta Selatan
Telepon : 021-29343888
Jabatan : Direktur Utama
- Nama** : **Rickie**
Alamat Kantor : Office 8, 7th Floor,
Jl. Jend. Sudirman Kav 52-53,
Jakarta Selatan 12190
Alamat Domisili : Jl. Karet Sawah
RT 08 RW 03,
Kelurahan Karet Semanggi,
Kecamatan Setiabudi,
Jakarta Selatan
Telepon : 021-29343888
Jabatan : Direktur

- Name** : **Jayanti Sari**
Office Address : Office 8, 7th Floor,
Jl. Jend. Sudirman Kav 52-53,
Jakarta Selatan 12190
Address of Domicile : Jl. Kartika Utama SM-21,
RT 014 RW 016,
Kelurahan Pondok Pinang,
Kecamatan Kebayoran Lama,
Jakarta Selatan
Telephone : 021-29343888
Title : President Director
- Name** : **Rickie**
Office Domicile : Office 8, 7th Floor,
Jl. Jend. Sudirman Kav 52-53,
Jakarta Selatan 12190
Address of Domicile : Jl. Karet Sawah
RT 08 RW 03,
Kelurahan Karet Semanggi,
Kecamatan Setiabudi,
Jakarta Selatan
Telephone : 021-29343888
Title : Director

Menyatakan bahwa:

Declared that:

- Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan interim konsolidasian Grup;
- Laporan keuangan interim konsolidasian Grup telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia;
- Semua informasi dalam laporan keuangan interim konsolidasian Grup telah dimuat secara lengkap dan benar;
 - Laporan keuangan interim konsolidasian Grup tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material; dan
- Kami bertanggung jawab atas sistem pengendalian internal Grup.

- We are responsible for the preparation and presentation of the interim consolidated financial statements of the Group;*
- The interim consolidated financial statements of the Group have been prepared and presented in accordance with Indonesian Financial Accounting Standards;*
- All information contained in the interim consolidated financial statements of the Group have been disclosed in a complete and truthful manner;*
 - The interim consolidated financial statements of the Group do not contain any incorrect material information or facts, nor do they omit information or material facts; and*
- We are responsible for the internal control system of the Group.*

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement is made truthfully.

Jakarta, 27 April 2023/April 27, 2023
Atas nama dan mewakili Direksi/For and on behalf of the Board of Directors

Jayanti Sari
Direktur Utama/President Director

Rickie
Direktur/Director

Jakarta Office:

Office 8 Building
7th Floor SCBD Lot 28
Jl. Jend. Sudirman Kav. 52-53
Jakarta 12190
P. +62 21 29 343 888
F. +62 21 29 343 777

Banjarmasin Office:

Jl. Berangas Timur No. 95 A
Alalak
Kalimantan Selatan 70562
P. +62 511 470 82 11 674 70 34
F. +62 511 470 58 02

Palangkaraya Office:

Jl. C. Otten No. 85A
Palangkaraya
Kalimantan Tengah
P. +62 536 322 5431

E. info@hasnur-group.com
W. www.hasnurgroup.com

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 Maret 2023 dan 31 Desember 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT
OF FINANCIAL POSITION
March 31, 2023 and December 31, 2022
(Expressed in Rupiah, unless otherwise stated)**

	Catatan/ Notes	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Desember/ December 31, 2022	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan bank	2e,2g,2s,3, 4,23,24	146.863.220.994	182.883.958.069	Cash on hand and in banks
Piutang usaha - neto				Trade receivables - net
Pihak ketiga	2e,2f,2k,3,5,	24.146.038.981	25.892.883.985	Third parties
Pihak-pihak berelasi	22,23,24	38.874.465.940	30.984.537.215	Related parties
Piutang lain-lain				Other receivables
Pihak ketiga	2e,3,23,24	1.172.898.527	262.566.821	Third parties
Persediaan	2i,3,6	8.249.513.158	9.115.020.054	Inventories
Beban dibayar dimuka	2h,7	1.632.078.770	2.209.617.326	Prepayment
				Advance payments
Uang muka operasional	2h,8	13.682.018.049	5.876.892.205	for operational
TOTAL ASET LANCAR		234.620.234.419	257.225.475.675	TOTAL CURRENT ASSETS
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Estimasi tagihan				Estimated claim for income
pengembalian pajak	2p,15	139.302.234	77.420.219	tax refund
Uang muka pembelian				Advance for purchase
aset tetap	2f,8,22	74.321.842.500	44.092.511.000	of fixed assets
Aset tetap - setelah				Property, plant and
dikurangi akumulasi				equipment - net of
penyusutan sebesar				accumulated depreciation of
Rp243.041.814.170 pada				Rp243,041,814,170 as at
tanggal 31 Maret 2023				March 31, 2023 and
dan Rp235.194.110.337 pada	2j,2l,			Rp235,194,110,337
tanggal 31 Desember 2022	3,9	336.659.960.175	315.198.482.034	as at December 31, 2022
Beban <i>docking</i> ditangguhkan -				Deferred charges on docking
setelah dikurangi amortisasi				- net of amortization
sebesar Rp97.037.287.896 pada				Rp97,037,287,896 as at
tanggal 31 Maret 2023				March 31, 2023 and
dan Rp94.193.878.755 pada				Rp94,193,878,755
tanggal 31 Desember 2022	2h,10,20	32.688.695.506	30.360.144.101	as at December 31, 2022
Piutang dari pihak-pihak	2e,2f,3,			
berelasi	22,23,24	5.373.577.798	5.673.577.798	Due from related parties
Aset pajak tangguhan	2p,2q,3,15	817.138.219	817.138.219	Deferred tax asset
TOTAL ASET TIDAK LANCAR		450.000.516.432	396.219.273.371	TOTAL NON-CURRENT ASSETS
TOTAL ASET		684.620.750.851	653.444.749.046	TOTAL ASSETS

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

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN (lanjutan)
31 Maret 2023 dan 31 Desember 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT
OF FINANCIAL POSITION (continued)
March 31, 2023 and December 31, 2022
(Expressed in Rupiah, unless otherwise stated)**

	Catatan/ Notes	31 Maret/ March 31, 2023 (Tidak diaudit)/ (Unaudited)	31 Desember/ December 31, 2022	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS				LIABILITIES
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang usaha	2e,2f,3,			Trade payables
Pihak berelasi	11,22,	1.272.928.564	4.495.573.359	Related parties
Pihak ketiga	23,24	36.827.456.065	40.308.759.626	Third parties
Utang lain-lain	2e,3,12,			Other payables
Pihak ketiga	23,24	235.547.134	534.493.061	Third parties
Liabilitas yang masih harus dibayar	2e,3,13,			Accrued liabilities
Utang pajak	23,24	19.800.674.340	30.140.800.081	Taxes payable
Utang kepada pihak-pihak berelasi	2p,3,15	2.360.141.756	2.652.325.151	
Bagian pinjaman bank jangka panjang yang jatuh tempo dalam satu tahun	2e,2f,2v,3, 22,23,24	529.557.378	529.557.378	Due to related parties
				Current maturities of long-term bank loans
TOTAL LIABILITAS JANGKA PENDEK		65.886.305.237	85.141.508.656	TOTAL CURRENT LIABILITIES
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Pinjaman bank jangka panjang setelah dikurangi bagian yang jatuh tempo dalam satu tahun	2e,2m,2v,3, 14,23,24	13.054.800.000	13.054.800.000	Long-term bank loans - net of current maturities
Liabilitas imbalan kerja	2n,2o,3,16	16.217.934.873	16.217.934.873	Employee benefits liabilities
TOTAL LIABILITAS JANGKA PANJANG		29.272.734.873	29.272.734.873	TOTAL NON-CURRENT LIABILITIES
TOTAL LIABILITAS		95.159.040.110	114.414.243.529	TOTAL LIABILITIES
EKUITAS				EQUITY
Modal saham - nilai nominal Rp100 per saham				Share capital - per value Rp100 per share
Modal dasar - 8.400.000.000 saham				Authorized capital - 8,400,000,000 shares
Modal ditempatkan dan disetor penuh - 2.626.250.000 saham	17	262.625.000.000	262.625.000.000	Issued and fully paid - 2,626,250,000 shares
Tambahan modal disetor - neto	2m,18	106.961.981.615	106.961.981.615	Additional paid-in capital - net
Saldo laba:				Retained earnings:
- Dicadangkan	17	42.000.000.000	42.000.000.000	Appropriated -
- Tidak dicadangkan		175.898.122.548	125.453.677.966	Unappropriate -
Total ekuitas yang dapat diatribusikan kepada Pemilik Entitas Induk		587.485.104.163	537.040.659.581	Total equity attributable to the Owners of the Parent Entity
Keperentingan non-pengendali		1.976.606.578	1.989.845.936	Non-controlling interest
TOTAL EKUITAS		589.461.710.741	539.030.505.517	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS		684.620.750.851	653.444.749.046	TOTAL LIABILITIES AND EQUITY

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

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPRESIF LAIN KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE INCOME
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

	Catatan/ Notes	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ Unaudited)	
PENDAPATAN NETO	2f,19,22	230.383.784.512	141.285.305.094	NET REVENUES
BEBAN POKOK PENDAPATAN	2f,2n,20,22	164.774.779.218	106.058.979.799	COST OF REVENUES
LABA BRUTO		65.609.005.294	35.226.325.295	GROSS PROFIT
BEBAN USAHA				OPERATING EXPENSES
Umum dan administrasi	2f,2n,21,22	12.828.533.936	11.291.906.554	General and administrative
LABA USAHA		52.780.471.358	23.934.418.741	OPERATING INCOME
PENDAPATAN (BEBAN) LAIN-LAIN				OTHER INCOME (EXPENSES)
Pendapatan bunga		584.585.562	749.529.519	Interest income
Pendapatan jasa keagenan - neto		127.710.884	52.715.111	Income agency services - net
Beban bunga	14	(570.384.000)	(764.784.000)	Interest expense
Rugi selisih kurs - neto		-	(541.586)	Loss on foreign exchange - net
Lain-lain - neto		365.948.203	104.068.613	Miscellaneous - net
Pendapatan (beban) lain-lain - neto		507.860.649	140.987.657	Other income (expenses) - net
LABA SEBELUM BEBAN PAJAK PENGHASILAN		53.288.332.007	24.075.406.398	INCOME BEFORE TAX EXPENSE
BEBAN PAJAK PENGHASILAN	2p,3,15			INCOME TAX EXPENSE
Kini - Final		2.730.192.354	1.671.058.296	Current - Final
Kini - Tidak final		126.934.429	46.582.800	Current - Non final
Beban Pajak Penghasilan		2.857.126.783	1.717.641.096	Income Tax Expense
LABA PERIODE BERJALAN		50.431.205.224	22.357.765.302	INCOME FOR THE PERIOD
PENGHASILAN KOMPRESIF LAIN				OTHER COMPREHENSIVE INCOME
Pos yang tidak akan direklasifikasi ke laba rugi:				Item that may not be reclassified to profit or loss:
- Pengukuran kembali liabilitas imbalan kerja	2o,16	-	-	Remeasurement of - employee benefit liabilities
- Manfaat pajak penghasilan terkait		-	-	Related income tax - expense
TOTAL PENGHASILAN KOMPRESIF LAIN		-	-	TOTAL OTHER COMPREHENSIVE INCOME
TOTAL LABA KOMPRESIF PERIODE BERJALAN		50.431.205.224	22.357.765.302	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD

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

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

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN (lanjutan)
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE
INCOME (continued)
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

	Catatan/ Notes	31 Maret/ March 31, 2023 (Tidak diaudit)/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit)/ (Unaudited)	
LABA PERIODE BERJALAN DIATRIBUSIKAN KEPADA:				INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk	25	50.444.444.582	22.372.111.716	Owners of the parent entity
Kepentingan non-pengendali		(13.239.358)	(14.346.414)	Non-controlling interest
TOTAL		50.431.205.224	22.357.765.302	TOTAL
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN DIATRIBUSIKAN KEPADA:				TOTAL COMPREHENSIVE INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk		50.444.444.582	22.372.111.716	Owners of the parent entity
Kepentingan non-pengendali		(13.239.358)	(14.346.414)	Non-controlling interest
TOTAL		50.431.205.224	22.357.765.302	TOTAL
LABA PER SAHAM DASAR/DILUSIAN	25	19,20	8,52	BASIC/DILUTED EARNINGS PER SHARE

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

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

PT HASNUR INTERNASIONAL SHIPPING TBK DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir pada Tanggal
31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT HASNUR INTERNASIONAL SHIPPING TBK AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)

**Total Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/
 Total Equity Attributable to the Owners of the Parent Entity**

Catatan/ Notes	Modal Ditempatkan dan Disetor Penuh/ Share Capital - Issued and Fully Paid	Tambahkan Modal Disetor/ Additional Paid-in Capital	Saldo Laba/Retained Earnings		Total/ Total	Kepentingan Non-Pengendali/ Non-Controlling Interest	Total Ekuitas/ Total Equity	
			Ditentukan penggunaannya/ Appropriated	Tidak ditentukan penggunaannya/ Unappropriated				
Saldo 1 Januari 2022	262.625.000.000	106.961.981.615	42.000.000.000	19.205.265.437	430.792.247.052	1.799.375.154	432.591.622.206	Balance as at January 1, 2022
Laba periode berjalan	25	-	-	22.372.111.716	22.372.111.716	(14.346.414)	22.357.765.302	Income for the period
Penghasilan komprehensif lain periode berjalan		-	-	-	-	-	-	Other comprehensive income for the period
Saldo 31 Maret 2022	262.625.000.000	106.961.981.615	42.000.000.000	41.577.377.153	453.164.358.768	1.785.028.740	454.949.387.508	Balance as at March 31, 2022
Saldo 1 Januari 2023	262.625.000.000	106.961.981.615	42.000.000.000	125.453.677.966	537.040.659.581	1.989.845.936	539.030.505.517	Balance as at January, 1 2023
Laba periode berjalan	25	-	-	50.444.444.582	50.444.444.582	(13.239.358)	50.431.205.224	Income for the period
Penghasilan komprehensif lain periode berjalan		-	-	-	-	-	-	Other comprehensive income for the period
Saldo 31 Maret 2023	262.625.000.000	106.961.981.615	42.000.000.000	175.898.122.548	587.485.104.163	1.976.606.578	589.461.710.741	Balance as at March 31, 2023

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

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CASH FLOWS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

	Catatan/ Notes	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)	
ARUS KAS DARI AKTIVITAS OPERASI				CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan		224.240.700.791	135.026.716.833	Cash receipts from customers
Pembayaran kas kepada pemasok, karyawan dan lainnya		(191.611.488.381)	(136.724.209.118)	Cash payments to suppliers, employees and others
Pembayaran kas pajak penghasilan badan		(2.635.268.696)	(1.711.261.480)	Cash payments of corporate income tax
Pembayaran kas beban bunga		(570.384.000)	(764.784.000)	Cash payments for interest expense
Penerimaan kas dari pendapatan bunga		584.585.562	749.529.519	Cash receipts from interest income
Kas neto yang diperoleh dari aktivitas operasi		30.008.145.276	(3.424.008.246)	Net cash provided by operating activities
ARUS KAS DARI AKTIVITAS INVESTASI				CASH FLOWS FROM INVESTING ACTIVITIES
Perolehan aset tetap	9	(29.307.590.305)	(145.170.000)	Acquisitions of property, plant and equipment
Penambahan beban <i>docking</i> ditangguhkan	9,10	(5.171.960.546)	(789.046.000)	Addition of deferred charges on docking
Penambahan uang muka pembelian aset tetap		(30.229.331.500)	-	Addition of advance for purchase of fixed assets
Penurunan piutang pihak-pihak berelasi		300.000.000	1.675.000.000	Decrease in due from related parties
Kas neto yang digunakan untuk aktivitas investasi		(64.408.882.351)	740.784.000	Net cash used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN				CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran pinjaman bank	27	(1.620.000.000)	(1.620.000.000)	Payment of bank loans
Penerimaan (pembayaran) utang kepada pihak-pihak berelasi	27	-	(14.925.000.000)	Receipts (payment) due to related parties
Kas neto yang diperoleh dari (digunakan untuk) aktivitas pendanaan		(1.620.000.000)	(16.545.000.000)	Net cash provided by (used in) financing activities
KENAIKAN NETO KAS DAN BANK		(36.020.737.075)	(19.228.224.246)	NET INCREASE IN CASH ON HAND AND IN BANKS
KAS DAN BANK PADA AWAL PERIODE		182.883.958.069	168.017.479.893	CASH ON HAND AND IN BANKS AT BEGINNING OF PERIOD
KAS DAN BANK PADA AKHIR PERIODE	4	146.863.220.994	148.789.255.647	CASH ON HAND AND IN BANKS AT END OF PERIOD

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

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

1. UMUM

a. Pendirian Grup dan informasi umum

PT Hasnur Internasional Shipping Tbk ("Perusahaan") didirikan di Jakarta berdasarkan Akta Notaris Ira Sudjono, S.H., No. 47 tanggal 14 Desember 2009. Akta Pendirian ini telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-00350.AH.01.01.Tahun 2010 tanggal 6 Januari 2010 dan telah diumumkan dalam Lembaran Berita Negara Republik Indonesia No. 82, Tambahan No. 29410 tanggal 12 Oktober 2010.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Muhammad Hanafi, S.H. No. 16 tanggal 10 Maret 2023, sehubungan dengan perubahan susunan direksi. Perubahan ini telah dilaporkan dan diterima oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Penerimaan No. AHU-AHA.01.09.0100253 tanggal 13 Maret 2023.

Perusahaan berkedudukan di Jakarta dan kantor pusatnya beralamat di Office 8, Jl. Senopati No. 8B, Jakarta Selatan.

Sesuai dengan Pasal 3 Anggaran dasar Perusahaan, tujuan dan ruang lingkup kegiatan Perusahaan bergerak dalam pengiriman barang laut domestik, termasuk transportasi kargo, pengiriman industri dan layanan kapal sewaan.

Perusahaan memulai usaha komersial pada Agustus 2010. Perusahaan dan Entitas Anaknya (Grup) merupakan bagian dari Grup Hasnur.

Saat ini, Perusahaan dan Entitas Anaknya bergerak dalam bidang usaha pengangkutan barang dengan menggunakan kapal laut yang dirancang secara khusus untuk mengangkut suatu jenis barang tertentu, termasuk usaha persewaan angkutan laut berikut operasinya dan Perusahaan memiliki kantor untuk mendukung kegiatan operasionalnya di Jl. Berangas Timur No. 95A, Alalak Utara, Kalimantan Selatan.

1. GENERAL

a. The Group's establishment and general information

PT Hasnur Internasional Shipping Tbk (the "Company") was established in Jakarta based on the Notarial Deed No. 47 of Ira Sudjono, S.H., dated December 14, 2009. The Deed of Establishment was approved by the Ministry of Law and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-00350.AH.01.01.Tahun 2010 dated January 6, 2010 and was published in the State Gazette of the Republic of Indonesia No. 82, Supplement No. 29410 dated October 12, 2010.

The Company's Articles of Association have been amended several times, most recently with the Deed of Notary Muhammad Hanafi, S.H. No. 16 dated March 10, 2023, in connection with changes in the composition of the board of directors. This change has been reported and accepted by the Minister of Law and Human Rights of the Republic of Indonesia in his Acceptance Letter No. AHU-AHA.01.09.0100253 dated March 13, 2023.

The Company is domiciled in Jakarta and its head office is located Office 8, Jl. Senopati No. 8B, Jakarta Selatan

In accordance with Article 3 of the Company's Articles of Association, the Company's objective and scope is to engage in the domestic ocean freight forwarding, including cargo transportation, industrial shipping and chartered vessel services.

The Company commenced its commercial operations in August 2010. The Company and its Subsidiaries (the Group) are part of Hasnur Group.

Currently, the Company and its Subsidiaries are engaged in the business of transportation goods by using ships that are specifically designed to transport a certain type of goods, including the sea freight charter business with its operators and the Company has an office to support its operation activities in in Jl. Berangas Timur No. 95A, Alalak Utara, Kalimantan Selatan.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

1. UMUM (lanjutan)

b. Penawaran umum saham Perusahaan

Pada tanggal 23 Agustus 2021, Perusahaan memperoleh Surat No. S-138/D.04/2021 perihal Pemberitahuan Efektif Pernyataan Pendaftaran dalam rangka Penawaran Umum Perdana Saham PT Hasnur Internasional Shipping Tbk dari Dewan Komisiner Otoritas Jasa Keuangan (OJK).

Perusahaan melakukan penawaran umum perdana atas 525.250.000 saham-saham barunya dengan nilai nominal Rp100 per saham melalui Bursa Efek Indonesia (BEI) dengan harga penawaran Rp300 per saham dinyatakan efektif pada tanggal 1 September 2021.

c. Dewan Komisaris, Direksi dan Karyawan

Manajemen kunci Perusahaan terdiri dari anggota Dewan Komisaris dan Direksi.

Pada tanggal 31 Maret 2023, susunan anggota Dewan Komisaris dan Direksi Perusahaan adalah sebagai berikut:

Dewan Komisaris

Komisaris Utama	:	Zainal Hadi HAS HB	:
Komisaris	:	Iwanho	:
Komisaris Independen	:	Nur Prasetyo	:

Direksi

Direktur Utama	:	Jayanti Sari	:
Direktur	:	Laorentina Devi*)	:
Direktur	:	Soma Ariyaka	:
Direktur	:	Rickie**)	:

*) mulai tanggal 24 Januari 2023, menjabat sebagai Direktur.

**) mulai tanggal 10 Maret 2023, menjabat sebagai Direktur.

Pada tanggal 31 Desember 2022, susunan anggota Dewan Komisaris dan Direksi Perusahaan adalah sebagai berikut:

Dewan Komisaris

Komisaris Utama	:	Zainal Hadi HAS HB	:
Komisaris	:	Iwanho*)	:
Komisaris Independen	:	Nur Prasetyo	:

Direksi

Direktur Utama	:	Jayanti Sari	:
Direktur	:	Novian Fitriawan**)	:
Direktur	:	Soma Ariyaka	:

*) mulai tanggal 3 Juni 2022, menjabat sebagai Komisaris.

**) mengundurkan diri per tanggal 14 Oktober 2022

1. GENERAL (continued)

b. Public offering of the Company's Shares

On August 23, 2021, the Company received Letter No. S-138/D.04/2021 regarding Notification on the Effectivity of Registration of PT Hasnur Internasional Shipping Tbk's public offering of shares from the Board of Commissioner of the Financial Services Authority (OJK).

The Company conducted its initial public offering of 525,250,000 shares with par value of Rp100 per share through the Indonesian Stock Exchange with offering price of Rp300 per share effective on September 1, 2021.

c. Boards of Commissioners, Directors and Employees

The Company's management comprises of Boards of Commissioners and Directors.

As at March 31, 2023, the composition of the Company's Boards of Commissioners and Directors was as follows:

Board of Commissioners

President Commissioner
Commissioner
Independent Commissioner

Board of Directors

President Director
Director
Director
Director

*) started January 24, 2023, officiate as Director.

**) started March 10, 2023, officiate as Director.

As at December 31, 2022, the composition of the Company's Boards of Commissioners and Directors was as follows:

Board of Commissioners

President Commissioner
Commissioner
Independent Commissioner

Board of Directors

President Director
Director
Director

*) started June 3, 2022, officiate as Commissioner.

**) resigned as of October 14, 2022

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

1. UMUM (lanjutan)

c. Dewan Komisaris, Direksi dan Karyawan (lanjutan)

Pada tanggal 31 Maret 2023 dan 31 Desember 2022, susunan Komite Audit Perusahaan adalah sebagai berikut:

Komite Audit

Ketua	:	Nur Prasetyo	:
Anggota	:	Boy Hamdani Tamin	:
Anggota	:	Hendra Iskandar Lubis	:

Pada tanggal 31 Maret 2023 dan 31 Desember 2022, Grup memiliki karyawan tetap masing-masing sejumlah 100 dan 97 orang (tidak diaudit).

Untuk tahun yang berakhir pada tanggal-tanggal 31 Maret 2023 dan 31 Desember 2022, Grup telah membayar remunerasi Dewan Komisaris dan Direksi masing-masing sebesar Rp9.628.622.530 dan Rp10.557.221.203.

d. Struktur Grup

Rincian entitas anak Grup pada akhir periode pelaporan adalah sebagai berikut:

Entitas Anak/ Subsidiary	Ruang Lingkup Usaha/Scope of Activities	Kedudukan, Tanggal Pendirian/ Domicile, Date of Establishment	Tahun Usaha Komersial Dimulai/ Year of Commercial Operations Started	Persentase Kepemilikan/ Percentage of Ownership		Total Aset/Total Assets (sebelum jurnal eliminasi/ before elimination entries)	
				2022	2021	2022	2021
Kepemilikan Langsung/ Direct Ownership							
PT Hasnur Resources Terminal (HRT)	Penyedia jasa terminal dan fasilitas pelabuhan lainnya/ Terminal and other port facilities	Kalimantan Selatan, 9 Mei 2011/ May 9, 2011	2011	95,00%	95,00%	45.909	40.300
Kepemilikan Tidak Langsung/Indirect Ownership							
Melalui HRT/ Through HRT	Jasa bongkar muat/ Loading and unloading services	Kalimantan Selatan, 14 Desember 2009/ South Kalimantan, December 14, 2009	2009	99,80%	99,80%	9.785	5.321

e. Penyelesaian Laporan Keuangan

Manajemen Grup bertanggung jawab atas penyusunan dan penyajian laporan keuangan interim konsolidasian yang telah diselesaikan dan disetujui untuk diterbitkan oleh Direksi Perusahaan pada tanggal 27 April 2023.

1. GENERAL (continued)

c. Boards of Commissioners, Directors and Employees (continued)

As at March 31, 2023 and December 31, 2022, the composition of the Company's Audit Committee is as follows:

Audit Committee

Chairman
Member
Member

As at March 31, 2023 and December 31, 2022, the Group had a total of 100 and 97 permanent employees, respectively (unaudited).

For the years ended March 31, 2023 and December 31, 2022, the Group made remuneration payment to Boards of Commissioners and Directors amounting to Rp9,628,622,530 and Rp10,557,221,203, respectively.

d. The Group Structure

Details of the Group's subsidiaries at the end of the reporting period are as follows:

e. Completion of the Financial Statements

The management of the Group is responsible for the preparation and presentation of these interim consolidated financial statements that were completed and authorized for issue by the Company's directors on April 27, 2023.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

a. Dasar penyusunan laporan keuangan konsolidasian

Laporan keuangan konsolidasian telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia ("SAK"), yang mencakup Pernyataan dan Interpretasi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia ("DSAK") dan Peraturan-peraturan serta Pedoman Penyajian dan Pengungkapan laporan keuangan VIII.G.7 yang diterbitkan oleh Otoritas Jasa Keuangan (OJK).

Kebijakan akuntansi yang diterapkan dalam penyusunan laporan keuangan konsolidasian adalah selaras dengan kebijakan akuntansi yang diterapkan dalam penyusunan laporan keuangan konsolidasian Grup untuk tahun yang berakhir pada tanggal 31 Maret 2023, kecuali bagi penerapan beberapa PSAK yang telah direvisi. Seperti diungkapkan dalam catatan-catatan terkait atas laporan keuangan, beberapa standar akuntansi yang telah direvisi dan diterbitkan, diterapkan efektif tanggal 1 Januari 2022.

Grup telah menyusun laporan keuangan konsolidasian dengan dasar bahwa Grup akan terus mempertahankan kelangsungan usaha.

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

Laporan arus kas konsolidasian yang disusun dengan menggunakan metode langsung, menyajikan penerimaan dan pengeluaran kas yang diklasifikasikan dalam aktivitas operasi, investasi dan pendanaan.

Mata uang pelaporan yang digunakan dalam penyusunan laporan keuangan konsolidasian adalah Rupiah, yang merupakan mata uang fungsional Perusahaan dan Entitas Anaknya.

Grup memilih menyajikan laporan laba rugi dan penghasilan komprehensif lain konsolidasian dalam satu laporan dan menyajikan tambahan pengungkapan sumber estimasi ketidakpastian pada Catatan 3 serta pengelolaan modal pada Catatan 23.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of preparation of the consolidated financial statements

The consolidated financial statements have been prepared and presented in accordance with Indonesian Financial Accounting Standards ("SAK"), which comprise the Statements and Interpretations issued by the Financial Accounting Standards Board of the Indonesian Institute of Accountants ("DSAK") and the Regulations and the Guidelines VIII.G.7 on Financial Statement Presentation and Disclosures issued by Financial Services Authority (OJK).

The accounting policies adopted in the preparation of the consolidated financial statements are consistent with those made in the preparation of the Group's consolidated financial statements for the year ended March 31, 2023, except for the adoption of several amended PSAK. As disclosed further in the relevant succeeding Notes, several amended and published accounting standards were adopted effective January 1, 2022.

The Group has prepared the consolidated financial statements on the basis that it will continue to operate as a going concern.

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

The consolidated statements of cash flows, which have been prepared using the direct method, present cash receipts and payments classified into operating, investing and financing activities.

The presentation currency used in the preparation of the consolidated financial statements is the Indonesian Rupiah, which is the Company and its Subsidiaries' functional currency.

The Group elected to present one single consolidated statement of profit or loss and other comprehensive income and disclosed source of estimation uncertainty in Note 3 and capital management in Note 23.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Prinsip-prinsip konsolidasi

b. Principles of consolidation

Laporan keuangan konsolidasian meliputi laporan keuangan konsolidasian Perusahaan dan entitas-entitas yang dikendalikan secara langsung ataupun tidak langsung oleh Perusahaan.

The consolidated financial statements incorporate the consolidated financial statements of the Company and entities in which the Company has the ability to directly or indirectly exercise control.

Laporan keuangan Entitas anak disusun dengan periode pelaporan yang sama dengan Perusahaan. Kebijakan akuntansi yang digunakan dalam penyajian laporan keuangan konsolidasian telah diterapkan secara konsisten oleh Grup, kecuali dinyatakan lain.

The financial statements of the Subsidiaries are prepared for the same reporting period as the Parent Company. The accounting policies adopted in preparing the consolidated financial statements have been consistently applied by the Group, unless otherwise stated.

Entitas-entitas anak dikonsolidasi secara penuh sejak tanggal akuisisi, yaitu tanggal Grup memperoleh pengendalian, sampai dengan tanggal Grup kehilangan pengendalian. Pengendalian dianggap ada ketika Grup memiliki secara langsung atau tidak langsung melalui entitas-entitas anak, lebih dari setengah kekuasaan suara entitas.

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

Secara spesifik, Grup mengendalikan *investee* jika dan hanya jika Grup memiliki seluruh hal berikut ini:

Specifically, the Group controls an investee if and only if the Group has:

- a. Kekuasaan atas *investee* (misal, hak yang ada memberikan kemampuan kini untuk mengarahkan aktivitas relevan *investee*).
- b. Eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan *investee*, dan
- c. Kemampuan untuk menggunakan kekuasaannya atas *investee* untuk memengaruhi jumlah imbal hasil investor.

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

Ketika Grup memiliki kurang dari hak suara mayoritas, Grup dapat mempertimbangkan semua fakta dan keadaan yang relevan dalam menilai apakah memiliki kekuasaan atas *investee* tersebut:

When the Group has less than a majority of the voting or similar right of an investee, the Group considers all relevant facts and circumstances in assessing whether it has power over an investee, including:

- a. Pengaturan kontraktual dengan pemilik hak suara yang lain.
- b. Hak yang timbul dari pengaturan kontraktual lain.
- c. Hak suara dan hak suara potensial Grup.

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

Grup menilai kembali apakah investor mengendalikan *investee* jika fakta dan keadaan mengindikasikan adanya perubahan terhadap satu atau lebih dari tiga elemen pengendalian. Konsolidasi atas entitas anak dimulai ketika Grup memiliki pengendalian atas entitas anak dan berhenti ketika Grup kehilangan pengendalian atas entitas anak.

The Group re-assesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of the three elements of control. Consolidation of a subsidiaries begins when the Group obtains control over the subsidiaries and ceases when the Group loses control of the subsidiaries. Assets, liabilities, income and expenses of

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Prinsip-prinsip konsolidasi (lanjutan)

Aset, liabilitas, penghasilan dan beban atas entitas anak yang diakuisisi atau dilepas selama periode termasuk dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dari tanggal Grup memperoleh pengendalian sampai dengan tanggal Grup menghentikan pengendalian atas entitas anak.

Laba atau rugi dan setiap komponen atas penghasilan komprehensif lain diatribusikan pada pemegang saham entitas induk Grup dan pada kepentingan non pengendali ("KNP"), walaupun hasil di kepentingan non pengendali mempunyai saldo defisit.

Transaksi antar Perusahaan, saldo dan keuntungan serta kerugian yang belum direalisasi dari transaksi antar Grup dieliminasi. Semua aset dan liabilitas, ekuitas, penghasilan, beban dan arus kas berkaitan dengan transaksi antar anggota Grup juga akan dieliminasi secara penuh dalam proses konsolidasi.

Bila diperlukan, penyesuaian dilakukan pada laporan keuangan entitas anak agar kebijakan akuntansinya sesuai dengan kebijakan akuntansi Grup.

Transaksi dengan kepentingan non pengendali yang tidak mengakibatkan hilangnya pengendalian merupakan transaksi ekuitas. Selisih antara nilai wajar imbalan yang dibayar dan bagian yang diakuisisi atas nilai tercatat aset neto entitas anak dicatat pada ekuitas. Keuntungan atau kerugian pelepasan kepentingan non pengendali juga dicatat pada ekuitas.

Perubahan kepemilikan pada entitas anak, tanpa kehilangan pengendalian, dihitung sebagai transaksi ekuitas. Jika Grup kehilangan pengendalian atas entitas anak, maka Grup:

- a. menghentikan pengakuan aset (termasuk setiap *goodwill*) dan liabilitas Entitas anak;
- b. menghentikan pengakuan jumlah tercatat setiap KNP;
- c. menghentikan pengakuan akumulasi selisih penjabaran, yang dicatat di ekuitas, bila ada;
- d. mengakui nilai wajar pembayaran yang diterima;
- e. mengakui setiap sisa investasi pada nilai wajarnya;
- f. mengakui setiap perbedaan yang dihasilkan sebagai keuntungan atau kerugian sebagai laba rugi; dan

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of consolidation (continued)

subsidiaries acquired or disposed of during the period are included in the consolidated statement of profit or loss and other comprehensive income from the date the Group gains control until the date the Group ceases to control the subsidiaries.

Profit or loss and each component of other comprehensive income (OCI) are attributed to the equity holders of the parent of the Group and to the non-controlling interest ("NCI"), even if this results in the NCI having a deficit balance.

Inter-Company transactions, balances and unrealized gains and losses on transactions between Group companies are eliminated. All intra-group assets and liabilities, equity, income, expenses and cash flows relating to transactions between members of the Group are also eliminated in full on consolidation.

When necessary, adjustments are made to the financial statements of subsidiaries to bring their accounting policies in line with the Group's accounting policies.

Transactions with non-controlling interests that do not result in loss of control are accounted for as equity transactions. The difference between the fair value of any consideration paid and the relevant share acquired of the carrying value of net assets of the subsidiaries is recorded in equity. Gains or losses on disposals to non-controlling interests are also recorded in equity.

A change in the ownership interest of a subsidiaries, without a loss of control, is accounted for as an equity transaction. If the Group loses control over a subsidiaries, it:

- a. *derecognizes the assets (including goodwill) and liabilities of the Subsidiaries;*
- b. *derecognizes the carrying amount of any NCI;*
- c. *derecognizes the cumulative translation differences, recorded in equity, if any;*
- d. *recognizes the fair value of the consideration received;*
- e. *recognizes the fair value of any investment retained;*
- f. *recognizes any surplus or deficit in profit or loss; and*

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Prinsip-prinsip konsolidasi (lanjutan)

- g. mereklasifikasi ke laba rugi proporsi keuntungan dan kerugian yang telah diakui sebelumnya dalam penghasilan komprehensif lain atau saldo laba, begitu pula menjadi persyaratan jika Grup akan melepas secara langsung aset atau liabilitas yang terkait.

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

c. Klasifikasi lancar dan tidak lancar

Grup menyajikan aset dan liabilitas dalam laporan posisi keuangan konsolidasian berdasarkan klasifikasi lancar/tak lancar. Suatu aset disajikan lancar bila:

- i) akan direalisasi, dijual atau dikonsumsi dalam siklus operasi normal;
- ii) untuk diperdagangkan;
- iii) akan direalisasi dalam 12 bulan setelah tanggal pelaporan, atau kas atau setara kas kecuali yang dibatasi penggunaannya atau akan digunakan untuk melunasi suatu liabilitas dalam paling lambat 12 bulan setelah tanggal pelaporan.

Seluruh aset lain diklasifikasikan sebagai tidak lancar.

Suatu liabilitas disajikan lancar bila:

- i) akan dilunasi dalam siklus operasi normal;
- ii) untuk diperdagangkan;
- iii) akan dilunasi dalam 12 bulan setelah tanggal pelaporan; atau
- iv) tidak ada hak tanpa syarat untuk menangguhkan pelunasannya dalam paling tidak 12 bulan setelah tanggal pelaporan.

Seluruh liabilitas lain diklasifikasikan sebagai tidak lancar.

Aset dan liabilitas pajak tangguhan diklasifikasikan sebagai aset dan liabilitas tidak lancar.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of consolidation (continued)

- g. reclassifies the parent's share of components previously recognized in OCI to profit or loss or retained earnings, as appropriate, as would be required if the Group had directly disposed of the related assets or liabilities.

NCI represents the portion of the profit or loss and net assets of the Subsidiaries not attributable directly or indirectly to the Company, which are presented in the consolidated statement of profit or loss and other comprehensive income and under the equity section of the consolidated statement of financial position, respectively, separately from the corresponding portion attributable to the owner of the parent entity.

c. Current and non-current classification

The Group presents assets and liabilities in the consolidated statement of financial position based on current/non-current classification. An asset is current when it is:

- i) expected to be realized or intended to be sold or consumed in the normal operating cycle;
- ii) held primarily for the purpose of trading;
- iii) expected to be realized within 12 months after the reporting period, or cash or cash equivalent unless restricted from being exchanged or used to settle a liability for at least 12 months after the reporting period.

All other assets are classified as non-current.

A liability is current when it is:

- i) expected to be settled in the normal operating cycle;
- ii) held primarily for the purpose of trading;
- iii) due to be settled within 12 months after the reporting period; or
- iv) there is no unconditional right to defer the settlement of the liability for at least 12 months after the reporting period.

All other liabilities are classified as non-current.

Deferred tax assets and liabilities are classified as non-current assets and liabilities.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

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

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

d. Kombinasi bisnis entitas sepengendali

**d. Business combination of entities under
common control**

Kombinasi bisnis antara entitas sepengendali diperlakukan sesuai dengan PSAK 38. Berdasarkan PSAK 38, transaksi kombinasi bisnis entitas sepengendali, berupa pengalihan bisnis yang dilakukan dalam rangka reorganisasi entitas-entitas yang berada di dalam suatu Grup yang sama, bukan merupakan perubahan kepemilikan dalam arti substansi ekonomi, sehingga transaksi tersebut tidak menimbulkan laba atau rugi bagi Grup secara keseluruhan ataupun bagi entitas individu dalam Grup tersebut.

Business combination involving entities under common control is accounted in accordance with PSAK 38. Under PSAK 38, business combination of entities under common control transactions, such as transfers of business conducted within the framework of the reorganization of the entities that are in the same group, is not a change of ownership in terms of economic substance, so that the transaction does not result in a gain or loss for the Group as a whole or for individual entities within the Group.

Karena transaksi kombinasi bisnis entitas sepengendali tidak menyebabkan perubahan substansi ekonomi kepemilikan atas bisnis yang dipertukarkan, maka transaksi tersebut diakui pada jumlah tercatat berdasarkan metode penyatuan kepemilikan.

Since the business combination transaction of entities under common control does not result to change of ownership in terms of the economic substance of the business which are exchanged, the transaction is recognized in the carrying amount based on the pooling of interest method.

Dalam menerapkan metode penyatuan kepemilikan, unsur-unsur laporan keuangan dari entitas yang bergabung, untuk periode terjadinya kombinasi bisnis entitas sepengendali dan untuk periode komparatif sajian, disajikan sedemikian rupa seolah-olah penggabungan tersebut telah terjadi sejak awal periode entitas yang bergabung berada dalam sepengendalian. Jumlah tercatat dari unsur-unsur laporan keuangan tersebut merupakan jumlah tercatat dari entitas yang bergabung dalam kombinasi bisnis entitas sepengendali. Selisih antara imbalan yang dialihkan dan jumlah tercatat dari setiap transaksi kombinasi bisnis entitas sepengendali disajikan di ekuitas dalam pos tambahan modal disetor.

In applying pooling of interest method, the components of the financial statements for the period during which the restructuring occurred and for other periods presented for comparison purposes are presented in such a manner as if the restructuring has already happened since the beginning of the entity is under common control. The carrying values of the elements of those statements are the carrying amount of the joining entity in a business combination under common control. The difference between the consideration transferred and the carrying amount of any business combination under common control transactions in equity are presented under additional paid-in capital.

e. Instrumen keuangan

e. Financial instruments

Instrumen keuangan adalah setiap kontrak yang memberikan kenaikan nilai aset keuangan dari satu entitas dan liabilitas keuangan atau instrumen ekuitas dari entitas lainnya.

A financial instrument is any contract that gives rise to a financial asset of one entity and a financial liability or equity instrument of another entity.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen keuangan (lanjutan)

e. Financial instruments (continued)

(i) Aset keuangan

(i) Financial assets

Klasifikasi dan Pengakuan Awal

Classification and Initial Recognition

Klasifikasi dan pengukuran aset keuangan harus didasarkan pada bisnis model dan arus kas kontraktual - apakah semata dari pembayaran pokok dan bunga.

Classification and measurement of financial assets are based on business model and contractual cash flows - whether from solely payment of principal and interest.

Aset keuangan diklasifikasikan dalam dua kategori sebagai berikut:

Financial assets are classified in the two categories as follows:

1. Aset keuangan yang diukur dengan biaya amortisasi;
2. Aset keuangan yang diukur dengan nilai wajar melalui laba rugi atau melalui penghasilan komprehensif lain.

1. Financial assets at amortized cost;

2. Financial assets at Fair Value Through Profit and Loss (FVTPL) or Other Comprehensive Income (FVOCI).

Grup menentukan klasifikasi aset keuangan tersebut pada pengakuan awal dan tidak bisa melakukan perubahan setelah penerapan awal tersebut.

The Group determines the classification of its financial assets at initial recognition and can not change the classification already made at initial adoption.

Semua aset keuangan pada awalnya diakui sebesar nilai wajarnya ditambah dengan biaya-biaya transaksi, kecuali aset keuangan dicatat pada nilai wajar melalui laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

All financial assets are recognized initially at fair value plus transaction costs, except in the case of financial assets which are recorded at fair value through consolidated statement of profit or loss and other comprehensive income.

Klasifikasi aset keuangan pada pengakuan awal tergantung pada karakteristik arus kas kontraktual aset keuangan dan model bisnis Grup dalam mengelola aset keuangan tersebut. Kecuali untuk piutang usaha yang tidak memiliki komponen pendanaan yang signifikan dan atau saat Grup menerapkan panduan praktis, pada saat pengakuan awal Grup mengukur aset keuangan pada nilai wajarnya ditambah, dalam hal aset keuangan tidak diukur pada FVTPL, biaya transaksi. Untuk piutang usaha yang tidak memiliki komponen pendanaan yang signifikan atau ketika Grup menerapkan panduan praktis, diukur sesuai harga transaksi seperti yang didefinisikan dalam PSAK 72.

The classification of financial assets at initial recognition depends on the financial asset's contractual cash flow characteristics and the Group's business model for managing them. With the exception of trade receivables that do not contain a significant financing component for which the Group has applied the practical expedient, the Group initially measures a financial asset at its fair value plus, in the case of a financial asset not at FVTPL, transactions costs. Trade receivables that do not contain a significant financing component or which the Group has applied the practical expedient are measured at the transaction price determined under PSAK 72.

Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang ditetapkan oleh peraturan atau kebiasaan yang berlaku di pasar (perdagangan yang lazim) diakui pada tanggal perdagangan, yaitu pada tanggal Grup berkomitmen untuk membeli atau menjual aset tersebut.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the market place (regular way trades) are recognized on the trade date, i.e., the date that the Group commits to purchase or sell the assets.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(i) Aset keuangan (lanjutan)

(i) Financial assets (continued)

Aset keuangan Grup meliputi kas dan bank, piutang usaha, piutang lain-lain dan piutang pihak-pihak berelasi yang diklasifikasikan sebagai aset keuangan yang diukur dengan biaya perolehan diamortisasi. Aset keuangan diklasifikasikan sebagai aset lancar, jika jatuh tempo dalam waktu 12 bulan, jika tidak maka aset keuangan ini diklasifikasikan sebagai aset tidak lancar.

The Group's financial assets include cash on hand and in banks, trade receivables, other receivables and due from related parties which are classified as financial assets at amortized cost. Financial assets in this category are classified as current assets if expected to be settled within 12 months, otherwise they are classified as non-current.

Pengukuran setelah pengakuan awal

Subsequent measurement

Aset keuangan yang diukur dengan biaya diamortisasi.

Financial assets at amortized cost.

Aset keuangan yang diukur dengan biaya diamortisasi selanjutnya diukur dengan menggunakan metode suku bunga efektif (*Effective Interest Rate*) ("EIR"), setelah dikurangi dengan penurunan nilai. Biaya perolehan yang diamortisasi dihitung dengan memperhitungkan diskonto atau premi atas biaya akuisisi atau biaya yang merupakan bagian integral dari EIR tersebut. Amortisasi EIR dicatat dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian. Kerugian yang timbul dari penurunan nilai juga diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Financial assets at amortized cost are subsequently measured using the *Effective Interest Rate* ("EIR") method, less impairment. Amortized cost is calculated by taking into account any discount or premium on acquisition fees or costs that are an integral part of the EIR. The EIR amortization is included in the consolidated profit or loss. The losses arising from impairment are also recognized in the consolidated statement of profit or loss and other comprehensive income.

(ii) Liabilitas keuangan

(ii) Financial liabilities

Pengakuan awal

Initial recognition

Liabilitas keuangan dalam lingkup PSAK 71 diklasifikasikan sebagai berikut:

Financial liabilities within the scope of PSAK 71 are classified as follows:

1. Liabilitas keuangan yang diukur dengan biaya diamortisasi;
2. Liabilitas keuangan yang diukur dengan nilai wajar melalui laba rugi.

1. Financial liabilities at amortized cost;
2. Financial liabilities at Fair Value Through Profit and Loss (FVTPL).

Grup menentukan klasifikasi liabilitas keuangan mereka pada saat pengakuan awal.

The Group determines the classification of its financial liabilities at initial recognition.

Seluruh liabilitas keuangan diakui pada awalnya sebesar nilai wajar dan, dalam hal pinjaman dan utang, termasuk biaya transaksi yang dapat diatribusikan secara langsung.

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Pengakuan awal (lanjutan)

Initial recognition (continued)

Liabilitas keuangan Grup meliputi utang usaha, utang lain-lain, liabilitas yang masih harus dibayar, pinjaman bank jangka panjang, utang kepada pihak-pihak berelasi yang diklasifikasikan sebagai liabilitas keuangan yang diukur pada biaya perolehan diamortisasi. Liabilitas keuangan diklasifikasikan sebagai liabilitas jangka panjang jika jatuh tempo melebihi 12 bulan dan sebagai liabilitas jangka pendek jika jatuh tempo yang tersisa kurang dari 12 bulan.

The Group's financial liabilities include trade payables, other payables, accrued liabilities, long-term bank loan, due to related parties which are classified as financial liabilities at amortized cost. Financial liabilities are classified as non-current liabilities when the remaining maturity is more than 12 months, and as current liabilities when the remaining maturity is less than 12 months.

Pengukuran setelah pengakuan awal

Subsequent measurement

Liabilitas keuangan yang diukur dengan biaya diamortisasi.

Financial liabilities at amortized cost.

Liabilitas keuangan yang diukur pada biaya amortisasi (misalnya pinjaman dan utang yang dikenakan bunga) selanjutnya diukur dengan menggunakan metode EIR. Amortisasi EIR termasuk di dalam biaya keuangan dalam laporan laba rugi konsolidasian.

Financial liabilities at amortized cost (e.g interest-bearing loans and borrowings) are subsequently measured using the EIR method. The EIR amortization is included in finance costs in the consolidated statement of profit or loss.

Keuntungan atau kerugian diakui dalam laporan laba rugi konsolidasian pada saat liabilitas tersebut dihentikan pengakuannya serta melalui proses amortisasi EIR.

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

Saling hapus dari instrumen keuangan

Offsetting of financial instruments

Aset keuangan dan liabilitas keuangan disalinghapus dan nilai bersihnya disajikan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, entitas saat ini memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus atas jumlah yang telah diakui dan berniat untuk menyelesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan kewajibannya secara simultan. Hak yang berkekuatan hukum tersebut tidak harus bergantung pada kejadian masa depan dan harus dapat dilaksanakan dalam kegiatan usaha normal dan dalam hal gagal bayar, pailit atau kebangkrutan dari Grup atau pihak lawan.

Financial assets and financial liabilities are offset and the net amount reported in the consolidated statement 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. The legally enforceable right must not be contingent on future events and must be enforceable in the normal course of business and in the event of default, insolvency or bankruptcy of the Group or the counterparty.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Nilai wajar dari instrumen keuangan

Fair value of financial instruments

Grup menilai instrumen keuangan, termasuk derivatif, sebesar nilai wajar pada setiap tanggal laporan posisi keuangan konsolidasian.

The Group measures financial instruments, including derivatives, at fair value at each consolidated statement of financial position date.

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

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either:

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

- In the principal market for the asset and liability, or
- In the absence of a principal market, in the most advantageous market for the asset or liability.

Grup harus memiliki akses ke pasar utama atau pasar yang paling menguntungkan.

The principal or the most advantageous market must be accessible to by the Group.

Nilai wajar aset atau liabilitas diukur menggunakan asumsi yang akan digunakan pelaku pasar ketika menentukan harga aset atau liabilitas tersebut, dengan asumsi bahwa pelaku pasar utamanya bertindak untuk kepentingan ekonomi terbaik mereka.

The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest.

Pengukuran nilai wajar atas aset nonkeuangan memperhitungkan kemampuan pelaku pasar dalam menghasilkan manfaat ekonomi tertinggi dalam penggunaan aset atau dengan menjualnya kepada pelaku pasar lain yang akan menggunakan aset tersebut secara maksimal.

A fair value measurement of a nonfinancial asset takes into account a market participant's ability to generate economic benefits by using the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

Grup menggunakan teknik penilaian yang sesuai dengan keadaan dan dimana data memadai tersedia untuk mengukur nilai wajar, memaksimalkan penggunaan input yang dapat diobservasi yang relevan dan meminimalkan penggunaan input relevan yang tidak dapat diobservasi.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximizing the use of relevant observable inputs and minimizing the use of unobservable inputs.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Nilai wajar dari instrumen keuangan (lanjutan)

Fair value of financial instruments (continued)

Semua aset dan liabilitas dimana nilai wajar diukur atau diungkapkan dalam laporan keuangan konsolidasian dapat dikategorikan pada level hierarki nilai wajar, sebagaimana dijelaskan di bawah ini, berdasarkan tingkatan input terendah yang signifikan atas pengukuran nilai wajar secara keseluruhan:

All assets and liabilities for which fair value is measured or disclosed in the consolidated financial statements are categorized within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

- Level 1 - Harga kuotasian (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik;
- Level 2 - Teknik penilaian dimana input level terendah yang signifikan terhadap pengukuran nilai wajar yang dapat diobservasi baik secara langsung atau tidak langsung;
- Level 3 - Teknik penilaian dimana input level terendah yang signifikan terhadap pengukuran yang tidak dapat diobservasi.

- Level 1 - Quoted (unadjusted) market prices in active markets for identical assets or liabilities;
- Level 2 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly observable;
- Level 3 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable.

Untuk aset dan liabilitas yang diakui sebesar nilai wajar dalam laporan keuangan konsolidasian secara berulang, Grup menentukan apakah terjadi transfer antar Level di dalam hierarki dengan cara mengevaluasi kategori (berdasarkan input level terendah yang signifikan dalam pengukuran nilai wajar secara keseluruhan) pada setiap akhir periode pelaporan.

For assets and liabilities that are recognized at fair value in the consolidated financial statements on a recurring basis, the Group determines whether transfers have occurred between Levels in the hierarchy by re-assessing categorization (based on the lowest level input that is significant to the fair value measurement as a whole) at the end of each reporting year.

Untuk tujuan pengungkapan nilai wajar, Grup telah menentukan kategori aset dan liabilitas berdasarkan sifat, karakteristik, dan risiko dari aset atau liabilitas tersebut dan level hierarki nilai wajar seperti dijelaskan di atas.

For the purpose of fair value disclosures, the Group has determined classes of assets and liabilities on the basis of the nature, characteristics and risks of the asset or liability and the level of the fair value hierarchy as explained above.

Penyesuaian risiko kredit

Credit risk adjustment

Grup melakukan penyesuaian harga dalam kondisi pasar yang lebih menguntungkan untuk mencerminkan adanya perbedaan risiko kredit di pihak lawan antara instrumen yang diperdagangkan di pasar tersebut dengan instrumen yang sedang dinilai untuk posisi aset keuangan. Dalam menentukan nilai wajar liabilitas keuangan, risiko kredit Grup terkait dengan instrumen harus diperhitungkan.

The Group adjusts the price in the more advantageous 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 Group's own credit risk associated with the instrument is taken into account.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Penurunan nilai aset keuangan

Impairment of financial assets

Grup mengakui cadangan untuk kerugian kredit ekspektasian ("ECL") untuk seluruh instrumen utang yang tidak diklasifikasikan sebagai diukur pada FVTPL. ECL didasarkan pada perbedaan antara arus kas kontraktual yang tertuang dalam kontrak dan seluruh arus kas yang diharapkan akan diterima Grup, didiskontokan menggunakan suku bunga efektif awal. Arus kas yang diharapkan akan diterima tersebut mencakup arus kas dari penjualan agunan yang dimiliki atau perluasan kredit lainnya yang merupakan bagian integral dari persyaratan kontrak.

The Group recognizes an allowance for expected credit losses ("ECL") for all debt instruments not held at FVTPL. ECL are based on the difference between the contractual cash flows due in accordance with the contract and all the cash flows that the Group expects to receive, discounted at an approximation of the original effective interest rate. The expected cash flows will include cash flows from the sale of collateral held or other credit enhancements that are integral to the contractual terms.

ECL diakui dalam dua tahap. Untuk risiko kredit atas instrumen keuangan yang tidak mengalami peningkatan secara signifikan sejak pengakuan awal, pengukuran penyisihan kerugian dilakukan sejumlah ECL 12 bulan. Untuk risiko kredit atas instrumen keuangan yang mengalami peningkatan secara signifikan sejak pengakuan awal, penyisihan kerugian dilakukan sepanjang sisa umurnya, terlepas dari waktu terjadinya default (sepanjang umur ECL).

ECL are recognized in two stages. For credit exposures for which there has not been a significant increase in credit risk since initial recognition, ECL are provided for credit losses that result from default events that are possible within the next 12-months (a 12-month ECL). For those credit exposures for which there has been a significant increase in credit risk since initial recognition, a loss allowance is required for credit losses expected over the remaining life of the exposure, irrespective of the timing of the default (a lifetime ECL).

Karena piutang usaha dan aset kontrak tidak memiliki komponen pembiayaan signifikan, Grup menerapkan pendekatan yang disederhanakan dalam perhitungan ECL. Oleh karena itu, Grup tidak menelusuri perubahan dalam risiko kredit, namun justru mengakui penyisihan kerugian berdasarkan ECL sepanjang umurnya pada setiap tanggal pelaporan. Grup membentuk matriks provisi berdasarkan pengalaman kerugian kredit masa lampau, disesuaikan dengan perkiraan masa depan (*forward-looking*) atas faktor yang spesifik untuk debitur dan lingkungan ekonomi.

Because its trade receivables and contract assets do not contain significant financing component, the Group applies a simplified approach in calculating ECL. Therefore, the Group does not track changes in credit risk, but instead recognizes a loss allowance based on lifetime ECL at each reporting date. The Group established a provision matrix that is based on its historical credit loss experience, adjusted for forward-looking factors specific to the debtors and the economic environment.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

Grup mempertimbangkan aset keuangan memenuhi definisi default ketika telah menunggak lebih dari 90 hari. Namun, dalam kasus-kasus tertentu, Grup juga dapat menganggap aset keuangan dalam keadaan default ketika informasi internal atau eksternal menunjukkan bahwa Grup tidak mungkin menerima arus kas kontraktual secara penuh tanpa melakukan perluasan persyaratan kredit. Piutang usaha dihapusbukkan ketika kecil kemungkinan untuk memulihkan arus kas kontraktual, setelah semua upaya penagihan telah dilakukan dan telah sepenuhnya dilakukan penyisihan.

The Group considers a financial asset in default when contractual payments are 90 days past due. However, in certain cases, the Group may also consider a financial asset to be in default when internal or external information indicates that the Group is unlikely to receive the outstanding contractual amounts in full before taking into account any credit enhancements held by the Group. Trade receivables is written off when there is low possibility of recovering the contractual cash flow, after all collection efforts have been done and have been fully provided for allowance.

Penghentian pengakuan

Derecognition

(i) Aset keuangan

(i) Financial assets

Suatu aset keuangan, atau mana yang berlaku, bagian dari aset keuangan atau bagian dari kelompok aset keuangan sejenis, dihentikan pengakuannya pada saat:

A financial asset, or where applicable a part of a financial asset or part of a group of similar financial assets, is derecognized when:

- a) Hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau
- b) Grup mentransfer hak kontraktual untuk menerima arus kas yang berasal dari aset keuangan atau menanggung kewajiban untuk membayar arus kas yang diterima tanpa penundaan yang signifikan kepada pihak ketiga melalui suatu kesepakatan penyerahan dan (i) secara substansial mentransfer seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, atau (ii) secara substansial tidak mentransfer dan tidak memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, namun telah mentransfer pengendalian atas aset keuangan tersebut.

- a) The contractual rights to receive cash flows from the financial asset have expired; or
- b) The Group has transferred its contractual rights to receive cash flows from the financial asset or has assumed an obligation to pay them in full without material delay to a third party under a "pass-through" arrangement and either (i) has transferred substantially all the risks and rewards of the financial asset, or (ii) has neither transferred nor retained substantially all the risks and rewards of the financial asset, but has transferred control of the financial asset.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

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

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

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Penghentian pengakuan (lanjutan)

Derecognition (continued)

(i) Aset keuangan (lanjutan)

(i) Financial assets (continued)

Ketika Grup telah mentransfer hak untuk menerima arus kas dari aset atau telah menandatangani kesepakatan pelepasan (*pass through arrangement*), dan secara substansial tidak mentransfer dan tidak memiliki seluruh risiko dan manfaat atas aset keuangan, maupun mentransfer pengendalian atas aset, aset tersebut diakui sejauh keterlibatan berkelanjutan Grup terhadap aset keuangan tersebut.

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

Keterlibatan berkelanjutan yang berbentuk pemberian jaminan atas aset yang ditransfer diukur sebesar jumlah terendah dari jumlah tercatat aset dan jumlah maksimal dari pembayaran yang diterima yang mungkin harus dibayar kembali.

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

Dalam hal ini, Grup juga mengakui liabilitas terkait. Aset yang ditransfer dan liabilitas terkait diukur dengan dasar yang mencerminkan hak dan liabilitas yang masih dimiliki Grup.

In that case, the Group also recognizes an associated liability. The transferred asset and the associated liability are measured on a basis that reflects the rights and obligations that the Group has retained.

Pada saat penghentian pengakuan atas aset keuangan secara keseluruhan, maka selisih antara nilai tercatat dan jumlah dari (i) pembayaran yang diterima, termasuk setiap aset baru yang diperoleh dikurangi setiap liabilitas baru yang harus ditanggung; dan (ii) setiap keuntungan atau kerugian kumulatif yang telah diakui secara langsung dalam ekuitas harus diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

On derecognition of a financial asset in its entirety, the difference between the carrying amount and the sum of (i) the consideration received, including any new asset obtained less any new liability assumed; and (ii) any cumulative gain or loss that has been recognized directly in equity is recognized in the consolidated statements of profit or loss and other comprehensive income.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Instrumen Keuangan (lanjutan)

e. Financial Instruments (continued)

(ii) Liabilitas keuangan (lanjutan)

(ii) Financial liabilities (continued)

Penghentian pengakuan (lanjutan)

Derecognition (continued)

(ii) Liabilitas keuangan

(ii) Financial liabilities

Liabilitas keuangan dihentikan pengakuannya ketika liabilitas yang ditetapkan dalam kontrak dihentikan atau dibatalkan atau kedaluwarsa. Selisih antara jumlah tercatat liabilitas keuangan yang dihentikan pengakuannya dan imbalan yang dibayarkan dan utang diakui dalam laba rugi.

A financial liability is derecognized when the obligation specified in the contract is discharged or cancelled or expired. The difference between the carrying amount of the financial liability derecognized and the consideration paid and payable is recognized in profit or loss.

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

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 profit or loss.

f. Transaksi dengan pihak-pihak berelasi

f. Transactions with related parties

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

A related party is a person or entity that is related to the Group:

a. Orang atau anggota keluarga dekatnya yang mempunyai relasi dengan Grup jika orang tersebut:

a. A person or a close member of that person's family is related to the Group if that person:

- (i) memiliki pengendalian atau pengendalian bersama atas Grup;
- (ii) memiliki pengaruh signifikan atas Grup; atau
- (iii) personil manajemen kunci Grup atau entitas induk Grup.

- (i) has control or joint control over the Group;
- (ii) has significant influence over the Group; or
- (iii) is a member of the key management personnel of the Group or of a parent of the Group.

b. Suatu entitas berelasi dengan Grup jika memenuhi salah satu hal berikut:

b. An entity is related to the Group if any of the following conditions applies:

- (i) entitas dan Grup adalah anggota dari Grup usaha yang sama (artinya entitas induk, entitas anak, dan entitas anak berikutnya saling berelasi dengan entitas lainnya);

- (i) the entity and the Group are members of the same Group (which means that each parent, subsidiaries and fellow subsidiaries is related to the others);

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

f. Transaksi dengan pihak-pihak berelasi (lanjutan)

f. Transactions with related parties (continued)

- b. Suatu entitas berelasi dengan Grup jika memenuhi salah satu hal berikut: (lanjutan)
- (ii) satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu kelompok usaha, yang mana entitas lain tersebut adalah anggotanya);
 - (iii) kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama;
 - (iv) satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga;
 - (v) entitas tersebut adalah suatu program imbalan pasca kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan Grup;
 - (vi) entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf a);
 - (vii) orang yang diidentifikasi dalam huruf a) i) memiliki pengaruh signifikan atas entitas atau merupakan personil manajemen kunci entitas (atau entitas induk dari entitas);
 - (viii) entitas, atau anggota dari kelompok yang mana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personil manajemen kunci kepada Grup atau kepada entitas induk dari Grup.

- b. An entity is related to the Group if any of the following conditions applies: (continued)

- (ii) one entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member);
- (iii) both entities are joint ventures of the same third party;
- (iv) one entity is a joint venture of a third entity and the other entity is an associate of the third entity;
- (v) the entity is a post-employment defined benefit plan for the benefit of employees of either the reporting entity or an entity related to the Group;
- (vi) the entity is controlled or jointly controlled by a person identified in a);
- (vii) a person identified in a) i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity);
- (viii) the entity, or any member of a group of which it is a part, provides key management personnel services to the Group or to the parent of the Group.

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

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

g. Kas dan bank

g. Cash on hand and in banks

Kas dan bank terdiri dari kas dan bank yang tidak digunakan sebagai jaminan atau dibatasi penggunaannya.

Cash on hand and in banks consist of cash on hand and in banks, which are not pledged as collateral or restricted in use.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

h. Beban dibayar dimuka

Beban dibayar dimuka diamortisasi sesuai masa manfaat dengan menggunakan metode garis lurus.

Biaya pemugaran (*docking*) kapal dikapitalisasi pada saat terjadinya dan diamortisasi dengan metode garis lurus sampai dengan biaya pemugaran kapal berikutnya atas kapal tersebut, dan disajikan sebagai "Beban *Docking* Ditangguhkan" pada laporan posisi keuangan konsolidasian.

i. Persediaan

Persediaan diukur berdasarkan biaya atau nilai realisasi neto, mana yang lebih rendah. Biaya perolehan ditentukan dengan menggunakan metode rata-rata tertimbang. Nilai realisasi neto adalah estimasi harga jual dalam kegiatan usaha biasa setelah dikurangi dengan estimasi biaya penyelesaian dan estimasi biaya yang timbul untuk penjualan. Penyisihan untuk penurunan nilai persediaan ditetapkan untuk mengurangi nilai tercatat persediaan ke nilai realisasi neto.

Penyisihan persediaan usang dilakukan atas dasar hasil penelaahan secara periodik terhadap kondisi persediaan.

j. Aset tetap

Grup memilih model biaya sebagai kebijakan akuntansi pengukuran aset tetap.

Aset tetap dinyatakan sebesar harga 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 nilai tercatat ("*carrying amount*") aset tetap sebagai suatu penggantian jika memenuhi kriteria pengakuan. Semua biaya pemeliharaan dan perbaikan yang tidak memenuhi kriteria pengakuan diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada saat terjadinya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

h. Prepaid expenses

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

Vessel dry docking costs are capitalized when incurred and are amortized on a straight-line method over the period to the next dry docking, and is shown as "Deferred Charges on Docking" in the consolidated statements of financial position.

i. Inventories

Inventory is measured at the lower of cost or net realizable value. Cost is determined using the weighted-average method. Net realizable value is the estimated selling price in the ordinary course of business less the estimated costs of completion and estimated cost necessary to make the sale. Allowance for decline in the value of the inventory is provided to reduce the carrying value of inventory to its net realizable value.

Allowance for inventory obsolescence is provided based on the periodic review of the condition of inventory.

j. Property, plant and equipment

The Group has chosen the cost model as a measurement of its property, plant and equipment accounting policy.

Property, plant and equipment 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 satisfied. All other repairs and maintenance costs that do not meet the recognition criteria are recognized in the consolidated statements of profit or loss and other comprehensive income as incurred.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

j. Aset tetap (lanjutan)

j. Property, plant and equipment (continued)

Penyusutan dihitung dengan menggunakan metode garis lurus (*straight-line method*) berdasarkan estimasi masa manfaat ekonomis aset tetap sebagai berikut:

Depreciation is computed using the straight-line method based on the estimated useful lives of the assets, as follows:

	Tahun/Years	Persentase/ Percentage	
Bangunan	10-20	5,00%-10,00%	<i>Buildings</i>
Kapal	16-20	5,00%-6,25%	<i>Vessels</i>
Mesin	4-8	12,50%-25,00%	<i>Machineries</i>
Kendaraan	4-8	12,50%-25,00%	<i>Vehicles</i>
Peralatan kantor	4	25,00%	<i>Office equipment</i>

Penyusutan untuk kapal dihitung menggunakan nilai residu dari nilai perolehannya. Estimasi nilai residu merupakan estimasi terbaik manajemen berdasarkan data historis atas laba penjualan kapal yang dimiliki oleh Grup, setelah memperhitungkan biaya-biaya yang dikeluarkan agar kapal tersebut dapat dijual, untuk lebih mencerminkan periode pengakuan pendapatan dan biaya yang lebih baik.

Depreciation of vessels is computed using residual value of its original acquisition cost. The estimated residual value of the original acquisition cost is based on management's best estimate of the historical data related to gain on sale of vessels owned by the Group, after taking into account the costs incurred in order for the vessels to be ready for sale, to properly reflect the period of recognition of revenues and expenses.

Nilai residu, masa manfaat dan metode penyusutan aset ditelaah dan disesuaikan secara prospektif, apabila diperlukan, pada setiap akhir tahun buku.

The residual values, useful lives and methods of depreciation are reviewed and adjusted prospectively, if appropriate, at each financial year end.

Jumlah tercatat aset tetap dihentikan pengakuannya pada saat dilepaskan atau saat tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Laba atau rugi yang timbul dari penghentian pengakuan aset (dihitung sebagai perbedaan antara jumlah neto hasil pelepasan dan nilai tercatat dari aset) dimasukkan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada periode aset tersebut dihentikan pengakuannya.

An item of property, plant and equipment is derecognized upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in the consolidated statements of profit or loss and other comprehensive income in the year the asset is derecognized.

k. Penurunan nilai aset non-keuangan

k. Impairment of non-financial assets

Pada setiap akhir periode pelaporan, Grup menilai apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat pengujian penurunan nilai aset diperlukan, maka Grup membuat estimasi jumlah terpulihkan aset tersebut.

The Group assesses at the end of 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 is required, the Group makes an estimate of the asset's recoverable amount.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

k. Penurunan nilai aset non-keuangan (lanjutan)

Berdasarkan penilaian manajemen, tidak ada kejadian-kejadian atau perubahan-perubahan keadaan yang mengindikasikan penurunan nilai aset non-keuangan pada tanggal 31 Maret 2023 dan 31 Desember 2022.

l. Sewa

Sebagai penyewa

Grup menilai apakah sebuah kontrak mengandung sewa, pada tanggal inepsi kontrak. Grup mengakui aset hak-guna dan liabilitas sewa terkait sehubungan dengan seluruh kesepakatan sewa di mana Grup merupakan penyewa, kecuali untuk sewa jangka-pendek (yang didefinisikan sebagai sewa yang memiliki masa sewa 12 bulan atau kurang) dan sewa yang aset dasarnya bernilai rendah. Untuk sewa-sewa tersebut, Grup mengakui pembayaran sewa sebagai beban operasi secara garis lurus selama masa sewa kecuali dasar sistematis lainnya lebih merepresentasikan pola konsumsi manfaat penyewa dari aset sewa.

m. Biaya emisi utang dan biaya emisi saham

Biaya emisi utang dari pinjaman jangka panjang dikurangkan dari penerimaan pinjaman jangka panjang. Biaya emisi utang diamortisasi dengan menggunakan metode suku bunga efektif.

Biaya-biaya yang terjadi sehubungan dengan penerbitan saham Perusahaan kepada masyarakat disajikan sebagai pengurang dari "Tambahan Modal Disetor" pada bagian ekuitas dalam laporan posisi keuangan konsolidasian.

n. Pengakuan pendapatan dan beban

Pendapatan diukur berdasarkan imbalan yang Grup perkirakan menjadi haknya dalam kontrak dengan pelanggan dan tidak termasuk jumlah yang ditagih atas nama pihak ketiga. Grup mengakui pendapatan ketika mengalihkan pengendalian barang atau jasa kepada pelanggan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Impairment of non-financial assets (continued)

Based on the evaluation of the management, there are no events or changes in circumstances which may indicate impairment in the value of non-financial assets as at March 31, 2023 and December 31, 2022.

l. Leases

As lessee

The Group assesses whether a contract is or contains a lease, at the inception of the contract. The Group recognizes a right-of-use asset and a corresponding lease liability with respect to all lease arrangements in which it is the lessee, except for short-term leases (defined as leases with a lease term of 12 months or less) and leases of low value assets. For these leases, the Group recognizes the lease payments as an operating expense on a straight-line basis over the term of the lease unless another systematic basis is more representative of the time pattern in which economic benefits from the leased assets are consumed.

m. Debt issuance costs and share issuance costs

Debt issuance costs of long-term loans are deducted from the proceeds of long-term loans. The debt issuance costs are amortized using effective interest rate method.

Costs incurred related to issuance of the Company's shares to public, are deducted from "Additional Paid-In Capital" presented as a component of equity in the consolidated statements of financial position.

n. Revenue and expenses recognition

Revenue is measured based on the consideration to which the Group expects to be entitled in a contract with a customer and excludes amounts collected on behalf of third parties. The Group recognizes revenue when it transfers control of a product or service to a customer.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

n. Pengakuan pendapatan dan beban (lanjutan)

Pendapatan dari jasa pelayaran/angkutan laut diakui berdasarkan kesepakatan bersama antara Grup dan penyewa kapal sebagai berikut:

1. Pendapatan dari jasa pengangkutan berdasarkan *spot* diakui ketika barang diangkut, sesuai dengan *Bill of Lading*.
2. Pendapatan dari *demurrage* terjadi ketika proses pengangkutan melebihi waktu yang disepakati, biasanya karena terjadi hal-hal yang berada di luar kendali Grup, nilai penalti telah tertuang dalam perjanjian (Surat Perjanjian Angkutan Laut-SPAL).
3. Pendapatan dari jasa perbaikan dan pemeliharaan diakui ketika jasa diberikan atau disediakan secara signifikan dan manfaat telah diterima oleh pelanggan.
4. Pendapatan dari *time charter* diakui secara proporsional selama periode yang dicakup sesuai dengan kontrak.

Pendapatan dari bantuan layanan bongkar muat diakui ketika layanan diberikan atau disediakan secara signifikan dan manfaat telah diterima oleh pelanggan.

Beban

Beban dari kontrak dengan pelanggan dan beban lainnya

Biaya yang secara langsung berhubungan dengan kontrak, menghasilkan sumber daya untuk memenuhi kontrak ("biaya untuk memenuhi") atau penambahan untuk mendapatkan kontrak ("biaya untuk memperoleh") dan diharapkan dapat dipulihkan. Beban tersebut dengan demikian memenuhi syarat kapitalisasi berdasarkan PSAK 72 dan diakui sebagai aset lancar lain-lain. Beban tersebut diamortisasi dengan cara sistematis sejalan dengan penyerahan barang atau jasa yang terkait dengan aset tersebut.

Beban lain-lain

Beban diakui pada saat terjadinya (dasar akrual).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

n. Revenue and expenses recognition (continued)

Revenues from shipping/marine transportation are recognized based on agreement between the Group and customers are as follows:

1. Revenues from freight operations based on *spot* are recognized when the goods are transported, in accordance with *Bill of Lading*.
2. Revenues from *demurrage* occurs when the shipping process exceeds the agreed time, usually because of circumstances that happen beyond the Group's control, the value of the penalty has been contained in the agreement (Surat Perjanjian Angkutan Laut-SPAL).
3. Revenue from repair and maintenance service are recognized when the services are rendered or significantly provided and the benefits have been received by the customer.
4. Revenue from *time charter* is recognized proportionally over the period covered in accordance with the contract.

Revenues from assistance of loading and unloading services are recognized when the services are rendered or significantly provided and the benefits have been received by the customers.

Expenses

Expenses from contracts with customers and other expenses

The costs that directly relate to the contract generate resources to satisfy the contract ("cost to fulfill") or is incremental of obtaining a contract ("cost to obtain") and are expected to be recovered. These costs are therefore eligible for capitalization under PSAK 72 and recognized as other current assets. Such cost will be amortized on a systematic basis that is consistent with the transfer of the goods or services to which such asset relates.

Other expenses

Expenses are recognized when incurred (accrual basis).

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Imbalan kerja

o. Employee benefits

Grup mengakui kewajiban imbalan kerja yang tidak didanai sesuai dengan Peraturan Pemerintah No. 35 Tahun 2021 (PP 35/2021) yang menerapkan pengaturan Peraturan Pemerintah Pengganti Undang-Undang (Perppu) No. 2/2022 tentang Cipta Kerja pada tahun 2022 dan Undang-undang No. 11/2020 tentang Cipta Kerja pada tahun 2021.

The Group recognized unfunded employee benefits liability in accordance with Government Regulation No. 35 Year 2021 (PP 35/2021) that implement the provisions of Government Regulation in Lieu of Law ("Perppu") No. 2/2022 on Job Creation in 2022 and Law No. 11/2020 on Job Creation in 2021.

Berdasarkan PSAK 24, perhitungan estimasi liabilitas atas imbalan kerja berdasarkan Undang-undang Ketenagakerjaan No. 13/2003 ditentukan dengan menggunakan metode penilaian aktuarial "Projected Unit Credit".

Under PSAK 24, the calculation of estimated liability for employees benefits based on Labor Law No. 13/2003, is determined using the "Projected Unit Credit" method.

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

Remeasurement on net defined benefit liability (asset), which recognized as other comprehensive income, consists of:

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

- i. Actuarial gain and losses;
- ii. Return on program asset, excluding the amount included in liabilities (asset) net interest;
- iii. Every changes in asset ceiling, excluding the amount included in liabilities (asset) net interest.

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

Remeasurement on net defined benefit liabilities (asset), which recognized as other comprehensive income will not be reclassified subsequently to profit or loss in the next period.

Keuntungan dan kerugian aktuarial yang timbul dari penyelesaian dan perubahan asumsi aktuarial dibebankan atau dikreditkan ke ekuitas pada penghasilan komprehensif lainnya pada periode/tahun di mana terjadinya perubahan tersebut.

Actuarial gain and losses arising from experience adjustments and changes in actuarial assumptions are charged or credited to equity in other comprehensive income in period/year in which they arise.

Keuntungan atau kerugian atas kurtailmen atau penyelesaian suatu program imbalan pasti diakui ketika kurtailmen atau penyelesaian terjadi.

Gains or losses on the curtailment or settlement of a defined benefit plan are recognized when the curtailment or settlement occurs.

Pada bulan April 2022, DSAK-IAI menerbitkan materi penjelasan melalui siaran pers atas persyaratan pengatribusian imbalan pada periode jasa sesuai PSAK 24: Imbalan Kerja yang diadopsi dari IAS 19 *Employee Benefits*. Materi penjelasan tersebut menyampaikan informasi bahwa pola fakta umum dari program pensiun berbasis Undang-undang Ketenagakerjaan yang berlaku di Indonesia saat ini memiliki pola fakta serupa dengan yang ditanggapi dan disimpulkan dalam IFRS Interpretation Committee ("IFRIC") Agenda Decision *Attributing Benefit to Periods of Service* (IAS 19).

In April 2022, DSAK-IAI issued an explanatory material through a press release regarding attribution of benefits to periods of service in accordance with PSAK 24: *Employee Benefits* which was adopted from IAS 19: *Employee Benefits*. The explanatory material conveyed the information that the fact pattern of the pension program based on the Labor Law currently enacted in Indonesia is similar to those responded and concluded in the IFRS Interpretation Committee ("IFRIC") Agenda Decision *Attributing Benefit to Periods of Service* (IAS 19).

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

p. Pajak penghasilan

p. Income tax

Beban pajak penghasilan merupakan jumlah dari pajak penghasilan badan yang terutang saat ini dan pajak tangguhan. Pajak penghasilan diakui dalam laporan laba rugi, kecuali jika pajak tersebut terkait dengan transaksi atau kejadian yang diakui di penghasilan komprehensif lain atau langsung diakui ke ekuitas. Dalam hal ini, pajak tersebut masing-masing diakui dalam penghasilan komprehensif lain atau ekuitas.

Income tax expense represents the sum of the corporate income tax currently payable and deferred tax. Income tax is recognized in the profit or loss, except to the extent that it relates to items recognized in other comprehensive income or directly in equity. In this case, the tax is also recognized in other comprehensive income or directly in equity, respectively.

Pajak kini

Current tax

Aset dan liabilitas pajak kini untuk periode berjalan diukur sebesar jumlah yang diharapkan dapat direstitusi dari atau dibayarkan kepada otoritas perpajakan. Tarif pajak dan peraturan pajak yang digunakan untuk menghitung jumlah tersebut adalah yang telah berlaku atau secara substansial telah berlaku pada tanggal pelaporan.

Current income tax assets and liabilities for the current period are measured at the amount expected to be recovered from or paid to the tax authority. The tax rates and tax laws used as a basis for computation are those that have been enacted or substantively enacted as at the reporting dates.

Kekurangan atau kelebihan pembayaran pajak penghasilan badan dicatat sebagai bagian dari beban pajak kini dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Underpayment or overpayment of corporate income tax are presented as part of current income tax expense in the consolidated statement of profit or loss and other comprehensive income.

Koreksi terhadap liabilitas perpajakan dicatat saat surat ketetapan pajak diterima atau apabila dilakukan banding, ketika hasil banding sudah diputuskan.

Amendments to taxation obligations are recorded when an assessment is received or if appealed against, when the results of the appeal are determined.

Pajak penghasilan final

Final income tax

Berdasarkan Surat Keputusan Menteri Keuangan Republik Indonesia No. 416/KMK.04/1996 tanggal 14 Juni 1996 dan Surat Edaran Direktorat Jenderal Pajak No. 29/PJ.4/1996 tanggal 13 Agustus 1996, pendapatan dari jasa pengangkutan dan sewa kapal yang diterima Wajib Pajak Dalam Negeri dikenakan pajak bersifat final sebesar 1,2% dari pendapatan yang diterima Wajib Pajak Dalam Negeri, serta biaya sehubungan dengan kegiatan di atas tidak dapat dikurangkan untuk tujuan perhitungan pajak penghasilan.

Based on the Decision Letters No. 416/KMK.04/1996 dated June 14, 1996 of the Ministry of Finance of the Republic of Indonesia and Circular Letter No. 29/PJ.4/1996 dated August 13, 1996 of the Directorate General of Taxes, revenues from freight operations and charter of vessels are subject to final income tax computed at 1.2% of the revenues for domestic companies, and the related costs and expenses are considered non-deductible for income tax purposes.

Beban pajak penghasilan tahun berjalan sehubungan dengan penghasilan yang dikenakan pajak penghasilan final diakui secara proporsional dengan total pendapatan yang diakui pada periode berjalan untuk tujuan akuntansi.

Current tax expense related to income subject to final income tax is recognized in proportion to total income recognized during the current period for accounting purposes.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

p. Pajak penghasilan (lanjutan)

p. Income tax (continued)

Selisih lebih (kurang) antara jumlah pajak penghasilan final yang telah dibayar dengan jumlah yang dibebankan sebagai beban pajak penghasilan final pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian diakui sebagai pajak dibayar dimuka (utang pajak).

The positive (negative) difference between the final income tax paid and the amount charged as final income tax expense in the consolidated statements of profit or loss and other comprehensive income is recognized as prepaid tax (tax payable).

Pajak tangguhan

Deferred tax

Pajak tangguhan diukur dengan metode liabilitas atas beda waktu pada tanggal pelaporan antara dasar pengenaan pajak untuk aset dan liabilitas dengan nilai tercatatnya untuk tujuan pelaporan keuangan. Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak dengan beberapa pengecualian. Aset pajak tangguhan diakui untuk perbedaan temporer yang boleh dikurangkan dan rugi fiskal apabila terdapat kemungkinan besar bahwa jumlah laba kena pajak pada masa mendatang akan memadai untuk mengkompensasi perbedaan temporer dan rugi fiskal.

Deferred tax is provided using the liability method on temporary differences at the reporting date between the tax bases of assets and liabilities and their carrying amounts for financial reporting purposes. Deferred tax liabilities are recognized for all taxable temporary differences with certain exceptions. Deferred tax assets are recognized for deductible temporary differences and tax losses carry-forward to the extent that it is probable that taxable income will be available in future years against which the deductible temporary differences and tax losses carry-forward can be utilized.

Jumlah tercatat aset pajak tangguhan dikaji ulang pada akhir periode pelaporan, dan mengurangi jumlah tercatat jika kemungkinan besar laba kena pajak tidak lagi tersedia dalam jumlah yang memadai untuk mengkompensasi sebagian atau seluruh aset pajak tangguhan. Aset pajak tangguhan yang belum diakui dinilai kembali pada setiap akhir periode pelaporan dan diakui sepanjang kemungkinan besar laba kena pajak mendatang akan memungkinkan aset pajak tangguhan tersedia untuk dipulihkan.

The carrying amount of a deferred tax asset is reviewed at each reporting date and reduced to the extent that it is no longer probable that sufficient taxable income will be available to allow all or part of the benefit of that deferred tax asset to be utilized. Unrecognized deferred tax assets are reassessed at each reporting date and are recognized to the extent that it has become probable that future taxable income will allow the deferred tax assets to be recovered.

Aset dan liabilitas pajak tangguhan dihitung berdasarkan tarif yang akan dikenakan pada periode saat aset direalisasikan atau liabilitas tersebut diselesaikan, berdasarkan undang-undang pajak yang berlaku atau berlaku secara substantif pada akhir periode laporan keuangan. Pengaruh pajak terkait dengan penyesihan dan/atau pemulihan semua perbedaan temporer selama tahun berjalan, termasuk pengaruh perubahan tarif pajak, dikreditkan atau dibebankan pada periode operasi berjalan, 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 apply to the period when the asset is realized or the liability is settled, based on tax laws that have been enacted or substantively enacted at the end of reporting period. The related tax effects of the provisions for and/or reversals of all temporary differences during the year, including the effect of change in tax rates, are credited or charged to current period operations, except to the extent that they relate to items previously charged or credited to equity.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

p. Pajak penghasilan (lanjutan)

p. Income tax (continued)

Pajak tangguhan (lanjutan)

Deferred tax (continued)

Aset dan liabilitas pajak tangguhan disajikan secara saling hapus saat hak yang dapat dipaksakan secara hukum ada untuk saling hapus aset pajak kini dan liabilitas pajak kini, atau aset pajak tangguhan dan liabilitas pajak tangguhan berkaitan dengan entitas kena pajak yang sama, atau Grup bermaksud untuk menyelesaikan aset dan liabilitas pajak kini dengan dasar neto.

Deferred tax assets and liabilities are offset when a legally enforceable right exists to offset current tax assets against current tax liabilities, or the deferred tax assets and the deferred tax liabilities relate to the same taxable entity, or the Group intends to settle its current assets and liabilities on a net basis.

q. Provisi dan kontinjensi

q. Provisions and contingencies

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

Provisions are recognized when the Group 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 kewajiban kemungkinan besar tidak terjadi, maka provisi dibatalkan.

Provisions are reviewed at each end of reporting period 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.

Aset dan liabilitas kontinjensi tidak diakui dalam laporan keuangan konsolidasian. Liabilitas kontinjensi diungkapkan dalam laporan keuangan konsolidasian, kecuali arus keluar sumber daya yang mengandung manfaat ekonomi kemungkinannya kecil. Aset kontinjensi diungkapkan dalam laporan keuangan konsolidasian, jika terdapat kemungkinan besar arus masuk manfaat ekonomis akan diperoleh.

Contingent assets and liabilities are not recognized in the consolidated financial statements. Contingent liabilities are disclosed in the consolidated financial statements, unless the possibility of an outflow of resources embodying economic benefits is remote. Contingent assets are disclosed in the consolidated financial statements where an inflow of economic benefits is probable.

r. Dividen

r. Dividends

Pembagian dividen kepada para pemegang saham Grup diakui sebagai liabilitas dalam laporan keuangan konsolidasian pada tahun ketika dividen tersebut disetujui oleh para pemegang saham Grup.

Dividend distribution to the Group's shareholders is recognized as a liability in the consolidated financial statements in the year in which the dividends are approved by the Group's shareholders.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

s. Transaksi dan saldo dalam mata uang asing

s. Foreign currency transactions and balances

Transaksi selama tahun berjalan dalam mata uang asing dicatat dalam mata uang fungsional berdasarkan nilai tukar yang berlaku pada saat transaksi dilakukan. Pada tanggal laporan posisi keuangan konsolidasian, aset dan liabilitas moneter dalam mata uang asing disesuaikan untuk mencerminkan kurs yang berlaku pada tanggal tersebut dan laba atau rugi kurs yang timbul diakui di dalam laporan laba rugi dan penghasilan komprehensif lain tahun berjalan konsolidasian.

Transactions during the year involving foreign currencies are recorded in the functional currency at the rates of exchange prevailing at the time the transactions are made. At consolidated statements of financial position date, monetary assets and liabilities denominated in foreign currencies are adjusted to reflect the prevailing exchange rates at such date and the resulting gains or losses are recognized in the current year's consolidated statements of profit or loss and other comprehensive income.

Kurs tengah Bank Indonesia adalah sebagai berikut:

The middle rates of exchanges of Bank Indonesia used are as follows:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
1 Dolar Amerika Serikat	15.062	15.731	United States Dollar 1

t. Laba per saham dasar

t. Basic earnings per share

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

Basic earnings per share amounts are computed by dividing the total income for the year attributable to owners of the parent entity by the weighted average number of ordinary shares outstanding during the year.

Jumlah rata-rata tertimbang saham biasa yang beredar pada periode 31 Maret 2023 dan 2022 telah memperhitungkan dampak dari perubahan nilai nominal per lembar saham yang dilaksanakan pada tanggal 8 Oktober 2021 dijelaskan dalam Catatan 25.

The weighted-average number of ordinary shares outstanding for periods March 31, 2023 and 2022 after giving effect to the change in nominal value per share conducted on October 8, 2021 is disclosed in Note 25.

Perusahaan tidak mempunyai efek berpotensi saham biasa yang bersifat dilutif pada tanggal 31 Maret 2023 dan 2022, dan oleh karenanya, laba per saham dilusian tidak dihitung dan disajikan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

The Company has no outstanding dilutive potential ordinary shares as at March 31, 2023 and 2022, and accordingly, no diluted earnings per share is calculated and presented in the consolidated statements of profit or loss and other comprehensive income.

u. Informasi segmen

u. Segment information

Segmen adalah bagian khusus dari Grup yang terlibat baik dalam menyediakan produk dan jasa (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 Group that is engaged either in providing certain products (business segment), or in providing certain products within a particular economic environment (geographical segment), which is subject to risk and rewards that are different from those of other segments.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

u. Informasi segmen (lanjutan)

Jumlah setiap unsur segmen dilaporkan merupakan ukuran yang dilaporkan kepada pengambil keputusan operasional untuk tujuan pengambilan keputusan untuk mengalokasikan sumber daya kepada segmen dan menilai kinerjanya.

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 terhadap segmen tersebut. Segmen ditentukan sebelum saldo dan transaksi antar Grup dieliminasi sebagai bagian dari proses konsolidasi.

v. Standar, Amendemen/Penyesuaian dan Interpretasi Standar yang Berlaku Efektif pada Tahun Berjalan

Dalam tahun berjalan, Grup telah menerapkan standar dan sejumlah amendemen/penyesuaian/interpretasi PSAK yang relevan dengan operasinya dan efektif untuk periode akuntansi yang dimulai pada atau setelah 1 Januari 2022. Penerapan atas PSAK baru/revisi tidak mengakibatkan perubahan atas kebijakan akuntansi Grup dan tidak memiliki dampak material terhadap jumlah yang dilaporkan pada tahun berjalan atau tahun-tahun sebelumnya, kecuali sebagaimana diungkapkan di bawah ini.

- PSAK 22 (Amendemen) Kombinasi Bisnis: Referensi ke Kerangka Konseptual.
- PSAK 57 (Amendemen) Provisi, Liabilitas Kontinjensi dan Aset Kontinjensi tentang Kontrak Memberatkan - Biaya Memenuhi Kontrak.
- Penyesuaian Tahunan 2021 atas PSAK (amendemen PSAK 69 Agrikultur, PSAK 71 Instrumen Keuangan, dan PSAK 73 Sewa).

w. Standar dan Amendemen Standar Telah Diterbitkan Tapi Belum Diterapkan

Pada tanggal persetujuan laporan keuangan konsolidasian, standar dan amendemen-amendemen atas PSAK yang relevan bagi Grup, yang telah diterbitkan namun belum berlaku efektif, dengan penerapan dini diizinkan, adalah sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

u. Segment information (continued)

The amount of each segment item reported shall be the measure reported to the chief operating decision maker for the purposes of making decisions about allocating resources to the segment and assessing its performance.

Segment revenue, expenses, result, 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-group balances and intra-group transactions are eliminated in the consolidation process.

v. Standards, Amendments/Improvements and Interpretation to Standards Effective in the Current Year

In the current year, the Group has applied new standards and a number of amendments/improvements to PSAK that are relevant to its operations and effective for accounting period beginning on or after January 1, 2022. The adoption of these new/revised PSAKs does not result in changes to the Group's accounting policies and has no material effect on the amounts reported for the current or prior years, except as discussed below.

- PSAK 22 (Amendment) Business Combinations: References to the Conceptual Framework.
- PSAK 57 (Amendment) Provisions, Contingent Liabilities and Contingent Assets: Onerous Contracts - Cost of Fulfilling the Contracts.
- 2021 Annual Improvements to PSAK (amendments to PSAK 69 Agriculture, PSAK 71 Financial Instruments, and PSAK 73 Leases).

w. Standard and Amendments to Standards Issued not yet Adopted

At the date of authorization of these consolidated financial statements, the following standards and amendments to PSAK relevant to the Group were issued but not effective, with early application permitted:

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

w. Standar dan Amendemen Standar Telah Diterbitkan Tapi Belum Diterapkan (lanjutan)

Efektif untuk periode yang dimulai pada atau setelah tanggal 1 Januari 2023

- PSAK 1 (Amendemen) Penyajian Laporan Keuangan: Klasifikasi Liabilitas sebagai Jangka Pendek atau Jangka Panjang.
- PSAK 16 (Amendemen) Aset Tetap: Hasil Sebelum Penggunaan yang Diintensikan.
- PSAK 25 (Amendemen) Kebijakan Akuntansi, Perubahan Estimasi Akuntansi, dan Kesalahan: Definisi Estimasi Akuntansi.
- PSAK 1 (Amendemen) Penyajian Laporan Keuangan: Pengungkapan Kebijakan Akuntansi.
- PSAK 46 (Amendemen), "Pajak Penghasilan": Pajak Tangguhan terkait Aset dan Liabilitas yang Timbul dari Transaksi Tunggal.

Grup sedang menganalisa dampak penerapan standar akuntansi dan interpretasi tersebut di atas terhadap laporan keuangan konsolidasian Grup.

x. Peristiwa setelah periode pelaporan

Peristiwa setelah periode pelaporan yang memberikan informasi tambahan tentang posisi Grup pada periode pelaporan (menyesuaikan peristiwa) tercermin dalam laporan keuangan konsolidasian.

Peristiwa setelah periode pelaporan yang tidak menyesuaikan peristiwa, jika ada, diungkapkan ketika material terhadap laporan keuangan konsolidasian.

3. PERTIMBANGAN KRITIS AKUNTANSI DAN SUMBER UTAMA KETIDAKPASTIAN ESTIMASI

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

w. Standard and Amendments to Standards Issued not yet Adopted (continued)

Effective for periods beginning on or after January 1, 2023

- PSAK 1 (Amendment) Presentation of financial statements: Classification of Liabilities as Current or Non-current.
- PSAK 16 (Amendment) Property, Plant and Equipment: Proceeds before Intended Use.
- PSAK 25 (Amendment) Accounting Policies, Changes in Accounting Estimates and Errors: Definition of Accounting Estimates.
- Amendments to PSAK 1 (Amendment) Presentation of Financial Statements: Disclosure of Accounting Policies.
- PSAK 46 (Amendment), "Income Taxes": Deferred Tax related to Assets and Liabilities arising from a Single Transaction.

The Group is still assessing the impact of these accounting standards and interpretations on the Group's consolidated financial statements.

x. Events after the reporting period

Events after the reporting period that provide additional information about the Group's position at the reporting period (adjusting events) are reflected in the consolidated financial statements.

Events after the reporting period that are not adjusting events, if any, are disclosed when material to the consolidated financial statements.

3. CRITICAL ACCOUNTING JUDGMENTS AND KEY SOURCES OF ESTIMATION UNCERTAINTY

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

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

3. PERTIMBANGAN KRITIS AKUNTANSI DAN SUMBER UTAMA KETIDAKPASTIAN ESTIMASI (lanjutan)

Pertimbangan

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

Klasifikasi aset dan liabilitas keuangan

Grup menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan mempertimbangkan bila definisi yang ditetapkan PSAK No. 71 dipenuhi. Dengan demikian, aset keuangan dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Grup seperti diungkapkan pada Catatan 2e.

Estimasi dan asumsi

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.

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

Estimasi provisi untuk kerugian penurunan nilai atas piutang

Tingkat provisi yang spesifik dievaluasi oleh manajemen dengan dasar faktor-faktor yang memengaruhi tingkat tertagihnya piutang tersebut. Dalam kasus ini, Grup menggunakan pertimbangan berdasarkan fakta dan kondisi terbaik yang tersedia meliputi tetapi tidak terbatas pada jangka waktu hubungan Grup dengan pelanggan dan status kredit pelanggan berdasarkan laporan dari pihak ketiga dan faktor-faktor pasar yang telah diketahui, untuk mencatat pencadangan spesifik untuk pelanggan terhadap jumlah jatuh tempo untuk mengurangi piutang Grup menjadi jumlah yang diharapkan tertagih.

3. CRITICAL ACCOUNTING JUDGMENTS AND KEY SOURCES OF ESTIMATION UNCERTAINTY (continued)

Judgments

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

Classification of financial assets and liabilities

The Group determines the classifications of certain assets and liabilities as financial assets and financial liabilities by judging if they meet the definition set forth in PSAK No. 71. Accordingly, the financial assets and financial liabilities are accounted for in accordance with the Group's accounting policies disclosed in Note 2e.

Estimates and assumptions

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

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

Estimating provision for impairment loss on receivables

The level of a specific provision is evaluated by management on the basis of factors that affect the collectibility of the accounts. In these cases, the Group uses judgement based on the best available facts and circumstances, including but not limited to, the length of the Group's relationship with the customers and customers' credits status based on third-party credit reports and known market factors, to record specific reserves for customers against amounts due in order to reduce the Group's receivables to amounts that it expects to collect.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

3. PERTIMBANGAN KRITIS AKUNTANSI DAN SUMBER UTAMA KETIDAKPASTIAN ESTIMASI (lanjutan)

Estimasi dan asumsi (lanjutan)

Estimasi provisi untuk kerugian penurunan nilai atas piutang (lanjutan)

Pencadangan secara spesifik ini dievaluasi kembali dan disesuaikan jika terdapat informasi tambahan yang diterima yang memengaruhi jumlah yang diestimasi. Selain provisi khusus terhadap piutang yang signifikan secara individual, Grup juga mengakui provisi penurunan nilai secara kolektif terhadap risiko kredit debitur yang dikelompokkan berdasarkan karakteristik kredit yang sama, dan meskipun tidak secara spesifik diidentifikasi membutuhkan provisi khusus, memiliki risiko gagal bayar lebih tinggi daripada ketika piutang pada awalnya diberikan kepada debitur.

Grup menerapkan pendekatan yang disederhanakan untuk mengukur kerugian kredit ekspektasian yang menggunakan cadangan kerugian kredit ekspektasian seumur hidup untuk seluruh piutang usaha. Dalam penentuan kerugian kredit ekspektasian, manajemen diharuskan untuk menggunakan pertimbangan dalam mendefinisikan hal apa yang dianggap sebagai kenaikan risiko kredit yang signifikan dan dalam pembuatan asumsi dan estimasi, untuk menghubungkan informasi yang relevan tentang kejadian masa lalu, kondisi terkini dan perkiraan atas kondisi ekonomi. Pertimbangan diaplikasikan dalam menentukan periode seumur hidup dan titik pengakuan awal piutang.

Imbalan kerja

Penentuan biaya liabilitas imbalan kerja Grup bergantung pada pemilihan asumsi yang digunakan oleh aktuaris independen dalam menghitung jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian. Hasil aktual yang berbeda dari asumsi yang ditetapkan Grup langsung diakui dalam laba atau rugi pada saat terjadinya. Sementara Grup berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan signifikan dalam asumsi yang ditetapkan Grup dapat memengaruhi secara material liabilitas diestimasi atas pensiun dan imbalan kerja dan beban imbalan kerja neto. Penjelasan lebih rinci diungkapkan dalam Catatan 20 dan 16.

3. CRITICAL ACCOUNTING JUDGMENTS AND KEY SOURCES OF ESTIMATION UNCERTAINTY (continued)

Estimates and assumptions (continued)

Estimating provision for impairment loss on receivables (continued)

These specific reserves are re-evaluated and adjusted as additional information received affects the amounts estimated. In addition to specific provision against individually significant receivables, the Group also recognizes a collective impairment provision against credit exposure of its debtors which are grouped based on common credit characteristics, and although not specifically identified as requiring a specific provision, have a greater risk of default than when the receivables were originally granted to the debtors.

The Group applies simplified approach to measuring expected credit losses which uses a lifetime expected loss allowance for all trade receivables. In determining expected credit losses, management is required to exercise judgement in defining what is considered to be a significant increase in credit risk and in making assumptions and estimates, to incorporate relevant information about past events, current conditions and forecasts of economic conditions. Judgement has been applied in determining the lifetime and point of initial recognition of receivables.

Employee benefits

The determination of the Group's cost for employee benefits liabilities is dependent on its selection of certain assumptions used by the independent actuaries in calculating such amounts. Those assumptions include among others, discount rates, future annual salary increase, annual employee turn-over rate, disability rate, retirement age and mortality rate. Actual results that differ from the Group's assumptions are recognized immediately in the profit or loss as and when they occurred. While the Group believes that its assumptions are reasonable and appropriate, significant differences in the Group's actual experiences or significant changes in the Group's assumptions may materially affect its estimated liabilities for employee benefits and net employee benefits expense. Further details are disclosed in Notes 20 and 16.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

3. PERTIMBANGAN KRITIS AKUNTANSI DAN SUMBER UTAMA KETIDAKPASTIAN ESTIMASI (lanjutan)

Estimasi dan asumsi (lanjutan)

Penyusutan aset tetap

Biaya perolehan aset tetap disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara 4 sampai dengan 20 tahun. Ini merupakan masa manfaat ekonomis yang secara umum diharapkan dalam industri dimana Grup menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat memengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya biaya penyusutan masa depan mungkin direvisi. Penjelasan lebih rinci diungkapkan dalam Catatan 2j dan 9.

Instrumen keuangan

Grup mencatat aset dan liabilitas keuangan tertentu berdasarkan nilai wajar pada pengakuan awal, yang mengharuskan penggunaan estimasi akuntansi. Sementara komponen signifikan atas pengukuran nilai wajar ditentukan menggunakan bukti objektif yang dapat diverifikasi, jumlah perubahan nilai wajar dapat berbeda bila Grup menggunakan metodologi penilaian yang berbeda. Perubahan nilai wajar aset dan liabilitas keuangan tersebut dapat memengaruhi secara langsung laporan laba rugi dan penghasilan komprehensif lain Grup. Penjelasan lebih rinci dijelaskan dalam Catatan 2e dan 24.

Pajak penghasilan

Pertimbangan signifikan dilakukan dalam menentukan provisi atas pajak penghasilan badan. Terdapat transaksi dan perhitungan tertentu yang penentuan pajak akhirnya adalah tidak pasti sepanjang kegiatan usaha normal. Grup mengakui liabilitas atas pajak penghasilan badan berdasarkan estimasi apakah akan terdapat tambahan pajak penghasilan badan. Penjelasan lebih rinci diungkapkan dalam Catatan 15.

3. CRITICAL ACCOUNTING JUDGMENTS AND KEY SOURCES OF ESTIMATION UNCERTAINTY (continued)

Estimates and assumptions (continued)

Depreciation of property, plant and equipment

The costs of property, plant and equipment are depreciated on a straight-line method over their estimated useful lives. Management estimates the useful lives of these property, plant and equipment to be within 4 to 20 years. These are common life expectancies applied in the industries where the Group 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, and therefore future depreciation charges could be revised. Further details are disclosed in Notes 2j and 9.

Financial instruments

The Group recorded certain financial assets and liabilities initially based on fair values, which requires the use of accounting estimates. While significant components of fair value measurement were determined using verifiable objective evidences, the amount of changes in fair values would differ if the Group utilized different valuation methodology. Any changes in fair values of these financial assets and liabilities would affect directly the Group's statement of profit or loss and other comprehensive income. Further details are disclosed in Notes 2e and 24.

Income tax

Significant judgment is involved in determining the provision for corporate income tax. There are certain transactions and computation for which the ultimate tax determination is uncertain during the ordinary course of business. The Group recognizes liabilities for expected corporate income tax issues based on estimates of whether additional corporate income tax will be due. Further details are disclosed in Note 15.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

4. KAS DAN BANK

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Desember/ December 31, 2022	
Kas	87.967.488	12.621.358	Cash on hand
Bank			Cash in banks
<u>Rekening Rupiah</u>			<u>Rupiah Accounts</u>
Pihak ketiga			Third parties
PT Bank Negara Indonesia (Persero) Tbk	139.962.566.677	178.781.380.700	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Mandiri (Persero) Tbk	6.812.686.829	4.049.830.626	PT Bank Mandiri (Persero) Tbk
PT Bank Oke Indonesia Tbk	-	40.125.385	PT Bank Oke Indonesia Tbk
Total	146.863.220.994	182.883.958.069	Total

4. CASH ON HAND AND IN BANKS

5. PIUTANG USAHA

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Desember, December 31, 2022	
Pihak-pihak berelasi (Catatan 22) Rupiah			Related parties (Note 22) Rupiah
PT Bhumi Rantau Energi	22.437.730.740	15.677.392.436	PT Bhumi Rantau Energi
PT Energi Batubara Lestari	13.617.187.183	10.726.132.921	PT Energi Batubara Lestari
PT Hasnur Jaya International	2.819.548.017	4.581.011.858	PT Hasnur Jaya International
Sub-total	38.874.465.940	30.984.537.215	Sub-total
Pihak ketiga - bagian lancar Rupiah			Third parties - current portion Rupiah
PT Arutmin Indonesia	13.171.718.436	2.355.817.307	PT Arutmin Indonesia
PT Kaltim Prima Coal	5.671.275.013	8.859.471.995	PT Kaltim Prima Coal
PT Watama Prima	2.417.187.338	2.290.849.618	PT Watama Prima
PT Bumi Persada Permai	1.151.303.906	1.389.477.546	PT Bumi Persada Permai
PT Global Bara Unggul	733.647.518	4.532.591.507	PT Global Bara Unggul
PT Baruna Dirga Dharma	291.603.100	825.516.605	PT Baruna Dirga Dharma
PT Pandora Multi Artha	-	3.692.216.835	PT Pandora Multi Artha
PT Permata Lintas Abadi	1.920.000	1.847.924.777	PT Permata Lintas Abadi
Lain-lain (masing-masing dibawah Rp500 juta)	930.726.002	322.360.127	Others (each below Rp500 million)
Sub-total	24.369.381.313	26.116.226.317	Sub-total
Total	63.243.847.253	57.100.763.532	Total
Dikurangi: penyisihan atas ECLs	(223.342.332)	(223.342.332)	Less: allowance for ECLs
Neto	63.020.504.921	56.877.421.200	Net

5. TRADE RECEIVABLES

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

5. PIUTANG USAHA (lanjutan)

Analisis umur piutang usaha adalah sebagai berikut:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Belum jatuh tempo	57.215.169.613	52.346.797.316	Not yet due
Jatuh tempo:			Due:
Sampai dengan 30 hari	5.073.102.477	2.842.321.953	Up to 30 days
31 - 90 hari	950.217.619	1.616.161.203	31 - 90 days
> 90 hari	5.357.544	295.483.060	> 90 days
Total	63.243.847.253	57.100.763.532	Total
Dikurangi: penyisihan atas ECLs	(223.342.332)	(223.342.332)	Less: allowance for ECLs
Neto	63.020.504.921	56.877.421.200	Neto

5. TRADE RECEIVABLES (continued)

The aging analysis of trade receivables are as follows:

Mutasi penyisihan penurunan nilai piutang usaha:

Movement of allowances for impairment of trade receivables:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Desember/ December 31, 2022	
Saldo awal	(223.342.332)	(2.046.987.229)	Beginning balance
Pembalikan (penambahan)	-	1.823.644.897	Reversal (addition)
Saldo akhir	(223.342.332)	(223.342.332)	Ending balance

Pada tanggal 31 Maret 2023 dan 31 Desember 2022 piutang usaha Grup sebesar Rp20.000.000.000 digunakan sebagai jaminan atas pinjaman bank jangka panjang PT Bank Negara Indonesia (Persero) Tbk (Catatan 14).

As at March 31, 2023 and December 31, 2022 the Group's trade receivables amounting to Rp20,000,000,000 are pledged as collaterals for long-term bank loan PT Bank Negara Indonesia (Persero) Tbk (Note 14).

Cadangan kerugian penurunan nilai piutang usaha yang dibentuk Perusahaan dan entitas anak pada 31 Maret 2023 dan 31 Desember 2022 berdasarkan penilaian cadangan kerugian penurunan nilai piutang usaha yang dibentuk Perusahaan dan entitas anak berdasarkan penilaian secara kolektif sesuai dengan PSAK 71.

The expected loss provision of trade receivables established by the Company and its subsidiaries as at March 31, 2023 and December 31, 2022 was based on expected loss provision of trade receivables established by the Company and its subsidiaries based on the results of a collective review in accordance with PSAK 71.

Berdasarkan Internal Memo No. 308/HIS-JKT/DIR-UM6/XII/2022 tanggal 31 Desember 2022, Grup menyetujui penghapusan piutang usaha dari pihak ketiga sebesar Rp3.818.212.340 dan dicatat sebagai bagian dari beban usaha - penghapusan piutang usaha tahun 2022.

Based on Internal Memo No. 308/HIS-JKT/DIR-UM6/XII/2022 dated December 31, 2022, the Group approved the write-off of trade receivables from third parties amounting to Rp3,818,212,340 and recorded as part of the operating expense - trade receivables written-off in 2022.

Manajemen Grup berpendapat bahwa cadangan kerugian penurunan nilai adalah cukup untuk menutupi kemungkinan atas tidak tertagihnya piutang usaha.

The management of the Group believes that the allowance for impairment losses is adequate to cover any loss from uncollectible accounts.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

6. PERSEDIAAN

Akun ini terdiri dari:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)
Bahan bakar	7.852.105.750
Suku cadang	397.407.408
Total	8.249.513.158

Manajemen Grup berpendapat bahwa nilai tercatat persediaan mendekati nilai realisasi neto-nya.

6. INVENTORIES

This account consists of:

	31 Desember/ December 31, 2022	
	8.781.013.801	<i>Fuel</i>
	334.006.253	<i>Spareparts</i>
Total	9.115.020.054	Total

The Group's management is of the opinion that the carrying amount of inventories approximate their net realizable value.

7. BEBAN DIBAYAR DIMUKA

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)
Asuransi	979.164.813
Lain-lain	652.913.957
Total	1.632.078.770

7. PREPAYMENT

	31 Desember/ December 31, 2022	
	1.756.255.091	<i>Insurance</i>
	453.362.235	<i>Others</i>
Total	2.209.617.326	Total

8. UANG MUKA OPERASIONAL DAN PEMBELIAN ASET TETAP

a. Uang muka operasional:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)
Biaya kapal	8.200.022.564
<i>Docking</i>	4.686.384.828
Lain-lain	795.610.657
Total	13.682.018.049

b. Uang muka pembelian aset tetap:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)
Tanah (Catatan 22)	-
Kapal dan tongkang	74.321.842.500
Total	74.321.842.500

8. ADVANCE PAYMENTS FOR OPERATIONAL AND PURCHASE OF FIXED ASSETS

a. Advance payments for operational:

	31 Desember/ December 31, 2022	
	4.708.187.335	<i>Vessels Cost</i>
	532.241.583	<i>Docking</i>
	636.463.287	<i>Others</i>
Total	5.876.892.205	Total

b. Advance payments for purchase of assets:

	31 Desember/ December 31, 2022	
	26.823.491.000	<i>Land (Note 22)</i>
	17.269.020.000	<i>Vessel and tugboat</i>
Total	44.092.511.000	Total

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**8. UANG MUKA OPERASIONAL DAN PEMBELIAN
ASET TETAP (lanjutan)**

Berdasarkan Akta Notaris Dr. Yudo Diharjo Lantanea No. 5 tanggal 11 November 2022, Grup sepakat mengadakan perjanjian pembangunan dan jual beli kapal dengan PT Palma Progress Shipyard. Grup memiliki komitmen untuk membeli 1 (satu) unit *tugboat* berukuran 28,55 meter dengan harga USD1.660.000. *Tugboat* akan diserahkan tidak lebih dari enam (6) bulan setelah pembayaran pertama tanggal 17 Oktober 2022.

Berdasarkan Akta Notaris Yondri Darto, S.H., No. 8363/L/XI/2022 tanggal 11 November 2022, Grup sepakat mengadakan perjanjian pembuatan dan jual beli kapal dengan PT Tunas Karya Bahari Indonesia. Grup memiliki komitmen untuk membeli 1 (satu) unit tongkang dengan harga Rp31.850.000.000.

Pada tanggal 19 Januari 2023, Perusahaan melakukan pembelian 3 (tiga) unit *Tugboat* dengan pembayaran uang muka 30% sebesar USD1.530.000 dari total harga USD5.100.000 kepada PT Palma Progress Shipyard.

Pada tanggal 26 Januari 2023, Perusahaan melakukan pembelian 3 (tiga) unit *Barge* dengan pembayaran uang muka 30% sebesar SGD2.956.500 dari total harga SGD9.855.000 kepada PT Tunas Karya Bahari Indonesia.

**8. ADVANCE PAYMENTS FOR OPERATIONAL
AND PURCHASE OF FIXED ASSETS
(continued)**

Based on Notarial Deed of Dr. Yudo Diharjo Lantanea No. 5 dated November 11, 2022, the Group agreed to enter into shipbuilding and sales purchase agreement with PT Palma Progress Shipyard. The Group has a commitment to buy 1 (one) unit of *tugboat* with the size of 28.55 meter, price at USD1,660,000. The *tugboat* will be delivered no latter than six (6) months after first payment dated October 17, 2022.

Based on Notarial Deed of Yondri Darto, S.H., No. 8363/L/XI/2022 dated November 11, 2022, the Group agreed to enter into shipbuilding and sales purchase agreement with PT Tunas Karya Bahari Indonesia. The Group has a commitment to buy 1 (one) unit of barge price at Rp31,850,000,000.

On January, 19 2023, the Company purchased 3 (three) units of *Tugboats* with a 30% down payment of USD1,530,000 of the total price of USD5,100,000 to PT Palma Progress Shipyard

On January 26, 2023, the Company purchased 3 (three) *Barge* units with a 30% down payment of SGD2,956,500 of the total price of SGD9,855,000 to PT Tunas Karya Bahari Indonesia.

9. ASET TETAP - NETO

9. PROPERTY, PLANT AND EQUIPMENT - NET

31 Maret/March 31, 2023

	Saldo Awal/ <i>Beginning Balance</i>	Penambahan/ <i>Additions</i>	Pengurangan/ <i>Deductions</i>	Reklasifikasi/ <i>Reclassification</i>	Saldo Akhir/ <i>Ending Balance</i>	
Harga Perolehan						Acquisition Cost
Tanah	-	28.161.669.205			28.161.669.205	
Bangunan	328.876.300	-	-	-	328.876.300	<i>Buildings</i>
Kapal	538.753.528.387	-	-	-	538.753.528.387	<i>Vessels</i>
Mesin	1.257.412.750	-	-	-	1.257.412.750	<i>Machineries</i>
Kendaraan	3.391.027.176	-	-	-	3.391.027.176	<i>Vehicles</i>
Peralatan kantor	6.661.747.758	1.145.921.100	-	-	7.807.668.858	<i>Office equipment</i>
Sub-total	550.392.592.371	29.307.590.305	-	-	579.700.182.676	<i>Sub-total</i>
Akumulasi Penyusutan						Accumulated Depreciation
Bangunan	163.192.675	10.693.326	-	-	173.886.001	<i>Buildings</i>
Kapal	227.281.502.233	7.487.734.686	-	-	234.769.236.919	<i>Vessels</i>
Mesin	1.257.412.750	-	-	-	1.257.412.750	<i>Machineries</i>
Kendaraan	2.320.349.462	54.694.191	-	-	2.375.043.653	<i>Vehicles</i>
Peralatan kantor	4.171.653.217	292.989.961	-	-	4.464.643.178	<i>Office equipment</i>
Sub-total	235.194.110.337	7.846.112.164	-	-	243.040.222.501	<i>Sub-total</i>
Nilai Tercatat	315.198.482.034				336.659.960.175	Carrying Value

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

9. ASET TETAP - NETO (lanjutan)

**9. PROPERTY, PLANT AND EQUIPMENT - NET
(continued)**

31 Desember/December 31, 2022

	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	
Harga Perolehan						Acquisition Cost
Bangunan	216.476.300	-	-	112.400.000	328.876.300	Buildings
Kapal	454.545.471.245	87.011.097.000	-	(2.803.039.858)	538.753.528.387	Vessels
Mesin	1.257.412.750	-	-	-	1.257.412.750	Machineries
Kendaraan	3.099.106.455	291.920.721	-	-	3.391.027.176	Vehicles
Peralatan kantor	4.686.798.506	1.607.466.252	-	367.483.000	6.661.747.758	Office equipment
Sub-total	463.805.265.256	88.910.483.973	-	(2.323.156.858)	550.392.592.371	Sub-total
Akumulasi Penyusutan						Accumulated Depreciation
Bangunan	71.244.370	42.773.305	-	49.175.000	163.192.675	Buildings
Kapal	204.312.975.063	26.456.322.828	-	(3.487.795.658)	227.281.502.233	Vessels
Mesin	1.257.412.750	-	-	-	1.257.412.750	Machineries
Kendaraan	1.992.137.130	294.450.033	-	33.762.299	2.320.349.462	Vehicles
Peralatan kantor	2.245.049.596	844.902.120	-	1.081.701.501	4.171.653.217	Office equipment
Sub-total	209.878.818.909	27.638.448.286	-	(2.323.156.858)	235.194.110.337	Sub-total
Nilai Tercatat	253.926.446.347				315.198.482.034	Carrying Value

Pembebanan penyusutan adalah sebagai berikut:

Depreciation is charged as follows:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	
Beban pokok pendapatan (Catatan 20)	7.487.734.686	6.559.218.320	Cost of revenues (Note 20)
Beban usaha (Catatan 21)	358.377.478	136.851.521	Operating expenses (Note 21)
Total	7.846.112.164	6.696.069.841	Total

Aset tetap Grup, seperti kapal telah diasuransikan terhadap risiko kerugian akibat kecelakaan kapal laut dan risiko lainnya berdasarkan suatu paket polis tertentu pada PT Asuransi Tri Pakarta dan PT Howden Insurances Broker Indonesia, pihak ketiga dengan nilai pertanggungan pada 31 Maret 2023 dan 31 Desember 2022 masing-masing sebesar Rp538.491.016.157. Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas aset yang dipertanggungan.

The Group's property, plant and equipment such as vessels were covered by insurance against losses from marine accidents and other risks under certain blanket policies for PT Asuransi Tri Pakarta and PT Howden Insurances Broker Indonesia, third parties with sum insured as at March 31, 2023 and December 31, 2022 amounting to Rp538,491,016,157, respectively. The management is of the opinion that the sums insured are adequate to cover possible losses from such risks.

Pada tahun 2022, Grup mereklasifikasi aset tetap menjadi beban docking ditangguhkan dengan harga perolehan dan akumulasi penyusutan masing-masing sebesar Rp2.323.156.858 (Catatan 10).

In 2022, the Group reclassified fixed assets into deferred charges on docking with acquisition cost and accumulated depreciation amounted to Rp2,323,156,858, respectively (Note 10).

Pada tanggal 31 Maret 2023 dan 31 Desember 2022, detail dari aset yang sudah disusutkan penuh namun masih digunakan oleh Grup untuk menunjang operasional adalah sebagai berikut:

As at March 31, 2023 and December 31, 2022, details of fully depreciated assets that are still used by the Group in its operation are as follows:

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

9. ASET TETAP - NETO (lanjutan)

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)
Peralatan kantor	2.668.182.167
Kendaraan	1.678.500.000
Mesin	1.257.412.750
Total	5.604.094.917

**9. PROPERTY, PLANT AND EQUIPMENT - NET
(continued)**

	31 Desember/ December 31, 2022	
	2.624.863.167	Office equipment
	1.678.500.000	Vehicle
	1.257.412.750	Machine
Total	5.560.775.917	Total

Pada tanggal 31 Maret 2023 dan 31 Desember 2022, kapal Grup yang terdiri dari 3 set *tugboats* dan tongkang dijaminkan sebagai jaminan pinjaman jangka panjang dari PT Bank Negara Indonesia (Persero) Tbk (Catatan 14).

As at March 31, 2023 and December 31, 2022, the Group's vessels which consist of 3 set *tugboats* and barges, are pledged as collaterals for long-term bank loans from PT Bank Negara Indonesia (Persero) Tbk (Note 14).

Entitas Anak

Berdasarkan Sertifikat Hak Guna Bangunan No. 0038 tanggal 15 Februari 2023, HJI mengalihkan kepemilikan hak atas tanah kepada Perusahaan. Tanah tersebut berlokasi di Sungai Puting, Kalimantan Selatan dengan luas 39.476 m².

Subsidiary

Based on the Building Use Rights Certificate No. 0038 dated February 15, 2023, HJI transferred the ownership of the land to the Company. The land is located in Sungai Puting, South Kalimantan with an area of 39,476 m².

Berdasarkan Sertifikat Hak Guna Bangunan No. 0039 tanggal 15 Februari 2023, HJI mengalihkan kepemilikan hak atas tanah kepada Perusahaan. Tanah tersebut berlokasi di Sungai Puting, Kalimantan Selatan dengan luas 76.315 m².

Based on the Building Use Rights Certificate No. 0039 dated February 15, 2023, HJI transferred the ownership of the land to the Company. The land is located in Sungai Puting, South Kalimantan with an area of 76,315 m².

Berdasarkan hasil evaluasi manajemen, tidak ada peristiwa atau perubahan keadaan yang mengindikasikan adanya penurunan nilai aset tetap pada tanggal 31 Maret 2023 dan 31 Desember 2022.

Based on the assessment of the management, there are no events or changes in circumstances which may indicate impairment in value of property, plant and equipment as at March 31, 2023 and December 31, 2022.

10. BEBAN DOCKING DITANGGUHKAN - NETO

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)
<i>Docking</i>	129.725.983.402
Akumulasi amortisasi	(97.037.287.896)
Total	32.688.695.506

10. DEFERRED CHARGES ON DOCKING - NET

	31 Desember/ December 31, 2022	
	124.554.022.856	<i>Docking</i>
	(94.193.878.755)	Accumulated amortization
Total	30.360.144.101	Total

Amortisasi sebesar Rp2.843.409.141 dan Rp3.464.531.490, masing-masing untuk tahun yang berakhir pada tanggal-tanggal 31 Maret 2023 dan 2022 dibebankan pada beban pokok pendapatan (Catatan 20).

Amortization amounting to Rp2,843,409,141 and Rp3,464,531,490, for the years ended March 31, 2023 and 2022, respectively were charged to cost of revenues (Note 20).

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**10. BEBAN DOCKING DITANGGUHKAN – NETO
(LANJUTAN)**

Pada tahun 2022, Grup mereklasifikasi aset tetap menjadi beban *docking* ditangguhkan dengan harga perolehan dan akumulasi penyusutan masing-masing sebesar Rp2.323.156.858 (Catatan 9).

**10. DEFERRED CHARGES ON DOCKING – NET
(CONTINUED)**

In 2022, the Group reclassified fixed assets into deferred charges on docking with acquisition cost and accumulated depreciation amounted to Rp2,323,156,858, respectively (Note 9).

11. UTANG USAHA

11. TRADE PAYABLES

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Desember/ December 31, 2022	
Pihak berelasi (Catatan 22)			<i>Related parties (Note 22)</i>
Rupiah			<i>Rupiah</i>
PT Hasnur Jaya International	1.219.693.211	2.480.511.041	<i>PT Hasnur Jaya International</i>
PT Nur Jaya Samudra	-	1.745.032.258	<i>PT Nur Jaya Samudra</i>
PT Hasnur Informasi Teknologi	-	270.030.060	<i>PT Hasnur Informasi Teknologi</i>
PT Barito Putera Docking	53.235.353	-	<i>PT Barito Putera Docking</i>
Sub-total	1.272.928.564	4.495.573.359	<i>Sub-total</i>
Pihak ketiga			<i>Third parties</i>
Rupiah			<i>Rupiah</i>
PT AKR Corporindo Tbk	9.105.372.039	14.617.630.832	<i>PT AKR Corporindo Tbk</i>
PT Ambang Barito Nusapersada	3.995.887.046	4.062.630.586	<i>PT Ambang Barito Nusapersada</i>
PT Baruna Power Line	3.045.777.858	4.199.976.613	<i>PT Baruna Power Line</i>
PT Walasuji Padmarin Nusantara	2.580.833.967	1.917.043.343	<i>PT Walasuji Padmarin Nusantara</i>
PT Pulau Seroja Jaya	2.153.033.061	2.619.935.131	<i>PT Pulau Seroja Jaya</i>
PT Lumena Mandiri Nusantara	2.102.283.741	1.558.038.848	<i>PT Lumena Mandiri Nusantara</i>
PT Baruna Dirga Dharma	1.369.760.900	2.260.834.559	<i>PT Baruna Dirga Dharma</i>
PT Geologi Transportasi	1.209.058.404	636.701.981	<i>PT Geologi Transportasi</i>
PT Habco Primatama	1.098.499.070	-	<i>PT Habco Primatama</i>
PT Bahtera Energi Samudra Tuah	576.434.271	-	<i>PT Bahtera Energi Samudra Tuah</i>
PT Permata Lintas Abadi	573.827.484	797.063.287	<i>PT Permata Lintas Abadi</i>
Keagenan Banjarmasin	510.001.338	906.915.931	<i>Keagenan Banjarmasin</i>
PT Saga Mas Asia	444.903.034	1.356.481.447	<i>PT Saga Mas Asia</i>
PT Borneo Samudra Perkasa	-	989.363.028	<i>PT Borneo Samudra Perkasa</i>
Lain-lain (masing-masing dibawah Rp500 juta)	8.061.783.852	4.386.144.040	<i>Others (each below Rp500 million)</i>
Sub-total	36.827.456.065	40.308.759.626	<i>Sub-total</i>
Total	38.100.384.629	44.804.332.985	Total

Rincian umur utang usaha adalah sebagai berikut:

Details of trade payables by aging are as follows:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Belum jatuh tempo	23.128.596.988	24.306.861.352	<i>Not yet due</i>
Jatuh tempo:			<i>Due:</i>
Sampai dengan 30 hari	9.973.952.403	17.414.655.992	<i>Up to 30 days</i>
31 - 90 hari	2.661.439.152	2.197.839.692	<i>31 - 90 days</i>
> 90 hari	2.336.396.086	884.975.949	<i>> 90 days</i>
Total	38.100.384.629	44.804.332.985	Total

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

12. UTANG LAIN-LAIN

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Desember/ December 31, 2022
Pihak ketiga Rupiah		
Utang karyawan	164.526.460	173.409.158
Lain-lain	71.020.674	361.083.903
Total	235.547.134	534.493.061

12. OTHER PAYABLES

	31 Desember/ December 31, 2022
Third parties Rupiah	
Employees payable	173.409.158
Others	361.083.903
Total	534.493.061

13. LIABILITAS YANG MASIH HARUS DIBAYAR

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Desember/ December 31, 2022
Rupiah		
Kompensasi karyawan	4.871.259.788	19.966.713.686
Pengangkutan	13.226.721.773	8.461.112.908
Jasa profesional	677.424.000	788.013.350
Lain-lain (masing-masing dibawah Rp500 juta)	1.025.268.779	924.960.137
Total	19.800.674.340	30.140.800.081

13. ACCRUED LIABILITIES

	31 Desember/ December 31, 2022
Rupiah	
Employees' compensation	19.966.713.686
Freight	8.461.112.908
Professional fee	788.013.350
Others (each below Rp500 million)	924.960.137
Total	30.140.800.081

14. PINJAMAN BANK JANGKA PANJANG

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Desember/ December 31, 2022
PT Bank Negara Indonesia (Persero) Tbk	17.914.800.000	19.534.800.000
Dikurangi: bagian yang jatuh tempo dalam satu tahun	4.860.000.000	6.480.000.000
Utang jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun	13.054.800.000	13.054.800.000

14. LONG-TERM BANK LOANS

	31 Desember/ December 31, 2022
PT Bank Negara Indonesia (Persero) Tbk	19.534.800.000
Less: current maturities	6.480.000.000
Long term bank loan - net of current maturities	13.054.800.000

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**14. PINJAMAN BANK JANGKA PANJANG
(lanjutan)**

14. LONG-TERM BANK LOANS (continued)

PT Bank Negara Indonesia (Persero) Tbk

PT Bank Negara Indonesia (Persero) Tbk

- a. Berdasarkan perjanjian No. 019/BMM/PK-KI/2018 tanggal 28 Februari 2018, Perusahaan sepakat mengadakan perjanjian kredit dengan PT Bank Negara Indonesia (Persero) Tbk ("BNI"). Perusahaan memperoleh fasilitas pinjaman dari BNI dalam bentuk "Kredit Investasi" untuk pembelian *tugboat* dan tongkang dengan jumlah maksimum fasilitas kredit sebesar Rp60.000.000.000 dengan suku bunga sebesar 12,75% per tahun. Fasilitas kredit ini berlaku selama jangka waktu 60 bulan terhitung sejak 28 Februari 2018 sampai dengan 27 Februari 2023. Fasilitas ini telah dicairkan sebesar Rp29.644.980.000 pada Maret dan Mei 2018 dan telah jatuh tempo pada Januari 2022. Perusahaan tidak melakukan perpanjangan atas fasilitas kredit ini.

- a. Based on agreement No. 019/BMM/PK-KI/2018 dated February 28, 2018, the Company agreed to enter into the loan agreement with PT Bank Negara Indonesia (Persero) Tbk ("BNI"). The Company obtained credit facility BNI in the form of "Investment Credit" for purchases of *tugboat* and barges with total maximum credit facility amounting to Rp60,000,000,000 with interest rate of 12.75% per annum. This credit facility is valid for 60 months period starting from February 28, 2018 to February 27, 2023. This facility has been disbursed amounting to Rp29,644,980,000 in March and May 2018 and mature in January 2022. The Company did not extend for this facility.

Fasilitas ini memuat beberapa pembatasan tertentu yang mewajibkan Perusahaan untuk menjaga dan mempertahankan rasio keuangan, antara lain;

1. *Current Ratio* minimal 1 (satu);
2. *Debt Equity Ratio* maksimal 2,5 (dua koma lima);
3. *Debt Service Coverage Ratio (DSCR)*, minimal sebesar 1 (satu).

This facility contain certain restrictions requiring the Company to meet and maintain financial ratio, among others;

1. *Current Ratio* minimum of 1 (one);
2. *Debt Equity Ratio* maximum of 2.5 (two point five);
3. *Debt Service Coverage Ratio (DSCR)*, minimum of 1 (one).

Persyaratan pinjaman tersebut mengharuskan Perusahaan memperoleh persetujuan tertulis dari BNI sebelum, antara lain:

1. Mengubah bentuk dan/atau status hukum Perusahaan, Anggaran dasar, melikuidasi, menggabungkan dan/atau membubarkan termasuk menerbitkan saham-saham baru dan/atau menjual saham-saham yang telah ada;
2. Menggunakan dana Perusahaan untuk tujuan di luar usaha yang dibiayai dengan fasilitas kredit di bank;
3. Menjual, mengalihkan, menyewakan, meminjamkan aset kekayaan Perusahaan atau sebaliknya dengan jumlah yang material;
4. Memperoleh pinjaman uang/kredit baru dari bank atau lembaga keuangan lainnya;
5. Mengikatkan diri sebagai penanggung/ penjamin dalam bentuk dan dengan nama apapun dan/atau mengagunkan aset Perusahaan kepada pihak lain;
6. Mengajukan permohonan untuk dinyatakan pailit atau permohonan penundaan pembayaran;
7. Melakukan konsolidasi, penggabungan usaha (*merger*), akuisisi;

The loan covenants also require the Company to obtain written approval from BNI before, among others:

1. *Change the Company form and/or legal status, liquidate, articles of association, merge and/or dissolve, including issue new shares and/or sell existing shares;*
2. *Use the Company funds for purposes outside the business financed by credit facilities at the bank;*
3. *Sell, transfer, rent and lend the Company's assets or vice versa with significant amounts;*
4. *Obtain loan/new credit from a bank or other financial institution;*
5. *Bind as underwriter/ guarantor in any form and by any name and/or mortgage the Company's assets to other parties;*
6. *Apply for bankruptcy or request postponement of payment;*
7. *Enter into consolidation, merger or acquisition;*

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**14. PINJAMAN BANK JANGKA PANJANG
(lanjutan)**

14. LONG-TERM BANK LOANS (continued)

PT Bank Negara Indonesia (Persero) Tbk

PT Bank Negara Indonesia (Persero) Tbk

8. Melakukan investasi yg melebihi *proceed* Perusahaan (EAT+depresiasi);
9. Menggadaikan atau mempertanggungkan saham Perusahaan kepada pihak manapun;
10. Mengubah jenis usaha;
11. Melakukan *interfinancing* dengan Perusahaan afiliasi atau induk Perusahaan;
12. Membuka usaha baru selain usaha yang telah ada;
13. Melunasi pinjaman pemegang saham dan Perusahaan afiliasi;
14. Membuat perjanjian dan transaksi tidak wajar;
15. Mengalihkan seluruh/sebagian dari hak atau kewajiban penerima kredit yang timbul berdasarkan perjanjian kredit;
16. Melunasi/membayar pokok dan biaya bunga/biaya lainnya atas pinjaman/utang kepada pihak lain di luar yang telah disetujui dalam perjanjian kredit;
17. Memberikan pinjaman kepada pihak lain kecuali transaksi operasional yang wajar berdasarkan penilaian bank.

8. *Make investments that exceed Company's proceeds (EAT+depreciation);*
9. *Mortgaging or guarantee the Company's shares to any party;*
10. *Change the type of business;*
11. *Conduct interfinancing with affiliated Company or parent the Company;*
12. *Have new business except currently held;*
13. *Settle the borrowings shareholders and borrowings affiliated the Company;*
14. *Make agreements and unreasonable transaction;*
15. *Transfer all or part of the rights or obligations of the credit recipient which arising under a credit agreement;*
16. *Settle/make a payment of principal and interest or other fees for loans or debts to other parties outside of those approved in the credit agreement;*
17. *Provide loans to other parties, except reasonable operational transactions based on the bank's assessment.*

Fasilitas pinjaman ini dijamin dengan *tugboat* dan tongkang (Catatan 9) dan piutang usaha HIS (Catatan 5) dan jaminan korporasi dari PT Hasnur Jaya International (HJI). Fasilitas ini juga dijamin dengan tanah dan bangunan milik Direksi Ibu Jayanti Sari seluas 360 meter persegi (SHM No. 10571) yang terletak di wilayah Jakarta Barat.

This loan facility is collateralized by the HIS's tugboat and barge (Note 9), trade receivables (Note 5) and corporate guarantee from PT Hasnur Jaya International (HJI). This facility is also secured by land and building owned by Director Ms. Jayanti Sari area of 360 square meters (SHM No. 10571) which is located in West Jakarta.

Pada tanggal 7 September 2020, HIS melakukan penggantian jaminan fasilitas ini dengan tanah dan bangunan milik Direksi Ibu Jayanti Sari seluas 4.068 meter persegi (SHM No. 01168) yang terletak di wilayah Kalimantan Selatan.

On September 7, 2020, HIS replaced the collaterals for this facility by land and building owned by Director Ms. Jayanti Sari area of 4,068 square meters (SHM No. 01168) which is located in South Kalimantan.

Beban bunga terkait untuk tahun yang berakhir pada tanggal 31 Maret 2023 dan 2022 masing-masing sebesar nihil dan Rp591.195.962 dan dicatat sebagai bagian dari "Beban Lain-lain - Beban Bunga" pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

The related interest expenses for the years ended March 31, 2023 and 2022 amounted to nil and Rp591,195,962, respectively and was recorded as part of "Other Expenses - Interest Expense" in the consolidated statements of profit or loss and other comprehensive income.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**14. PINJAMAN BANK JANGKA PANJANG
(lanjutan)**

14. LONG-TERM BANK LOANS (continued)

PT Bank Negara Indonesia (Persero) Tbk

PT Bank Negara Indonesia (Persero) Tbk

- b. Berdasarkan perjanjian No. 1041/His-JKT/Dir-UM051/IX-2019 tanggal 17 Januari 2020, Perusahaan sepakat mengadakan perjanjian kredit dengan PT Bank Negara Indonesia (Persero) Tbk ("BNI"). Perusahaan memperoleh fasilitas pinjaman dari BNI dalam bentuk "Kredit Investasi" untuk pembelian *tugboat* dan tongkang dengan jumlah maksimum fasilitas kredit sebesar Rp33.154.800.000 dengan suku bunga sebesar 12% per tahun. Fasilitas kredit ini berlaku selama jangka waktu 72 bulan terhitung sejak 17 Januari 2020 sampai dengan 16 Januari 2026. Fasilitas ini telah dicairkan sebesar Rp33.154.800.000 pada April dan Mei 2020 dan akan jatuh tempo pada Januari 2026.

- b. Based on agreement No. 1041/His-JKT/Dir-UM051/IX-2019 dated January 17, 2020, the Company agreed to enter into the loan agreement with PT Bank Negara Indonesia (Persero) Tbk (BNI). The Company obtained credit facility from BNI in the form of "Investment Credit" for purchases of *tugboat* and barges with total maximum credit facility amounting to Rp33,154,800,000 with interest rate of 12% per annum. This credit facility is valid for 72 months period starting from January 17, 2020 to January 16, 2026. This facility has been disbursed amounting to Rp33,154,800,000 in April and May 2020 and will mature in January 2026.

Fasilitas ini memuat beberapa pembatasan tertentu yang mewajibkan Perusahaan untuk menjaga dan mempertahankan rasio keuangan dan mengharuskan Perusahaan memperoleh persetujuan tertulis sebelum melakukan beberapa tindakan korporasi yang sama dengan perjanjian terdahulu.

This facility contain certain restrictions requiring the Company to meet and maintain financial ratio and requires the Company to obtain written approval before doing certain corporate actions similar to the previous loan agreement.

Pada tanggal 31 Maret 2023 dan 31 Desember 2022 saldo pinjaman ini masing-masing sebesar Rp17.914.800.000 dan Rp19.534.800.000. Beban bunga terkait untuk periode tiga bulan yang berakhir pada tanggal-tanggal 31 Maret 2023 dan 2022 masing-masing sebesar Rp570.384.000 dan Rp764.784.000 dan dicatat sebagai bagian dari "Beban Lain-lain - Beban Bunga" pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

As at March 31, 2023 and December 31, 2022, the outstanding balance of this loan amounted to Rp17,914,800,000 and Rp19,534,800,000, respectively. The related interest expenses for three-month periods ended March 31, 2023 and December 31, 2022 amounted to Rp570,384,000 and Rp764,784,000, respectively, was recorded as part of "Other Expenses - Interest Expense" in the consolidated statements of profit or loss and other comprehensive income.

Pada tanggal 12 Oktober 2020 dan 10 Februari 2021, Perusahaan menerima persetujuan tertulis dari PT Bank Negara Indonesia (Persero) Tbk sehubungan dengan pemberitahuan tertulis Perusahaan untuk rencana penawaran umum perdana.

On October 12, 2020 and February 10, 2021, the Company received written approval from PT Bank Negara Indonesia (Persero) Tbk in relation with the Company written notification for planning initial offering public.

Manajemen Perusahaan berpendapat bahwa semua pembatasan dari BNI telah dipenuhi.

The Company's management is of the opinion that all the BNI's covenants have been met.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**14. PINJAMAN BANK JANGKA PANJANG
(lanjutan)**

14. LONG-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk

PT Bank Mandiri (Persero) Tbk

- a. Berdasarkan perjanjian No. WCO.KP/0086/KI/2023 tanggal 25 Januari 2023, Perusahaan sepakat mengadakan perjanjian kredit dengan PT Bank Mandiri (Persero) Tbk ("Mandiri"). Perusahaan memperoleh fasilitas pinjaman dari Mandiri dalam bentuk "Kredit Investasi" untuk pembelian *tugboat* dan tongkang dengan jumlah maksimum fasilitas kredit sebesar Rp90.000.000.000 dengan suku bunga sebesar 8,75% per tahun. Fasilitas kredit ini berlaku selama jangka waktu 78 bulan terhitung sejak 25 Januari 2023 sampai dengan 24 Juli 2029. Namun sampai saat ini belum dilakukan pencairan atas fasilitas pinjaman tersebut.

- a. Based on agreement No. WCO.KP/0086/KI/2023 dated January 25, 2023, the Company agreed to enter into the loan agreement with PT Bank Mandiri (Persero) Tbk ("Mandiri"). The Company obtained credit facility Mandiri in the form of "Investment Credit" for purchases of *tugboat* and barges with total maximum credit facility amounting to Rp90,000,000,000 with interest rate of 8.75% per annum. This credit facility is valid for 78 months period starting from January 25, 2023 until July 24, 2029. However, until now the loan facility has not been disbursed.

15. PERPAJAKAN

15. TAXATION

- a. Utang pajak:

- a. Taxes payable:

	31 Maret/ March 31, 2023 (Tidak diaudit/ Unaudited)	31 Desember/ December 31, 2022	
Pajak penghasilan:			<i>Income taxes:</i>
Pasal 4 ayat 2 - Final	12.662.027	15.351.741	<i>Article 4(2) - Final</i>
Pasal 15 - Final	1.328.251.187	1.091.780.284	<i>Article 15 - Final</i>
Pasal 21	92.138.141	383.040.032	<i>Article 21</i>
Pasal 23	282.205.364	287.229.460	<i>Article 23</i>
Pasal 25	-	20.830.258	<i>Article 25</i>
Pasal 29	152.061.649	145.844.207	<i>Article 29</i>
Surat Tagihan Pajak (STP)	-	47.981.925	<i>Tax Collection Letter (STP)</i>
Pajak Pertambahan Nilai	492.823.388	660.267.244	<i>Value-Added Tax</i>
Total	2.360.141.756	2.652.325.151	Total

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

15. PERPAJAKAN (lanjutan)

- b. Komponen beban (manfaat) pajak penghasilan adalah sebagai berikut:

	31 Maret/ March 31, 2023
Pajak penghasilan badan:	
Perusahaan	
Kini - Final	2.730.192.354
Kini - Tidak Final	108.604.998
Entitas Anak	
Kini - Tidak Final	18.329.431
Beban pajak penghasilan	2.857.126.783

- c. Pajak penghasilan pasal 15 - final:

Perusahaan bergerak di bidang pelayaran yang dikenakan PPh pasal 15 final sebesar 1,2% dari peredaran bruto sesuai Keputusan Menteri Keuangan No. 416/KMK.04/1996 tanggal 14 Juni 1996 dan SE-29/PJ.4/1996 tanggal 13 Agustus 1996.

Perhitungan pajak penghasilan final sehubungan dengan operasional Perusahaan adalah sebagai berikut:

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit/ Unaudited)
Total pendapatan atas jasa sewa kapal dan <i>demurrage</i>	227.516.029.461	139.254.857.980
Pajak penghasilan pasal 15 - pajak final 1,2%	2.730.192.354	1.671.058.296
Pajak penghasilan pasal 15 - pajak final dipotong pada periode berjalan	2.641.422.862	1.598.305.426
Utang pajak penghasilan pasal 15 - final		
utang pajak penghasilan Perusahaan periode berjalan	88.769.492	72.752.870
Utang pajak penghasilan pasal 15 - final utang pajak penghasilan Perusahaan periode sebelumnya	-	-
Pajak penghasilan pasal 15 - final dipotong dari pemasok	1.239.481.695	692.509.782
Total	1.328.251.187	765.262.652

15. TAXATION (continued)

- b. The components of income tax expense (benefit) are as follows:

	31 Maret/ March 31, 2022 (Tidak diaudit/ Unaudited)	
		Corporate income tax:
		Company
		Current - Final
		Current - Non Final
		Subsidiaries
		Current - Non Final
		Income tax expense

- c. Income tax article 15 - final:

The Company is engaged in shipping, which is subject to final income tax article 15 rate of 1.2% from gross revenue based on Finance Ministry Decisions No. 416/KMK.04/1996 dated June 14, 1996 and SE-29/PJ.4/1996 dated August 13, 1996.

The calculations of the final income tax in connection with the operation of the Company are as follows:

Total service revenue from vessel rentals freight services and demurrage	227.516.029.461	139.254.857.980
Income tax article 15 - final tax at 1.2%	2.730.192.354	1.671.058.296
Income tax article 15 - final tax deducted in the current period	2.641.422.862	1.598.305.426
Income tax payable article 15 - final		
current period corporate income tax of the Company	88.769.492	72.752.870
Income tax payable article 15 - final		
prior period corporate income tax of the Company	-	-
Income tax article 15 - final withheld from vendor	1.239.481.695	692.509.782
Total	1.328.251.187	765.262.652

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

15. PERPAJAKAN (lanjutan)

15. TAXATION (continued)

d. Pajak Kini

d. Current Tax

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)	
Laba sebelum manfaat (beban) pajak penghasilan menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	53.288.332.007	24.075.406.398	<i>Income before income tax benefit (expense) per consolidated statements of profit or loss and other comprehensive income</i>
Laba sebelum manfaat (beban) pajak penghasilan Entitas Anak	(243.213.802)	(264.061.974)	<i>Income before income tax benefit (expense) of the Subsidiaries</i>
Eliminasi	238.123.729	266.317.847	<i>Elimination</i>
Laba sebelum manfaat (beban) pajak penghasilan Perusahaan	53.283.241.934	24.077.662.271	<i>Income before income tax benefit (expense) of the Company</i>
Pajak dihitung pada tarif yang berlaku	11.722.313.225	5.297.085.700	<i>Tax calculated based on applicable tax rate</i>
Pengaruh pajak atas beda tetap	(8.883.515.873)	(3.591.535.144)	<i>Tax effect of permanent differences</i>
Manfaat (beban) pajak penghasilan: Perusahaan	2.838.797.352	1.705.550.556	<i>Income tax benefit (expense) of: The Company</i>
Entitas anak - neto	18.329.431	12.090.540	<i>Subsidiaries - net</i>
Taksiran beban pajak penghasilan - neto menurut laporan laba (rugi) dan penghasilan komprehensif lain konsolidasian	2.857.126.783	1.717.641.096	<i>Estimated Income tax expense - net per consolidated statements of profit (loss) and other comprehensive income</i>

Taksiran laba kena pajak Perusahaan untuk tahun fiskal 2023 dan 2022, hasil rekonsiliasi seperti yang tercantum dalam tabel di atas menjadi dasar dalam pengisian Surat Pemberitahuan Tahunan PPh Badan (SPT) yang disampaikan ke Kantor Pajak.

Estimated taxable income of the Company for fiscal year 2023 and 2022, resulting from the reconciliation as shown in the table above become the basis for filing the Corporate Annual Tax Returns (SPT) submitted to Tax Office.

e. Pajak Tangguhan

e. Deferred Tax

	31 Maret/March 31, 2023			
	Saldo Awal 1 Januari/ Beginning Balance January 1	Ditambahkan (Dikreditkan) ke/ Added (Credited) to		Saldo Akhir 31 Maret/ Ending Balance March 31
		Laba Rugi/ Profit or Loss	Penghasilan Komprehensif Lainnya/Other Comprehensive Income	
			Penyesuaian/ Adjustment	
<u>Entitas anak:</u>				
Imbalan kerja karyawan	817.138.219	-	-	817.138.219

Subsidiaries:
Employee benefits

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

15. PERPAJAKAN (lanjutan)

e. Pajak Tangguhan (lanjutan)

31 Desember/December 31, 2022					
Ditambahkan (Dikreditkan) ke/ Added (Credited) to					
Saldo Awal 1 Januari/ Beginning Balance January 1	Laba Rugi/ Profit or Loss	Penghasilan Komprehensif Lainnya/Other Comprehensive Income	Penyesuaian/ Adjustment	Saldo Akhir 31 Desember/ Ending Balance December 31	<u>Subsidiaries:</u>
<u>Entitas anak:</u> Imbalan kerja karyawan	485.247.358	348.288.783	(16.397.922)	-	817.138.219 Employee benefits

f. Surat Ketetapan Pajak

Perusahaan

Untuk tahun yang berakhir pada tanggal 31 Maret 2023, Perusahaan menerima Surat Tagihan Pajak (STP) untuk Pajak Penghasilan 21 sebesar nihil. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Untuk tahun yang berakhir pada tanggal 31 Desember 2022, Perusahaan menerima Surat Tagihan Pajak (STP) untuk Pajak Penghasilan 21, Pajak Penghasilan 23, Pajak Penghasilan 25 dan Pajak Penghasilan 29 tahun fiskal 2018 sebesar Rp789.438. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Entitas Anak

Untuk tahun yang berakhir pada tanggal 31 Maret 2023, HRT menerima Surat Tagihan Pajak (STP) untuk Pajak Pertambahan Nilai, Pajak Penghasilan 23, Pajak Penghasilan 21, dan Pajak Penghasilan 25 tahun fiskal 2019 sampai 2020 sebesar Rp17.659.085. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Untuk tahun yang berakhir pada tanggal 31 Maret 2023, HMS menerima Surat Tagihan Pajak (STP) untuk Pajak Pertambahan Nilai, Pajak Penghasilan 21, Pajak Penghasilan 23, dan Pajak Penghasilan 25 tahun fiskal 2020 sebesar Rp9.952.571. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

15. TAXATION (continued)

e. *Deferred Tax (continued)*

f. *Tax Assesment Letter*

The Company

For the year ended March 31, 2023, the Company received Tax Collection Letter (STP) on Income Tax Articles 21 amounting to nihil. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

For the year ended December 31, 2022, the Company received Tax Collection Letter (STP) on Income Tax Articles 21, Tax Article 23, Tax Articles 25 and Tax Article 29 of fiscal year 2018 amounting to Rp789,438. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

The Subsidiaries

For the year ended March 31, 2022, HRT received Tax Collection Letter (STP) on Value Added Tax, Income Tax Articles 21, and Tax Articles 25 of fiscal year 2019 to 2020 amounting to Rp17,659,085. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

For the year ended March 31, 2023, HMS received Tax Collection Letter (STP) on Value Added Tax, Income Tax Articles 21, Tax Article 23 and Tax Articles 25 of fiscal year 2021 amounting to Rp9,952,571. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

15. PERPAJAKAN (lanjutan)

f. Surat Ketetapan Pajak (lanjutan)

Entitas Anak (lanjutan)

Untuk tahun yang berakhir pada tanggal 31 Desember 2022, HRT menerima Surat Tagihan Pajak (STP) untuk Pajak Pertambahan Nilai, Pajak Penghasilan 21, dan Pajak Penghasilan 25 tahun fiskal 2020 sebesar Rp25.418.017. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Untuk tahun yang berakhir pada tanggal 31 Desember 2022, HMS menerima Surat Tagihan Pajak (STP) untuk Pajak Pertambahan Nilai, Pajak Penghasilan 21, Pajak Penghasilan 23, dan Pajak Penghasilan 25 tahun fiskal 2021 sebesar Rp8.020.447. Beban yang terjadi akibat STP tersebut dicatat sebagai dari "Beban usaha – Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

g. Perubahan Tarif Pajak Badan

Pada bulan Oktober 2021, Pemerintah Indonesia mengesahkan Undang-Undang No. 7 Tahun 2021 ("UU No.7/2021") tentang harmonisasi peraturan perpajakan. Beberapa tujuan UU No.7/2021 adalah untuk meningkatkan pertumbuhan perekonomian yang berkelanjutan dan mendukung percepatan pemulihan ekonomi, mewujudkan sistem perpajakan yang lebih berkeadilan dan berkepastian hukum, melaksanakan reformasi administrasi, kebijakan perpajakan yang konsolidatif, dan perluasan basis pajak, serta meningkatkan kepatuhan sukarela Wajib Pajak.

Sejumlah perubahan peraturan perpajakan yang terjadi dengan penerapan UU No.7/2021 antara lain adalah sebagai berikut:

- Pemberlakuan tarif pajak penghasilan badan menjadi 22% mulai Tahun Pajak 2022, dan Perusahaan Terbuka dalam negeri yang memenuhi kriteria tertentu dapat memperoleh tarif pajak sebesar 3% lebih rendah dari tarif pajak yang disebutkan di atas;
- Kenaikan tarif PPN dari 10% menjadi 11% yang mulai berlaku 1 April 2022, kemudian menjadi 12% yang mulai berlaku paling lambat pada tanggal 1 Januari 2025;

15. TAXATION (continued)

f. Tax Assessment Letter (continued)

The Subsidiaries (continued)

For the year ended December 31, 2022, HRT received Tax Collection Letter (STP) on Value Added Tax, Income Tax Articles 21, and Tax Articles 25 of fiscal year 2020 amounting to Rp25,418,017. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

For the year ended December 31, 2022, HMS received Tax Collection Letter (STP) on Value Added Tax, Income Tax Articles 21, Tax Article 23 and Tax Articles 25 of fiscal year 2021 amounting to Rp8,020,447. The expenses related to those STP were recorded as part of "Operating Expenses – Others" in the consolidated statements of profit or loss and other comprehensive income.

g. Changes in Corporate Tax Rate

In October 2021, the Government of Indonesia approved the Law No. 7 Year 2021 ("Law No. 7/2021") related to harmonisation of tax regulations. Some purposes of Law No.7/2021 are to increase sustainable economic growth and support the acceleration of economic recovery, realize a tax system that is more just with legal certainty, implement administrative reforms, consolidated taxation policies, and expansion of the tax base, as well as increasing Taxpayer voluntary compliance.

Some changes in tax regulations from the implementation of Law No.7/2021, among others, are as follows:

- The application of the corporate income tax rate to 22% starting from the 2022 Fiscal Year, and for domestic public listed companies that fulfill certain additional criteria will be eligible for a tax rate which is lower by 3% from the abovementioned tax rate;
- VAT rate increase from 10% to 11% which will take effect on April 1, 2022, then to 12% which will take effect no later than January 1, 2025;

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

15. PERPAJAKAN (lanjutan)

g. Perubahan Tarif Pajak Badan (lanjutan)

- Penyederhanaan PPN dengan tarif final untuk barang atau jasa kena pajak tertentu yang juga berlaku mulai 1 April 2022;
- Program pengungkapan sukarela bagi Wajib Pajak badan selama periode 1 Januari - 30 Juni 2022, dengan basis aset atau harta yang diperoleh selama 1 Januari 1985 - 31 Desember 2015 yang belum diungkap pada saat mengikuti program amnesti pajak sebelumnya.

16. LIABILITAS IMBALAN KERJA

Grup memberikan imbalan kerja jangka panjang kepada karyawan sesuai dengan Undang-undang Cipta Kerja No. 11/2020. Imbalan tersebut tidak didanai. Tabel berikut menyajikan komponen dari beban imbalan neto yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan jumlah yang diakui dalam laporan posisi keuangan konsolidasian untuk liabilitas diestimasi imbalan kerja yang dihitung oleh KKA Nurichwan, aktuaris independen masing-masing untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2022 dan 31 Desember 2021 berdasarkan laporannya masing-masing pada tanggal 2 Maret 2023 dan 7 Maret 2022. Penilaian aktuaris dihitung dengan menggunakan metode "Projected Unit Credit" yang berdasarkan asumsi-asumsi berikut:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Tingkat kenaikan gaji	10% per tahun/ <i>per annum</i>	10% per tahun/ <i>per annum</i>	Salary increment rate
Tingkat diskonto aktuaria	6,09 - 7,17% per tahun/ <i>per annum</i>	6,09 - 7,17% per tahun/ <i>per annum</i>	Discount rate
Tingkat mortalita	TMI-IV 2019	TMI-IV 2019	Mortality rate
Tingkat cacat	5% dari tingkat mortalita/ <i>from mortality rate</i>	5% dari tingkat mortalita/ <i>from mortality rate</i>	Disability rate
Tingkat pengunduran diri	5%, ≤ 39 tahun/ <i>years</i> 3%, 40 - 44 tahun/ <i>years</i> 2%, 45 - 49 tahun/ <i>years</i> 1%, 50 - 54 tahun/ <i>years</i>	5%, ≤ 39 tahun/ <i>years</i> 3%, 40 - 44 tahun/ <i>years</i> 2%, 45 - 49 tahun/ <i>years</i> 1%, 50 - 54 tahun/ <i>years</i>	Resignation rate

Rincian berikut ini menyajikan komponen beban dan liabilitas imbalan kerja karyawan Grup:

15. TAXATION (continued)

g. Changes in Corporate Tax Rate (continued)

- Simplification of VAT using final rate for certain taxable goods or services which also applies from April 1, 2022;
- Voluntary disclosure program for corporate taxpayers for the period January 1 - June 30, 2022, on the basis of asseets acquired during January 1, 1985 - December 31, 2015 which were not disclosed when participating in the previous tax amnesty program.

16. EMPLOYEE BENEFITS LIABILITIES

The Group provides provision for employee benefits for its employees in accordance with Labor Law Omnibus No. 11/2020. The benefits are unfunded. The following tables summarize the components of net benefits expense recognized in the consolidated statements of profit or loss and other comprehensive income and the amounts recognized in the consolidated statements of financial position for the estimated liabilities for employees' benefits as calculated by an independent actuary, KKA Nurichwan and for the years ended December 31, 2022 and December 31, 2021, in its reports dated March 2, 2023 and March 7, 2022, respectively. The actuarial calculation used the "Projected Unit Credit" method with the following assumptions:

The following tables summarize the components of employee benefits expense and liabilities of the Group:

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

16. LIABILITAS IMBALAN KERJA (lanjutan)

16. EMPLOYEE BENEFITS LIABILITIES (continued)

a. Beban (pendapatan) imbalan kerja karyawan:

a. Employee benefits expense (income):

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit/ Unaudited)	
Biaya jasa kini	-	-	Current service cost
Biaya bunga	-	-	Interest cost
Penyesuaian karena perubahan manfaat metode atribusi	-	-	Adjustment due to change in benefit attribution method
Perubahan laba (rugi) aktuarial	-	-	Actuarial changes gain (loss)
Total	-	-	Total

b. Liabilitas imbalan kerja karyawan:

b. Employee benefits liabilities:

	31 Maret/ March 31 2023	31 Desember/ December 31, 2022	
Nilai kini kewajiban imbalan pasti	16.217.934.873	16.217.934.873	Present value of employee benefits obligation

c. Mutasi liabilitas imbalan kerja karyawan:

c. The movements in the employee benefit liabilities:

	31 Maret/ March 31 2023	31 Desember/ December 31, 2022	
Saldo awal	16.217.934.873	15.663.312.423	Beginning balance
Transfer liabilitas imbalan kerja	-	1.504.629.766	Transfer PBO
Pembayaran manfaat	-	(2.423.442.843)	Benefit payment
Penghasilan komprehensif lain	-	(810.347.027)	Other comprehensive income
Beban (pendapatan) imbalan kerja tahun berjalan	-	2.283.782.554	Current year employee benefit expense (income)
Saldo akhir	16.217.934.873	16.217.934.873	Ending balance

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

16. LIABILITAS IMBALAN KERJA (lanjutan)

d. Perubahan atas nilai kini kewajiban imbalan pasti:

	31 Maret/ March 31 2023	31 Desember/ December 31, 2022
Saldo awal	16.217.934.873	15.663.312.423
Beban jasa kini	-	1.470.379.542
Beban bunga	-	1.025.818.140
Transfer liabilitas imbalan kerja	-	1.504.629.766
Pembayaran manfaat	-	(2.423.442.843)
Keuntungan aktuarial	-	(810.347.027)
Penyesuaian karena perubahan manfaat metode atribusi	-	(212.415.128)
Perubahan laba (rugi) aktuarial	-	-
Total	16.217.934.873	16.217.934.873

16. EMPLOYEE BENEFITS LIABILITIES (continued)

d. Changes in the present value of defined benefit obligation:

	31 Desember/ December 31, 2022
Saldo awal	15.663.312.423
Beban jasa kini	1.470.379.542
Beban bunga	1.025.818.140
Transfer liabilitas imbalan kerja	1.504.629.766
Pembayaran manfaat	(2.423.442.843)
Keuntungan aktuarial	(810.347.027)
Penyesuaian karena perubahan manfaat metode atribusi	(212.415.128)
Perubahan laba (rugi) aktuarial	-
Total	16.217.934.873

Analisis sensitivitas untuk risiko tingkat diskonto

Pada tanggal 31 Desember 2022, jika tingkat diskonto meningkat sebesar 1 persen dengan semua variabel lain konstan, maka nilai kini kewajiban pasti akan lebih rendah sebesar Rp801.934.780, sedangkan jika tingkat diskonto menurun 1 persen, maka nilai kini kewajiban pasti akan lebih tinggi sebesar Rp896.910.342.

Sensitivity analysis for discount rate risk

As at December 31, 2022, if the discount rate is higher by 1 percent with all other variables held constant, the present value of defined benefit obligation would have been Rp801,934,780 lower, while if the discount rate is lower by 1 percent, the present value of defined benefit obligation would have been Rp896,910,342 higher.

Analisa sensitivitas untuk risiko tingkat kenaikan gaji

Pada tanggal 31 Desember 2022, jika tingkat kenaikan gaji meningkat sebesar 1 persen dengan semua variabel konstan, maka nilai kini liabilitas imbalan pasti lebih tinggi sebesar Rp862.881.519, sedangkan jika tingkat kenaikan gaji menurun 1 persen, maka nilai kini liabilitas imbalan pasti lebih rendah sebesar Rp787.970.472.

Sensitivity analysis for salary increase rate risk

As at December 31, 2022, if the salary increase rate is higher by 1 percent with all other variables held constant, the present value of defined benefits obligation would have been Rp862,881,519 higher, while if the salary increase rate is lower by 1 percent, the present value of defined benefits obligation would have been Rp787,970,472 lower.

Profil jatuh tempo liabilitas imbalan pasti terdiskonto pada tanggal 31 Desember 2022 adalah sebagai berikut:

The maturity profile of discounted defined benefit obligation as at December 31, 2022 is as follows:

	31 Desember 2022	
Sampai dengan 2 tahun	4.073.012.723	Up to 2 years
2 tahun - 5 tahun	7.068.211.556	2 years to 5 years
Lebih dari 5 tahun	5.076.710.594	More than 5 years
Total	16.217.934.873	Total

Manajemen Grup telah mereviu asumsi yang digunakan dan berpendapat bahwa asumsi tersebut sudah memadai. Manajemen berkeyakinan bahwa liabilitas tersebut memadai untuk memenuhi liabilitas imbalan kerja Grup.

The management of the Group has reviewed the assumptions used and agrees that these assumptions are adequate. Management believes that the liability for employee benefits is sufficient to cover the Group's liability for its employee benefits.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

17. MODAL SAHAM

Susunan pemegang saham Perusahaan pada tanggal 31 Maret 2023 dan 31 Desember 2022 adalah sebagai berikut:

17. SHARE CAPITAL

The Company's shareholding as at March 31, 2023 and December 31, 2022 are as follows:

31 Maret/March 31, 2023

	Jumlah Saham/ Number of Shares	Nilai Nominal/Nominal Value	Persentase Kepemilikan/ Percentage of Ownership
PT Nur Internasional Samudra	1.071.510.000	107.151.000.000	40,80%
Jayanti Sari	147.070.000	14.707.000.000	5,60%
Hasnuryani	147.070.000	14.707.000.000	5,60%
Yuni Abdi Nur Sulaiman	147.070.000	14.707.000.000	5,60%
Rachmadi Sulaiman	147.070.000	14.707.000.000	5,60%
Hasnuryadi	147.070.000	14.707.000.000	5,60%
Nila Susanti	147.070.000	14.707.000.000	5,60%
Zainal Hadi HAS HB Masyarakat/Public	525.250.000	52.525.000.000	20,00%
Total	2.626.250.000	262.625.000.000	100,00%

31 Desember/December 31, 2022

	Jumlah Saham/ Number of Shares	Persentase Nilai Nominal/Nominal Value	Kepemilikan/ Percentage of Ownership
PT Nur Internasional Samudra	1.071.510.000	107.151.000.000	40,80%
PT Hasnur Jaya International	735.350.000	73.535.000.000	28,00%
Jayanti Sari	147.070.000	14.707.000.000	5,60%
Zainal Hadi HAS HB	147.070.000	14.707.000.000	5,60%
Masyarakat/Public	525.250.000	52.525.000.000	20,00%
Total	2.626.250.000	262.625.000.000	100,00%

Berdasarkan Surat Pemberitahuan No. 0098A/HJI-JKT/DIR-UM051/II-2023 tanggal 1 Februari 2023, Perusahaan merubah kepemilikan saham yang telah tertera di atas.

Based on Notification Letter No. 0098A/HJI-JKT/DIR-UM051/II-2023 dated 1 February 2023, the Company changed the share ownership listed above.

Berdasarkan Laporan dari Biro Administrasi Efek PT Adimitra Jasa Korpora No. LB-01/HAIS/032023 tanggal 6 Maret 2023, perihal perubahan komposisi pemegang saham Perusahaan.

Based on the Report from the Securities Administration Bureau of PT Adimitra Jasa Korpora No. LB-01/HAIS/032023 dated March 6, 2023, regarding changes in the composition of the Company's shareholders.

Berdasarkan Akta Notaris Muhammad Hanafi, S.H. No. 107 tanggal 30 Juni 2021 tentang peningkatan modal saham Perusahaan dengan setoran kas sebesar Rp100.000.000, sehingga total modal saham menjadi Rp210.100.000.000.

Based on Notarial Deed No. 107 of Muhammad Hanafi, S.H., dated June 30, 2021, the Company increased authorized share capital with cash payment amounting to Rp100,000,000 so that total share capital becomes Rp210,100,000,000.

Berdasarkan Akta Notaris Muhammad Hanafi, S.H. No. 12 tanggal 8 Oktober 2021 tentang peningkatan modal saham Perusahaan. Peningkatan modal saham dilakukan dengan *Initial Public Offering* (IPO) sebesar Rp52.525.000.000 sehingga total modal saham menjadi Rp262.625.000.000, dengan perubahan nilai nominal saham dari Rp2.100.000 menjadi Rp100.

Based on Notarial Deed No. 12 of Muhammad Hanafi, S.H., dated October 8, 2021, concerning increase authorized share capital of the Company. The Company increased authorized share capital through Initial Public Offering amounting to Rp52,525,000,000 so that total share capital becomes Rp262,625,000,000, and made changes in the nominal value of the share from Rp2,100,000 to Rp100.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

17. MODAL SAHAM (lanjutan)

Berdasarkan Akta Notaris Muhammad Hanafi, S.H., No. 1 tanggal 3 Juni 2022, pemegang saham Perusahaan menyetujui pembagian dividen saham sebesar Rp10.486.622.626 dari saldo laba tahun buku 2021.

Cadangan Saldo Laba

Undang-Undang Perseroan Terbatas Republik Indonesia No.1/1995 yang diterbitkan di bulan Maret 1995, dan telah diubah dengan Undang-Undang No.40/2007 yang diterbitkan pada bulan Agustus 2007, mengharuskan pembentukan cadangan umum dari laba bersih sejumlah minimal 20% dari jumlah modal yang ditempatkan dan disetor penuh. Tidak ada batasan waktu untuk membentuk cadangan tersebut.

Berdasarkan Keputusan Sirkuler Para Pemegang Saham tertanggal 22 April 2021, Perusahaan telah melakukan pencadangan laba ditahan sebesar Rp25.497.078.971 (dua puluh lima miliar empat ratus sembilan puluh tujuh juta tujuh puluh delapan ribu sembilan ratus tujuh puluh satu Rupiah) atau setara dengan 12% (dua belas persen) dari jumlah modal ditempatkan dan disetor Perusahaan.

Berdasarkan Keputusan Sirkuler Para Pemegang Saham yang diadakan pada tanggal 11 Mei 2021, para pemegang saham menyetujui alokasi dana cadangan umum secara total sebesar Rp42.000.000.000 (empat puluh dua miliar) atau setara dengan 20% dari jumlah modal ditempatkan dan disetor Perusahaan. Keputusan ini meratifikasi keputusan sirkuler para pemegang saham tertanggal 22 April 2021.

Program Kepemilikan Saham oleh Karyawan (ESA)

Perusahaan memberikan program kepemilikan saham bonus kepada karyawan dalam bentuk alokasi ESA untuk karyawan berdasarkan SK Direksi No. 0325a/HIS-JKT/DIR-OP057/III/2021 tanggal 18 Maret 2021. Program ESA ini dialokasikan sebesar 5% dari jumlah saham yang ditawarkan dalam Penawaran Umum.

17. SHARE CAPITAL (continued)

Based on Notarial Deed No. 1 of Muhammad Hanafi, S.H., dated June 3, 2022, the shareholders of the Company approved the dividends shares amounting to Rp10,486,622,626 from retained earnings 2021.

Appropriated Retained Earnings

Limited Liability Company Law of the Republic of Indonesia No.1/1995 introduced in March 1995, and amended by Law No.40/2007, issued in August 2007, requires the establishment of a general reserve from net income amounting to at least 20% of a Company's issued and paid-up capital. There is no time limit on the establishment of the reserve.

Based on Shareholder's Circular Resolution dated April 22, 2021, the Company was appropriated retained earnings amounting to Rp25,497,078,971 (twenty-five billion four hundred ninety-seven million seventy-eight thousand nine hundred and seventy-one Rupiah) or 12% (twelve percent) from issued and fully paid capital of the Company.

Based on Shareholder's Circular Resolution dated May 11, 2021, the shareholders approved to allocate in total amounts of Rp42,000,000,000 (fourty two billion) or 20% from issued and fully paid capital of the Company as general reserve. This resolution rectified the Circular Shareholder's Resolution dated April 22, 2021.

Employee Stock Allocation Program (ESA)

The Company provide a bonus share ownership program for employees in the form of ESA allocation for employees pursuant to the Board of Directors' Directive No. 0325a/HIS-JKT/DIR-OP057/III/2021 dated March 18, 2021. The ESA Program shall be allocated with a maximum of 5% of the total shares offered in the Initial Public Offering.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

17. MODAL SAHAM (lanjutan)

Program Kepemilikan Saham oleh Karyawan (ESA)
(lanjutan)

Peserta program ESA adalah karyawan Perusahaan dan Entitas Anak dan tidak diperuntukkan bagi Direksi dan Dewan Komisaris Perusahaan serta Entitas Anak, dengan syarat-syarat:

- merupakan karyawan tetap Perusahaan dan/atau Entitas Anak dengan masa kerja sekurang-kurangnya 1 (satu) tahun;
- karyawan yang disebutkan pada butir 1 (satu) diatas haruslah karyawan yang telah ditetapkan melalui Surat Keputusan Direksi Perusahaan menjadi peserta Program ESA; dan
- karyawan tersebut tidak dalam status terkena sanksi administratif pada saat implementasi program ESA.

18. TAMBAHAN MODAL DISETOR

Rincian tambahan modal disetor pada tanggal 31 Maret 2023 dan 31 Desember 2022 adalah sebagai berikut:

Transaksi	Tahun transaksi/ Transaction year	31 Maret/ March 31, 2023	31 Desember/ December 31 2022
Pelepasan dari PT Barito Putera Docking	2018	7.483.332.075	7.483.332.075
Akuisisi PT Hasnur Resources Terminal	2020	(289.159.429)	(289.159.429)
Selisih lebih harga penawaran umum saham perdana dengan nilai nominal saham	2021	105.050.000.000	105.050.000.000
Biaya emisi efek ekuitas	2021	(5.282.191.031)	(5.282.191.031)
Total		106.961.981.615	106.961.981.615

19. PENDAPATAN NETO

Akun ini merupakan pendapatan neto dari:

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)
Pihak-pihak berelasi (Catatan 22)		
Pengangkutan	173.771.888.023	93.716.025.212
Jasa bantuan pemuatan dan pembongkaran	2.867.755.050	2.030.447.114
Demurrage	83.420.139	-
Subtotal	176.723.063.212	95.746.472.326

17. SHARE CAPITAL (continued)

Employee Stock Allocation Program (ESA)
(continued)

The ESA Program Participants are the Company and its Subsidiaries' employees, and the program is not provided for the Board of Directors and Board of Commissioners of the Company and of the Subsidiaries, subject to the following conditions:

- permanent employees of the Company and/or its Subsidiaries, with a minimum 1 (one) year of service;
- the employees referred to in point 1 (one) above must be employees designated as ESA Program participants under the Company's Board of Directors' Directive; and
- the employee must not be under any administrative sanction upon implementation of the Bonus Share ESA Program.

18. ADDITIONAL PAID-IN CAPITAL

Detail of additional paid-in capital as at March 31, 2023 and December 31, 2022 is as follows:

Transactions
Disposal of PT Barito Putera Docking
Acquisitions of PT Hasnur Resources Terminal
Excess of the initial public offering share price over par value
Share issuance costs
Total

19. NET REVENUES

This account represents net revenues from:

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)
Related parties (Note 22)		
Freight	173.771.888.023	93.716.025.212
Assistance of loading and unloading services	2.867.755.050	2.030.447.114
Demurrage	83.420.139	-
Sub-total	176.723.063.212	95.746.472.326

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

19. PENDAPATAN NETO (lanjutan)

Akun ini merupakan pendapatan neto dari:
(lanjutan)

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)
Pihak ketiga		
Pengangkutan <i>Charter</i>	53.375.721.300 285.000.000	45.538.832.768 -
Total	230.383.784.512	141.285.305.094
(Pelanggan yang melebihi 10% dari total pendapatan neto): Pendapatan neto: Pihak-pihak berelasi PT Bhumi Rantau Energi PT Energi Batubara Lestari	132.893.002.777 40.878.885.245	70.137.944.596 23.578.080.616
Total	173.771.888.022	93.716.025.212

19. NET REVENUES (continued)

This account represents net revenues from:
(continued)

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)
Third parties		
Freight Charter	45.538.832.768 -	45.538.832.768 -
Total	141.285.305.094	141.285.305.094
(Customers exceeding 10% of total net revenues): Net revenues: Related parties PT Bhumi Rantau Energi PT Energi Batubara Lestari	70.137.944.596 23.578.080.616	70.137.944.596 23.578.080.616
Total	93.716.025.212	93.716.025.212

20. BEBAN POKOK PENDAPATAN

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)
<i>Spot</i> kapal	108.148.338.710	60.537.258.959
Bahan bakar	21.963.588.155	19.654.034.436
<i>Channel fee</i>	10.610.723.358	4.033.642.205
Biaya operasional kapal	7.067.318.937	6.668.086.512
Penyusutan (Catatan 9)	7.487.734.686	6.559.218.320
<i>Docking</i> (Catatan 10)	2.843.409.141	3.464.531.490
Keagenan	1.403.816.556	1.505.124.580
Perbaikan dan pemeliharaan	1.961.135.501	1.259.892.191
Biaya penarikan kapal	507.000.000	396.000.000
Lain-lain (masing-masing dibawah Rp500 juta)	2.781.714.174	1.981.191.106
Total	164.774.779.218	106.058.979.799

20. COST OF REVENUES

<i>Vessel spot</i>	60.537.258.959
<i>Fuel</i>	19.654.034.436
<i>Channel fee</i>	4.033.642.205
<i>Vessel operation cost</i>	6.668.086.512
<i>Depreciation (Note 9)</i>	6.559.218.320
<i>Docking (Note 10)</i>	3.464.531.490
<i>Agency</i>	1.505.124.580
<i>Repair and maintenance</i>	1.259.892.191
<i>Towing fee</i>	396.000.000
<i>Others (each below Rp500 million)</i>	1.981.191.106
Total	106.058.979.799

Pada tanggal 31 Maret 2023, pembelian yang melebihi 10% dari jumlah penjualan neto dilakukan kepada PT AKR Corporindo Tbk dengan nilai pembelian sebesar Rp21.808.658.603.

As at March 31, 2023, the purchase which exceeding 10% of the net sales is executed with PT AKR Corporindo Tbk with purchase value of Rp21,808,658,603.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

21. BEBAN USAHA

Rincian dari beban usaha adalah sebagai berikut:

	31 Maret/ March 31, 2023 (Tidak diaudit/ (Unaudited)	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited)	
Umum dan administrasi			General and administrative
Kompensasi karyawan	8.362.847.029	8.088.080.482	Employees' compensation
Perjamuan	707.338.609	375.757.676	Entertainment
Jasa profesional	726.920.023	555.065.070	Professional fee
Perjalanan dinas dan transportasi	980.060.964	566.560.669	Travel and transportation
Biaya administrasi	522.392.498	697.620.835	Administrative cost
Penyusutan (Catatan 9)	358.377.478	136.851.521	Depreciation (Note 9)
Lain-lain (masing-masing dibawah Rp300 juta)	1.170.597.335	871.970.301	Miscellaneous (each below Rp300 million)
Total	12.828.533.936	11.291.906.554	Total

21. OPERATING EXPENSES

The details of operating expenses are as follows:

**22. SALDO DAN TRANSAKSI DENGAN PIHAK-
PIHAK BERELASI**

Rincian saldo dengan pihak-pihak berelasi adalah sebagai berikut:

	Jumlah/Amount		Persentase Terhadap Total Aset/ Percentage to Total Assets		
	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Piutang usaha (Catatan 5)					Trade receivables (Note 5)
PT Bhumi Rantau Energi	22.437.730.740	15.677.392.436	3,44%	2,40%	PT Bhumi Rantau Energi
PT Energi Batubara Lestari	13.617.187.183	10.726.132.921	2,08%	1,64%	PT Energi Batubara Lestari
PT Hasnur Jaya International	2.819.548.017	4.581.011.858	0,43%	0,70%	PT Hasnur Jaya International
Total	38.874.465.940	30.984.537.215	5,95%	4,74%	Total
Piutang dari pihak- pihak berelasi					Due from related parties
PT Hasnur Jaya Utama	3.821.872.381	4.230.440.171	0,58%	0,65%	PT Hasnur Jaya Utama
PT Hasnur Jaya International	1.294.408.998	1.294.408.998	0,19%	0,20%	PT Hasnur Jaya International
PT Magma Sigma Utama	144.023.303	144.023.303	0,02%	0,02%	PT Magma Sigma Utama
PT Hasnur Citra Terpadu	4.705.326	4.705.326	0,00%	0,00%	PT Hasnur Citra Terpadu
PT Energi Batubara Lestari	108.567.790	-	0,01%	0,00%	PT Energi Batubara Lestari
Total	5.373.577.798	5.673.577.798	0,80%	0,87%	Total
Uang muka pembelian tanah					Advance for purchase of land
PT Hasnur Jaya International	-	26.823.491.000	-	4,11%	PT Hasnur Jaya International

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**22. SALDO DAN TRANSAKSI DENGAN PIHAK-
PIHAK BERELASI (lanjutan)**

**22. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)**

	Jumlah/Amount		Persentase Terhadap Total Liabilitas/ Percentage to Total Liabilities		
	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Utang usaha (Catatan 11)					Trade payables (Note 11)
PT Hasnur Jaya International	1.219.693.211	2.480.511.041	1,30%	2,17%	PT Hasnur Jaya International
PT Nur Jaya Samudra	-	1.745.032.258	-	1,53%	PT Nur Jaya Samudra
PT Hasnur Informasi Teknologi	-	270.030.060	-	0,24%	PT Hasnur Informasi Teknologi
PT Barito Putera Docking	53.235.353	-	0,05%	-	
Total	1.272.928.564	4.495.573.359	1,35%	3,94%	Total
Utang kepada pihak- pihak berelasi					Due to related parties
PT Hasnur Jaya International	505.757.378	505.757.378	0,53%	0,44%	PT Hasnur Jaya International
PT Hasnur Jaya Utama	23.800.000	23.800.000	0,02%	0,02%	PT Hasnur Jaya Utama
Total	529.557.378	529.557.378	0,55%	0,46%	Total

	Jumlah/Amount		Persentase Terhadap Total Pendapatan/ Percentage to Total Revenues		
	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	
Pendapatan (Catatan 19)					Revenues (Note 19)
PT Bhumi Rantau Energi	132.893.002.777	70.137.944.596	57,68%	49,64%	PT Bhumi Rantau Energi
PT Energi Batubara Lestari	40.878.885.245	23.578.080.616	17,74%	16,69%	PT Energi Batubara Lestari
PT Hasnur Jaya International	2.867.755.050	2.030.447.114	1,25%	1,44%	PT Hasnur Jaya International
Total	176.639.643.072	95.746.472.326	76,67%	67,77%	Total

	Jumlah/Amount		Persentase Terhadap Total Beban Pokok Pendapatan/Percentage to Total Cost of Revenues		
	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	
Beban pokok pendapatan					Cost of revenues
PT Hasnur Jaya International	141.000.000	208.343.472	0,08%	0,20%	PT Hasnur Jaya International
PT Nur Jaya Samudra	1.262.211.981	-	0,76%	-	PT Nur Jaya Samudra
Total	1.403.211.981	208.343.472	0,84%	0,20%	Total

	Jumlah/Amount		Persentase Terhadap Total Beban Umum dan Administrasi/Percentage to Total General and Administrative Expense		
	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	
Beban umum dan administrasi					General and administrative expense
PT Hasnur Informasi Teknologi	30.500.000	-	0,27%	0,00%	PT Hasnur Informasi Teknologi
PT Barito Putera Docking	158.124.810	130.246.218	1,42%	1,15%	PT Barito Putera Docking
Total	188.624.810	130.246.218	1,69%	1,15%	Total

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

22. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

22. BALANCES AND TRANSACTIONS WITH RELATED PARTIES (continued)

Remunerasi Dewan Komisaris dan Direksi yang dibayarkan adalah sebagai berikut:

Remuneration payment to Board of Commissioners and Directors is as follows:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Imbalan kerja jangka pendek Dewan Komisaris	1.174.507.401	1.730.592.966	Short-term employee benefits Board of Commissioners
Direksi	8.454.115.129	8.826.628.237	
Total	9.628.622.530	10.557.221.203	Total

Hubungan dan sifat saldo/transaksi antara Grup dan pihak-pihak berelasi di atas adalah sebagai berikut:

The relationship and the nature of accounts/transactions between the Group and the above related parties are as follows:

Pihak-Pihak Berelasi/ Related Parties	Hubungan/ Relationship	Sifat Saldo Akun/Transaksi/ Nature of Accounts/Transactions
PT Hasnur Jaya International (HJI)	Pemegang saham/Shareholder	Piutang usaha, uang muka pembelian lahan, piutang dari pihak berelasi, utang usaha, utang kepada pihak berelasi, pendapatan dan beban pokok pendapatan/Trade receivable, advance for purchase of land, due from related party, trade payable, due to a related party, revenue and cost of revenue
Jayanti Sari	Pemegang saham/Shareholder	Memberikan jaminan aset tetap untuk pinjaman bank/Providing fixed assets as guarantee for bank loan
PT Energi Batubara Lestari (EBL)	Entitas afiliasi/Affiliated entity	Piutang usaha dan pendapatan/Trade receivable and revenue
PT Bumi Rantau Energi (BRE)	Entitas afiliasi/Affiliated entity	Piutang usaha dan pendapatan/Trade receivable and revenue
PT Hasnur Jaya Utama (HJU)	Entitas afiliasi/Affiliated entity	Piutang dari pihak berelasi, utang kepada pihak berelasi dan pendapatan lain-lain/Due from a related party, due to a related party and other income
PT Magma Sigma Utama (MSU)	Entitas afiliasi/Affiliated entity	Piutang dari pihak berelasi dan pendapatan lain-lain/Due from related party and other income
PT Barito Putera Docking (BPD)	Entitas afiliasi/Affiliated entity	Beban umum dan administrasi/General and administration expenses
PT Hasnur Informasi Teknologi (HIT)	Entitas afiliasi/Affiliated entity	Utang usaha dan beban umum dan administrasi/Trade payable and general and administration expenses
PT Hasnur Citra Terpadu (HCT)	Entitas afiliasi/Affiliated entity	Piutang dari pihak berelasi/Due from related party
PT Nur Jaya Samudra (NJS)	Entitas afiliasi/Affiliated entity	Utang usaha dan beban pokok pendapatan/Trade payable and cost of revenue

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

22. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

Entitas afiliasi adalah entitas dibawah pengendalian pemegang saham yang sama dan/atau memiliki direksi atau komisaris yang sama dengan Grup.

Transaksi dengan pihak-pihak yang berelasi adalah sebagai berikut:

Pada tanggal 31 Maret 2023 dan 31 Desember 2022, piutang usaha dari EBL, BRE dan HJI merupakan piutang dari *freight charter* dan pendapatan *demurrage*.

- a) Berdasarkan perjanjian No. 0550/HIS-JKT/DIR-LG033.3/VI-2020 pada tanggal 29 Mei 2020, Perusahaan menerima perjanjian pengangkutan batubara jarak jauh (*long towing*) dengan BRE berlaku sejak tanggal 1 Juni 2020 sampai dengan 31 Desember 2020. Perjanjian ini telah di perbaharui dengan amendemen III No. 307/HIS-JKT/DIR-LGL03.3/XII/2022 tanggal 30 Desember 2022, perjanjian ini berlaku hingga 31 Desember 2023.

Berdasarkan perjanjian No. 006a/HIS-JKT/DIR-LG033.51/I-2020 pada tanggal 2 Januari 2020, Perusahaan menerima perpanjangan jangka waktu atas perjanjian pengangkutan batubara jarak dekat (*transshipment*) dengan BRE yang berlaku sejak tanggal 1 Januari 2020 sampai dengan 31 Desember 2030. Perjanjian ini telah diperbaharui dengan amendemen IX No. 110a/HIS-JKT/DIR-LGL03.3/III/2023 tanggal 29 Maret 2023, perjanjian ini berlaku hingga 30 Juni 2023.

- b) Berdasarkan perjanjian No. 051/SPAL/HIS-PTEBL/II/2022 pada tanggal 4 Februari 2022, Perusahaan menerima perjanjian pengangkutan batubara (*overseas*) dengan EBL.

Berdasarkan perjanjian No. 215/SPAL/HIS-PT EBL/VIII/2022 pada tanggal 12 Agustus 2022, Perusahaan menerima perjanjian pengangkutan batubara (*overseas*) dengan EBL.

22. BALANCES AND TRANSACTIONS WITH RELATED PARTIES (continued)

Affiliated entity is an entity controlled by the same shareholders and/or have the same board of directors or commissioners with the Group.

The details of the transactions with related parties are as follows:

As at March 31, 2023 and December 31, 2022, trade receivables from EBL, BRE and HJI represent receivable from freight charter and demurrage revenues.

- a) *Based on agreement No. 0550/HIS-JKT/DIR-LG033.3/VI-2020 on May 29, 2020, the Company agreement of transportation of long towing coal agreement with BRE is valid June 1, 2020 until December 31, 2020. This agreement has been renewed with amendment III No. 307/HIS-JKT/DIR-LGL03.3/XII/2022 dated December 30, 2022, this agreement is valid until December 31, 2023.*

Based on agreement No. 006a/HIS-JKT/DIR-LG033.51/I-2020 on January 2, 2020, the Company received renewal of transportation of transshipment coal agreement with BRE is valid from January 1, 2020 until December 31, 2030. This agreement has been renewed with amendment IX No. 110a/HIS-JKT/DIR-LGL03.3/III/2023 dated March 29, 2023, this agreement is valid until June 30, 2023.

- b) *Based on agreement No. 051/SPAL/HIS-PTEBL/II/2022 on February 4, 2022, the Company agreement of transportation of overseas coal agreement with EBL.*

Based on agreement No. 215/SPAL/HIS-PT EBL/VIII/2022 on August 12, 2022, the Company agreement of transportation of overseas coal agreement with EBL.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**22. SALDO DAN TRANSAKSI DENGAN PIHAK-
PIHAK BERELASI (lanjutan)**

**22. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)**

- c) Pada tanggal 2 Januari 2017, Perusahaan mengadakan perjanjian sewa gedung kantor dengan BPD. Perjanjian ini berlaku sejak 1 Januari 2017 hingga 31 Desember 2021. Perjanjian ini telah diperbaharui dengan amendemen II No. 001/BPD-JKT/DIR-LGL03.1/III/2023 tanggal 1 Maret 2023. Perjanjian ini berlaku sejak tanggal 1 Januari 2023 sampai dengan 31 Desember 2023. Untuk tahun yang berakhir pada tanggal 31 Maret 2023 dan 2022, beban sewa atas transaksi ini masing-masing sebesar Rp158.124.810 dan Rp130.246.218 dicatat sebagai bagian dari "Beban Umum dan Administrasi" dalam laporan laba rugi dan penghasilan komprehensif lainnya konsolidasian.
- d) Berdasarkan perjanjian No. 187a/HIS-JKT/DIR-LGL03.1/VIII/2022 tanggal 15 Agustus 2022, Perusahaan mengadakan perjanjian sewa kapal dengan NJS. Perjanjian ini telah diperbaharui dengan addendum I No. 022/HIS-JKT/DIR-LGL03.1/I/2023 tanggal 1 Maret 2023. Perjanjian ini berlaku 6 bulan sejak tanggal perjanjian. Untuk tahun yang berakhir pada tanggal 31 Maret 2023, beban sewa atas transaksi ini masing-masing sebesar Rp1.262.211.981 dicatat sebagai bagian dari "Beban Pokok Pendapatan" dalam laporan laba rugi dan penghasilan komprehensif lainnya konsolidasian.
- e) Berdasarkan perjanjian No. 0091/HIT-JKT/DIR-LG033.72/I-2022 tanggal 25 Januari 2022, Perusahaan mengadakan perjanjian penyedia jasa implementasi aplikasi laporan manajemen dengan HIT. Perjanjian ini berlaku sejak tanggal 1 Januari 2022 sampai dengan 31 Desember 2023. Untuk tahun yang berakhir pada tanggal 31 Maret 2023, saldo atas transaksi ini sebesar Rp30.500.000 dicatat sebagai bagian dari "Beban Usaha - Jasa profesional" dalam laporan laba rugi dan penghasilan komprehensif lainnya konsolidasian.

- c) On January 2, 2017, the Company entered into building office rental agreement with BPD. This agreement is applied from January 1, 2017 to December 31, 2021. This agreement has been renewed with amendment II No. 001/BPD-JKT/DIR-LGL03.1/III/2023 dated March 1, 2023. This Agreement is applied from January 1, 2023 to December 31, 2023. For the years ended March 31, 2023 and 2022, the related rental expenses amounting to Rp158,124,810 and Rp130,246,218, is recorded as part of "General and Administrative Expenses" in the consolidated statements of profit or loss and other comprehensive income.
- d) Based on agreement No. 187a/HIS-JKT/DIR-LGL03.1/VIII/2022 dated 15 August 2022, the Company entered into a boat charter agreement with NJS. This agreement has been renewed with addendum I No. 022/HIS-JKT/DIR-LGL03.1/I/2023 dated 1 March 2023. This agreement is valid for 6 months from the date of the agreement. As at March 31, 2023, the outstanding balance from this transaction amounted Rp1,262,211,981, and presented as "Cost of Revenue" in the consolidated income statement and other comprehensive income.
- e) Based on agreement No. 0091/HIT-JKT/DIR-LG033.72/I-2022 dated January 25, 2022, the Company entered into a report management application implementation service provider agreement with HIT. This Agreement is applied from January 1, 2022 to December 31, 2023. As at March 31, 2023, the balance for this transaction of Rp30,500,000 were recorded as part of the "Operating Expenses - Professional fee" in the consolidated statement of income and other comprehensive income.

Berdasarkan perjanjian No. 0444d/HIT-JKT/DIR-LG033.72/VI-2022 tanggal 27 Juni 2022, Perusahaan mengadakan perjanjian Kerjasama penyedia jasa SAP dengan HIT. Perjanjian ini berlaku sejak tanggal 1 Januari 2022 sampai dengan 31 Desember 2022. Untuk tahun yang berakhir pada tanggal 31 Desember 2022, saldo atas transaksi ini sebesar Rp248.934.000 dicatat sebagai bagian dari "Beban Usaha - Lain-lain" dalam laporan laba rugi dan penghasilan komprehensif lainnya konsolidasian.

Based on agreement No. 0444d/HIT-JKT/DIR-LG033.72/VI-2022 dated June 27, 2022, the Company entered into a cooperation agreement between SAP service providers and HIT. This Agreement is applied from January 1, 2022 to December 31, 2022. As at December 31, 2022, the balance for this transaction of Rp248,934,000 were recorded as part of the "Operating Expenses - Others" in the consolidated statement of income and other comprehensive income.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**22. SALDO DAN TRANSAKSI DENGAN PIHAK-
PIHAK BERELASI (lanjutan)**

**22. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (continued)**

- f) Berdasarkan perjanjian No. 0375a/HJI-JKT/DIR-LG03.5/VI-2022 tanggal 1 Juni 2022, HMS mengadakan perjanjian penyedia jasa kegiatan bongkar muat batubara di terminal khusus batubara pendang dengan HJI, perjanjian ini berlaku hingga tanggal 31 Desember 2022.

- f) Based on agreement No. 0375a/HJI-JKT/DIR-LG03.5/VI-2022 dated June 1, 2022, HMS entered into an agreement for the service provider of coal loading and unloading activities at a special terminal for coal pendang with HJI, this agreement is valid until December 31, 2022.

Pada tahun 2019, HRT menandatangani perjanjian "Pengoperasian dan Perawatan Terminal Khusus Batubara Pendang" dengan HJI. Perjanjian ini telah di perbaharui dengan amendemen III No. 010b/HRT-JKT/DIR-LGL03.3/VIII/2022 tanggal 1 Agustus 2022, perjanjian ini berlaku hingga 31 Desember 2023.

In 2019, HRT entered into "Operating and Maintenance of a Special Terminal for Pendang Coal" agreement with HJI. This agreement has been renewed with amendment III No. 010b/HRT-JKT/DIR-LGL03.3/VIII/2022 dated August 1, 2022 and valid until December 31, 2023.

Untuk tahun yang berakhir pada tanggal 31 Maret 2023 dan 2022, pendapatan dari HJI berupa pemuatan batubara, bantuan atas jasa bongkar-muat dan *tugboat* yang disediakan oleh HRT dan HMS masing-masing sebesar Rp2.557.755.050 dan Rp2.030.447.114. Pada tanggal 31 Maret 2023 dan 31 Desember 2022, saldo terutang dari transaksi ini adalah sebesar Rp1.265.994.750 dan Rp4.581.011.858 dan disajikan sebagai "Piutang Usaha - Pihak Berelasi" dalam laporan posisi keuangan konsolidasian.

As at March 31, 2023 and 2022, revenues from HJI represent coal loading, assistance of loading and unloading services and tugboat assistance provided by HRT and HMS amounted to Rp2,557,755,050 and Rp2,030,447,114, respectively. As at March 31, 2023 and December 31, 2022, the outstanding balance from this transaction amounted to Rp1,265,994,750 and Rp4,581,011,858, respectively, and presented as "Trade Receivables - Related Party" in the consolidated financial position.

- g) Pada tanggal 4 Januari 2021, HRT dengan HJI mengadakan perjanjian sewa mess & kantor No. 0006r/HJI-JKT/DIR-LG031.3/I-2021 yang berlaku terhitung 1 Januari 2021 sampai dengan 31 Desember 2022. Perjanjian tersebut telah beberapa kali diubah, paling terakhir tertanggal 3 Januari 2022, di mana kedua belah pihak sepakat untuk mengubah jangka waktu yang semula berlaku hingga 31 Desember 2021 menjadi 31 Desember 2026.

- g) On January 4, 2021, HRT with HJI entered into a mess & office rental agreement No. 0006r/HJI-JKT/DIR-LG031.3/I-2021 which is valid from January 1, 2021 December 31, 2022. The agreement has been renewed several time, the latest was dated January 3, 2022, in which both parties agreed to change the period that was originally valid until December 31, 2021 becomes December 31, 2026.

Selama 2023 dan 2022, beban pokok pendapatan dari HJI berupa biaya sewa mess dan kantor, biaya air dan listrik, biaya *surcharge*, dan biaya sewa alat berat masing-masing sebesar Rp233.921.622 dan Rp2.635.842.915 dan disajikan sebagai "Beban Pokok Pendapatan - Biaya pelabuhan" pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian. Saldo terutang dari transaksi ini adalah sebesar Rp1.219.693.211 dan Rp2.480.511.041 dan disajikan sebagai "Utang Usaha - Pihak Berelasi" dalam laporan posisi keuangan konsolidasian.

During 2023 and 2022, cost of revenue from HJI represent mess and office rent, utilities expense, surcharge fee and rent of heavy equipment amounted to Rp233,921,622 and Rp2,635,842,915, respectively, and were presented as part of "Cost of Revenues - Port fee" in the consolidated statements of profit or loss and other comprehensive income. The outstanding balance from this transaction amounted to Rp1,219,693,211 and Rp2,480,511,041, respectively, and presented as "Trade Payables - Related Party" in the consolidated financial position.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

22. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

- h) Pada tanggal 30 Juni 2020, HRT dan HJI menandatangani perjanjian, dimana HJI akan mengalihkan kepemilikan hak atas tanah dengan luas area 12,23 hektar kepada HRT sebesar Rp26.823.491.000.
- i) Berdasarkan perjanjian No. 0730/HRT-JKT/DIR-LG035.1/VI-2020 tanggal 30 Juni 2020, pinjaman MSU sebesar Rp207.174.000 merupakan pinjaman yang diberikan oleh Perusahaan untuk keperluan belanja modal sebagai tambahan dana. Pinjaman ini dikenakan bunga 9,5% per tahun dan telah jatuh tempo pada tanggal 30 Juni 2021. Perjanjian ini telah diperbaharui dengan amendemen II No. 010a/HRT-JKT/DIR-LGL03.3/VII/2022 atas perpanjangan jangka waktu pembayaran pinjaman menjadi 1 Juli 2023.

22. BALANCES AND TRANSACTIONS WITH RELATED PARTIES (continued)

- h) On June 30, 2020, HRT and HJI enter into agreement, in which HJI will transfer their ownership of land with area of interest 12.23 hectares to HRT amounted to Rp26,823,491,000.
- i) Based on agreement No. 0730/HRT-JKT/DIR-LG035.1/VI-2020 dated June 30, 2020, due from MSU amounting to Rp207,174,000 represents loan provided by the Company for capital expenditures purposes as at additional funds. This receivable bears interest of 9.5% per annum and mature on June 30, 2021. This agreement has been updated with amendment II No. 010a/HRT-JKT/DIR-LGL03.3/VII/2022 to extend the loan repayment period to July 1, 2023.

23. MANAJEMEN RISIKO KEUANGAN DAN PENGELOLAAN MODAL

Manajemen Risiko Keuangan

Grup mendefinisikan risiko keuangan sebagai kemungkinan kerugian atau laba yang hilang, yang disebabkan oleh faktor internal dan eksternal yang berpotensi negatif terhadap pencapaian tujuan Grup.

Dalam menjalankan aktivitas operasi, investasi dan pendanaan, Grup menghadapi risiko keuangan yaitu: risiko kredit, risiko mata uang asing, risiko suku bunga dan risiko likuiditas.

a. Risiko kredit

Grup mengelola risiko kredit yang terkait dengan kas di bank dengan memonitor reputasi dan peringkat kredit bank. Aset keuangan Grup yang memiliki potensi konsentrasi secara signifikan risiko kredit pada dasarnya terdiri dari bank, piutang usaha, piutang lain-lain dan piutang pihak-pihak berelasi. Grup memiliki kebijakan kredit dan prosedur untuk memastikan berlangsungnya evaluasi kredit dan pemantauan akun secara aktif.

Risiko kredit Grup timbul dari kegagalan bayar pihak lain, dengan risiko maksimum sama dengan jumlah tercatat instrumen tersebut. Pada tanggal laporan posisi keuangan konsolidasian, tidak terdapat konsentrasi risiko kredit secara signifikan.

23. FINANCIAL RISK MANAGEMENT AND CAPITAL MANAGEMENT

Financial Risks Management

The Group defines financial risk as the possibility of losses or profits foregone, which may be caused by internal or external factors which might have negative potential impact to the achievement of the Group's objectives.

In its operating, investing and financing activities the Group are exposed to the following financial risks: credit risk, foreign currency risk, interest rate risk and liquidity risk.

a. Credit risk

The Group manages credit risk exposed from its cash in banks by monitoring bank's reputation and credit rating. The financial assets that potentially subject the Group to significant concentrations of credit risk consist principally of cash in banks, trade receivables, other receivables and due from related parties. The Group has in place credit policies and procedures to ensure the ongoing credit evaluation and active account monitoring.

The Group's exposure to credit risk arises from default of other parties, with maximum exposure equal to the carrying amount of these instruments. At the consolidated statements of financial position date, there were no significant concentrations of credit risk.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**23. MANAJEMEN RISIKO KEUANGAN DAN
PENGELOLAAN MODAL (lanjutan)**

**23. FINANCIAL RISK MANAGEMENT AND CAPITAL
MANAGEMENT (continued)**

Manajemen Risiko Keuangan (lanjutan)

Financial Risks Management (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

Tabel berikut ini menunjukkan informasi mengenai eksposur risiko kredit berdasarkan evaluasi penurunan nilai pada aset keuangan Grup per tanggal 31 Maret 2023 dan 31 Desember 2022:

The following table provides information regarding the credit risk exposure based on impairment assesment on the Group's financial assets as at March 31, 2023 and December 31, 2022:

		31 Maret 2023/March 31, 2023				
	Belum jatuh tempo maupun mengalami penurunan nilai/ <i>Neither past due nor impaired</i>	Telah jatuh tempo namun tidak mengalami penurunan nilai/ <i>Past due but not impaired</i>	Telah jatuh tempo dan mengalami penurunan nilai/ <i>Past due and impaired</i>	Total/ <i>Total</i>		
Bank	146.775.253.506	-	-	146.775.253.506	Cash in banks	
Piutang usaha	57.215.169.613	5.805.335.308	223.342.332	63.243.847.253	Trade receivables	
Piutang lain-lain	1.172.898.527	-	-	1.172.898.527	Other receivables	
Piutang dari pihak-pihak berelasi	5.373.577.798	-	-	5.373.577.798	Due from related parties	
Total	210.536.899.444	5.805.335.308	223.342.332	216.565.577.084	Total	
		31 Desember 2022/December 31, 2022				
	Belum jatuh tempo maupun mengalami penurunan nilai/ <i>Neither past due nor impaired</i>	Telah jatuh tempo namun tidak mengalami penurunan nilai/ <i>Past due but not impaired</i>	Telah jatuh tempo dan mengalami penurunan nilai/ <i>Past due and impaired</i>	Total/ <i>Total</i>		
Bank	182.871.336.711	-	-	182.871.336.711	Cash in banks	
Piutang usaha	52.346.797.316	4.530.623.884	223.342.332	57.100.763.532	Trade receivables	
Piutang lain-lain	262.566.821	-	-	262.566.821	Other receivables	
Piutang dari pihak-pihak berelasi	5.673.577.798	-	-	5.673.577.798	Due from related parties	
Total	241.154.278.646	4.530.623.884	223.342.332	245.908.244.862	Total	

b. Risiko suku bunga

b. Interest rate risk

Grup dibiayai melalui pinjaman bank jangka panjang dan pinjaman lainnya seperti pinjaman dari pihak-pihak berelasi.

The Group is financed through long-term bank loans and other borrowings such as loans from related parties.

Oleh karena itu, Grup terekspos terhadap risiko pasar untuk perubahan tingkat suku bunga terkait terutama terhadap kewajiban pinjaman jangka panjang dan aset dan kewajiban berbunga.

Therefore, the Group is exposed to market risk for changes in interest rates primarily related to long-term borrowing obligations and interest-bearing assets and liabilities.

Tabel berikut menunjukkan nilai tercatat, dari jatuh tempo, instrumen keuangan Grup yang terdapat risiko suku bunga:

The following table sets out the carrying amount, by maturity, of the Group financial instruments that are exposed to interest rate risk:

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**23. MANAJEMEN RISIKO KEUANGAN DAN
PENGELOLAAN MODAL (lanjutan)**

**23. FINANCIAL RISK MANAGEMENT AND CAPITAL
MANAGEMENT (continued)**

Manajemen Risiko Keuangan (lanjutan)

Financial Risks Management (continued)

b. Risiko suku bunga (lanjutan)

b. Interest rate risk (continued)

Suku bunga mengambang

Floating rate

31 Maret 2023/March 31, 2023					
	Dalam 1 tahun/ Within 1 year	1-2 tahun/ 1-2 years	Lebih dari 2 tahun/More than 2 years	Total/ Total	
Liabilitas Keuangan					Financial Liability
Pinjaman bank jangka panjang	4.860.000.000	6.480.000.000	6.574.800.000	17.914.800.000	Long-term bank loan
31 Desember 2022/December 31, 2022					
	Dalam 1 tahun/ Within 1 year	1-2 tahun/ 1-2 years	Lebih dari 2 tahun/More than 2 years	Total/ Total	
Liabilitas Keuangan					Financial Liability
Pinjaman bank jangka panjang	6.480.000.000	6.480.000.000	6.574.800.000	19.534.800.000	Long-term bank loan

Grup menganalisis tingkat suku bunga mereka secara dinamis. Berbagai skenario simulasi dengan mempertimbangkan pembiayaan kembali, pembaharuan posisi yang ada dan pendanaan alternatif. Berdasarkan skenario tersebut, Grup menghitung dampak pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian dari perubahan suku bunga yang ditetapkan. Pinjaman bank jangka panjang Grup adalah dalam mata uang Rupiah.

The Group analyses its interest rate exposure on a dynamic basis. Various scenarios are simulated taking into consideration refinancing, renewal of existing positions and alternative financing. Based on these scenarios, the Group calculates the impact on consolidated statements of profit or loss and other comprehensive income of a defined interest rate shift. The Group's long-term bank loans are denominated in Indonesian Rupiah.

Pada tanggal 31 Desember 2022, jika tingkat suku bunga pinjaman meningkat/menurun sebesar 50 basis poin dengan semua variabel konstan, laba sebelum beban (manfaat) pajak untuk tahun yang berakhir pada tanggal tersebut lebih rendah/tinggi sebesar Rp139.048.900 terutama sebagai akibat kenaikan/penurunan biaya bunga atas pinjaman dengan tingkat bunga mengambang.

As at December 31, 2022, if the interest rates of the loans have been 50 basis points higher/lower with all other variables held constant, the income before tax expense (benefit) for the year then ended would have been Rp139,048,900 lower/higher, mainly as a result of higher/lower interest expense on loans with floating interest rates.

c. Risiko mata uang asing

c. Foreign currency risk

Grup terekspos terhadap perubahan nilai tukar mata uang asing terutama dalam Dolar Amerika Serikat pada biaya-biaya tertentu, aset dan liabilitas yang timbul dari operasi sehari-hari.

The Group is exposed to foreign currency exchange rate movements primarily in United States Dollar on certain expenses, assets and liabilities which arise from daily operations.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**23. MANAJEMEN RISIKO KEUANGAN DAN
PENGELOLAAN MODAL (lanjutan)**

**23. FINANCIAL RISK MANAGEMENT AND CAPITAL
MANAGEMENT (continued)**

Manajemen Risiko Keuangan (lanjutan)

Financial Risks Management (continued)

d. Risiko likuiditas

d. Liquidity risk

Grup dapat terekspos terhadap risiko likuiditas apabila ada perbedaan waktu signifikan antara penerimaan piutang dengan penyelesaian utang dan pinjaman.

The Group is exposed to liquidity risk if there is significant mismatch in the timing difference between the collection of receivables and settlement of payables and borrowings.

Grup mengelola risiko likuiditas dengan pengawasan proyeksi arus kas dan arus kas aktual secara berkesinambungan serta menjaga kecukupan kas dan bank dan fasilitas pinjaman yang tersedia. Risiko ini juga diminimalisir dengan mengelola berbagai sumber pembiayaan dari para pemberi pinjaman yang dapat diandalkan.

The Group manages the liquidity risk by ongoing monitoring over the projected and actual cash flow as well as the adequacy of cash and banks and available credit facilities. This risk is also minimized by managing diversified funding resources from reliable quality lenders.

Analisis tabel berikut adalah rincian liabilitas keuangan berdasarkan jatuh tempo:

The following table analysis are the breakdown of financial liabilities by its maturity:

31 Maret 2023/March 31, 2023

	Dalam 1 tahun/ Within 1 year	1-2 tahun/ 1-2 years	Lebih dari 2 tahun/More than 2 years	Total/ Total	
Liabilitas Keuangan					Financial Liabilities
Utang usaha	38.100.384.629	-	-	38.100.384.629	Trade payables
Utang lain-lain	235.547.134	-	-	235.547.134	Other payables
Liabilitas yang masih harus dibayar	19.800.674.340	-	-	19.800.674.340	Accrued liabilities
Utang kepada pihak-pihak berelasi	529.557.378	-	-	529.557.378	Due to related parties
Pinjaman bank jangka panjang	4.860.000.000	6.480.000.000	6.574.800.000	17.914.800.000	Long-term bank loans
Total	63.526.163.481	6.480.000.000	6.574.800.000	76.580.963.481	Total

31 Desember 2022/December 31, 2022

	Dalam 1 tahun/ Within 1 year	1-2 tahun/ 1-2 years	Lebih dari 2 tahun/More than 2 years	Total/ Total	
Liabilitas Keuangan					Financial Liabilities
Utang usaha	44.804.332.985	-	-	44.804.332.985	Trade payables
Utang lain-lain	534.493.061	-	-	534.493.061	Other payables
Liabilitas yang masih harus dibayar	30.140.800.081	-	-	30.140.800.081	Accrued liabilities
Utang kepada pihak-pihak berelasi	529.557.378	-	-	529.557.378	Due to related parties
Pinjaman bank jangka panjang	6.480.000.000	6.480.000.000	6.574.800.000	19.534.800.000	Long-term bank loans
Total	82.489.183.505	6.480.000.000	6.574.800.000	95.543.983.505	Total

Pengelolaan Modal

Capital Management

Grup bertujuan mencapai struktur modal yang optimal untuk memenuhi tujuan usaha, diantaranya dengan mempertahankan rasio modal yang sehat dan memaksimalkan nilai pemegang saham.

The Group aims to achieve an optimal capital structure in pursuit of its business objectives, which include maintaining healthy capital ratios and maximizing shareholders value.

Kebijakan Grup adalah untuk menjaga rasio modal yang sehat dalam rangka untuk mengamankan pembiayaan pada biaya yang wajar.

The Group's policy is to maintain a healthy capital structure in order to secure access to finance at a reasonable cost.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**23. MANAJEMEN RISIKO KEUANGAN DAN
PENGELOLAAN MODAL (lanjutan)**

Pengelolaan Modal

Konsisten dengan entitas lain dalam industri yang sama, Grup memonitor permodalan berdasarkan rasio *gearing*. Rasio ini dihitung dengan membagi jumlah utang neto dengan jumlah modal. Utang neto dihitung dari jumlah pinjaman (termasuk pinjaman "jangka pendek dan jangka panjang" yang disajikan pada laporan posisi keuangan). Jumlah modal dihitung dari "ekuitas" seperti yang ada pada laporan posisi keuangan ditambah utang neto.

Gearing ratio pada tanggal 31 Maret 2023 dan 31 Desember 2022 adalah sebagai berikut:

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
Pinjaman bank	17.914.800.000	19.534.800.000	Bank loans
Ekuitas	589.461.710.741	539.030.505.517	Equity
Rasio pinjaman - bersih terhadap modal	3,06%	3,62%	Net debt to equity ratio

Manajemen memantau modal dengan menggunakan beberapa ukuran *leverage* keuangan seperti rasio utang terhadap ekuitas.

Capital Management (continued)

Consistent with others in the industry, the Group monitors capital on the basis of the *gearing ratio*. This ratio is calculated as net debt divided by total capital. Net debt is calculated as total borrowings (including "current and non-current borrowings" as shown in the statement of financial position). Total capital is calculated as "equity" as shown in the statement of financial position plus net debt.

The *gearing ratio* as at March 31, 2023 and December 31, 2022 are as follows:

**24. NILAI WAJAR ASET DAN LIABILITAS
KEUANGAN**

Tabel berikut menyajikan nilai tercatat dan estimasi nilai wajar instrumen keuangan Grup pada tanggal 31 Maret 2023 dan 31 Desember 2022:

	31 Maret/March 31, 2023		
	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	
<u>Aset keuangan</u>			<u>Financial assets</u>
Kas dan bank	146.863.220.994	146.863.220.994	Cash on hand and in banks
Piutang usaha	63.020.504.921	63.020.504.921	Trade receivables
Piutang lain-lain	1.172.898.527	1.172.898.527	Other receivables
Piutang dari pihak-pihak berelasi	5.373.577.798	5.373.577.798	Due from related parties
<u>Liabilitas keuangan</u>			<u>Financial liabilities</u>
Utang usaha	38.100.384.629	38.100.384.629	Trade payables
Utang lain-lain	235.547.134	235.547.134	Other payables
Liabilitas yang masih harus dibayar	19.800.674.340	19.800.674.340	Accrued liabilities
Utang kepada pihak-pihak berelasi	529.557.378	529.557.378	Due to related parties
Pinjaman bank jangka panjang yang akan jatuh tempo dalam satu tahun	4.860.000.000	4.860.000.000	Current maturities of long-term bank loans
Pinjaman bank jangka panjang - setelah dikurangi bagian yang akan jatuh tempo dalam satu tahun	13.054.800.000	13.054.800.000	Long-term bank loans - net of current maturities

**23. FINANCIAL RISK MANAGEMENT AND CAPITAL
MANAGEMENT (continued)**

Capital Management (continued)

Consistent with others in the industry, the Group monitors capital on the basis of the *gearing ratio*. This ratio is calculated as net debt divided by total capital. Net debt is calculated as total borrowings (including "current and non-current borrowings" as shown in the statement of financial position). Total capital is calculated as "equity" as shown in the statement of financial position plus net debt.

The *gearing ratio* as at March 31, 2023 and December 31, 2022 are as follows:

**24. FAIR VALUE OF FINANCIAL ASSETS AND
LIABILITIES**

The following table sets out the carrying values and estimated fair values of the Group's financial instruments as at March 31, 2023 and December 31, 2022:

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**24. NILAI WAJAR ASET DAN LIABILITAS
KEUANGAN (lanjutan)**

**24. FAIR VALUE OF FINANCIAL ASSETS AND
LIABILITIES (continued)**

	31 Desember/December 31, 2022		
	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	
<u>Aset keuangan</u>			<u>Financial assets</u>
Kas dan bank	182.883.958.069	182.883.958.069	Cash on hand and in banks
Piutang usaha	56.877.421.200	56.877.421.200	Trade receivables
Piutang lain-lain	262.566.821	262.566.821	Other receivables
Piutang dari pihak-pihak berelasi	5.673.577.798	5.673.577.798	Due from related parties
<u>Liabilitas keuangan</u>			<u>Financial liabilities</u>
Utang usaha	44.804.332.985	44.804.332.985	Trade payables
Utang lain-lain	534.493.061	534.493.061	Other payables
Liabilitas yang masih harus dibayar	30.140.800.081	30.140.800.081	Accrued liabilities
Utang kepada pihak-pihak berelasi	529.557.378	529.557.378	Due to related parties
Pinjaman bank jangka panjang yang akan jatuh tempo dalam satu tahun	6.480.000.000	6.480.000.000	Current maturities of long-term bank loans
Pinjaman bank jangka panjang - setelah dikurangi bagian yang akan jatuh tempo dalam satu tahun	13.054.800.000	13.054.800.000	Long-term bank loans - net of current maturities

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

- a. Tingkat 1 : Harga dikutip (tidak disesuaikan) dari pasar yang aktif untuk aset atau liabilitas yang identik;
- b. Tingkat 2 : Input selain harga yang dikutip dari pasar yang disertakan pada tingkat 1 yang dapat diobservasi untuk aset dan liabilitas, baik secara langsung atau secara tidak langsung; dan
- c. Tingkat 3 : Input untuk aset atau liabilitas yang tidak didasarkan pada data pasar yang dapat diobservasi.

Nilai tercatat (berdasarkan jumlah nosional) kas dan bank, piutang usaha, piutang lain-lain, utang usaha, utang lain-lain dan liabilitas yang masih harus dibayar yang jatuh tempo dalam satu tahun dalam laporan posisi keuangan mendekati nilai wajarnya karena merupakan jangka pendek. Piutang pihak-pihak berelasi tidak dinyatakan berdasarkan harga pasar dan yang nilai wajarnya tidak dapat diukur secara andal tanpa menimbulkan biaya berlebihan, dicatat sebesar jumlah nominal dikurangi kerugian penurunan nilai.

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

- a. Level 1 : Quoted prices (unadjusted) in active markets for identical assets or liabilities;
- b. Level 2 : Inputs other than quoted prices included within level 1 that are observable for the asset or liability, either directly or indirectly; and
- c. Level 3 : Inputs for the asset or liability that are not based on observable market data.

The carrying amounts (based on notional amounts) of cash on hand and in banks, trade receivables, other receivables, trade payables, other payables, and accrued liabilities in the financial statements reasonably approximate their fair values because they are short-term in nature. Due from related parties are not stated at quoted market price and whose fair value cannot be reliably measured without incurring excessive costs, are carried at their nominal amounts less any impairment losses.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

**24. NILAI WAJAR ASET DAN LIABILITAS
KEUANGAN (lanjutan)**

Pinjaman bank jangka panjang adalah kewajiban dengan suku bunga tetap yang disesuaikan dengan pergerakan suku bunga pasar, sehingga nilai tercatat liabilitas keuangan tersebut mendekati nilai wajarnya.

Adalah tidak praktis untuk mengestimasi nilai wajar piutang dari pihak-pihak berelasi karena tidak ada jangka waktu yang pasti meskipun tidak diharapkan akan diselesaikan dalam 12 (dua belas) bulan sejak tanggal laporan posisi keuangan konsolidasian.

**24. FAIR VALUE OF FINANCIAL ASSETS AND
LIABILITIES (continued)**

Long-term bank loans are liabilities with fixed interest rates which are adjusted with the movements of market interest rates, thus the carrying values of the financial liabilities approximates their fair values.

It is not practical to estimate the fair value of due from related parties because there are no fixed repayment terms although they are not expected to be settled within 12 (twelve) months after the consolidated statements of financial position date.

25. LABA PER SAHAM

Perhitungan laba per saham dasar adalah sebagai berikut:

25. EARNINGS PER SHARE

The computation of basic earnings per share is as follows:

Tahun	Laba Tahun Berjalan/ Total Income for the Year	Rata-rata Tertimbang Saham Biasa yang beredar/ Weighted-Average Number of Ordinary Shares Outstanding	Laba per Saham/ Earnings per Share	Year
31 Maret 2023	50.431.205.224	2.626.250.000	19,20	March 31, 2023
31 Maret 2022	22.372.111.716	2.626.250.000	8,52	March 31, 2022

25. LABA PER SAHAM (lanjutan)

Jumlah rata-rata tertimbang saham yang digunakan untuk perhitungan laba per saham dasar setelah mempertimbangkan dampak dari perubahan nilai nominal saham dari Rp2.100.000 menjadi Rp100 pada tanggal 8 Oktober 2021.

Grup tidak memiliki efek berpotensi saham biasa yang bersifat dilutif pada tanggal 31 Maret 2023 dan 31 Desember 2022 dan oleh karenanya, laba per saham dilusian tidak dihitung dan disajikan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

25. EARNINGS PER SHARE (continued)

The weighted average number of shares used in calculating basic earnings per share after considering the effect of the changes in nominal value per share from Rp2,100,000 to Rp100 on October 8, 2021.

The Group has no outstanding dilutive potential ordinary shares as at March 31, 2023 and December 31, 2022, and accordingly, no diluted earnings per share is calculated and presented in the consolidated statements of profit or loss and other comprehensive income.

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)

26. INFORMASI SEGMENT

Grup beroperasi di Indonesia dan memiliki dua divisi operasi utama yaitu pelayaran dan bongkar muat. Divisi-divisi tersebut menjadi dasar pelaporan informasi segmen Grup.

26. SEGMENT INFORMATION

The Group operates in Indonesia and has two main operating divisions, which are shipping and loading unloading. Those divisions form the basis for the segment reporting of the Group.

	31 Maret/March 31, 2023				
	Pelayaran/ Shipping	Bongkar Muat/ Loading Unloading	Eliminasi/ Elimination	Total/ Total	
PENDAPATAN NETO	227.516.029.461	4.474.284.038	(1.606.528.987)	230.383.784.512	NET REVENUES
BEBAN POKOK PENDAPATAN	163.783.342.830	2.597.965.375	(1.606.528.987)	164.774.779.218	COST OF REVENUES
LABA BRUTO	63.732.686.631	1.876.318.663	-	65.609.005.294	GROSS PROFIT
BEBAN USAHA	10.696.594.669	2.131.939.267		11.103.121.417	OPERATING EXPENSES
LABA USAHA	53.036.091.962	(255.620.604)	-	54.505.883.877	OPERATING INCOME
PENGHASILAN (BEBAN) LAIN-LAIN					OTHER INCOME (EXPENSES)
Pendapatan bunga	572.178.760	12.406.802	-	584.585.562	Interest income
Pendapatan jasa keagenan - neto	127.710.884	-	-	127.710.884	Income agency services - net
Beban bunga	(570.384.000)	-	-	(570.384.000)	Interest expense
Rugi selisih kurs - neto					Loss on foreign exchange - net
Lain-lain	117.644.328	-	248.303.875	365.948.203	Others
PENGHASILAN (BEBAN) LAIN-LAIN - NETO	247.149.972	12.406.802	248.303.875	507.860.649	OTHER INCOME (EXPENSES) - NET
LABA SEBELUM MANFAAT (BEBAN) PAJAK PENGHASILAN	53.283.241.934	(243.213.802)	248.303.875	53.288.332.007	INCOME BEFORE INCOME TAX BENEFIT (EXPENSE)
BEBAN PAJAK PENGHASILAN					INCOME TAX EXPENSE
Kini - final	2.730.192.354		-	2.730.192.354	Final - current
Kini - tidak final	108.604.998	18.329.431	-	126.934.429	Non final - current
Tangguhan	-	-	-	-	Deferred
Beban Pajak Penghasilan - Neto	2.838.797.352	18.329.431	-	2.857.126.783	Income Tax Expense - Net
LABA PERIODE BERJALAN	50.444.444.582	(261.543.233)	248.303.875	50.431.205.224	INCOME FOR THE PERIOD

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

26. INFORMASI SEGMENT (lanjutan)

26. SEGMENT INFORMATION (continued)

	31 Maret/March 31, 2023				
	Pelayaran/ Shipping	Bongkar Muat/ Loading Unloading	Eliminasi/ Elimination	Total/ Total	
PENGHASILAN (RUGI) KOMPREHENSIF LAIN					OTHER COMPREHENSIVE INCOME (LOSS)
Pos yang tidak akan direklasifikasi ke laba rugi:					Item that may not be reclassified to profit or loss:
- Pengukuran kembali liabilitas imbalan kerja	-	-	-	-	- Remeasurement of- employee benefits liabilities
- Manfaat pajak penghasilan terkait	-	-	-	-	- Related income tax expenses
TOTAL PENGHASILAN (RUGI) KOMPREHENSIF LAIN	-	-	-	-	TOTAL OTHER COMPREHENSIVE INCOME (LOSS)
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN	50.444.444.582	(261.543.233)	248.303.875	50.431.205.224	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA:					INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk				50.444.444.582	Owners of the parent entity
Kepentingan nonpengendali				(13.239.358)	Non-controlling interests
TOTAL				50.431.205.224	TOTAL
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN DAPAT DIATRIBUSIKAN KEPADA:					TOTAL COMPREHENSIVE INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk				50.444.444.582	Owners of the parent entity
Kepentingan nonpengendali				(13.239.358)	Non-controlling interests
TOTAL				50.431.205.224	TOTAL
LABA PER SAHAM DASAR YANG DIATRIBUSIKAN KEPADA ENTITAS INDUK				19,20	BASIC EARNINGS PER SHARE ATTRIBUTABLE TO OWNERS OF THE PARENT ENTITY
INFORMASI LAINNYA					OTHER INFORMATION
Aset Segmen	679.576.483.774	40.740.040.093	(35.695.773.016)	684.620.750.851	Segment Assets
Liabilitas Segmen	91.802.220.182	3.359.807.528	(2.987.600)	95.159.040.110	Segment Liabilities
Penyusutan	7.821.866.092	24.246.072	-	7.846.112.164	Depreciation
Informasi Lain atas Pendapatan Neto (Pelanggan yang melebihi 10% dari total pendapatan neto):					Other Information on Net Revenue (Customers exceeding 10% of total net revenues):
	Pelayaran/ Shipping	Bongkar muat/ Loading unloading		Total/ Total	
Pendapatan neto:					Net revenues:
PT Bhumi Rantau Energi	132.893.002.777	-	132.893.002.777		PT Bhumi Rantau Energi
PT Energi Batubara Lestari	40.878.885.245	-	40.878.885.245		PT Energi Batubara Lestari
Total	173.771.888.022	-	173.771.888.022		Total

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

26. INFORMASI SEGMENT (lanjutan)

27. SEGMENT INFORMATION (continued)

31 Maret/March 31, 2022

	Pelayaran/ Shipping	Bongkar Muat/ Loading Unloading	Eliminasi/ Elimination	Total/ Total	
PENDAPATAN NETO	139.254.857.980	3.567.628.093	(1.537.180.979)	141.285.305.094	NET REVENUES
BEBAN POKOK PENDAPATAN	105.353.648.511	2.242.512.267	(1.537.180.979)	106.058.979.799	COST OF REVENUES
LABA BRUTO	33.901.209.469	1.325.115.826	-	35.226.325.295	GROSS PROFIT
BEBAN USAHA	9.694.989.650	1.596.916.904	-	11.291.906.554	OPERATING EXPENSES
LABA USAHA	24.206.219.819	(271.801.078)	-	23.934.418.741	OPERATING INCOME
PENGHASILAN (BEBAN) LAIN-LAIN					OTHER INCOME (EXPENSES)
Pendapatan bunga	741.790.415	7.739.104	-	749.529.519	Interest income
Pendapatan jasa keagenan - neto	52.715.111	-	-	52.715.111	Income agency services - net
Beban bunga	(764.784.000)	-	-	(764.784.000)	Interest expense
Laba selisih kurs - neto	(541.586)	-	-	(541.586)	Loss on foreign exchange - net
Lain-lain	(157.737.488)	(283.005.345)	544.811.446	104.068.613	Others
PENGHASILAN (BEBAN) LAIN-LAIN - NETO	(128.557.548)	(275.266.241)	544.811.446	140.987.657	OTHER INCOME (EXPENSES) - NET
LABA SEBELUM MANFAAT (BEBAN) PAJAK PENGHASILAN	24.077.662.271	(547.067.319)	544.811.446	24.075.406.398	INCOME BEFORE INCOME TAX BENEFIT (EXPENSE)
BEBAN PAJAK PENGHASILAN					INCOME TAX EXPENSE
Kini - final	1.671.058.296	-	-	1.671.058.296	Final - current
Kini - tidak final	34.492.260	12.090.540	-	46.582.800	Non final - current
Tangguhan	-	-	-	-	Deferred
Beban Pajak Penghasilan - Neto	1.705.550.556	12.090.540	-	1.717.641.096	Income Tax Expense - Net
LABA PERIODE BERJALAN	22.372.111.715	(559.157.859)	544.811.446	22.357.765.302	INCOME FOR THE PERIOD
PENGHASILAN (RUGI) KOMPREHENSIF LAIN					OTHER COMPREHENSIVE INCOME (LOSS)
Pos yang tidak akan direklasifikasi ke laba rugi:					Item that may not be reclassified to profit or loss:
- Pengukuran kembali liabilitas imbalan kerja	-	-	-	-	- Remeasurement of employee benefits liabilities
- Manfaat pajak penghasilan terkait	-	-	-	-	- Related income tax expenses
TOTAL PENGHASILAN (RUGI) KOMPREHENSIF LAIN	-	-	-	-	TOTAL OTHER COMPREHENSIVE INCOME (LOSS)
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN	22.372.111.715	(559.157.859)	544.811.446	22.357.765.302	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA:					INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk				22.372.111.716	Owners of the parent entity
Kepentingan nonpengendali				(14.346.414)	Non-controlling interests
TOTAL				22.357.765.302	TOTAL

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)

26. INFORMASI SEGMENT (lanjutan)

26. SEGMENT INFORMATION (continued)

	31 Maret/March 31, 2022				
	Pelayaran/ Shipping	Bongkar Muat/ Loading Unloading	Eliminasi/ Elimination	Total/ Total	
TOTAL LABA KOMPREHENSIF PERIODE BERJALAN DAPAT DIATRIBUSIKAN KEPADA:					TOTAL COMPREHENSIVE INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik entitas induk				22.372.111.716	Owners of the parent entity
Kepentingan nonpengendali				(14.346.414)	Non-controlling interests
TOTAL				22.357.765.302	TOTAL
LABA PER SAHAM DASAR YANG DIATRIBUSIKAN KEPADA ENTITAS INDUK				8,52	BASIC EARNINGS PER SHARE ATTRIBUTABLE TO OWNERS OF THE PARENT ENTITY
INFORMASI LAINNYA					OTHER INFORMATION
Aset Segmen	524.864.093.244	42.971.026.690	(37.724.214.093)	530.110.905.841	Segment Assets
Liabilitas Segmen	71.410.575.048	9.941.528.074	(6.190.584.789)	75.161.518.333	Segment Liabilities
Penyusutan	6.557.874.570	138.195.271	-	6.696.069.841	Depreciation
Informasi Lain atas Pendapatan Neto (Pelanggan yang melebihi 10% dari total pendapatan neto):					Other Information on Net Revenue (Customers exceeding 10% of total net revenues):
	Pelayaran/ Shipping	Bongkar muat/ Loading unloading		Total/ Total	
Pendapatan neto:					Net revenues:
PT Bhumi Rantau Energi	70.137.944.596	-	70.137.944.596		PT Bhumi Rantau Energi
PT Energi Batubara Lestari	23.578.080.616	-	23.578.080.616		PT Energi Batubara Lestari
Total	93.716.025.212	-	93.716.025.212		Total

Kebijakan akuntansi segmen operasi adalah sama sebagaimana dijelaskan pada ikhtisar kebijakan akuntansi yang signifikan pada Catatan 2.

The accounting policy of the operating segments is the same with the summary of significant accounting policies in Note 2.

**27. INFORMASI TAMBAHAN UNTUK LAPORAN
ARUS KAS**

**27. SUPPLEMENTARY INFORMATION FOR CASH
FLOWS**

Rekonsiliasi Liabilitas Neto

Net Liabilities Reconciliation

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022	
Pinjaman bank jangka panjang: Saldo Awal	19.534.800.000	26.014.800.000	Long-term bank loans: Beginning Balance
Arus Kas:			Cash Flows:
Pembayaran pinjaman bank jangka panjang	(1.620.000.000)	(1.620.000.000)	Payments of long-term bank loans
Saldo Akhir	17.914.800.000	24.394.800.000	Ending Balance
Utang pihak-pihak berelasi: Saldo Awal	529.557.378	15.419.167.378	Due to related parties: Beginning Balance
Arus Kas:			Cash Flows:
Pembayaran utang pihak berelasi	-	(14.925.000.000)	Payments of due to related parties
Saldo Akhir	529.557.378	494.167.378	Ending Balance

**PT HASNUR INTERNASIONAL SHIPPING TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

28. REKLASIFIKASI AKUN

Beberapa angka perbandingan dalam laporan keuangan konsolidasian untuk tahun yang berakhir pada tanggal 31 Maret 2022 telah direklasifikasi sesuai dengan penyajian laporan keuangan konsolidasian untuk tahun yang berakhir pada tanggal 31 Maret 2023.

Ikhtisar perubahan pada laporan keuangan konsolidasian tahun 2022 adalah sebagai berikut:

28. RECLASSIFICATION OF ACCOUNT

Certain comparative figures in the consolidated financial statements for the year ended March 31, 2022 has been reclassified to conform with the presentation of the consolidated financial statements for the year ended March 31, 2023.

The summary of changes to the 2022 consolidated financial statements are as follow:

Tahun yang berakhir pada tanggal 31 Maret 2022/
Year ended March 31, 2022

	Disajikan sebelumnya/ As previously presented	Reklasifikasi/ Reclassifications	Direklasifikasikan kembali/ As Reclassified	
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN				CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME
BEBAN POKOK PENDAPATAN				COST OF REVENUES
Bahan bakar	2.933.530.107	16.720.504.329	19.654.034.436	Fuel
Biaya operasional kapal	5.879.886.512	788.200.000	6.668.086.512	Vessel operation cost
Keagenan	885.037.534	620.087.046	1.505.124.580	Agency
Biaya penarikan kapal	18.524.791.375	(18.128.791.375)	396.000.000	Towing fee
Biaya Pelabuhan	-	208.343.472	208.343.472	Port fee
Lain-lain	2.083.887.926	(311.040.292)	1.772.847.634	Others

29. INFORMASI KEUANGAN TERSENDIRI PERUSAHAAN

Informasi keuangan tersendiri Entitas Induk menyajikan informasi laporan posisi keuangan, laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas dan laporan arus kas, dimana penyertaan saham pada entitas anak dicatat dengan metode ekuitas.

Informasi keuangan tersendiri Entitas Induk disajikan sebagai lampiran pada laporan keuangan konsolidasian ini.

29. THE COMPANY'S SEPARATE FINANCIAL STATEMENTS

Separate financial information of the Parent Entity presents statements of financial position, statements of profit or loss and other comprehensive income, change in equity and cash flows in which the investment in subsidiaries are recorded using equity method.

The separate financial information of the Parent Entity are presented as attachment to these consolidated financial statements.

Lampiran I

**PT HASNUR INTERNASIONAL SHIPPING TBK
(ENTITAS INDUK)
LAPORAN POSISI KEUANGAN
Tanggal 31 Maret 2023 dan 31 Desember 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

Attachment I

**PT HASNUR INTERNASIONAL SHIPPING TBK
(PARENT COMPANY)
STATEMENTS OF FINANCIAL POSITION
As of March 31, 2023 and December 31, 2022
(Expressed in Rupiah, unless otherwise stated)**

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
ASET			ASSETS
ASET LANCAR			CURRENT ASSETS
Kas dan bank	143.740.067.047	177.995.179.227	Cash on hand and in banks
Piutang usaha - neto	59.867.956.901	52.296.409.342	Trade receivables - net
Piutang lain-lain	975.775.382	37.514.177	Other receivables
Persediaan	7.695.709.620	8.588.367.834	Inventories
Beban dibayar dimuka	1.337.167.343	1.821.784.277	Prepayment
Uang muka operasional	13.308.626.834	5.578.754.439	Advance payments for operational
TOTAL ASET LANCAR	226.925.303.127	246.318.009.296	TOTAL CURRENT ASSETS
ASET TIDAK LANCAR			NON-CURRENT ASSETS
Uang muka pembelian aset tetap	74.321.842.500	17.269.020.000	Advance for purchase of fixed assets
Aset tetap - neto	308.175.654.418	314.878.169.410	Property, plant and equipment - net
Beban <i>docking</i> ditangguhkan - neto	32.688.695.506	30.360.144.101	Deferred charges on docking - net
Piutang dari pihak-pihak berelasi	1.772.202.806	1.772.202.806	Due from related parties
Investasi entitas anak	35.692.785.417	35.941.089.292	Investment in subsidiaries
TOTAL ASET TIDAK LANCAR	452.651.180.647	400.220.625.609	TOTAL NON-CURRENT ASSETS
TOTAL ASET	679.576.483.774	646.538.634.905	TOTAL ASSETS

Lampiran II

**PT HASNUR INTERNASIONAL SHIPPING TBK
(ENTITAS INDUK)
LAPORAN POSISI KEUANGAN (lanjutan)
Tanggal 31 Maret 2023 dan 31 Desember 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

Attachment II

**PT HASNUR INTERNASIONAL SHIPPING TBK
(PARENT COMPANY)
STATEMENTS OF FINANCIAL
POSITION (continued)
As of March 31, 2023 and December 31, 2022
(Expressed in Rupiah, unless otherwise stated)**

	31 Maret/ March 31, 2023	31 Desember/ December 31, 2022	
LIABILITAS DAN EKUITAS			LIABILITIES AND EQUITY
LIABILITAS			LIABILITIES
LIABILITAS JANGKA PENDEK			CURRENT LIABILITIES
Utang usaha	36.808.402.744	41.881.608.554	Trade payables
Utang lain-lain	174.778.698	238.452.896	Other payables
Liabilitas yang masih harus dibayar	19.235.950.383	29.597.581.327	Accrued liabilities
Utang pajak	4.876.304.517	5.164.389.278	Taxes payable
Utang kepada pihak-pihak berelasi	288.313.600	288.313.600	Due to related parties
Bagian pinjaman bank jangka panjang yang jatuh tempo dalam satu tahun	4.860.000.000	6.480.000.000	Current maturities of long-term bank loans
TOTAL LIABILITAS JANGKA PENDEK	66.243.749.942	83.650.345.655	TOTAL CURRENT LIABILITIES
LIABILITAS JANGKA PANJANG			NON-CURRENT LIABILITIES
Pinjaman bank jangka panjang setelah dikurangi bagian yang jatuh tempo dalam satu tahun	13.054.800.000	13.054.800.000	Long-term bank loans - net of current maturities
Liabilitas imbalan kerja	12.503.670.240	12.503.670.240	Employee benefits liabilities
TOTAL LIABILITAS JANGKA PANJANG	25.558.470.240	25.558.470.240	TOTAL NON-CURRENT LIABILITIES
TOTAL LIABILITAS	91.802.220.182	109.208.815.895	TOTAL LIABILITIES
EKUITAS			EQUITY
Modal saham - nilai nominal Rp100 per saham			Share capital - per value Rp100 per share
Modal dasar - 8.400.000.000 saham			Authorized - 8,400,000,000 shares
Modal ditempatkan dan disetor penuh - 2.626.250.000 saham	262.625.000.000	262.625.000.000	Issued and fully paid - 2,626,250,000 share
Tambahan modal disetor	107.251.141.044	107.251.141.044	Additional paid-in capital
Saldo laba :			Retained earnings:
- Dicadangkan	42.000.000.000	42.000.000.000	Appropriated -
- Tidak dicadangkan	175.898.122.548	125.453.677.966	Unappropriated -
TOTAL EKUITAS	587.774.263.592	537.329.819.010	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS	679.576.483.774	646.538.634.905	TOTAL LIABILITIES AND EQUITY

Lampiran III

**PT HASNUR INTERNASIONAL SHIPPING TBK
(ENTITAS INDUK)
LAPORAN LABA RUGI DAN PENDAPATAN
KOMPREHENSIF LAIN**
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Attachment III

**PT HASNUR INTERNASIONAL SHIPPING TBK
(PARENT COMPANY)
STATEMENTS OF PROFIT OR LOSS AND OTHER
COMPREHENSIVE INCOME**
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit)/ (Unaudited)	
PENDAPATAN NETO	227.516.029.461	139.254.857.980	NET REVENUES
BEBAN POKOK PENDAPATAN	163.783.342.830	105.353.648.511	COST OF REVENUES
LABA BRUTO	63.732.686.631	33.901.209.469	GROSS PROFIT
BEBAN USAHA			OPERATING EXPENSES
Umum dan administrasi	10.696.594.669	9.694.989.650	General and administrative
LABA USAHA	53.036.091.962	24.206.219.819	OPERATING INCOME
PENDAPATAN (BEBAN) LAIN-LAIN			OTHER INCOME (EXPENSES)
Laba dari entitas anak	(248.303.875)	(261.806.101)	Profit of subsidiaries
Pendapatan bunga	572.178.760	741.790.415	Interest income
Pendapatan jasa keagenan - neto	127.710.884	52.715.111	Income agency services - net
Beban bunga	(570.384.000)	(764.784.000)	Interest expense
Rugi selisih kurs - neto	-	(541.586)	Loss on foreign exchange - net
Lain-lain - neto	365.948.203	104.068.613	Miscellaneous - net
Penghasilan (beban) lain-lain - neto	247.149.972	(128.557.548)	Other income (expenses) - net
LABA SEBELUM BEBAN PAJAK PENGHASILAN	53.283.241.934	24.077.662.271	INCOME BEFORE INCOME TAX EXPENSE
BEBAN PAJAK PENGHASILAN			INCOME TAX EXPENSE
Kini - Final	2.730.192.354	1.671.058.296	Current - Final
Kini - Tidak final	108.604.998	34.492.260	Current - Non final
Beban Pajak Penghasilan	2.838.797.352	1.705.550.556	Income Tax Expense
LABA TAHUN BERJALAN	50.444.444.582	22.372.111.715	INCOME FOR THE YEAR
PENGHASILAN KOMPREHENSIF LAIN			OTHER COMPREHENSIVE INCOME
Pos yang tidak akan direklasifikasi ke laba rugi:			Item that may not be reclassified to profit or loss:
- Pengukuran kembali liabilitas imbalan kerja	-	-	Remeasurement of employee - benefit liabilities
TOTAL LABA KOMPREHENSIF TAHUN BERJALAN	50.444.444.582	22.372.111.715	TOTAL COMPREHENSIVE INCOME FOR THE YEAR

Lampiran IV

Attachment IV

**PT HASNUR INTERNASIONAL SHIPPING TBK
(ENTITAS INDUK)
LAPORAN PERUBAHAN EKUITAS
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT HASNUR INTERNASIONAL SHIPPING TBK
(PARENT COMPANY)
STATEMENTS OF CHANGES IN EQUITY
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

	Modal Ditempatkan dan Disetor Penuh/ Share Capital - Issued and Fully Paid	Tambahannya Modal Disetor/ Additional Paid-in Capital	Saldo Laba/Retained Earnings		Total Ekuitas/ Total Equity	
			Dicadangkan/ Appropriated	Belum Dicadangkan/ Unappropriated		
Saldo 1 Januari 2022	262.625.000.000	107.251.141.044	42.000.000.000	19.205.265.437	431.081.406.481	Balance as at January 1, 2022
Laba periode berjalan	-	-	-	22.372.111.715	22.372.111.715	Income for the periode
Penghasilan komprehensif lain periode berjalan	-	-	-	-	-	Other comprehensive income for the period
Saldo 31 Maret 2022	262.625.000.000	107.251.141.044	42.000.000.000	41.577.377.152	453.453.518.196	Balance as at March 31, 2022
Saldo 1 Januari 2023	262.625.000.000	107.251.141.044	42.000.000.000	125.453.677.966	537.329.819.010	Balance as at Januay 1, 2023
Laba periode berjalan	-	-	-	50.444.444.582	50.444.444.582	Income for the period
Penghasilan komprehensif lain periode berjalan	-	-	-	-	-	Other comprehensive income for the period
Saldo 31 Maret 2023	262.625.000.000	107.251.141.044	42.000.000.000	175.898.122.548	587.774.263.592	Balance as at March 31, 2023

Lampiran V

**PT HASNUR INTERNASIONAL SHIPPING TBK
(ENTITAS INDUK)
LAPORAN ARUS KAS
Untuk Periode-periode Tiga Bulan yang Berakhir
pada Tanggal 31 Maret 2023 dan 2022
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

Attachment V

**PT HASNUR INTERNASIONAL SHIPPING TBK
(PARENT COMPANY)
STATEMENTS OF CASH FLOWS
For the Three-month Periods Ended
March 31, 2023 and 2022
(Expressed in Rupiah, unless otherwise stated)**

	31 Maret/ March 31, 2023	31 Maret/ March 31, 2022 (Tidak diaudit/ (Unaudited))	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan	219.944.481.902	132.482.492.700	Cash receipts from customers
Pembayaran kas kepada pemasok, karyawan dan lainnya	(186.641.145.689)	(133.164.938.939)	Cash payments to suppliers, employees and others
Pembayaran kas beban bunga	(570.384.000)	(764.784.000)	Cash payments for interest expense
Pembayaran kas pajak penghasilan badan	(2.596.109.007)	(1.681.937.788)	Cash payments of corporate income tax
Penerimaan kas dari pendapatan bunga	572.178.760	741.790.415	Cash receipts from interest income
Kas neto yang diperoleh dari aktivitas operasi	30.709.021.966	(2.387.377.612)	Net cash provided by operating activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penurunan piutang dari pihak - pihak berelasi	-	1.575.000.000	Acquisitions of property, Decrease in due from related parties
Perolehan aset tetap	(1.119.351.100)	(139.170.000)	plant and equipment
Penambahan beban <i>docking</i> ditangguhkan	(5.171.960.546)	(789.046.000)	Addition of deferred charges on docking
Penambahan uang muka pembelian aset tetap	(57.052.822.500)	-	Addition of advance for purchase of fixed assets
Kas neto yang digunakan untuk aktivitas investasi	(63.344.134.146)	646.784.000	Net cash used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran pinjaman bank	(1.620.000.000)	(1.620.000.000)	Payment of bank loans
Pembayaran utang kepada pihak-pihak berelasi	-	(14.925.000.000)	Payment of due to related parties
Kas neto yang diperoleh dari (digunakan untuk) aktivitas pendanaan	(1.620.000.000)	(16.545.000.000)	Net cash provided by (used in) financing activities
KENAIKAN NETO KAS DAN BANK	(34.255.112.180)	(18.285.593.612)	NET INCREASE IN CASH ON HAND AND IN BANKS
KAS DAN BANK PADA AWAL PERIODE	177.995.179.227	165.152.281.731	CASH ON HAND AND IN BANKS AT BEGINNING OF PERIOD
KAS DAN BANK PADA AKHIR PERIODE	143.740.067.047	146.866.688.119	CASH ON HAND AND IN BANKS AT END OF PERIOD