

PT MERRILL LYNCH INDONESIA

**LAPORAN KEUANGAN/
*FINANCIAL STATEMENTS***

**31 DESEMBER 2014 DAN 2013/
*31 DECEMBER 2014 AND 2013***

PT MERRILL LYNCH INDONESIA

LAPORAN POSISI KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

STATEMENTS OF FINANCIAL POSITION
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

	Catatan/ Notes	31 Desember/December		1 Januari/ January 2013 ¹⁾	
		2014	2013 ¹⁾		
ASET					ASSETS
Kas dan setara kas	2c,2d,2e,4	263,164,952,170	148,350,197,132	75,744,741,809	Cash and cash equivalents
Portofolio efek	2c,2g,5	47,972,666	239,271,852	171,734,486	Securities portfolio
Piutang lembaga kliring dan penjaminan	2c,2f,6	46,875,366,300	33,777,176,500	-	Receivable from Clearing and Guarantee Institution
Piutang nasabah	2c,2f,2o,7,26				Receivables from customers
Pihak berelasi		57,100,607,769	53,339,291,658	-	Related parties
Pihak ketiga		41,903,874,880	-	-	Third parties
Piutang lain-lain	2c,2i,2o,8,26	807,974	7,716,299,554	37,833,834	Other Receivables
Biaya dibayar dimuka	2i,9	2,152,736,439	1,870,356,921	1,967,866,068	Prepaid expenses
Pajak dibayar dimuka	2m,14a	684,941,765	8,461,167,405	23,353,185,734	Prepaid taxes
Penyertaan pada Bursa Efek	2c,2h,10	1,425,000,000	1,425,000,000	1,425,000,000	Investments in Stock Exchange
Aset tetap setelah dikurangi akumulasi penyusutan					Fixed assets net of accumulated depreciation
Rp 10.608.216.395 tahun 2014 dan					Rp 10,608,216,395 in 2014 and
Rp 13.963.430.691 untuk tahun 2013	2j,11	10,987,102,508	2,406,325,663	2,778,004,702	Rp 13,963,430,691 in 2013
Aset pajak tangguhan	2m,14e	3,642,565,042	3,409,482,341	6,822,486,833	Deferred tax asset
Aset lain-lain	2c,2i,12	1,962,142,321	1,946,676,567	50,237,826,940	Other asset
JUMLAH ASET		429,948,069,834	262,941,245,593	162,538,680,406	TOTAL ASSETS
LIABILITAS DAN EKUITAS					LIABILITIES AND SHAREHOLDERS' EQUITY
LIABILITAS					LIABILITIES
Utang pada lembaga kliring dan penjaminan	2c,2f,6	40,804,688,800	43,912,623,000	-	Payable to Clearing and Guarantee Institution
Utang nasabah	2c,2f,2o,13,26				Payables to customers
Pihak berelasi		104,261,517,273	42,790,051,703	-	Related parties
Pihak ketiga		-	-	-	Third parties
Utang pajak	2m, 14b	4,222,122,273	3,053,312,418	1,545,740,205	Taxes payable
Biaya yang masih harus dibayar	2c,2o,15	10,788,977,932	3,721,396,614	2,223,923,902	Accrued expenses
Liabilitas imbalan kerja	2l,16	4,973,351,000	3,671,819,000	2,151,428,000	Employee benefits liabilities
Utang subordinasi	2c,2o,2p,17,26	87,080,000,000	-	-	Subordinate loan
Utang lain-lain	2c,2o,18,26	7,040,006,518	3,600,332,002	584,037,826	Other liabilities
JUMLAH LIABILITAS		259,170,663,796	100,749,534,737	6,505,129,933	TOTAL LIABILITIES
EKUITAS					SHAREHOLDERS' EQUITY
Modal saham - nilai nominal					Share capital - Rp 11,000
Rp 11.000 per saham					par value per share
Modal dasar - 5.000.000 saham					Authorized - 5,000,000 shares
Modal ditempatkan dan disetor					Subscribed and paid-up -
penuh - 4.550.000 saham	19	50,050,000,000	50,050,000,000	50,050,000,000	4,550,000 shares
Saldo laba:					Retained earnings:
Ditentukan penggunaannya		10,010,000,000	10,010,000,000	10,010,000,000	Appropriated
Belum ditentukan penggunaannya		110,717,406,038	102,131,710,856	95,973,550,473	Unappropriated
JUMLAH EKUITAS		170,777,406,038	162,191,710,856	156,033,550,473	TOTAL SHAREHOLDERS' EQUITY
JUMLAH LIABILITAS DAN EKUITAS		429,948,069,834	262,941,245,593	162,538,680,406	TOTAL LIABILITIES AND SHAREHOLDERS' EQUITY

¹⁾ Direklasifikasi, lihat catatan 30

Reclassified, see note 30^(c)

Lampiran – 1 – Schedule

Catatan atas laporan keuangan merupakan bagian yang tidak terpisahkan dari laporan keuangan.

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

PT MERRILL LYNCH INDONESIA

LAPORAN LABA RUGI KOMPREHENSIF
UNTUK TAHUN-TAHUN YANG BERAKHIR
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

STATEMENTS OF COMPREHENSIVE INCOME
FOR THE YEARS ENDED
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

	2014	Catatan/ Notes	2013 ¹⁾	
PENDAPATAN USAHA				REVENUE
Pendapatan kegiatan perantara perdagangan efek	82,074,894,484	2k 21,26	56,524,240,830	<i>Brokerage fees</i>
Pendapatan kegiatan penjaminan emisi efek	<u>452,544,874</u>	22, 26	<u>1,368,138,246</u>	<i>Underwriting fees</i>
JUMLAH PENDAPATAN USAHA	<u>82,527,439,358</u>		<u>57,892,379,076</u>	TOTAL REVENUE
BEBAN USAHA				OPERATING EXPENSES
Beban kepegawaian	42,242,194,246	2k 2o,23, 26	22,474,530,922	<i>Employee's expenses</i>
Telekomunikasi	7,163,931,022	2o, 26	6,712,558,613	<i>Telecommunications</i>
Iklan dan promosi	21,595,842		3,500,000	<i>Advertising and promotion</i>
Administrasi dan umum	13,546,446,294	24	11,667,660,000	<i>General and administration</i>
Penyusutan	1,338,336,461	2j,11	2,013,911,564	<i>Depreciation</i>
Sewa kantor	5,062,017,873		2,830,933,784	<i>Office rental</i>
Jasa profesional	1,719,391,960		1,262,354,169	<i>Professional fees</i>
Perjalanan dinas	2,454,432,173		1,371,527,461	<i>Travel</i>
Pelatihan dan seminar	43,050,719		50,616,340	<i>Trainings and seminars</i>
Jamuan	528,279,243		319,324,437	<i>Entertainment</i>
Lain-lain	<u>2,130,768,532</u>	2o, 26	<u>1,040,523,166</u>	<i>Others</i>
JUMLAH BEBAN USAHA	<u>76,250,444,365</u>		<u>49,747,440,456</u>	TOTAL OPERATING EXPENSES
LABA USAHA	<u>6,276,994,993</u>		<u>8,144,938,620</u>	OPERATING INCOME
PENGHASILAN/(BEBAN) LAIN-LAIN				OTHER INCOME/(EXPENSES)
Penghasilan bunga	7,515,702,877	2k	3,476,728,486	<i>Interest income</i>
Beban bunga dan keuangan	(601,596,281)	2k,25	(205,598,375)	<i>Interest and financial expense</i>
Keuntungan selisih kurs - bersih	674,732,995	2d	2,225,012,217	<i>Gain on foreign exchange - net</i>
Lain-lain bersih	<u>(935,283,322)</u>	2o,14d, 26	<u>(3,374,583,623)</u>	<i>Others - net</i>
Penghasilan lain-lain - bersih	<u>6,653,556,269</u>		<u>2,121,558,705</u>	<i>Penghasilan lain-lain - bersih</i>
LABA SEBELUM PAJAK	<u>12,930,551,262</u>		<u>10,266,497,325</u>	INCOME BEFORE TAX
BEBAN PAJAK	<u>(4,344,856,080)</u>	2m,14c	<u>(4,108,336,942)</u>	TAX EXPENSE
LABA BERSIH	<u>8,585,695,182</u>		<u>6,158,160,383</u>	NET INCOME
PENDAPATAN KOMPREHENSIF LAINNYA	<u>-</u>		<u>-</u>	OTHER COMPREHENSIVE INCOME
JUMLAH LABA KOMPREHENSIF	<u>8,585,695,182</u>		<u>6,158,160,383</u>	TOTAL COMPREHENSIVE INCOME
LABA BERSIH PER SAHAM	<u>1,887</u>	2n	<u>1,353</u>	EARNING PER SHARE

¹⁾ Direklasifikasi, lihat catatan 30

Reclassified, see note 30⁽¹⁾

Lampiran – 2 – Schedule

Catatan atas laporan keuangan merupakan bagian yang tidak terpisahkan dari laporan keuangan.

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

PT MERRILL LYNCH INDONESIA

LAPORAN PERUBAHAN EKUITAS
UNTUK TAHUN-TAHUN YANG BERAKHIR
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

STATEMENTS OF CHANGES IN EQUITY
FOR THE YEARS ENDED
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah, unless otherwise stated)

	Catatan/ Notes	Modal saham/ Share capital	Saldo laba/Retained earnings		Jumlah ekuitas/ Total shareholders' equity	
			Telah ditentukan penggunaannya/ Appropriated	Belum ditentukan penggunaannya/ Unappropriated		
Saldo per 1 Januari 2013	19	50,050,000,000	10,010,000,000	95,973,550,473	156,033,550,473	Balance at 1 January 2013
Laba komprehensif tahun berjalan		-	-	6,158,160,383	6,158,160,383	Comprehensive income for the year
Saldo per 31 Desember 2013	19	50,050,000,000	10,010,000,000	102,131,710,856	162,191,710,856	Balance at 31 December 2013
Laba komprehensif tahun berjalan		-	-	8,585,695,182	8,585,695,182	Comprehensive income for the year
Saldo per 31 Desember 2014	19	<u>50,050,000,000</u>	<u>10,010,000,000</u>	<u>110,717,406,038</u>	<u>170,777,406,038</u>	Balance at 31 December 2014

Lampiran – 3 – Schedule

Catatan atas laporan keuangan merupakan bagian yang tidak terpisahkan dari laporan keuangan.

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

PT MERRILL LYNCH INDONESIA

LAPORAN ARUS KAS
UNTUK TAHUN YANG BERAKHIR
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

STATEMENTS OF CASH FLOWS
FOR THE YEARS ENDED
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

	2014	Catatan/ Notes	2013 ¹⁾	
Arus kas dari aktivitas operasi				Cash flows from operating activities
Penerimaan komisi perantara perdagangan efek	82,139,091,755		56,564,525,880	Receipt from brokerage fees
Penerimaan jasa penjamin emisi	452,544,874		1,368,138,246	Receipt from underwriting fees
Penerimaan penghasilan bunga (Pembayaran kepada)/penerimaan dari Kliring Penjaminan Efek Indonesia-bersih	(16,206,124,000)		10,135,446,500	Receipt from Interest income (Payment to)/receipt from Clearing and Guarantee Institution - net
Penerimaan dari / (pembayaran kepada) nasabah - bersih	15,806,274,579		(10,549,239,955)	Receipt from / (payment to)/ customers - net
Pembayaran kepada pemasok dan karyawan	(53,567,902,760)		(51,865,576,929)	Payment to suppliers and employees
Penjualan/(pembelian) portofolio efek - bersih	127,101,915		(107,822,416)	Receipt from/(payment to) securities portfolio - net
Penerimaan/(pembayaran) atas - Pajak penghasilan badan	2,582,475,185		12,428,574,758	Taxes receipt /(payment)of Corporate income taxes -
- Pajak lainnya	1,501,361,249		3,275,683,334	Other taxes -
Kas bersih diperoleh dari aktivitas operasi	<u>40,350,525,674</u>		<u>24,726,457,904</u>	Net cash provided by operating activities
Arus kas dari aktivitas investasi				Cash flows from investing activities
Perolehan aset tetap	(9,934,502,124)	11	(1,642,232,525)	Acquisitions of fixed assets
Hasil penjualan aset tetap	27,124,183		-	Proceeds from sale of fixed assets
Kas bersih digunakan untuk aktivitas investasi	<u>(9,907,377,941)</u>		<u>(1,642,232,525)</u>	Net cash used in investing activities
Arus kas dari aktivitas pendanaan				Cash flows from financing activities
Penerimaan dari utang subordinasi	84,560,000,000		-	Receipt from subordinated loan
Pembayaran bunga	(527,657,054)	25	-	Payment of interest
Kas bersih diperoleh dari aktivitas pendanaan	<u>84,032,342,946</u>		<u>-</u>	Net cash provided by financing activities
Kenaikan bersih kas dan setara kas	114,475,490,679		23,084,225,379	Increase in cash and cash equivalents
Penyesuaian atas selisih kurs dari saldo kas dan setara kas	339,264,359		630,002,810	Adjustment on foreign exchange from cash and cash equivalents
Kas dan setara kas awal tahun	148,350,197,132	4	124,635,968,943	Cash and cash equivalents at beginning of year
Jumlah kas dan setara kas akhir tahun	<u>263,164,952,170</u>		<u>148,350,197,132</u>	Total cash and cash equivalents at end of year
Kas dan setara kas akhir tahun	<u>263,164,952,170</u>	4	<u>148,350,197,132</u>	at end of year

¹⁾ Direklasifikasi, lihat catatan 30

Reclassified, see note 30⁽¹⁾

Lampiran – 4 – Schedule

Catatan atas laporan keuangan merupakan bagian yang tidak terpisahkan dari laporan keuangan.

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

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

1. UMUM

PT Merrill Lynch Indonesia ("Perusahaan") didirikan di Jakarta dalam rangka Undang-Undang Penanaman Modal Asing No. 1 tahun 1967 berdasarkan Akta No. 4 tanggal 5 Desember 1994 dari Harvey T. Sondak, SH, notaris di Jakarta.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 3 tanggal 2 Oktober 2013 dari Aryanti Artisari, SH, M.Kn, notaris di Jakarta mengenai perubahan struktur pemegang saham (catatan 12). Perubahan ini telah mendapat persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.10-46368.tahun 2013 tanggal 4 November 2013.

Pada tanggal 1 Januari 2009, Merrill Lynch & Co., Inc., (ML), pemegang saham induk perusahaan telah diakuisisi oleh Bank of America Corporation (BAC) dan kemudian ML tetap melanjutkan operasi dan menjadi anak perusahaan BAC, sehingga BAC menjadi pemegang saham induk Perusahaan.

Sesuai dengan pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama meliputi perdagangan efek, termasuk bertindak sebagai penjamin emisi efek dan perantara pedang efek.

Perusahaan mendapatkan persetujuan sebagai penjamin emisi efek dan perantara pedagang efek dari Ketua Badan Pengawas Pasar Modal (Bapepam), sekarang Otoritas Jasa Keuangan (OJK) melalui surat keputusan No. KEP-01/PM/PEE/1996 tanggal 8 Januari 1996.

Perusahaan beralamat di Gedung Bursa Efek Indonesia Lantai 18, Jl. Jend. Sudirman Kav. 52-53 Jakarta, Indonesia.

1. GENERAL

PT Merrill Lynch Indonesia ("the Company") was established in Jakarta within the framework of the Foreign Capital Investment Law No. 1 year 1967 based on Deed No. 4 dated 5 December 1994 of Harvey T. Sondak, SH, notary in Jakarta.

The Articles of Association have been amended several times, most recently by Deed No. 3 dated 2 October 2013 of Aryanti Artisari, SH, M.Kn, notary in Jakarta concerning changes in shareholder composition (note 12). This change was approved by the Minister of Justice and Human Rights of the Republic of Indonesia in his decision letter No. AHU-AH.01.10-46368. year 2013 dated 4 November 2013.

On 1 January 2009, Merrill Lynch & Co., Inc., (ML) the ultimate parent of the Company was acquired by Bank of America Corporation (BAC) and as a result, ML continues as a surviving company and become a subsidiary of BAC, therefore BAC is the ultimate parent of the Company.

In accordance with article 3 of the Company's Articles of Association, the scope of its activities is to engage mainly in the securities business including acting as underwriter and broker.

In its decision letter No. KEP-01/PM/PEE/1996 dated 8 January 1996, the Indonesian Capital Market Supervisory Agency (Bapepam), now Otoritas Jasa Keuangan (OJK), granted the Company a license as underwriter and broker.

The Company's office is located at Indonesia Stock Exchange Building, 18th floor, Jl. Jenderal Sudirman Kav. 52-53 Jakarta, Indonesia.

PT MERRILL LYNCH INDONESIA

**CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013**
(Dinyatakan dalam Rupiah)

**NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013**
(Expressed in Rupiah)

1. UMUM (lanjutan)

Pada tanggal 31 Desember 2014 dan 2013, susunan Dewan Komisaris dan Direksi Perusahaan adalah sebagai berikut:

	<u>2014</u>
Komisaris Utama	Hashim Sujono Djojohadikusumo
Wakil Komisaris Utama Komisaris	Andrew Briski ^{d)} Njoo Kok Kiong Gyanesh Chandra Nigam ^{f)}
Direktur Utama Direktur	Mira Arifin ^{c)} Prijadi Andre Tjahjamuljo Angus Whistler Mackintosh ^{c)}

- a) Mengundurkan diri per tanggal 1 Oktober 2013, efektif per tanggal 23 April 2014 dicatat oleh Otoritas Jasa Keuangan.
b) Mengundurkan diri per tanggal 17 Maret 2014, efektif per tanggal 16 Mei 2014
c) Menjabat per tanggal 23 April 2014
d) Menjabat per tanggal 26 September 2014
e) Mengundurkan diri per tanggal 20 November 2014, efektif per tanggal 19 Desember 2014 dicatat oleh Otoritas Jasa Keuangan
f) Telah diajukan per tanggal 30 Desember 2014, efektif per tanggal 6 Maret 2015 dicatat oleh Otoritas Jasa Keuangan

Jumlah karyawan Perusahaan pada tanggal 31 Desember 2014 dan 2013 masing-masing adalah 19 dan 14 karyawan (tidak diaudit).

2. IKHTISAR KEBIJAKAN AKUNTANSI

Laporan keuangan Perusahaan diotorisasi untuk terbit oleh manajemen pada tanggal 27 Maret 2015.

Berikut ini adalah ikhtisar kebijakan akuntansi penting yang diterapkan dalam penyusunan laporan keuangan:

a. Dasar penyusunan laporan keuangan

Laporan keuangan Perusahaan telah disusun sesuai dengan Pernyataan Standar Akuntansi Keuangan (PSAK) dan Interpretasi Standar Akuntansi Keuangan (ISAK) yang diterbitkan oleh Dewan Standar Akuntansi Keuangan - Ikatan Akuntan Indonesia (DSAK - IAI), serta Peraturan Bapepam dan LK No.VIII.G.17 Lampiran Keputusan Ketua Bapepam dan LK No.KEP-689/BL/2011 tentang "Pedoman Akuntansi Perusahaan Efek".

1. GENERAL (continued)

As at 31 December 2014 and 2013, the members of the Company's Boards of Commissioners and Directors are as follows:

	<u>2013</u>	
	Hashim Sujono Djojohadikusumo	<i>President Commissioner</i>
	Richard David Maloney Jr ^{b)}	<i>Vice President Commissioner</i>
	Njoo Kok Kiong David Allan Cairns ^{e)}	<i>Commissioners</i>
	-	<i>President Director</i>
	Prijadi	<i>Director</i>
	Wiwiek Susanto ^{a)} Andre Tjahjamuljo	

- Resigned as of 1 October 2013, effective on 23 April 2014 recorded by Otoritas Jasa Keuangan* (a)
Resigned as of 17 March 2014, effective on 16 May 2014 (b)
Effective on 23 April 2014 (c)
Effective on 26 September 2014 (d)
Resigned as of 20 November 2014, effective on 19 December 2014 recorded by Otoritas Jasa Keuangan (e)
Submitted as of 30 December 2014, effective on 6 March 2015 recorded by Otoritas Jasa Keuangan (f)

The Company's number of employee as at 31 December 2014 and 2013 are 19 and 14 employees, respectively (unaudited).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The Company's financial statements were authorised to be issued by management on 27 March 2015.

The principal accounting policies applied in the preparation of these financial statements are set out below:

a. Basis of preparation of the financial statements

The Company's financial statements have been prepared in accordance with the Statements of Financial Accounting Standards (Pernyataan Standar Akuntansi Keuangan - PSAK) and Interpretations of Financial Accounting Standards (Interpretasi Standar Akuntansi Indonesia - ISAK) issued by the Financial Accounting Standards Board of the Indonesian Institute of Accountants (Dewan Standar Akuntansi keuangan - Ikatan Akuntan Indonesia - DSAK-IAI), and Bapepam and LK regulation No. VIII.G.17 Attachment of the Chairman of Bapepam and LK's decree No. KEP-689/BL/2011, "Accounting Guidelines for Securities Company".

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

a. Dasar penyusunan laporan keuangan (lanjutan)

Laporan keuangan disusun berdasarkan konsep harga perolehan, kecuali untuk aset keuangan yang diklasifikasikan dalam kelompok aset keuangan tersedia untuk dijual, dan aset dan liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi, serta menggunakan dasar akrual.

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

Seluruh angka dalam laporan keuangan ini, dibulatkan dan disajikan dalam Rupiah ("Rp"), kecuali dinyatakan lain.

Kebijakan akuntansi telah diterapkan secara konsisten dengan laporan keuangan untuk tahun yang berakhir 31 Desember 2014 dan 2013 yang telah sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia mengharuskan penggunaan estimasi dan asumsi. Hal tersebut juga mengharuskan manajemen untuk membuat pertimbangan dalam proses penerapan kebijakan akuntansi Perusahaan. Area yang kompleks atau memerlukan tingkat pertimbangan yang lebih tinggi atau area di mana asumsi dan estimasi dapat berdampak signifikan terhadap laporan keuangan diungkapkan di Catatan 3.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

a. Basis of preparation of the financial statements (continued)

The financial statements have been prepared under the historical cost convention, except for financial assets classified as available-for-sale, and financial assets and financial liabilities at fair value through profit or loss, and using the accrual basis.

The statement of cash flow is prepared based on the direct method by classifying cash flows on the basis of operating, investing, and financing activities.

Figures in the financial statements are rounded to and stated in Rupiah ("Rp"), unless otherwise specified.

The accounting policies applied are consistent with those of the financial statements for the year ended 31 December 2014 and 2013, which conform to the Indonesia Financial Accounting Standards.

The preparation of financial statements in conformity with Indonesian Financial Accounting Standards requires the use of certain critical accounting estimates. It also requires management to exercise its judgement in the process of applying the Company's accounting policies. The areas involving a higher degree of judgement or complexity, or areas where assumptions and estimates are significant to the financial statements are disclosed in Note 3.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

b. Standar yang berlaku efektif pada tahun 2014

Penerapan dari ISAK 27, "Pengalihan Aset dari Pelanggan", ISAK 28, "Pengkakhiran Liabilitas Keuangan dengan Instrumen Ekuitas" dan ISAK 29, "Biaya Pengupasan Lapisan Tanah Tahap Produksi pada Pertambangan Terbuka", PSAK 102 "Akuntansi Murabahah", yang berlaku efektif sejak 1 Januari 2014 tidak menghasilkan perubahan kebijakan akuntansi Perusahaan dan tidak memiliki dampak terhadap jumlah yang dilaporkan periode berjalan atau tahun sebelumnya.

c. Instrumen keuangan

Perusahaan mengklasifikasikan instrumen keuangan dalam bentuk aset keuangan dan liabilitas keuangan.

Aset keuangan

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

Pada tanggal laporan posisi keuangan, Perusahaan tidak memiliki aset keuangan yang diklasifikasikan sebagai aset keuangan dimiliki hingga jatuh tempo. Oleh karena itu, kebijakan akuntansi yang berkaitan dengan klasifikasi aset keuangan ini tidak diungkapkan.

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

Kategori ini terdiri dari dua sub-kategori: aset keuangan yang diklasifikasikan dalam kelompok diperdagangkan dan aset keuangan yang pada saat pengakuan awal telah ditetapkan oleh Perusahaan untuk diukur pada nilai wajar melalui laporan laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Standards effective in 2014

The implementation of IFAS 27, "Transfer of Assets from Customers", IFAS 28, "Extinguishing Financial Liabilities with Equity Instruments" and IFAS 29, "Stripping Costs in the Production Phase of a Surface Mine", SFAS 102 "Murabahah Accounting", with an effective date of 1 January 2014 did not result in changes to the Company's accounting policies and had no effect on the amounts reported for current period or prior financial years.

c. Financial instruments

The Company classifies its financial instruments into financial assets and financial liabilities.

Financial assets

The Company classifies its financial assets in the following categories of (i) financial assets at fair value through profit or loss, (ii) loans and receivables, (iii) held-to-maturity financial assets, and (iv) available-for-sale financial assets. The classification depends on the purpose for which the financial assets were acquired. Management determines the classification of its financial assets at initial recognition.

At the statement of financial position date, there are no financial assets classified as held-to-maturity. Therefore, the accounting policies for such financial assets are not disclosed.

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

This category comprises two sub-categories: financial assets classified as held for trading and financial assets designated by the Company as fair value through profit or loss upon initial recognition.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Aset keuangan (lanjutan)

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

Aset keuangan diklasifikasikan sebagai diperdagangkan jika diperoleh atau dimiliki terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat atau jika merupakan bagian dari portofolio instrumen keuangan tertentu yang dikelola bersama dan terdapat bukti mengenai pola ambil untung dalam jangka pendek yang terkini. Untuk Perusahaan, aset tersebut adalah hasil dari fasilitasi perdagangan klien untuk transaksi *odd-lot*.

Instrumen keuangan yang dikelompokkan ke dalam kategori ini diakui pada nilai wajarnya pada saat pengakuan awal; biaya transaksi diakui secara langsung ke dalam laporan laba rugi komprehensif. Keuntungan dan kerugian yang timbul dari perubahan nilai wajar dan penjualan instrumen keuangan diakui di dalam laporan laba rugi komprehensif.

Aset keuangan dalam kategori ini adalah portfolio efek.

(ii) Pinjaman yang diberikan dan piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif, kecuali:

- yang dimaksudkan oleh Perusahaan untuk dijual dalam waktu dekat, yang diklasifikasikan dalam kelompok diperdagangkan, serta yang pada saat pengakuan awal ditetapkan sebagai diukur pada nilai wajar melalui laporan laba rugi;
- yang pada saat pengakuan awal ditetapkan dalam kelompok tersedia untuk dijual; atau

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Financial instruments (continued)

Financial assets (continued)

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

A financial asset is classified as held for trading if it is acquired or incurred principally for the purpose of selling or repurchasing it in the near term or if its part of portfolio of identified financial instruments that are managed together and for which there is evidence of a recent actual pattern of short-term profit taking. For the Company, such assets are a result of client trading facilitation for *odd-lot* transaction.

Financial instruments included in this category are recognised initially at fair value; transaction costs are taken directly to the statement of comprehensive income. Gains and losses arising from changes in fair value and sale of these financial instrument are included directly in the statement of comprehensive income.

Financial asset in this category including securities portfolio.

(ii) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market, other than:

- those that the Company intends to sell immediately or in the short term, which are classified as held for trading, and those that the entity upon initial recognition designates as at fair value through profit or loss;
- those that the Company upon initial recognition designates as available for sale; or

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Aset keuangan (lanjutan)

(ii) Pinjaman yang diberikan dan piutang
(lanjutan)

- dalam hal Perusahaan mungkin tidak akan memperoleh kembali investasi awal secara substansial kecuali yang disebabkan oleh penurunan kualitas pinjaman yang diberikan dan piutang.

Pada saat pengakuan awal, pinjaman yang diberikan dan piutang diakui pada nilai wajarnya ditambah biaya transaksi (jika ada) dan selanjutnya diukur pada biaya perolehan yang diamortisasi dengan menggunakan metode suku bunga efektif.

Dalam hal terjadi penurunan nilai, nilai tercatat aset keuangan yang diklasifikasikan sebagai pinjaman yang diberikan dan piutang dikurangi dengan penyisihan penurunan nilai, dan penyisihan ini diakui di dalam laporan laba rugi. Lihat Catatan 2c (v) untuk detail.

Aset keuangan dalam kategori ini adalah kas dan setara kas, piutang lembaga kliring dan penjaminan, piutang nasabah, piutang lain-lain, dan aset lain-lain.

(iii) Aset keuangan tersedia untuk dijual

Investasi dalam kelompok tersedia untuk dijual adalah aset keuangan yang ditetapkan dimiliki untuk periode tertentu atau yang tidak diklasifikasikan sebagai pinjaman yang diberikan atau piutang, investasi yang diklasifikasikan dalam kelompok dimiliki hingga jatuh tempo atau aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. *Financial instruments (continued)*

Financial assets (continued)

(ii) *Loans and receivables (continued)*

- *those for which the Company may not recover substantially all of its initial investment, other than because of credit deterioration and receivables.*

Loans and receivables are initially recognised at fair value plus transaction costs (if any) and subsequently measured at amortised cost using the effective interest rate method.

In the event of impairment, the carrying value of financial assets categorised as loans and receivables are reduced by allowance for impairment losses and this allowance for impairment is recognised in the profit and loss accordingly. Refer to Note 2c (v) for further details.

Financial asset in this category including cash and cash equivalents, receivable from clearing and guarantee institution, receivable from customers, other receivables, and other assets.

(iii) *Available-for-sale financial assets*

Available-for-sale investments are financial assets that are intended to be held for indefinite period of time or that are not classified as loans and receivables, held-to-maturity investments or financial assets at fair value through profit or loss.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Aset keuangan (lanjutan)

(iii) Aset keuangan tersedia untuk dijual (lanjutan)

Pada saat pengakuan awalnya, aset keuangan tersedia untuk dijual diakui pada nilai wajarnya ditambah biaya transaksi dan selanjutnya diukur pada nilai wajarnya dimana keuntungan atau kerugian diakui pada pendapatan komprehensif lainnya kecuali untuk kerugian penurunan nilai dan laba rugi selisih kurs, hingga aset keuangan dihentikan pengakuannya. Jika aset keuangan tersedia untuk dijual mengalami penurunan nilai, akumulasi laba atau rugi yang sebelumnya diakui di pendapatan komprehensif lainnya, diakui pada laporan laba rugi. Keuntungan atau kerugian yang timbul akibat perubahan nilai tukar dari aset moneter yang diklasifikasikan sebagai kelompok tersedia untuk dijual diakui pada laporan laba rugi.

Aset keuangan dalam kategori ini adalah penyertaan pada Bursa Efek dan aset lain-lain (penyertaan lainnya). Investasi disajikan sebesar biaya perolehan karena tidak memiliki kuotasi harga di pasar aktif dan nilai wajarnya tidak dapat diukur secara handal.

(iv) Pengakuan

Perusahaan menggunakan tanggal transaksi untuk seluruh kontrak ketika mencatat transaksi aset keuangan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Financial instruments (continued)

Financial assets (continued)

(iii) Available-for-sale financial assets (continued)

Available-for-sale financial assets are initial recognised at fair value, plus transaction costs, and measured subsequently at fair value with gains and losses being recognised in the other comprehensive income, except for impairment losses and foreign exchange gains and losses, until the financial assets is derecognised. If an available-for-sale financial asset is determined to be impaired, the cumulative gain or loss previously recognised in the other comprehensive income is recognised in the profit and loss. Foreign currency gains or losses on monetary assets classified as available for-sale are recognised in the profit and loss.

Financial Asset in this category including investments in Stock Exchange and other assets (other investments). This investment is presented at cost because there is no quoted market price in active market and its fair value cannot be reliably measured.

(iv) Recognition

The Company uses trade date accounting for all contracts when recording financial assets transactions.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Aset keuangan (lanjutan)

(v) Penurunan nilai dari aset keuangan

Pada setiap tanggal pelaporan, Perusahaan mengevaluasi apakah terdapat bukti yang obyektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai. Kerugian penurunan nilai telah terjadi, jika dan hanya jika, terdapat bukti yang obyektif mengenai penurunan nilai tersebut sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset tersebut (peristiwa yang merugikan), dan peristiwa yang merugikan tersebut berdampak pada estimasi arus kas masa depan atas aset keuangan atau kelompok aset keuangan yang dapat diestimasi secara handal.

Kesulitan keuangan yang dialami debitur, kemungkinan debitur akan bangkrut atau kegagalan atau penundaan pembayaran piutang dapat dipertimbangkan sebagai indikasi adanya penurunan nilai atas aset keuangan tersebut.

Perusahaan menentukan penurunan nilai atas aset keuangan secara individual. Perusahaan pertama kali menentukan apakah terdapat bukti obyektif penurunan nilai atas aset keuangan. Jumlah kerugian penurunan nilai diukur berdasarkan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang (tanpa memperhitungkan kerugian penurunan nilai di masa datang yang belum terjadi) yang didiskontokan menggunakan tingkat suku bunga efektif.

Jika Perusahaan menentukan tidak terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, baik untuk aset keuangan tersebut signifikan atau tidak, maka akun atas aset keuangan tersebut akan masuk ke dalam kelompok aset keuangan yang memiliki karakteristik resiko kredit yang serupa dan menilai penurunan nilai kelompok tersebut secara kolektif.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Financial instruments (continued)

Financial assets (continued)

(v) Impairment of financial assets

The Company assesses at each reporting date whether there is objective evidence that a financial asset or group of financial assets is impaired. Impairment losses are incurred only if there is objective evidence of impairment as a result of one or more events that occurred after the initial recognition of the asset (a "loss event") and that loss event (or events) has an impact on the estimated future cash flows of the financial asset or group of financial assets that can be reliably estimated.

Significant financial difficulties of the debtors, probability that the debtors will enter bankruptcy or default or delinquency in payments of receivables are considered as indicators that the financial asset is impaired.

The Company assesses impairment of financial assets individually. The Company initially assesses whether objective evidence of impairment for financial asset exists as described above. The amount of impairment is calculated based on the difference between the stated amount of the financial assets and the present value of estimated future cash flows (without considering the future impairment that has not yet existed) that are discounted using effective interest rate.

If the Company assesses that there is no objective evidence of impairment for financial asset as individual, both for significant and insignificant amount, hence the account of financial assets will be included in a group of financial asset with similar credit risk characteristics and collectively assesses them for impairment.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Aset keuangan (lanjutan)

(v) Penurunan nilai dari aset keuangan (lanjutan)

Jika pada periode berikutnya, jumlah kerugian penurunan nilai berkurang dan pengurangan tersebut dapat dikaitkan secara obyektif pada peristiwa yang terjadi setelah penurunan nilai diakui, maka kerugian penurunan nilai yang sebelumnya diakui harus dipulihkan, dengan menyesuaikan akun penyisihan. Jumlah pemulihan aset keuangan diakui pada laporan laba rugi.

Ketika piutang yang diberikan tidak tertagih, piutang tersebut dihapus buku dengan menjurnal balik cadangan kerugian penyisihan piutang ragu-ragu. Piutang tersebut dapat dihapus buku setelah semua prosedur yang diperlukan telah dilakukan dan jumlah kerugian telah ditentukan. Beban penyisihan piutang ragu-ragu yang terkait dengan piutang yang diberikan diklasifikasikan ke dalam "Penyisihan penurunan nilai".

Penerimaan kemudian atas piutang yang diberikan yang telah dihapusbukukan, pada periode berjalan diakui sebagai pendapatan lain-lain pada laporan laba rugi.

Liabilitas keuangan

Perusahaan mengklasifikasikan liabilitas keuangan dalam kategori (i) liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi dan (ii) liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi.

Pada tanggal laporan posisi keuangan, Perusahaan tidak memiliki liabilitas keuangan yang diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi. Oleh karena itu, kebijakan akuntansi yang berkaitan dengan klasifikasi liabilitas keuangan ini tidak diungkapkan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Financial instruments (continued)

Financial assets (continued)

(v) Impairment of financial assets (continued)

If in a subsequent period, the amount of the impairment loss decreases and the decrease can be related objectively to an event occurring after the impairment was recognised, the previously recognised impairment loss is reversed by adjusting the allowance account. The amount of the impairment reversal is recognised in the profit and loss.

Subsequently, when a receivable is remained uncollectible, it is written off against the related allowance for receivables impairment. Such receivables are written off after all the necessary procedures have been completed and the amount of loss has been determined. Impairment charges relating to loans and receivables are classified into "Allowance for impairment losses".

Subsequent recoveries of receivables written off in the current period are recognised as other income in the profit and loss.

Financial liabilities

The Company classified its financial liabilities in the category of (i) financial liabilities at fair value through profit or loss and (ii) financial liabilities measured at amortised cost.

At the statement of financial position date, there are no financial liabilities classified as financial liabilities at fair value through profit or loss. Therefore, the accounting policies for such financial liabilities are not disclosed.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

Liabilitas keuangan (lanjutan)

Liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi

Liabilitas keuangan yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi dikategorikan dan diukur dengan biaya perolehan diamortisasi. Pada saat pengakuan awal, liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi diakui pada nilai wajarnya dikurangi biaya transaksi dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Liabilitas keuangan dalam kategori ini adalah utang kepada lembaga kliring dan penjaminan, utang nasabah, biaya masih harus dibayar, utang subordinasi, dan utang lain-lain.

Penentuan nilai wajar

Nilai wajar untuk instrumen keuangan yang diperdagangkan di pasar aktif ditentukan berdasarkan nilai pasar yang berlaku pada tanggal laporan posisi keuangan menggunakan harga yang dipublikasikan secara rutin dan berasal dari sumber yang terpercaya, seperti *quoted market price* atau *broker's quoted price*.

Instrumen keuangan dianggap memiliki kuotasi di pasar aktif, jika harga kuotasi tersedia sewaktu-waktu dan dapat diperoleh secara rutin dari bursa, pedagang efek (*dealer*), perantara efek (*broker*), kelompok industri atau badan pengawas (*regulatory agency*), dan harga tersebut mencerminkan transaksi pasar yang aktual dan rutin dalam suatu transaksi yang wajar.

Jika kriteria di atas tidak terpenuhi, maka pasar aktif dinyatakan tidak tersedia. Indikasi-indikasi dari pasar tidak aktif adalah terdapat selisih yang besar antara harga penawaran dan permintaan atau kenaikan signifikan dalam selisih harga penawaran dan permintaan dan hanya terdapat beberapa transaksi terkini.

Nilai pasar yang digunakan Perusahaan untuk aset keuangan adalah harga beli (*bid price*). Sedangkan untuk liabilitas keuangan menggunakan harga jual (*offer price*).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Financial liabilities (continued)

Financial liabilities measured at amortised cost

Financial liabilities that are not classified as at fair value through profit or loss fall into this category and are measured as amortised cost. Financial liabilities measured at amortised cost are initially recognised at fair value minus transaction costs and subsequently measured at amortised cost using the effective interest rate method.

Financial liabilities in this category including payables to clearing and guarantee institution, payables to customers, accrued expenses, subordinated loan, and other liabilities.

Determination of fair value

The fair value of financial instruments traded in active markets is determined based on quoted market prices at the statement of financial position date which are routinely published and from reliable sources, such as quoted market prices or broker's quoted price.

A financial instrument is regarded as quoted in an active market if quoted prices are readily and regularly available from an exchange, dealer, broker, industry group or regulatory agency, and those prices represent actual and regularly occurring market transactions on an arm's length basis.

If the above criteria are not met, the market is regarded as being inactive. Indications that a market is inactive are when there is as wide bid-offer spread or significant increase in the bid-offer spread or there are few recent transactions.

The quoted market price used for financial assets held by the Company is the current bid price. While for financial liabilities it uses offer price.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

c. Instrumen keuangan (lanjutan)

Penentuan nilai wajar (lanjutan)

Untuk instrumen keuangan yang tidak mempunyai harga pasar, estimasi atas nilai wajar efek-efek ditetapkan dengan mengacu pada nilai wajar instrumen lain yang substansinya sama atau dihitung berdasarkan arus kas yang diharapkan terhadap aset bersih instrumen keuangan tersebut.

Penghentian pengakuan

Penghentian pengakuan aset keuangan dilakukan ketika hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir, atau ketika aset keuangan tersebut telah ditransfer dan secara substansial seluruh risiko dan manfaat atas kepemilikan aset tersebut telah ditransfer (jika secara substansial seluruh risiko dan manfaat tidak ditransfer, maka Perusahaan melakukan evaluasi untuk memastikan keterlibatan berkelanjutan atas kendali yang masih dimiliki tidak mencegah penghentian pengakuan). Liabilitas keuangan dihentikan pengakuannya ketika liabilitas telah dilepaskan atau dibatalkan atau kadaluwarsa.

d. Penjabaran mata uang asing

Laporan keuangan disajikan dalam Rupiah yang merupakan mata uang fungsional dan pelaporan Perusahaan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. *Financial instruments (continued)*

Determination of fair value (continued)

For financial instruments with no quoted market price, a reasonable estimate of the fair value is determined by reference to the current market value of another instrument which substantially have the same characteristic or calculated based on the expected cash flows of the underlying net asset base of the financial instrument.

Derecognition

Financial assets are derecognised when the contractual rights to receive the cash flows from these assets have ceased to exist or the assets have been transferred and substantially all the risks and rewards of ownership of the assets are also transferred (the Company tests control to ensure that continuing involvement on the basis of any retained powers of control does not prevent derecognition). Financial liabilities are derecognised when they have been redeemed, cancelled or otherwise extinguished.

d. *Foreign currency translation*

The financial statements are presented in Rupiah which is the Company's functional currency and presentation currency.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

d. Penjabaran mata uang asing (lanjutan)

Perusahaan melakukan pencatatan akuntansi dalam mata uang Rupiah. Transaksi dalam mata uang asing dijabarkan ke mata uang Rupiah dengan menggunakan kurs yang berlaku pada tanggal transaksi. Pada tanggal laporan posisi keuangan, aset dan liabilitas moneter dalam mata uang asing dijabarkan dengan kurs tengah Bank Indonesia yang berlaku pada tanggal laporan posisi keuangan.

Keuntungan dan kerugian selisih kurs yang timbul dari transaksi dalam mata uang asing dan dari penjabaran aset dan liabilitas moneter dalam mata uang asing, diakui pada laporan laba rugi.

Berikut ini adalah kurs mata uang asing yang digunakan untuk penjabaran ke dalam Rupiah pada tanggal 31 Desember 2014 dan 2013.

	<u>2014</u>
Dolar Amerika Serikat	12,440
Dolar Hong Kong	1,604
Dolar Singapura	9,422
Euro	15,133
Poundsterling Inggris	19,370

e. Kas dan setara kas

Kas dan setara kas mencakup kas dan bank.

Kas dan setara kas yang dibatasi penggunaannya, disajikan sebagai "kas dan setara kas yang dibatasi penggunaannya" dalam laporan posisi keuangan.

f. Transaksi efek

Piutang dan utang usaha merupakan piutang dan utang nasabah yang terjadi dari transaksi perdagangan efek.

Piutang usaha disajikan dalam jumlah bersih setelah dikurangi dengan penyisihan penurunan nilai, yang diestimasi berdasarkan kemungkinan tertagihnya saldo piutang. Piutang usaha dihapusbukukan pada saat piutang tersebut dipastikan tidak akan tertagih.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Foreign currency translation (continued)

The Company maintains its accounting records in Indonesian Rupiah. Transactions denominated in a foreign currency are converted into Rupiah at the exchange rate prevailing at the date of the transaction. At the statement of financial position date, monetary assets and liabilities in foreign currencies are translated at the Bank Indonesia middle exchange rates prevailing at that date.

Exchange gains and losses arising on transactions in foreign currency and on the translation of foreign currency monetary assets and liabilities are recognised in the profit and loss.

Below are the foreign currency exchange rates used for translation into Rupiah at 31 December 2014 and 2013.

	<u>2014</u>	<u>2013</u>	
	12,440	12,189	United States Dollars
	1,604	1,572	Hong Kong Dollars
	9,422	9,628	Singapore Dollars
	15,133	16,821	Euro
	19,370	20,097	Great Britain Poundsterling

e. Cash and cash equivalents

Cash and cash equivalents include cash on hand and in banks.

Cash and cash equivalents which are restricted in use, are presented as "restricted cash and cash equivalents" on the statement of financial position.

f. Securities transactions

Accounts receivable and payable represent amounts due from and due to customers arising from securities transactions.

Accounts receivable are recorded net of an allowance for impairment losses, based on a review of the collectibility of the outstanding amounts. Accounts receivable are written - off as bad debts during the period in which they are determined to be not collectible.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

f. Transaksi efek (lanjutan)

Piutang dan utang kepada PT Kliring Penjaminan Efek Indonesia yang timbul dari transaksi perdagangan efek disajikan secara neto untuk penyelesaian yang jatuh tempo pada hari yang sama (*net settlement*).

Utang dan piutang dengan nasabah disajikan secara neto untuk transaksi dalam pasar reguler untuk setiap nasabah yang penyelesaiannya jatuh tempo pada hari yang sama sesuai dengan Pedoman Akuntansi Perusahaan Efek (PAPE) yang terdapat di dalam keputusan Ketua Bapepam-LK No. KEP 689/BL/2011 tanggal 30 Desember 2011 dan keputusan Ketua Bapepam - LK no KEP 566/BL/2011 tanggal 31 Oktober 2011.

g. Portofolio efek

Portofolio efek merupakan saham yang diklasifikasikan sebagai kelompok diperdagangkan dan yang tercatat pada Bursa Efek Indonesia. Lihat Catatan 2c mengenai kebijakan akuntansi untuk aset keuangan yang diklasifikasikan dalam kelompok aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi.

h. Penyertaan

Perusahaan memiliki penyertaan pada PT Bursa Efek Indonesia (BEI) yang dicatat sebesar nilai perolehan dikurangi dengan cadangan kerugian penurunan nilai (jika ada). Penyertaan pada BEI ini merupakan penyertaan wajib yang diatur oleh BEI dan BAPEPAM-LK untuk dapat melakukan transaksi efek. Lihat Catatan 2c mengenai kebijakan akuntansi untuk aset keuangan yang diklasifikasikan dalam kelompok aset keuangan tersedia untuk dijual.

i. Piutang lain-lain, biaya dibayar dimuka, dan aset lain-lain

Piutang lain lain terdiri dari piutang dividen dan piutang ke pihak berelasi. Aset lain-lain terdiri dari uang jaminan dan penyertaan di KSEI. Penyertaan di KSEI dicatat sebesar nilai perolehan dikurangi dengan cadangan kerugian penurunan nilai (jika ada). Lihat Catatan 2c mengenai kebijakan akuntansi untuk aset keuangan yang diklasifikasikan dalam kelompok aset keuangan tersedia untuk dijual.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

f. *Securities transactions* (continued)

Amounts due from and due Indonesian Clearing and Guarantee Institution arising from the stock brokerage transactions are presented at net basis for settlement with the same day maturity day (net settlement).

The receivables and payables to customers are presented at net for transactions conducted on the regular market for each customer with same day settlement maturity in accordance with Pedoman Akuntansi Perusahaan Efek (PAPE) which is included in the decision of Chairman of Bapepam-LK No. KEP 689/BL/2011 dated 30 December 2011 and the decision of Chairman of Bapepam-LK no KEP 566/BL/2011 dated 31 October 2011 .

g. *Securities portfolio*

Securities portfolio represent shares which are classified as held for trading and listed on the Indonesia Stock Exchange. Please refer to Note 2c for the accounting policy on financial assets classified as financial assets fair value through profit or loss.

h. *Investments*

The Company has investment in Indonesia Stock Exchange (IDX) which carried at cost less allowance for impairment losses (if any). The investment in BEI is a requirement of the IDX and BAPEPAM-LK in order to be able to carry out securities trading. Please refer to Note 2c for the accounting policy on financial assets classified as financial assets available for sale.

i. *Other receivables, prepaid expenses, and other assets*

Other receivables consist of dividend receivable and receivable from related parties. Other assets consists of security deposits and investment in KSEI . Investment in KSEI was carried at cost less allowance for impairment losses (if any). Please refer to Note 2c for the accounting policy on financial assets classified as financial assets available for sale.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

i. Piutang lain-lain, biaya dibayar dimuka, dan aset lain-lain (lanjutan)

Biaya dibayar dimuka diamortisasi selama manfaat masing-masing biaya dengan menggunakan metode garis lurus.

j. Aset tetap

Aset tetap diakui sebesar harga perolehan dikurangi akumulasi penyusutan dan penyisihan penurunan nilai. Penyusutan dihitung dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomis sampai dengan nilai sisanya sebagai berikut:

	<u>Tahun/Years</u>
Renovasi kantor	1 - 5
Peralatan kantor dan perabot	3 - 5

Biaya pemeliharaan dan perbaikan diakui sebagai beban pada saat terjadinya. Pengeluaran signifikan yang memperpanjang masa manfaat aset atau yang memberikan tambahan manfaat ekonomis, dikapitalisasi dan disusutkan.

Apabila aset tetap tidak digunakan lagi atau dijual, maka harga perolehan dan akumulasi penyusutannya dikeluarkan dari laporan keuangan, dan keuntungan dan kerugian yang terjadi diakui dalam laporan laba rugi.

Biaya perbaikan dan pemeliharaan dibebankan ke dalam laporan laba rugi selama periode dimana biaya-biaya tersebut terjadi.

Nilai sisa, masa manfaat dan metode penyusutan aset tetap ditelaah dan disesuaikan pada setiap akhir periode pelaporan.

Akumulasi biaya, pemasangan peralatan kantor dan aset tetap lainnya yang masih dalam proses, dikapitalisasi sebagai aset dalam penyelesaian. Biaya tersebut direklasifikasi ke akun aset tetap pada saat pemasangan selesai. Penyusutan dimulai pada saat aset tersebut siap untuk digunakan sesuai dengan tujuan yang diinginkan manajemen.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

i. Other receivables, prepaid expenses, and other assets (continued)

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

j. Fixed assets

Fixed assets are stated at cost less accumulated depreciation and impairment losses. Depreciation is computed using the straight-line method over the estimated useful lives to their residual value as follows:

Office renovation
Furniture, fixtures and equipment

Maintenance and repairs are charged as an expense as incurred. Significant expenditures which extend the future life of assets or provide further economic benefits are capitalised and depreciated.

When assets are retired or otherwise disposed of, their cost and the related accumulated depreciation are eliminated from the financial statements, and the resulting gains and losses on the disposal of fixed assets are recognised in the profit and loss.

Repairs and maintenance are charged to the profit and loss during the financial period in which they are incurred.

The assets' residual values, useful lives and depreciation method are reviewed and adjusted if appropriate at the end of each reporting period.

The accumulated costs of the installation of office equipment and other fixed assets that are still in progress, are capitalised as construction in progress. These costs are reclassified to fixed assets accounts when the installation is complete. Depreciation is charged from the date the assets are ready for use accordance with the objectives desired by management.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Pengakuan pendapatan dan beban

k. Revenue and expense recognition

Pendapatan

Revenue

Pendapatan kegiatan perantara perdagangan efek diakui pada tanggal transaksi.

Income from brokerage activities is recognised at trade date.

Pendapatan jasa penasehat kegiatan penjaminan emisi efek diakui pada saat jasa diberikan sesuai dengan ketentuan dalam kontrak.

Advisory underwriting fees are recognized when the services are rendered based on the terms of the contracts.

Pendapatan atau komisi intergrup diakui pada saat jasa diberikan dan berdasarkan biaya aktual ditambahkan dengan margin tertentu.

Intergroup commission income are recognized when service are delivered and based on actual cost plus certain margin.

Penghasilan bunga dari bank diakui pada saat diperoleh, berdasarkan lama waktu dan tingkat suku bunga.

Interest income is recognised when earned, by reference to the principal outstanding and at the interest rates applicable.

Beban

Expenses

Beban diakui berdasarkan metode akrual.

Expenses are recognised on the accrual basis.

l. Liabilitas imbalan kerja

l. Employees' benefit liabilities

Imbalan kerja jangka pendek

Short-term employee benefits

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

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

Liabilitas pensiun dan liabilitas imbalan pasca-kerja lainnya

Pension benefit and other post employee benefit

Imbalan pasca-kerja, seperti pensiun, uang pisah, uang penghargaan, dan imbalan lainnya, ditentukan sesuai dengan Peraturan Perusahaan dan Undang-Undang Ketenagakerjaan No. 13/2003 ("UU 13/2003").

Post-employment employee benefits, such as pension, severance pay, and service pay are provided in accordance with the Company's regulations and Labor Law No. 13/2003 ("Law 13/2003").

Perusahaan memiliki program iuran pasti. Program iuran pasti adalah program pensiun dimana Perusahaan membayar kontribusi tetap kepada sebuah entitas yang terpisah (dana pensiun) dan Perusahaan tidak lagi memiliki liabilitas konstruktif untuk berkontribusi lebih lanjut. Perusahaan berkontribusi antara 11% hingga 16% atas penghasilan bulanan saat ini berdasarkan Basic Reference of Pension Contribution Income ke Dana Pensiun Lembaga Keuangan Manulife ("DPLK Manulife") atas nama karyawan.

The Company has a defined contribution plan. A defined contribution plan is a pension plan under which the Company pays fixed contributions into a separate entity (pension fund) and the Company has no legal or constructive obligation to pay further contributions. The Company contributes 11% and 16%, respectively, of present monthly earnings based on Basic Reference of Pension Contribution Income to Dana Pensiun Lembaga Keuangan Manulife ("DPLK Manulife") on behalf of the employees.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

I. Liabilitas imbalan kerja (lanjutan)

Liabilitas pensiun dan liabilitas imbalan pasca-kerja lainnya (lanjutan)

Perusahaan diwajibkan menyediakan jumlah minimum imbalan pensiun berdasarkan UU No. 13/2003. Secara substansi program pensiun dalam UU No.13/2003 merupakan program imbalan pasti karena undang-undang telah menetapkan formula dalam menentukan jumlah minimum imbalan. Jika porsi program imbalan pensiun yang didanai oleh perusahaan lebih rendah dari imbalan yang diwajibkan menurut undang-undang, Perusahaan akan membentuk penyisihan untuk menutupi kekurangan tersebut.

Program pensiun imbalan pasti adalah program pensiun yang menentukan jumlah imbalan pensiun yang akan diberikan, biasanya berdasarkan pada satu faktor atau lebih seperti usia, masa kerja atau kompensasi.

Liabilitas program pensiun imbalan pasti yang diakui di laporan posisi keuangan adalah nilai kini liabilitas imbalan pasti pada tanggal laporan posisi keuangan dikurangi nilai wajar aset program, serta disesuaikan dengan keuntungan atau kerugian aktuarial dan biaya jasa lalu yang belum diakui. Nilai kini liabilitas imbalan pasti dihitung setiap tahun oleh aktuaris independen menggunakan metode *projected unit credit*.

Nilai kini liabilitas imbalan pasti ditentukan dengan mendiskontokan estimasi arus kas keluar masa depan dengan menggunakan tingkat bunga obligasi pemerintah dalam mata uang yang sama dengan mata uang imbalan yang akan dibayarkan dan waktu jatuh tempo yang kurang lebih sama dengan waktu jatuh tempo imbalan yang bersangkutan.

Keuntungan dan kerugian aktuarial dapat timbul dari penyesuaian yang dibuat berdasarkan pengalaman, perubahan asumsi-asumsi aktuarial dan perubahan pada program pensiun.

Apabila jumlah keuntungan atau kerugian aktuarial ini melebihi 10% dari imbalan pasti, maka kelebihanannya dibebankan atau dikreditkan ke laporan laba rugi komprehensif selama ekspektasi sisa masa kerja rata-rata karyawan yang bersangkutan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

I. Employees' benefit liabilities (continued)

Pension benefit and other post employee benefit (continued)

The Company is required to provide a minimum amount of pension benefits in accordance with Law 13/2003. Since the Law sets the formula for determining the minimum amount of benefits, in substance pension plans under Law 13/2003 represent defined benefit plans. If the company funded portion of the pension plan benefit is less than the benefit as required by the Labor law, the Company will provide provision for such shortage.

A defined benefit plan is a pension plan that defines an amount of pension benefit to be provided, usually as a function of one or more factors such as age, years of service or compensation.

The liability recognised in the statement of financial position in respect of defined benefit pension plans is the present value of the defined benefit obligation at the statement of financial position date less the fair value of plan assets, together with adjustments for unrecognised actuarial gains or losses and past service cost. The present value of the defined benefit obligation is calculated annually by an independent actuary using the projected unit credit method.

The present value of the defined benefit obligation is determined by discounting the estimated future cash outflows using interest rates of government bonds that are denominated in the currency in which the benefits will be paid, and that have terms to maturity approximating the terms of the related pension liability.

Actuarial gains and losses arise from experience adjustments, changes in actuarial assumptions and amendments to pension plans.

When the actuarial gains or losses exceed 10% of the defined benefit, they are charged or credited to the statement of comprehensive income over the expected average remaining service lives of the related employees.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

I. Liabilitas imbalan kerja (lanjutan)

Liabilitas pensiun dan liabilitas imbalan pasca-kerja lainnya (lanjutan)

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

Pembayaran berbasis saham

Perusahaan berpartisipasi dalam beberapa program kompensasi karyawan yang dikelola oleh BAC, *ultimate holding company*. Pembayaran berbasis saham yang diselesaikan dengan instrumen ekuitas ini diukur menggunakan nilai wajar atas instrumen ekuitas tersebut (tetapi tidak termasuk pengaruh *non-market* dari kondisi *vesting*) pada tanggal pemberian (*grant date*) dan dibukukan sebagai beban pegawai. Ketika karyawan tersebut harus memenuhi kondisi *vesting* sebelum sepenuhnya berhak atas instrumen ekuitas tersebut, jumlah nilai wajar atas instrumen ekuitas tersebut diamortisasi selama periode *vesting*, dengan mempertimbangkan kemungkinan bahwa instrumen ekuitas tersebut seluruhnya *vesting*.

Untuk penghargaan terhadap karyawan yang memenuhi kriteria "*retirement eligibility*", Perusahaan mencatat biaya tersebut pada saat diberikan. Untuk karyawan yang pensiun (*retirement*) namun memenuhi kriteria selama periode *vesting*, perusahaan mengakui adanya beban sejak tanggal pemberian sampai tanggal pensiun dimana karyawan tersebut berhak atas penghargaan, setelah dikurangi dengan estimasi penghargaan yang tidak terpenuhi.

Tidak terdapat pengaruh ke ekuitas bersih keuangan perusahaan karena Perusahaan telah menandatangani perjanjian dalam *global Recharge Agreement* untuk penggantian kepada BAC atau melalui perantara perusahaan *holding* terkait penerbitan saham dalam penghargaan tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

I. Employees' benefit liabilities (continued)

Pension benefit and other post employee benefit (continued)

Past-service costs are recognised immediately in the profit and loss, unless the changes to the pension plan are conditional on the employees remaining in service for a specified period of time (the vesting period). In this case, the past-service costs are amortised on a straight-line method over the vesting period.

Share-based payments

The Company / Branch participates in several employee compensation plans managed by Bank of America Corporation ("BAC"), the ultimate holding company. The equity-settled share-based payments are measured at fair value of the equity instruments (excluding the effect of non-market based vesting conditions) at the date of grant and recognised as staff costs. Where employees have to meet vesting conditions before becoming unconditionally entitled to the equity instruments, the total fair value of the equity instruments is amortised over the vesting period, taking into account the probability that the equity instruments will be ultimately vested.

For awards to employees that meet retirement eligibility criteria, the Company / Branch records the expense upon grant. For employees that become retirement eligible during the vesting period, the Company / Branch recognises expense from the grant date to the date on which the employee becomes retirement eligible, net of estimated forfeitures.

There is no net equity impact on the Company's / Branch's financial positions as the Company / Branch has contracted under a global Recharge Agreement to reimburse BAC or through an intermediate holding company, for the issuance of shares under these awards.

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

m. Perpajakan

Beban pajak terdiri dari pajak kini dan pajak tangguhan. Pajak diakui dalam laporan laba rugi, kecuali jika pajak tersebut terkait dengan transaksi atau kejadian yang langsung diakui ke ekuitas. Dalam hal ini, pajak tersebut masing-masing diakui dalam pendapatan komprehensif lain atau ekuitas.

Manajemen secara periodik mengevaluasi posisi yang dilaporkan di Surat Pemberitahuan Tahunan (SPT) sehubungan dengan situasi di mana aturan pajak yang berlaku membutuhkan interpretasi. Jika perlu, manajemen menentukan provisi berdasarkan jumlah yang diharapkan akan dibayar kepada otoritas pajak.

Pajak penghasilan tangguhan diakui, dengan menggunakan metode *balance sheet liability* untuk semua perbedaan temporer antara dasar pengenaan pajak aset dan liabilitas dengan nilai tercatatnya. Namun, pajak penghasilan tangguhan tidak diakui jika berasal dari pengakuan awal aset atau liabilitas yang timbul dari transaksi selain kombinasi bisnis yang pada saat transaksi tersebut tidak mempengaruhi laba rugi akuntansi dan laba rugi kena pajak. Rugi pajak yang dapat dikompensasi diakui sebagai aset pajak tangguhan jika besar kemungkinan jumlah penghasilan kena pajak di masa depan akan memadai untuk dikompensasi dengan rugi fiskal yang masih dapat dimanfaatkan. Pajak penghasilan tangguhan ditentukan dengan menggunakan tarif pajak yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan dan diharapkan diterapkan ketika aset pajak penghasilan tangguhan direalisasi atau liabilitas pajak penghasilan tangguhan diselesaikan.

Aset pajak penghasilan tangguhan diakui hanya jika besar kemungkinan jumlah penghasilan kena pajak di masa depan akan memadai untuk dikompensasi dengan perbedaan temporer yang masih dapat dimanfaatkan.

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

m. Taxation

The tax expense comprises current and deferred tax. Tax is recognised in the profit and loss, except to the extent that it relates to items recognised directly in equity. In this case, the tax is also recognised in other comprehensive income or directly in equity, respectively.

Management periodically evaluates positions taken in tax returns with respect to situations in which applicable tax regulation is subject to interpretation. Where appropriate, it establishes provisions based on the amounts expected to be paid to the tax authorities.

Deferred income tax is recognised, using the balance sheet liability method, on temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in the financial statements. However, the deferred income tax is not accounted for if it arises from initial recognition of an asset or liability in a transaction other than a business combination that at the time of the transaction affects neither accounting nor taxable profit or loss. Tax loss carryforward is recognised as a deferred tax asset when it is probable that there will be future taxable profit available against which the unused tax losses can be utilised. Deferred income tax is determined using tax rates pursuant to laws or regulations that have been enacted or substantially enacted by the reporting date and are expected to apply when the related deferred income tax asset is realized or the deferred income tax liability is settled.

Deferred income tax assets are recognised only to the extent that it is probable that future taxable profit will be available against which the temporary differences can be utilised.

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

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

n. Laba bersih per saham

Laba bersih per saham dihitung dengan membagi laba bersih dengan jumlah rata-rata tertimbang dari saham yang ditempatkan dan disetor selama tahun yang bersangkutan (2014 dan 2013: 4.550.000 lembar saham).

o. Transaksi dengan pihak berelasi

Perusahaan mempunyai transaksi dengan pihak berelasi. Definisi pihak berelasi adalah sesuai dengan Pernyataan Standar Akuntansi Keuangan No. 7 mengenai "Pengungkapan pihak-pihak berelasi".

Pihak berelasi adalah orang atau entitas yang berelasi dengan Perusahaan (entitas pelapor) sebagai berikut:

- a) Orang atau anggota keluarga terdekatnya berelasi dengan entitas pelapor jika orang tersebut:
 - (i) memiliki pengendalian atau pengendalian bersama terhadap entitas pelapor;
 - (ii) memiliki pengaruh signifikan terhadap entitas pelapor; atau
 - (iii) personil manajemen kunci entitas pelapor atau entitas induk pelapor.
- b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi hal-hal sebagai berikut:
 - (i) entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak dan entitas anak berikutnya terkait dengan entitas lain);
 - (ii) suatu entitas adalah entitas asosiasi atau ventura bersama bagi entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu kelompok usaha, dimana entitas lain tersebut adalah anggotanya);
 - (iii) kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama;
 - (iv) suatu 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 suatu entitas pelapor atau entitas yang terkait dengan entitas pelapor;
 - (vi) entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam butir (a);

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

n. Basic earnings per share

Basic earnings per share figure is calculated by dividing net income with the weighted average number of shares subscribed and fully paid during the current year (2014 and 2013: 4,550,000 shares).

o. Transactions with related parties

The Company enters into transactions with parties which are defined as related parties in accordance with Statement of Financial Accounting Standards No. 7 regarding "Related party disclosures".

A related party is a person or an entity that is related to the Company (reporting entity) as follow:

- a) *A person or a close member of that person's family is related to a reporting entity if that person:*
 - (i) has control or joint control over the reporting entity;*
 - (ii) has significant influence over the reporting entity; or*
 - (iii) is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.*
- b) *An entity is related to the reporting entity if any of the following conditions applies:*
 - (i) the entity and the reporting entity are members of the same group (which means that each parent, subsidiary and fellow subsidiary is related to the others);*
 - (ii) one entity is an associate or joint venture of the other entity (or an associate or joint venture of member of a company 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 benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity;*
 - (vi) the entity controlled or jointly controlled by a person identified in (a);*

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI (lanjutan)

o. Transaksi dengan pihak berelasi (lanjutan)

- (vii) orang yang diidentifikasi, dalam butir (a)
(i) memiliki pengaruh signifikan terhadap entitas atau anggota manajemen kunci entitas (atau entitas induk dari entitas).

p. Utang subordinasi

Pada saat pengakuan awal, utang subordinasi diakui sebesar nilai wajar, dikurangi dengan biaya-biaya transaksi yang terjadi. Selanjutnya, utang subordinasi diukur sebesar biaya perolehan diamortisasi; selisih antara penerimaan (dikurangi biaya transaksi) dan nilai pelunasan dicatat pada laporan laba rugi selama periode utang subordinasi dengan menggunakan metode bunga efektif. Lihat Catatan 2c mengenai kebijakan akuntansi untuk liabilitas keuangan yang diklasifikasikan dalam kelompok liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi.

r. Penurunan nilai aset – non keuangan

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

Perkiraan jumlah yang dapat diperoleh kembali adalah nilai tertinggi antara harga jual neto atau nilai pakai. Jika jumlah yang dapat diperoleh kembali dari aset non-keuangan (unit penghasil kas) kurang dari nilai tercatatnya, nilai tercatat aset (unit penghasil kas) dikurangi menjadi sebesar nilai yang dapat diperoleh kembali dan rugi penurunan nilai diakui langsung ke laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Transactions with related parties (continued)

- (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).

o. Subordinated loan

Subordinated loan are recognised initially at fair value, net of transaction costs incurred. Subordinated loan are subsequently carried at amortised cost; any difference between the proceeds (net of transaction costs) and the redemption value is recognised in the profit and loss over the period of the subordinated loan using the effective interest method. Please refer to Note 2c for the accounting policy on financial liabilities classified as financial liabilities measured at amortised cost.

o. Impairment non financial instrument

On balance sheet date, the Company reviews the carrying amount of non-financial asset to determine whether there is any indication for the asset to be impaired. If such condition exists, the recoverable amount of the asset is estimated to determine the level of impairment loss (if any). If not possible to estimate the recoverable amount of individual asset, the Company estimates the recoverable amount from asset's cash generating unit.

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

**CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013**
(Dinyatakan dalam Rupiah)

**NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013**
(Expressed in Rupiah)

3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING

Beberapa estimasi dan asumsi dibuat dalam rangka penyusunan laporan keuangan dimana dibutuhkan pertimbangan manajemen dalam menentukan metodologi yang tepat untuk penilaian aset dan liabilitas.

Manajemen membuat estimasi dan asumsi yang berimplikasi pada pelaporan nilai aset dan liabilitas atas tahun keuangan satu tahun kedepan. Semua estimasi dan asumsi yang diharuskan oleh Standar Akuntansi Keuangan di Indonesia adalah estimasi terbaik yang didasarkan standar yang berlaku. Estimasi dan pertimbangan dievaluasi secara terus menerus dan berdasarkan pengalaman masa lalu dan faktor-faktor lain termasuk harapan atas kejadian yang akan datang.

Walaupun estimasi dan asumsi ini dibuat berdasarkan pengetahuan terbaik manajemen atas kejadian dan tindakan saat ini, hasil yang timbul mungkin berbeda dengan estimasi dan asumsi semula. Estimasi dan asumsi yang memiliki pengaruh signifikan terhadap jumlah tercatat aset dan liabilitas diungkapkan di bawah ini.

Imbalan pasca-kerja

Penentuan liabilitas Perusahaan dan imbalan pasca kerja serta imbalan jangka panjang lainnya, tergantung pada pemilihan asumsi-asumsi tertentu yang digunakan oleh aktuaria untuk menghitung estimasi tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri pegawai tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian.

Penentuan liabilitas Perusahaan dan imbalan pasca kerja serta imbalan jangka panjang lainnya, tergantung pada pemilihan asumsi-asumsi tertentu yang digunakan oleh aktuaria untuk menghitung estimasi tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri pegawai tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian.

Hasil aktual yang berbeda dari asumsi yang ditetapkan Perusahaan langsung diakui sebagai laba atau rugi pada saat terjadinya. Sementara Perusahaan berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan asumsi dapat mempengaruhi liabilitas diestimasi atas imbalan kerja dan beban imbalan kerja neto.

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS

Certain estimates and assumption are made in the preparation of the financial statements. These often require management judgement in determining the appropriate methodology for valuation of assets and liabilities.

Management makes estimates and assumptions that affect the reported amounts of assets and liabilities within the next financial year. All estimates and assumptions required in conformity with Indonesian Financial Accounting Standards are best estimates undertaken in accordance with the applicable standard. Estimates and judgements are evaluated on a continuous basis, and are based on past experience and other factors, including expectations with regard to future events.

Although these estimates and assumption are based on management's best knowledge of current events and activities, actual result may differ from those estimates and assumption. The estimates and assumptions that have a significant effect on the carrying amounts of assets and liabilities are described below.

Post-employment benefits

The determination of the Company's postemployment benefits and other long term employee benefits liabilities depends on the assumptions used by the actuary in calculating the estimation. Those assumptions include discount rate, annual salary growth rate, annual resignation rate, level of disability, normal retirement age, and mortality rate.

The determination of the Company's post-employment benefits and other long term employee benefits liabilities depends on the assumptions used by the actuary in calculating the estimation. Those assumptions include discount rate, annual salary growth rate, annual resignation rate, level of disability, normal retirement age, and mortality rate.

Difference in the actual results and assumptions of the Company is recognised in the profit or loss at the time of occurrence. While the Company believes that the assumptions are fair and appropriate, the significant difference between the actual results or, change in assumption can effect the estimation on the employee benefit liability and net employee benefit expense.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

4. KAS DAN SETARA KAS

	<u>2014</u>
Kas	500,000
Kas di Bank	
Rupiah	
Pihak ketiga	
- PT Bank Mandiri (Persero) Tbk	166,094,121,088
- Citibank, NA	309,378,600
- Hongkong and Shanghai Banking Corp.	459,174,165
- Standard Chartered Bank	234,454,988
Dolar Amerika Serikat	
Pihak ketiga	
- PT CIMB Niaga Tbk	87,600,018,621
- Citibank, NA	8,214,177,904
- Hongkong and Shanghai Banking Corp.	244,617,672
Euro	
Pihak ketiga	
- Hongkong and Shanghai Banking Corp.	<u>8,509,132</u>
	<u>263,164,952,170</u>

Informasi mengenai tingkat suku bunga disajikan pada Catatan 27.

5. PORTOFOLIO EFEK

	<u>2014</u>
Efek yang bersifat ekuitas	
- Nilai wajar melalui laba rugi	<u>47,972,666</u>

Seluruh portofolio efek pada tanggal 31 Desember 2014 dan 2013 merupakan saham yang tidak dijaminkan.

Nilai wajar portofolio efek yang diperdagangkan di Bursa Efek ditentukan berdasarkan harga pasar tercatat di Bursa Efek Indonesia pada hari terakhir perdagangan bursa di tahun 2014 dan 2013.

4. CASH AND CASH EQUIVALENTS

	<u>2013</u>
Kas	500,000
Cash on hand	
Cash in banks	
Rupiah	
Third parties	
PT Bank Mandiri (Persero) Tbk	138,535,914,645
Citibank, NA	321,298,570
Hongkong and Shanghai Banking Corp.	249,243,488
Standard Chartered Bank	-
U.S. Dollar	
Third parties	
PT CIMB Niaga Tbk	-
Citibank, NA	8,994,101,474
Hongkong and Shanghai Banking Corp.	239,680,596
Euro	
Third parties	
Hongkong and Shanghai Banking Corp.	<u>9,458,359</u>
	<u>148,350,197,132</u>

Information with respect to interest rates are disclosed in Note 27.

5. SECURITIES PORTFOLIO

	<u>2013</u>
Efek yang bersifat ekuitas	
- Nilai wajar melalui laba rugi	<u>239,271,852</u>

All securities portfolio as at 31 December 2014 and 2013 are uncollateralised shares.

The fair value of securities portfolio is determined based on market prices listed on the Indonesia Stock Exchange on the last trading day in 2014 dan 2013.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

6. PIUTANG DAN UTANG PADA LEMBAGA
KLIRING DAN PENJAMINAN

a. Piutang lembaga kliring dan penjaminan

Akun ini merupakan tagihan terkait dengan transaksi jual efek dalam rangka transaksi efek, sebagai berikut:

	<u>2014</u>
Piutang transaksi bursa	<u>46,875,366,300</u>

b. Utang pada lembaga kliring dan penjaminan

Akun ini merupakan tagihan terkait dengan transaksi beli efek dalam rangka transaksi efek, sebagai berikut:

	<u>2014</u>
Utang transaksi bursa	<u>40,804,688,800</u>

6. RECEIVABLE FROM AND PAYABLE TO THE
CLEARING AND GUARANTEE INSTITUTION

a. Receivable from the Clearing and Guarantee Institution

This account represents billing related to the securities sale transactions, as follows:

	<u>2013</u>	
	<u>33,777,176,500</u>	Market transaction receivables

b. Payable to the Clearing and Guarantee Institution

This account represents billing related to the securities buy transactions, as follows:

	<u>2013</u>	
	<u>43,912,623,000</u>	Market transaction payables

7. PIUTANG NASABAH

Akun ini merupakan piutang yang timbul dari transaksi Perusahaan sebagai perantara perdagangan efek.

a. Berdasarkan hubungan

	<u>2014</u>	<u>2013</u>
Pihak berelasi (catatan 26)		
Nasabah kelembagaan		
- Merrill Lynch International, London	57,100,607,769	53,339,291,658
Pihak ketiga		
Nasabah kelembagaan	<u>41,903,874,880</u>	-
	99,004,482,649	53,339,291,658
Dikurangi:		
Penyisihan kerugian penurunan nilai	<u>-</u>	<u>-</u>
	<u>99,004,482,649</u>	<u>53,339,291,658</u>

7. RECEIVABLES FROM CUSTOMERS

This account represents receivables arising from the Company's transactions as a securities broker.

a. Based on relationship

Related Parties (note 26)
Institutional customers
Merrill Lynch -
International, London

Third Parties
Institutional customers

Less:
Allowance for impairment
losses

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

7. PIUTANG NASABAH (lanjutan)

b. Berdasarkan pihak

	<u>2014</u>
Nasabah kelembagaan	99,004,482,649
Dikurangi: Penyisihan kerugian penurunan nilai	-
	<u>99,004,482,649</u>

Pada umumnya, seluruh piutang diselesaikan dalam waktu singkat, biasanya dalam waktu tiga hari dari tanggal perdagangan, sehingga risiko tidak tertagih piutang tidak signifikan.

Manajemen berkeyakinan bahwa cadangan kerugian penurunan nilai yang dibentuk telah memadai untuk menutupi kemungkinan penurunan nilai piutang usaha atas nasabah.

8. PIUTANG LAIN-LAIN

	<u>2014</u>
Piutang dividen	3,206
Piutang pihak berelasi (catatan 26)	-
Lainnya	804,768
	<u>807,974</u>

9. BIAYA DIBAYAR DI MUKA

	<u>2014</u>
Biaya dibayar dimuka lainnya	1,578,966,980
Sewa dibayar dimuka	573,769,459
	<u>2,152,736,439</u>

Termasuk di dalam biaya dibayar dimuka diatas adalah biaya bank garansi yang belum diamortisasi yang digunakan sebagai jaminan kepada PT Kliring Penjaminan Efek Indonesia (KPEI) terkait dengan transaksi efek.

10. PENYERTAAN PADA BURSA EFEK

Saldo penyertaan pada bursa efek per 31 Desember 2014 dan 2013 sebesar Rp 1.425.000.000 merupakan penyertaan kepada PT Bursa Efek Indonesia agar dapat melakukan transaksi melalui Bursa Efek Indonesia.

Tidak terdapat penurunan nilai penyertaan pada bursa efek pada tanggal laporan.

7. RECEIVABLES FROM CUSTOMERS (continued)

b. Based on parties

	<u>2013</u>	
	53,339,291,658	<i>Institutional customers</i>
	-	<i>Less: Allowance for impairment losses</i>
	<u>53,339,291,658</u>	

In general, all receivables were settled in short period of time, usually within three days from trade date, thus the risks of uncollectible receivables are insignificant.

Management believes that the allowance for impairment losses is adequate to cover any possible impairment on accounts receivable from customers.

8. OTHER RECEIVABLES

	<u>2013</u>	
	20,357	<i>Dividend receivables</i>
	7,716,279,197	<i>Receivables from related parties (note 26)</i>
	-	<i>Other receivables</i>
	<u>7,716,299,554</u>	

9. PREPAID EXPENSES

	<u>2013</u>	
	1,395,787,042	<i>Other prepayment</i>
	474,569,879	<i>Prepaid rent</i>
	<u>1,870,356,921</u>	

The above prepaid expense including unamortised bank guarantee expense which was used as a guarantee to PT Kliring Penjaminan Efek Indonesia related to securities transactions.

10. INVESTMENT IN STOCK EXCHANGE

Investment in stock exchange as at 31 December 2014 and 2013 amounted to Rp 1,425,000,000 represent investment to PT Bursa Efek Indonesia in order to be able to trade securities through the Indonesian Stock Exchange.

There is no impairment on the investment in stock exchange at reporting date.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

11. ASET TETAP

11. FIXED ASSETS

		2014				
	Saldo awal/ Beginning balance	Penambahan/ Additions	(Pengurangan)/ (Deductions)	Saldo akhir/ Ending balance		
Biaya perolehan						Cost
Renovasi kantor	3,645,672,271	7,982,889,766	(2,120,688,002)	9,507,874,035		Office renovation
Peralatan kantor dan perabot	<u>12,724,084,083</u>	<u>1,951,612,358</u>	<u>(2,588,251,573)</u>	<u>12,087,444,868</u>		Furniture, fixtures and equipment
	<u>16,369,756,354</u>	<u>9,934,502,124</u>	<u>(4,708,939,575)</u>	<u>21,595,318,903</u>		
Akumulasi penyusutan						Accumulated depreciation
Renovasi kantor	3,547,385,831	75,520,712	(2,112,765,023)	1,510,141,520		Office renovation
Peralatan kantor dan perabot	<u>10,416,044,860</u>	<u>1,262,815,749</u>	<u>(2,580,785,734)</u>	<u>9,098,074,875</u>		Furniture, fixtures and equipment
	<u>13,963,430,691</u>	<u>1,338,336,461</u>	<u>(4,693,550,757)</u>	<u>10,608,216,395</u>		
Nilai buku bersih	<u>2,406,325,663</u>			<u>10,987,102,508</u>		Net book value
		2013				
	Saldo awal/ Beginning balance	Penambahan/ Additions	(Pengurangan)/ (Deductions)	Saldo akhir/ Ending balance		
Biaya perolehan						Cost
Renovasi kantor	3,638,582,454	8,415,000	(1,325,183)	3,645,672,271		Office renovation
Peralatan kantor dan perabot	10,680,366,395	2,179,002,128	(135,284,440)	12,724,084,083		Furniture, fixtures and equipment
Aset dalam penyelesaian	<u>545,184,603</u>	-	<u>(545,184,603)</u>	-		Construction in progress
	<u>14,864,133,452</u>	<u>2,187,417,128</u>	<u>(681,794,226)</u>	<u>16,369,756,354</u>		
Akumulasi penyusutan						Accumulated depreciation
Renovasi kantor	3,263,224,025	285,486,989	(1,325,183)	3,547,385,831		Office renovation
Peralatan kantor dan perabot	<u>8,822,904,725</u>	<u>1,728,424,575</u>	<u>(135,284,440)</u>	<u>10,416,044,860</u>		Furniture, fixtures and equipment
	<u>12,086,128,750</u>	<u>2,013,911,564</u>	<u>(136,609,623)</u>	<u>13,963,430,691</u>		
Nilai buku bersih	<u>2,778,004,702</u>			<u>2,406,325,663</u>		Net book value

Beban penyusutan untuk tahun yang berakhir pada tanggal 31 Desember 2014 dan 2013 masing-masing sebesar Rp1.338.336.461 dan Rp2.013.911.564.

Depreciation expense for the years ended 31 December 2014 and 2013 amounted to Rp1.338.336.461 and Rp2.013.911.564, respectively.

Pada tanggal 31 Desember 2014 dan 2013, aset tetap perusahaan telah diasuransikan terhadap risiko kerusakan. Manajemen berpendapat nilai pertanggungan tersebut memadai untuk menutup kemungkinan kerugian yang mungkin timbul.

As at 31 December 2014 and 2013, the Company's fixed assets were insured against all risks of damage. The management believes that the amount insured is adequate to cover the risk of possible losses.

Manajemen berpendapat tidak terdapat indikasi penurunan nilai atas aset tetap yang dimiliki pada tanggal 31 Desember 2014 dan 2013.

Management believes that there is no impairment of fixed assets as at 31 December 2014 and 2013.

12. ASET LAIN-LAIN

12. OTHER ASSETS

	2014	2013	
Uang jaminan	1,662,142,321	1,646,676,567	Security deposits
Penyertaan lain	<u>300,000,000</u>	<u>300,000,000</u>	Other investment
	<u>1,962,142,321</u>	<u>1,946,676,567</u>	

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

12. ASET LAIN-LAIN (lanjutan)

Penyertaan lain merupakan penyertaan pada PT Kustodian Sentral Efek Indonesia sebanyak 60 saham dengan nilai nominal Rp 5,000,000 per saham, sehingga nilai seluruhnya menjadi sebesar Rp 300.000.000.

13. UTANG NASABAH

Akun ini merupakan utang yang timbul dari transaksi Perusahaan sebagai perantara perdagangan efek.

Manajemen menyajikan utang dan piutang dengan nasabah secara net untuk transaksi dalam pasar reguler untuk setiap nasabah yang penyelesaiannya jatuh tempo pada hari yang sama sesuai dengan Pedoman Akuntansi Perusahaan Efek (PAPE) yang terdapat di dalam keputusan Ketua Bapepam-LK No. KEP 689/BL/2011 tanggal 30 Desember 2011 dan keputusan Ketua Bapepam - LK no KEP 566/BL/2011 tanggal 31 Oktober 2011.

a. Berdasarkan hubungan

	<u>2014</u>	<u>2013</u>
Pihak berelasi (catatan 26)		
Nasabah kelembagaan		
- Merrill Lynch International, London	<u>104,261,517,273</u>	<u>42,790,051,703</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>

b. Berdasarkan pihak

	<u>2014</u>	<u>2013</u>
Nasabah kelembagaan	<u>104,261,517,273</u>	<u>42,790,051,703</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>

14. PERPAJAKAN

a. Pajak dibayar dimuka

	<u>2014</u>	<u>2013</u>
Pajak penghasilan badan:		
- 2014	684,941,765	-
- 2012	<u>-</u>	<u>7,349,024,252</u>
	<u>684,941,765</u>	<u>7,349,024,252</u>
Pajak pertambahan nilai:		
- 2012	<u>-</u>	<u>1,112,143,153</u>
	<u>-</u>	<u>1,112,143,153</u>
	<u>684,941,765</u>	<u>8,461,167,405</u>

12. OTHER ASSETS (continued)

Other investments represent investment in PT Kustodian Sentral Efek Indonesia consist of 60 shares with nominal value of Rp 5,000,000 per share, therefore the total amount is Rp 300,000,000.

13. PAYABLES TO CUSTOMERS

This account represents payables arising from the Company's transactions as a securities broker.

Management presents the receivables and payables to customers at net for transactions conducted in the regular market for each customer with same day settlement maturity in accordance with Pedoman Akuntansi Perusahaan Efek (PAPE) which is included in the decision of Chairman of Bapepam-LK No. KEP 689/BL/2011 dated 30 December 2011 and the decision of Chairman of Bapepam-LK no KEP 566/BL/2011 dated 31 October 2011 .

a. Based on relationship

	<u>2014</u>	<u>2013</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>

Related Parties (note 26)
Institutional customers
Merrill Lynch -
International, London

b. Based on parties

	<u>2014</u>	<u>2013</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>
	<u>104,261,517,273</u>	<u>42,790,051,703</u>

Institutional customers

14. TAXATION

a. Prepaid taxes

	<u>2014</u>	<u>2013</u>
	684,941,765	-
	<u>-</u>	<u>7,349,024,252</u>
	<u>684,941,765</u>	<u>7,349,024,252</u>
	<u>-</u>	<u>1,112,143,153</u>
	<u>-</u>	<u>1,112,143,153</u>
	<u>684,941,765</u>	<u>8,461,167,405</u>

Corporate income tax:
2014 -
2012 -

Value income tax:
2012 -

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

14. PERPAJAKAN (lanjutan)

14. TAXATION

b. Utang pajak

b. Taxes payable

	<u>2014</u>	<u>2013</u>	
Pajak kini			Current Income taxes
Pasal 25	496,331,479	-	Article 25
Pajak lainnya			Other taxes
Pasal 21	431,995,431	231,794,742	Article 21
Pasal 4 (2)	100,916,502	5,785,606	Article 4 (2)
Pasal 26	55,191,941	71,371,273	Article 26
Pasal 23	14,280,463	8,247,655	Article 23
Pajak pertambahan nilai - bersih	64,947,136	810,009,435	Value added tax - net
Pajak penjualan	<u>3,058,459,321</u>	<u>1,926,103,707</u>	Sales tax
	<u>4,222,122,273</u>	<u>3,053,312,418</u>	

c. Beban pajak penghasilan

c. Income tax expense

	<u>2014</u>	<u>2013</u>	
Pajak kini			Current tax
- Final	1,503,146,281	695,332,450	Final -
- Non final	3,074,792,500	-	Non final -
Pajak tangguhan	<u>(233,082,701)</u>	<u>3,413,004,492</u>	Deferred tax
Beban/ (manfaat) pajak	<u>4,344,856,080</u>	<u>4,108,336,942</u>	Tax expense/(benefit)

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

The reconciliation between the Company's income tax expense with the calculation of the accounting income before income tax expense and the prevailing tax rate is as follows:

	<u>2014</u>	<u>2013</u>	
Laba sebelum pajak	<u>12,930,551,262</u>	<u>10,266,497,325</u>	Income before tax
Pajak dihitung dengan tarif pajak yang berlaku (25%)	<u>3,232,637,815</u>	<u>2,566,624,331</u>	Tax calculated at applicable tax rate (25%)
Dampak pajak penghasilan:			Tax effects of:
Penghasilan dikenakan pajak final	(1,878,925,719)	(869,171,579)	Income tax final
Beban yang tidak dapat diperhitungkan	1,487,997,703	1,715,551,740	Non-deductible expenses
Pembayaran pajak final	<u>1,503,146,281</u>	<u>695,332,450</u>	Payment of final tax
	<u>4,344,856,080</u>	<u>4,108,336,942</u>	

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

c. Beban pajak penghasilan badan (lanjutan)

c. Corporate income tax expense (continued)

Rekonsiliasi antara laba sebelum pajak Perusahaan dengan penghasilan kena pajak Perusahaan untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2014 dan 2013 adalah sebagai berikut:

A reconciliation between income before income tax, of the Company, and the Company's estimated taxable income for the years ended 31 December 2014 and 2013 is as follows:

	<u>2014</u>	<u>2013</u>	
Laba sebelum pajak	12,930,551,262	10,266,497,325	Income before tax
Perbedaan temporer:			Temporary differences:
Program kompensasi insentif jangka panjang	8,579,461,550	(187,664,411)	Long-term incentive compensation plan
Imbalan kerja	1,301,531,977	1,520,391,000	Employment benefits
Perbedaan penyusutan komersial dan fiskal	(656,963,909)	481,921,665	Difference between commercial and fiscal depreciation
Beban yang tidak diperhitungkan :			Non-deductible expenses:
Telekomunikasi dan teknologi	62,530,032	23,824,199	Telecommunications and technology
Gaji dan tunjangan	2,253,218,136	3,368,961,101	Salaries and benefits
Beban lain-lain	2,283,599,890	3,469,421,659	Miscellaneous expenses
Penghasilan yang sudah dikenakan pajak final			Income subjected to final tax
Penghasilan bunga	<u>(7,515,702,877)</u>	<u>(3,476,686,317)</u>	Interest income
	<u>19,238,226,061</u>	<u>15,466,666,221</u>	
Rugi Fiskal tahun 2012	<u>(6,939,055,697)</u>	<u>(15,466,666,221)</u>	Fiscal loss year 2012
Penghasilan kena pajak	<u>12,299,170,364</u>	<u>-</u>	Taxable income
Beban pajak penghasilan kini - tidak final	3,074,792,500	-	Current income tax expense - non final
Pajak final atas pendapatan bunga (pasal 4(2))	<u>1,503,146,281</u>	<u>695,332,450</u>	Final tax on interest income (article 4(2))
Jumlah beban pajak penghasilan kini	4,577,938,781	695,332,450	Total current income tax expense
Dikurangi:			Less:
Pembayaran pajak dimuka - pajak penghasilan			Prepayment of income taxes
Pasal 23	(88,037,391)	-	Article 23
Pasal 25	(3,671,696,874)	-	Article 25
Pasal 4(2) final	<u>(1,503,146,281)</u>	<u>(695,332,450)</u>	Article 4(2) final
	<u>(5,262,880,546)</u>	<u>(695,332,450)</u>	
Pajak dibayar dimuka - pajak penghasilan	<u>684,941,765</u>	<u>-</u>	Prepaid taxes - corporate income taxes

Perhitungan pajak penghasilan badan untuk tahun yang berakhir 31 Desember 2014 di atas adalah suatu perhitungan sementara yang dibuat untuk tujuan akuntansi dan dapat berubah pada waktu Perusahaan menyampaikan Surat Pemberitahuan Tahunan (SPT) pajaknya.

The above income tax calculation for the year ended 31 December 2014 was a preliminary estimate made for accounting purposes and is subject to change when the Company lodges its Annual Tax Return (SPT).

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

14. PERPAJAKAN (lanjutan)

c. Beban pajak penghasilan badan (lanjutan)

Perhitungan perpajakan untuk tahun yang berakhir 31 Desember 2013 sesuai dengan SPT yang disampaikan ke Kantor Pelayanan Pajak.

Pada tanggal 17 Maret 2015, Perusahaan melakukan revisi atas perhitungan pajak penghasilan badan untuk tahun fiskal yang berakhir 31 Desember 2013. Revisi perhitungan tersebut mengakibatkan perbedaan perhitungan rugi fiskal sebesar Rp 384.030.446 dan telah diperhitungkan dalam kompensasi rugi fiskal di tahun 2014.

d. Surat ketetapan pajak

Tahun pajak 2012

Pada tanggal 30 April 2013, Perusahaan melaporkan SPT PPh Badan tahun 2012 dengan posisi lebih bayar sebesar Rp 7.349.024.252. Perusahaan mengajukan permohonan pengembalian atas kelebihan pembayaran PPh Badan tersebut.

Perusahaan menerima beberapa Surat Ketetapan Pajak sebagai berikut:

- Surat Ketetapan Pajak Lebih Bayar (SKPLB) atas Pajak Penghasilan Badan tertanggal 25 April 2014 sebesar Rp 7.349.024.252,
- Surat Ketetapan Pajak Lebih Bayar (SKBLB) atas Pajak Pertambahan Nilai tertanggal 18 Maret 2014 sebesar Rp 1.061.410.971,
- Beberapa Surat Ketetapan Kurang Bayar (SKPKB) atas Pajak Pertambahan Nilai tertanggal 18 Maret 2014 sebesar Rp 232.487.176 dan Surat Tagihan Pajak (STP) atas Pajak Pertambahan Nilai sebesar Rp 40.922

Perusahaan telah menerima restitusi pajak PPh Badan dan PPN di bulan April dan Juni 2014, serta membayar kurang bayar PPN di bulan Juni 2014.

Selisih antara nilai yang dicatat perusahaan terhadap ketetapan pajak lebih bayar PPN dan ketetapan pajak kurang bayar PPN dicatat sebagai beban ke dalam Laporan Laba Rugi tahun 2014.

Manajemen setuju dengan hasil keputusan pajak di atas.

14. TAXATION (continued)

c. income tax expense (continued)

Tax calculation for the year ended 31 December 2013 in accordance with the SPT filed with Tax Service Office.

On 17 March 2015, the Company has revised the income tax calculation for fiscal year ended 31 December 2013. The revised calculation impacts to the calculation of fiscal loss amounted to Rp 384,030,446 and has been included in the fiscal loss compensation in 2014.

d. Tax assessment letter

Fiscal year 2012

On 30 April 2013, the Company reported overpayment at 2013 corporate income tax amounting Rp 7,349,024,252. The Company submitted a request for a refund for the overpayment.

The Company received several Tax Assessment Letter as follows:

- *Tax Overpayment Assessment Letters (SKPLB) of Corporate Income Tax dated 25 April 2014 amounting Rp 7,349,024,252,*
- *Tax Overpayment Assessment Letters (SKPLB) of Value Added Tax dated 18 March 2014 amounting Rp 1,061,410,971,*
- *Several Tax Underpayment Assessment Letter of Value Added Tax dated 18 March 2014 amounting Rp 232,487,176 and Tax Collection Letter of Value Added Tax amounting Rp 40,922.*

The Company has received the claim for tax refund for Income Tax and VAT on April and June 2014, as well as paid the underpayment of PPN on June 2014.

The difference between amount recorded by the Company with the tax overpayment of VAT and underpayment of VAT was charged as an expense in the 2014 profit and loss.

Management agree with the above tax assessment result.

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

14. PERPAJAKAN (lanjutan)

d. Surat ketetapan pajak (lanjutan)

Tahun pajak 2011

Pada tanggal 30 April 2012, Perusahaan melaporkan SPT PPh Badan Tahun 2011 dengan posisi lebih bayar sebesar Rp 13.125.221.958. Perusahaan mengajukan permohonan restitusi atas kelebihan pembayaran PPh Badan tersebut.

Perusahaan menerima beberapa Surat Ketetapan Pajak tertanggal 29 April 2013, sebagai berikut:

- Surat Ketetapan Pajak Lebih Bayar (SKBLB) atas Pajak Penghasilan Badan sebesar Rp 13.123.907.208,
- Surat Ketetapan Pajak Lebih Bayar (SKPLB) atas Pajak Pertambahan Nilai sebesar Rp 1.766.796.371,
- Surat Ketetapan Kurang Bayar (SKPKB) atas Pajak Penghasilan Pasal 26 sebesar Rp 3.280.631.680 (termasuk bunga Rp 899.000.251)
- Surat Keterangan Pajak Nihil atas PPh 4(2), PPh 21, dan PPh 23

Perusahaan telah menerima restitusi pajak PPh Badan dan PPN di bulan Mei 2013, serta membayar kurang bayar PPh 26 di bulan Juni 2013.

Selisih antara nilai yang dicatat perusahaan terhadap ketetapan pajak lebih bayar PPh badan dan ketetapan pajak kurang bayar PPh 26 dicatat sebagai beban ke dalam Laporan Laba Rugi tahun 2013.

Manajemen setuju dengan hasil keputusan pajak di atas.

e. Aset pajak tangguhan

Rincian dari aset pajak tangguhan – bersih Perusahaan adalah sebagai berikut:

	1 Januari/ January 2013	Dikreditkan/ (dibebankan) ke laporan laba rugi komprehensif/ Credited/ (charged) to comprehensive income for the year	31 Desember/ December 2013	Dikreditkan/ (dibebankan) ke laporan laba rugi komprehensif/ Credited/ (charged) to comprehensive income for the year	31 Desember/ December 2014	
Imbalan pasca kerja	537,857,000	380,097,750	917,954,750	325,382,994	1,243,337,744	Post employment benefits
Aset tetap	(10,284,290)	120,480,417	110,196,127	(164,240,979)	(54,044,852)	Fixed assets
Program kompensasi insentif jangka panjang	355,322,866	(46,916,104)	308,406,762	2,144,865,388	2,453,272,150	Long term incentive compensation plan
Rugi fiskal	5,939,591,257	(3,866,666,555)	2,072,924,702	(2,072,924,702)	-	Fiscal loss
Aset pajak tangguhan	6,822,486,833	(3,413,004,492)	3,409,482,341	233,082,701	3,642,565,042	Deferred tax assets

14. TAXATION (continued)

d. Tax assessment letter (continued)

Fiscal year 2011

On 30 April 2012, the Company reported overpayment of 2011 corporate income tax amounting Rp 13,125,221,958. The Company submitted a request for a refund for the overpayment.

The Company received several Tax Assessment Letter, dated 29 April 2013 as follows:

- Tax Overpayment Assessment Letters (SKPLB) of Corporate Income Tax amounting Rp 13,123,907,208,
- Tax Overpayment Assessment Letters (SKPLB) of Value Added Tax amounting Rp1,766,796,371,
- Tax Underpayment Assessment Letter of Article 26 amounting Rp 3,280,631,680 (including interest Rp 899,000,251).
- Nil Tax Assessment Letter of Article 4(2), Article 21, and Article 23

The Company has received the claim for tax refund for Income Tax and VAT on May 2013, as well as paid the underpayment of PPh 26 on June 2013.

The difference between amount recorded by the Company with the tax overpayment of Corporate Income Tax and underpayment of Article 26 letters was charged as an expense in the 2013 profit and loss.

Management agree with the above tax assessment result.

e. Deferred tax assets

The details of the Company's net deferred tax assets are as follows:

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

14. PERPAJAKAN (lanjutan)

e. Aset pajak tangguhan (lanjutan)

Aset pajak tangguhan pada tanggal 31 Desember 2014 dan 2013 telah memperhitungkan tarif pajak yang berlaku untuk setiap periode yang terkait.

Aset pajak tangguhan senilai Rp 2.072.924.702 terkait dengan rugi pajak tahun 2012 yang akan kadaluwarsa tahun pajak 2017 dan telah dikompensasikan dalam perhitungan pajak di tahun 2014.

f. Administrasi pajak di Indonesia

Undang-undang Perpajakan yang berlaku di Indonesia mengatur bahwa masing-masing entitas dalam Perusahaan menghitung, menetapkan, dan membayar sendiri besarnya jumlah pajak yang terutang secara individu. Berdasarkan peraturan perundang-undangan yang berlaku, Direktur Jenderal Pajak ("DJP") dapat menetapkan atau mengubah jumlah pajak terutang dalam jangka waktu tertentu. Untuk tahun pajak 2007 dan sebelumnya, jangka waktu tersebut adalah sepuluh tahun sejak terutangnya pajak tetapi tidak lebih dari tahun 2013, sedangkan untuk tahun pajak 2008 dan seterusnya, jangka waktunya adalah lima tahun sejak saat terutangnya pajak.

15. BIAYA YANG MASIH HARUS DIBAYAR

	<u>2014</u>
Bonus	8,486,823,149
Utang ke supplier	2,195,292,783
Jasa profesional	<u>106,862,000</u>
	<u>10,788,977,932</u>

16. LIABILITAS IMBALAN KERJA

Dana pensiun

Sejak bulan Oktober 2013, Perusahaan menyelenggarakan program pensiun iuran pasti untuk karyawan tetap yang memenuhi syarat, yang dikelola dan diadministrasikan oleh Dana Pensiun Lembaga Keuangan Manulife. Kontribusi Perusahaan adalah sebesar 11% - 16% dari penghasilan karyawan.

Perusahaan membayar biaya pensiun melalui rencana iuran pasti ke Dana Pensiun Lembaga Keuangan Manulife selama tahun 2014 dan 2013 sebesar Rp 2.526.740.534 dan Rp 870.965.127 dan dibebankan ke laporan laba rugi komprehensif tahun berjalan.

14. TAXATION (continued)

e. Deferred tax assets (continued)

Deferred tax assets as at 31 December 2014 and 2013 have been calculated taking into account tax rates applicable for each respective period.

Deferred tax assets of Rp 2,072,924,702 derived from tax losses in 2012 and will be expired on fiscal year 2017 and has been compensated in the tax calculation in 2014.

f. Tax administration in Indonesia

The taxation laws of Indonesia require that each company in the Company within Indonesia submit individual tax returns on the basis of self assessment. Under prevailing regulations the Director General of Tax ("DGT") may assess or amend taxes within a certain period. For the fiscal years of 2007 and before, this period is within ten years of the time the tax become due, but not later than 2013, while for the fiscal years of 2008 and onwards, the period is within five years of the time the tax become due.

15. ACCRUED EXPENSES

	<u>2013</u>	
	3,418,183,314	Bonus
	-	Payable to supplier
	<u>303,213,300</u>	Professional fees
	<u>3,721,396,614</u>	

16. EMPLOYEE BENEFITS LIABILITIES

Pension fund

Since October 2013, the Company has a defined contribution retirement program covering its qualified permanent employees, which is administered by Manulife Financial Institution Pension Plan. The Company's contribution ranges from 11% - 16%, of the employees salaries.

The Company paid pension cost under defined contribution plan to Dana Pensiun Lembaga Keuangan Manulife during year 2014 and 2013 amounting Rp 2,526,740,534 and Rp 870,965,127 and charged the amount to the current year statement of comprehensive income.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

16. LIABILITAS IMBALAN KERJA (lanjutan)

Imbalan kerja

Perusahaan mengakui penyisihan imbalan kerja sesuai dengan Undang-Undang Ketenagakerjaan No. 13/2003 tanggal 25 Maret 2003. Imbalan tersebut tidak didanai.

Tabel berikut menyajikan komponen dari beban penyisihan imbalan kerja bersih yang diakui dalam laporan laba rugi komprehensif dan status pendanaan dan jumlah yang diakui dalam laporan posisi keuangan untuk penyisihan imbalan kerja yang ditentukan oleh aktuaris independen (PT Dayamandiri Dharmakonsilindo) dalam laporan aktuaria tanggal 3 Januari 2015 (2013: 3 Januari 2014).

	<u>2014</u>
Biaya jasa kini	682,928,000
Biaya bunga	56,750,000
Amortisasi biaya jasa lalu dan kerugian aktuarial	(311,324,000)
Liabilitas jasa lalu dari karyawan baru	873,178,000
Pengakuan segera dari biaya jasa masa lalu atau imbalan yang akan diterima	-
	<u>1,301,532,000</u>

Liabilitas imbalan kerja di laporan posisi keuangan adalah sebagai berikut:

	<u>2014</u>
Nilai kini liabilitas yang tidak didanai	1,062,885,000
Kerugian/(keuntungan) aktuarial yang belum diakui	1,324,253,000
Biaya jasa lalu belum diakui	<u>2,586,213,000</u>
Penyisihan imbalan kerja	<u>4,973,351,000</u>

Mutasi liabilitas imbalan kerja di laporan posisi keuangan adalah sebagai berikut:

	<u>2014</u>
Saldo awal tahun	3,671,819,000
Pembentukan/(pembalikan) tahun berjalan	<u>1,301,532,000</u>
Saldo akhir tahun	<u>4,973,351,000</u>

Pengalaman penyesuaian dalam periode lima tahun adalah sebagai berikut (dalam jutaan):

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Nilai kini liabilitas imbalan pasti	1,062	669	2,608	3,941	2,860
Defisit program	1,062	669	2,608	3,941	2,860
Penyesuaian pengalaman pada liabilitas program	<u>(52)</u>	<u>(356)</u>	<u>(11)</u>	<u>(4)</u>	<u>(33)</u>

16. EMPLOYEE BENEFITS LIABILITIES (continued)

Employee benefits

The Company provides employee benefits based on the provisions of Labor Law No. 13/2003 dated 25 March 2003. The benefits are unfunded.

The following tables summarise the components of net provision for employee benefits expense recognised in the statements of comprehensive income and the funded status and amounts recognised in the statement of financial positions for the provision for employee benefits as determined by an independent actuary (PT Dayamandiri Dharmakonsilindo) in its report dated 3 January 2015 (2013: 3 January 2014).

	<u>2014</u>	<u>2013</u>	
Biaya jasa kini	682,928,000	1,546,661,000	Current service cost
Biaya bunga	56,750,000	140,966,000	Interest cost
Amortisasi biaya jasa lalu dan kerugian aktuarial	(311,324,000)	19,453,000	Amortization of past service cost and actuarial losses
Liabilitas jasa lalu dari karyawan baru	873,178,000	-	- Past Service Liabilities of new employee
Pengakuan segera dari biaya jasa masa lalu atau imbalan yang akan diterima	-	(186,689,000)	Immediate recognition of past service cost - vested benefits
	<u>1,301,532,000</u>	<u>1,520,391,000</u>	

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

	<u>2014</u>	<u>2013</u>	
Nilai kini liabilitas yang tidak didanai	1,062,885,000	669,124,000	Present value of unfunded obligations
Kerugian/(keuntungan) aktuarial yang belum diakui	1,324,253,000	109,695,000	Unrecognised actuarial loss/(gain)
Biaya jasa lalu belum diakui	<u>2,586,213,000</u>	<u>2,893,000,000</u>	Unrecognised past service cost
Penyisihan imbalan kerja	<u>4,973,351,000</u>	<u>3,671,819,000</u>	Employee benefits liabilities

Movements in the Employee benefits liabilities recognised in the statement of financial positions are as follows:

	<u>2014</u>	<u>2013</u>	
Saldo awal tahun	3,671,819,000	2,151,428,000	Balance at beginning of year
Pembentukan/(pembalikan) tahun berjalan	<u>1,301,532,000</u>	<u>1,520,391,000</u>	Allowance/(reversal) during the year
Saldo akhir tahun	<u>4,973,351,000</u>	<u>3,671,819,000</u>	Balance at end of year

The five years history of experience adjustments is as follows (in million):

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>	
Nilai kini liabilitas imbalan pasti	1,062	669	2,608	3,941	2,860	Present value of defined benefit obligation
Defisit program	1,062	669	2,608	3,941	2,860	Deficit in the plan
Penyesuaian pengalaman pada liabilitas program	<u>(52)</u>	<u>(356)</u>	<u>(11)</u>	<u>(4)</u>	<u>(33)</u>	Experience adjustments on plan liabilities

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

16. LIABILITAS IMBALAN KERJA (lanjutan)

Asumsi utama yang digunakan dalam menentukan penilaian aktuarial adalah sebagai berikut:

Imbalan kerja (lanjutan)

	<u>2014</u>
Umur pensiun normal	55 tahun/years Commissioners Standard
Tingkat kematian	Ordinary (CSO) '80
Tingkat diskonto per tahun	8.00%
Tingkat kenaikan gaji per tahun	7.5%
Tingkat cacat per tahun	10% dari/of CSO'80

16. EMPLOYEE BENEFITS LIABILITIES (continued)

The actuarial valuation was carried out using the following key assumptions:

Employee benefits (lanjutan)

	<u>2013</u>	
Umur pensiun normal	55 tahun/years	Normal retirement age
Tingkat kematian	Commissioners Standard Ordinary (CSO) '80	Mortality rate
Tingkat diskonto per tahun	8.60%	Discount rate per annum
Tingkat kenaikan gaji per tahun	10%	Salary increment rate per annum
Tingkat cacat per tahun	10% dari/of CSO'80	Disability rate per annum

17. UTANG SUBORDINASI

Pada tanggal 11 Agustus 2014, Perusahaan menandatangani perjanjian utang subordinasi dengan Bank of America Corporation (BAC), sebesar USD 7.000.000, dengan tingkat suku bunga sebesar LIBOR USD ditambah 145bps per tahun. Perusahaan telah menerima pinjaman tersebut pada tanggal 15 Agustus 2014, dan akan jatuh tempo dalam 1 tahun atau tanggal 15 Agustus 2015. Pinjaman tersebut digunakan untuk memperkuat modal kerja Perusahaan. Pinjaman ini merupakan pinjaman tanpa jaminan dan memiliki opsi pelunasan lebih awal.

17. SUBORDINATED LOAN

On August 11, 2014, The Company signed a Subordinate Loan Agreement with Bank of America Corporation (BAC) amounted to USD 7,000,000, with the interest rate at USD LIBOR plus 145bps per annum. The Company has received the loan on August 15 2014, and will be expired within 1 year or on 15 August 2015. The subordinated loan is used to strengthen the Company's working capital. The loan is unsecured and has an early repayment option.

18. UTANG LAIN-LAIN

	<u>2014</u>
Utang transaksi bursa	2,669,165,977
Lain-lain	
Pihak berelasi (catatan 26)	3,105,124,023
Pihak ketiga	1,265,716,518
	<u>7,040,006,518</u>

18. OTHER PAYABLES

	<u>2013</u>	
Utang transaksi bursa	1,706,277,071	Transaction Levies payable
Lain-lain		Others
Pihak berelasi (catatan 26)	1,042,679,725	Related parties (note 26)
Pihak ketiga	851,375,206	Third parties
	<u>3,600,332,002</u>	

19. MODAL SAHAM

<u>Nama pemegang saham</u>	<u>Jumlah saham/ Number of shares</u>	<u>Persentase pemilikan/ Percentage of ownership</u>	<u>Jumlah modal saham/ Total paid-up capital stock</u>	<u>Name of stockholders</u>
Merrill Lynch International Incorporated, Delaware(*)	3,640,000	80%	40,040,000,000	Merrill Lynch International Incorporated, Delaware(*)
PT Persada Kian Pastilestari	910,000	20%	10,010,000,000	PT Persada Kian Pastilestari
	<u>4,550,000</u>	<u>100%</u>	<u>50,050,000,000</u>	

* efektif tanggal 1 Oktober 2013/effective since 1 October 2013

Berdasarkan Certificate of Ownership and Merger Merging, pemegang saham Merrill Lynch International Holding Inc, New York menyetujui penggabungan Merrill Lynch International Holding Inc, New York ke dalam Merrill Lynch International Incorporated, Delaware.

Based on Certificate of Ownership and Merger Merging, the shareholder of Merrill Lynch Inc New York agree to merge Merrill Lynch International Holding Inc, New York into Merrill Lynch International Incorporated Delaware.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
 (Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
 (Expressed in Rupiah)

19. MODAL SAHAM (lanjutan)

Sebelum penggabungan tersebut, Merrill Lynch International Incorporated, Delaware adalah induk perusahaan dari Merrill Lynch International Holding Inc, New York.

Perusahaan telah menerima persetujuan penggabungan tersebut dari Otoritas Jasa Keuangan (OJK) pada tanggal 8 April 2014.

20. DIVIDEN

Berdasarkan Rapat Umum Pemegang Saham Tahunan tanggal 8 Mei 2014 dan 17 Juni 2013, Pemegang Saham menyetujui untuk tidak membagikan dividen tunai untuk tahun buku 2013 dan 2012.

21. PENDAPATAN KEGIATAN PERANTARA PERDAGANGAN EFEK

Akun ini merupakan komisi yang diperoleh dari aktivitas Perusahaan sebagai perantara perdagangan efek, dengan rincian sebagai berikut:

	<u>2014</u>
Komisi transaksi	
- Pihak berelasi (catatan 26)	55,656,526,226
- Pihak ketiga	4,415,577,717
Rugi terealisasi atas penjualan efek untuk diperdagangkan - bersih	(64,197,271)
Pendapatan lainnya - komisi intergroup (catatan 26)	<u>22,066,987,812</u>
	<u>82,074,894,484</u>

22. PENDAPATAN KEGIATAN PENJAMINAN EMISI EFEK

Pendapatan kegiatan penjaminan emisi efek merupakan imbalan jasa dari penjamin emisi dan agen penjualan atas penawaran umum (saham dan obligasi) serta penawaran umum terbatas dan hak memesan efek terlebih dahulu, yang terdiri dari:

	<u>2014</u>
Jasa penasehat keuangan (catatan 26)	<u>452,544,874</u>

19. SHARE CAPITAL (continued)

Before its merger, Merrill Lynch International Incorporated, Delaware is the parent company of Merrill Lynch International Holding Inc, New York.

The Company had received approval from Indonesia Financial Services Authority (OJK) on 8 April 2014.

20. DIVIDENDS

Based on the minutes of the Annual Shareholders' meeting dated 8 May 2014 and 17 June 2013, the Shareholders approved not to distribute cash dividend for 2013 and 2012.

21. BROKERAGE FEES

This account represents commission income derived from the Company's activity in relation to brokerage of equity securities as follow:

	<u>2013</u>	
	35,347,354,764	<i>Brokerage fees</i>
	334,684,087	<i>Related parties (note 26) -</i>
	(40,285,050)	<i>Third party -</i>
	20,882,487,029	<i>Realised loss on securities portfolio held for trading-net</i>
	<u>56,524,240,830</u>	<i>Intergroup commissions (note 26)</i>

22. UNDERWRITING FEES

Underwriting fees represent fees obtained by the Company from underwriting activities and the sale of securities (shares and bonds) for public offering and rights issues, which consists of:

	<u>2013</u>	
	1,368,138,246	<i>Financial advisor services (note 26)</i>

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

23. BEBAN KEPEGAWAIAN

	<u>2014</u>
Gaji dan bonus	30,892,717,334
Tunjangan	10,047,944,935
Beban imbalan kerja (Catatan 16)	<u>1,301,531,977</u>
	<u>42,242,194,246</u>

Termasuk ke dalam beban gaji dan tunjangan adalah gaji dan tunjangan lainnya yang dibayarkan kepada Direksi dan kepala divisi Perusahaan sebagai berikut:

	<u>2014</u>
Imbalan kerja jangka pendek	21,389,364,094
Imbalan pasca kerja	1,271,150,138
Pembayaran berbasis saham	<u>7,295,791,020</u>
	<u>29,956,305,252</u>

23. EMPLOYEE'S EXPENSES

	<u>2013</u>	
	18,518,179,202	Salaries and bonus
	2,435,960,720	Benefits
	<u>1,520,391,000</u>	Employee benefits expense (Note 16)
	<u>22,474,530,922</u>	

Included in salaries and benefit are salaries and other benefits for Directors and division heads as follow:

	<u>2013</u>	
	11,466,391,916	Short-term employee benefit
	914,034,819	Post-employment benefit
	<u>519,021,683</u>	Share-based payment benefits
	<u>12,899,448,418</u>	

24. ADMINISTRASI DAN UMUM

	<u>2014</u>
Service fee (Catatan 26)	9,832,681,665
Bank garansi	2,185,270,543
Perbaikan dan pemeliharaan	1,063,694,543
Peralatan kantor	<u>464,799,543</u>
	<u>13,546,446,294</u>

24. GENERAL AND ADMINISTRATION'S EXPENSES

	<u>2013</u>	
	8,153,406,289	Service fee (note 26)
	1,976,996,551	Bank guarantee
	1,184,863,087	Repairs and maintenance
	<u>352,394,073</u>	Office supplies
	<u>11,667,660,000</u>	

25. BEBAN BUNGA DAN KEUANGAN

	<u>2014</u>
Beban bunga subordinasi	527,657,054
Administrasi bank dan lainnya	<u>73,939,227</u>
	<u>601,596,281</u>

24. INTEREST AND FINANCE EXPENSE

	<u>2013</u>	
	-	Interest expense subordinated
	<u>205,598,375</u>	Bank administration and others
	<u>205,598,375</u>	

26. TRANSAKSI DENGAN PIHAK BERELASI

Sifat hubungan berelasi

Dalam kegiatan usaha normalnya, Perusahaan melakukan transaksi dengan pihak berelasi yang tergabung dalam Grup Perusahaan Bank of America Merrill Lynch.

Pihak-pihak berelasi adalah perusahaan dan individu yang mempunyai keterkaitan kepemilikan atau kepengurusan secara langsung maupun tidak langsung dengan Perusahaan.

26. TRANSACTIONS WITH RELATED PARTIES

Nature of relationship

In the normal course of business, the Company entered into certain transactions with related parties under Bank of America Merrill Lynch Group Companies.

Related parties are companies and individuals who directly or indirectly have relationships with the Company through ownership or management.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI **26. TRANSACTIONS WITH RELATED PARTIES**
(lanjutan) *(continued)*

Sifat hubungan berelasi (lanjutan)

Nature of relationship (continued)

<u>Pihak berelasi/ Related parties</u>	<u>Sifat dari hubungan/ Nature of relationship</u>	<u>Sifat dari transaksi/ Nature of transactions</u>
Merrill Lynch, Pierce, Fenner & Smith Inc., New York	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha / <i>Operating expenses</i>
Merrill Lynch International, London	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Piutang nasabah, Piutang dari pihak berelasi, Utang nasabah, Komisi transaksi perantara efek dan Pendapatan lain-lain/ <i>Receivables from customers, Receivables from related parties, Payables to customers, Brokerage fees and Other income</i>
Merrill Lynch International Inc, Delaware	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Piutang dari pihak berelasi, Utang kepada pihak berelasi, Komisi transaksi perantara efek, Jasa Penjamin Emisi, dan Beban usaha/ <i>Receivables from related parties, Payable to related parties, Brokerage fees, Underwriting fees, and Operating expenses</i>
Merrill Lynch (Singapore) Pte Ltd	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Utang kepada pihak berelasi, dan Beban usaha/ <i>Payable to related parties, and Operating expenses.</i>
Merrill Lynch Global Services Pte Ltd (Singapore)	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha/ <i>Operating expenses.</i>
Merrill Lynch & Co., Inc. (*)	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha/ <i>Operating expenses</i>
Merrill Lynch (Asia Pacific) Ltd	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Utang kepada pihak berelasi dan Beban usaha / <i>Payable to related parties and Operating expenses</i>
Bank of America, N.A. North Carolina	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha/ <i>Operating expenses</i>
Bank of America Corporation	Pemegang saham akhir yang sama/ <i>Ultimate shareholder</i>	Utang kepada pihak berelasi, Utang Sub ordinasi, dan Beban usaha/ <i>Payable to related parties, Subordinate debt, and Operating expenses</i>
Bank of America Merrill Lynch International Limited (London)	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha/ <i>Operating expenses</i>
Merrill Lynch International (1)	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Beban usaha/ <i>Operating expenses</i>
Merrill Lynch International Bank	Dimiliki pemegang saham akhir yang sama/ <i>Under same ultimate shareholder</i>	Piutang dari pihak berelasi, Beban usaha / <i>Receivables from related parties, Operating expenses</i>

*) Entitas usaha telah melakukan penggabungan dengan Bank of America Corporation per 1 Oktober 2013 / *The entity was merged with Bank of America Corporation as of 1 October 2013.*

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI 26. TRANSACTIONS WITH RELATED PARTIES
(lanjutan) (continued)

Sifat hubungan berelasi (lanjutan)

Nature of relationship (continued)

Pihak berelasi/ Related parties	Sifat dari hubungan/ Nature of relationship	Sifat dari transaksi/ Nature of transactions
Merrill Lynch Japan Securities Co.	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/Operating expenses
Merrill Lynch Europe Ltd.	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/Operating expenses
Bank of America, NA. Hong Kong Branches	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/Operating expenses
Bank of America, NA. London Branch	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/ Operating expenses
Bank of America, NA. Singapore Branches	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/ Operating expenses
Fia Card Services, N.A.	Dimiliki pemegang saham akhir yang sama/ Under same ultimate shareholder	Beban usaha/ Operating expenses
Komisaris, Direksi dan Kepala divisi/Commissioner, Directors and Division heads	Manajemen kunci Perusahaan/ The Company's key management	Gaji dan tunjangan (tidak termasuk Komisaris)/ Salaries and benefits (exclude Commissioner)

Rincian saldo dengan pihak-pihak berelasi adalah sebagai berikut:

The details of balances with related parties are as follows:

a. Piutang/(utang) nasabah

a. Receivables from/(payables to) customers

	2014	2013	
Piutang nasabah (Catatan 7)	<u>57.100.607.769</u>	<u>53.339.291.658</u>	Receivables from customers (Note 7)
Persentase terhadap jumlah aset	<u>13.28%</u>	<u>20.29%</u>	Percentage to total assets
Utang nasabah (Catatan 13)	<u>104.261.517.273</u>	<u>42.790.051.703</u>	Payables to customers (Note 13)
Persentase terhadap jumlah liabilitas	<u>40.23%</u>	<u>42.47%</u>	Percentage to total liabilities

Semua transaksi perantara efek dengan pihak berelasi berdasarkan tarif komersial yang disepakati bersama oleh kedua pihak.

All stock brokerage transaction with related parties are based on commercially negotiated rate of transaction values as agreed by both parties.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

Sifat hubungan berelasi (lanjutan)

Nature of relationship (continued)

b. Piutang (utang) lain-lain dari pihak berelasi

b. Other receivables /(payables) from related parties

	<u>2014</u>	<u>2013</u>	
Piutang lain-lain dari pihak berelasi:			Other receivables from related parties:
Merrill Lynch International Inc, Delaware	-	6,403,079,673	Merrill Lynch International Inc, Delaware
Merrill Lynch International	-	1,271,475,114	Merrill Lynch International
Merrill Lynch International Bank	-	41,724,410	Merrill Lynch International Bank
	<u>-</u>	<u>7,716,279,197</u>	
Persentase terhadap jumlah aset	<u>-</u>	<u>2.93%</u>	Percentage to total assets

	<u>2014</u>	<u>2013</u>	
Utang lain-lain kepada pihak berelasi:			Other payables to related parties:
Merrill Lynch International Inc, Delaware	2,345,372,864	-	Merrill Lynch International Inc, Delaware
Bank of America Corporation	476,560,104	71,603,427	Bank of America Corporation
Merrill Lynch (Asia Pacific) Ltd	230,500,760	965,752,119	Merrill Lynch (Asia Pacific) Ltd
Merrill Lynch Singapore	52,690,295	5,324,179	Merrill Lynch Singapore
	<u>3,105,124,023</u>	<u>1,042,679,725</u>	
Persentase terhadap jumlah liabilitas	<u>1.20%</u>	<u>1.03%</u>	Percentage to total liabilities

c. Utang Subordinasi

c. Subordinated loan

	<u>2014</u>	<u>2013</u>	
Bank of America Corporation	<u>87,080,000,000</u>	<u>-</u>	Bank of America Corporation.
Persentase terhadap jumlah liabilitas	<u>33.60%</u>	<u>-</u>	Percentage to total liabilities

d. Pendapatan kegiatan perantara perdagangan efek

d. Brokerage fees

	<u>2014</u>	<u>2013</u>	
Merrill Lynch International, London	55,656,526,226	35,347,354,764	Merrill Lynch International, London
Merrill Lynch International Inc, Delaware	<u>22,066,987,812</u>	<u>20,882,487,029</u>	Merrill Lynch International Inc, Delaware
Jumlah	<u>77,723,514,038</u>	<u>56,229,841,793</u>	Total
Persentase terhadap jumlah pendapatan	<u>94.18%</u>	<u>97.13%</u>	Percentage to total revenue

Pendapatan komisi transaksi perantara efek dari pihak berelasi dilakukan berdasarkan tarif komersial yang telah disepakati bersama oleh kedua pihak.

Brokerage fees from related parties are based on commercially negotiated rate of transaction values as agreed by both parties.

Pendapatan komisi Intergroup dari pihak berelasi dihitung berdasarkan biaya yang terkait dengan kegiatan *marketing* yang dikeluarkan Perusahaan ditambah margin berdasarkan kesepakatan kedua belah pihak.

Intergroup commissions from related parties were calculated based on marketing cost incurred by the Company plus margin as agreed by both parties.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

Sifat hubungan berelasi (lanjutan)

Nature of relationship (continued)

e. Pendapatan Kegiatan Penjaminan Emisi Efek

e. Underwriting Fees

	<u>2014</u>	<u>2013</u>	
Merrill Lynch International Inc, Delaware	452,544,874	1,368,138,246	Merrill Lynch International Inc, Delaware
Jumlah	<u>452,544,874</u>	<u>1,368,138,246</u>	Total
Persentase terhadap jumlah pendapatan	<u>0.55%</u>	<u>2.36%</u>	Percentage to total revenue

Pendapatan jasa penasehat terkait dengan kegiatan penjaminan emisi efek dengan pihak berelasi diakui pada saat jasa diberikan sesuai dengan ketentuan dalam kontrak.

Advisory fees related to underwriting activities with related parties are recognized when the services are rendered based on the terms of the contracts.

f. Beban usaha

f. Operating expenses

	<u>2014</u>	<u>2013</u>	
Service fee:			Service fee:
- Merrill Lynch (Asia Pacific) Ltd	3,644,714,285	3,481,310,388	Merrill Lynch (Asia Pacific) Ltd
- Merrill Lynch Global Services Pte. Ltd.	1,648,112,650	678,667,835	Merrill Lynch Global Services - Pte. Ltd.
- Bank of America Merrill Lynch International Limited	1,456,887,815	-	Bank of America Merrill Lynch - International Limited
- Bank of America, N.A. North Carolina	991,578,700	1,929,454,013	Bank of America, N.A. - North Carolina
- Bank of America, N.A. Hong Kong Branches	676,879,930	462,205,736	Bank of America, N.A. - Hong Kong Branches
- Merrill Lynch Japan Securities Co.	370,258,385	294,100,351	Merrill Lynch Japan Securities Co. -
- Merrill Lynch Europe Ltd.	345,659,855	301,549,937	Merrill Lynch Europe Ltd -
- Merrill Lynch International (1)	259,499,370	271,962,780	Merrill Lynch International (1) -
- Bank of America, N.A. London Branch	217,031,690	56,885,001	Bank of America, N.A. - London Branch
- Bank of America, N.A. Singapore Branches	178,778,635	280,722,121	Bank of America, N.A. - Singapore Branches
- Merrill Lynch. Pierce, Fenner & Smith Incorporated	43,139,465	384,703,094	Merrill Lynch. Pierce, Fenner - & Smith Incorporated
- Fia Card Services, N.A.	739,015	(9,890)	Fia Card Services, N.A. -
- Bank of America Corporation	(598,130)	994,774	Bank of America Corporation -
- Merrill Lynch & Co., Inc.	-	10,860,149	Merrill Lynch & Co., Inc -
	<u>9,832,681,665</u>	<u>8,153,406,289</u>	

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

Sifat hubungan berelasi (lanjutan)

Nature of relationship (continued)

f. Beban usaha (lanjutan)

f. Operating expenses (continued)

	<u>2014</u>	<u>2013</u>	
Gaji dan tunjangan:			Salaries and benefits:
- Direksi dan kepala divisi	21,389,364,094	12,380,426,735	Directors and division head
- Merrill Lynch International Inc, Delaware	2,782,437,866	1,600,927,728	Merrill Lynch International Inc, Delaware
- Bank of America Corporation	<u>6,187,759,625</u>	<u>168,436,886</u>	Bank of America Corporation
	<u>30,359,561,585</u>	<u>14,149,791,349</u>	
Telekomunikasi dan teknologi:			Telecommunications and technology:
- Bank of America Corporation	1,303,064,725	1,066,829,250	Bank of America Corporation
- Merrill Lynch International Inc, Delaware	<u>124,350,835</u>	<u>73,863,157</u>	Merrill Lynch International Inc, Delaware
	<u>1,427,415,560</u>	<u>1,140,692,407</u>	
Lain-lain:			Others:
- Merrill Lynch International Inc, Delaware	101,559,734	200,771,085	Merrill Lynch International Inc, Delaware
- Merrill Lynch (Singapore) Pte. Ltd.	894,287,922	41,354,279	Merrill Lynch (Singapore) Pte. Ltd.
- Merrill Lynch (Asia Pacific) Ltd	<u>5,219,974</u>	<u>1,429,936</u>	Merrill Lynch (Asia Pacific) Ltd
	<u>1,001,067,630</u>	<u>243,555,300</u>	
Jumlah	<u><u>42,620,726,440</u></u>	<u><u>23,687,445,345</u></u>	Total
Persentase terhadap jumlah beban usaha	<u><u>55.90%</u></u>	<u><u>47.62%</u></u>	Percentage to total operating expense

Service fee

Perusahaan dikenakan *service fee* terkait dengan biaya yang timbul atas jasa yang diterima untuk kepentingan Perusahaan. Biaya yang dikenakan adalah berdasarkan kontribusi Perusahaan atas *global pool* ditambah margin tertentu. Alokasi biaya dan margin didukung oleh *benchmarking* yang dipelajari oleh penasehat pajak.

Program kompensasi karyawan

Perusahaan berpartisipasi dalam program kompensasi karyawan berupa *non-qualified stock option*, *Restricted Shares* dan *Restricted Units (RSRU)* yang dikelola oleh BAC, the *ultimate parent company*) yang memberikan saham BAC (Bank of America Corporation) kepada pegawai yang berhak.

Service fee

The Company is charged with *service fee* related to expenses incurred for a service provided for the benefit of the Company. The cost charged is based on the Company's contribution to the *global pool* marked up with certain margin. The expense allocation and mark-up methodology was supported by a tax advisor benchmarking study.

Employee compensation program

The Company participates in employee compensation program in form of *non-qualified stock option*, *Restricted Shares* and *Restricted Units (RSRU)* managed by BAC, the *ultimate parent company*) that provide eligible employees with stocks owned by BAC (Bank of America Corporation).

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

Sifat hubungan berelasi (lanjutan)

f. Beban usaha (lanjutan)

Program kompensasi karyawan (lanjutan)

Perusahaan berpartisipasi dalam beberapa program kompensasi karyawan yang dikelola oleh BAC. BAC mengelola beberapa program kompensasi berbasis ekuitas, dengan penghargaan yang diberikan sepenuhnya dari *Key Associate Stock Plan*. Melalui *Key Associate Stock Plan*, BAC memberikan penghargaan berbasis saham, termasuk *stock options*, *restricted stock* dan *restricted unit (RSUs)*. Pemberian penghargaan di tahun 2014 termasuk RSUs yang pada umumnya *vest* dalam tiga bagian yang sama dalam pembayaran tahunan yang dimulai satu tahun dari tanggal pemberian, dan penghargaan yang jatuh tempo tersebut ditentukan oleh pencapaian performa tertentu.

Pada tahun 2014, Perusahaan mencatat penyisihan bersih sebesar US\$ 555.214,98 (2013: pembalikan bersih sebesar US\$ 9.851,86) atas program kompensasi karyawan di atas.

g. Pendapatan lain-lain

	<u>2014</u>
Merrill Lynch International London	<u>1,168,274,635</u>
Jumlah	<u><u>1,168,274,635</u></u>
Persentase terhadap jumlah Pendapatan/(beban) lain-lain	<u><u>17.56%</u></u>

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

Nature of relationship (continued)

f. Operating expenses (continued)

Employee compensation program
(continued)

The Company participates in several employee compensation plans managed by BAC. BAC administers a number of equity compensation plans, with awards being granted predominantly from the *Key Associate Stock Plan*. Under the *Key Associate Stock Plan*, BAC grants stock-based awards, including *stock options*, *restricted stock* and *restricted stock units (RSUs)*. Grants in 2014 included RSUs which generally *vest* in three equal annual installments beginning one year from the grant date, and awards which will *vest* subject to the attainment of specified performance goals.

In 2014, the Company recorded a net allowance of US\$ 555,214.98 (2013: net reversal of US\$ 9,851.86) for its participation in the above employee compensation programs.

g. Other income

	<u>2013</u>	
	<u>738,655,456</u>	Merrill Lynch International London
Jumlah	<u><u>738,655,456</u></u>	Total
Persentase terhadap jumlah Pendapatan/(beban) lain-lain	<u><u>34.82%</u></u>	Percentage to total other income/(expenses)

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN

Perusahaan memiliki berbagai macam aset keuangan, diantaranya kas dan setara kas, piutang nasabah, portofolio efek, piutang dari pihak berelasi, penyertaan pada bursa efek dan kustodian sentral efek dan aset lain-lain. Sedangkan liabilitas keuangan diantaranya utang pada lembaga kliring dan penjaminan, utang nasabah, utang kepada pihak berelasi, utang lain-lain dan biaya yang masih harus dibayar.

Rincian kebijakan akuntansi penting dan metode yang diterapkan untuk setiap klasifikasi aset keuangan, liabilitas keuangan dan instrumen ekuitas diungkapkan dalam Catatan 2.

Tabel berikut menunjukkan aset keuangan dan liabilitas keuangan pada 31 Desember 2014 dan 2013:

	<u>2014</u>	<u>2013</u>
ASET KEUANGAN		
Aset keuangan yang diukur pada nilai wajar melalui laba rugi		
Portofolio efek	47,972,666	239,271,852
Pinjaman yang diberikan dan piutang		
Kas dan setara kas	263,164,952,170	148,350,197,132
Piutang dari lembaga kliring dan penjaminan	46,875,366,300	33,777,176,500
Piutang nasabah	99,004,482,649	53,339,291,658
Piutang lain-lain	807,974	7,716,299,554
Aset lain-lain	1,662,142,321	1,646,676,567
Aset keuangan tersedia untuk dijual		
Penyertaan pada bursa efek	1,425,000,000	1,425,000,000
Aset lain-lain - penyertaan lain	<u>300,000,000</u>	<u>300,000,000</u>
Jumlah aset keuangan	<u>412,480,724,080</u>	<u>246,793,913,263</u>
LIABILITAS KEUANGAN		
Liabilitas pada biaya perolehan diamortisasi		
Utang lembaga kliring dan penjaminan	40,804,688,800	43,912,623,000
Utang nasabah	104,261,517,273	42,790,051,703
Biaya yang masih harus dibayar	10,788,977,932	3,721,396,614
Utang subordinasi	87,080,000,000	-
Utang lain-lain	<u>7,040,006,518</u>	<u>3,600,332,002</u>
Jumlah liabilitas keuangan	<u>249,975,190,523</u>	<u>94,024,403,319</u>

Aktivitas Perusahaan mengandung berbagai macam risiko-risiko keuangan terutama risiko likuiditas, risiko kredit, risiko suku bunga dan risiko nilai tukar mata uang asing. Secara keseluruhan, program manajemen risiko keuangan Perusahaan terfokus untuk menghadapi ketidakpastian pasar uang dan meminimalisasi potensi kerugian yang berdampak pada kinerja keuangan Perusahaan.

27. FINANCIAL RISK MANAGEMENT

The Company has various financial assets, including cash and cash equivalents, receivable from customers, securities portfolio, receivables from related parties, investments in stock exchange and central securities depository and other assets. While, financial liabilities include payable to clearing and guarantee institution, payable to customers, payables to related parties, other payables and accrued expenses.

The details of significant accounting policies and methods applied for each classification of financial asset, financial liability and equity instruments are disclosed in Note 2.

The following table shows the financial assets and financial liabilities as of 31 December 2014 and 2013:

FINANCIAL ASSETS
Financial assets at fair value through profit or loss
Securities portfolio
Loans and receivables
Cash and cash equivalents
Receivable from clearing and guarantee institution
Receivable from customers
Other receivables
Other assets
Available-for-sale financial assets
Investments in stock exchange
Other assets – other investments
Total financial assets
FINANCIAL LIABILITIES
Financial liabilities at amortised cost
Payable to clearing and guarantee institution
Payable to customers
Accrued expenses
Subordinated loan
Other payables
Total financial liabilities

The Company's activities are exposed to a variety of financial risks particularly liquidity risk, credit risk, interest rate risk and foreign exchange risk. The Company's overall risk management program focuses to mitigate the volatility of financial markets and to minimise potential adverse effects on the Company's financial performance.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(i) Risiko likuiditas

Risiko likuiditas merupakan risiko dimana Perusahaan tidak memiliki sumber keuangan yang mencukupi untuk memenuhi liabilitasnya yang telah jatuh tempo.

Perusahaan menyiapkan proyeksi arus kas harian. Perusahaan harus memastikan bahwa kekurangan proyeksi kas bersih dapat ditutupi oleh fasilitas kredit yang tersedia dari lembaga keuangan.

Tabel jatuh tempo berikut ini menyajikan informasi mengenai perkiraan jatuh tempo dari liabilitas keuangan sesuai kontrak menjadi arus kas yang undiscounted pada tanggal 31 Desember 2014 and 2013:

(i) Liquidity risk

Liquidity risk is the risk whereby the Company does not have sufficient financial resources to discharge its matured liabilities.

The Company prepares daily cashflow projection. The Company ensures that any projected net cash shortage can be covered by credit facilities available from financial institutions.

The maturity table below provide information about maturities of financial liabilities on a contractual undiscounted basis as at 31 December 2014 and 2013:

31 Desember/December 2014 (dalam jutaan Rupiah/in millions of Rupiah)						
	Kurang dari satu bulan/ Less than one month	1 - 6 bulan/ months	6 - 12 bulan/ Months	Lebih dari 1 tahun/ Over than 1 year	Tidak mempunyai kontrak jatuh tempo/ No contractual maturity	Arus kas keluar/ Cash outflow
LIABILITAS KEUANGAN						
Utang pada lembaga kliring dan penjaminan	40,805	-	-	-	-	40,805
Utang kepada pihak nasabah	104,261	-	-	-	-	104,261
Biaya yang masih harus dibayar	-	10,789	-	-	-	10,789
Utang subordinasi	109	585	87,139	-	-	87,833
Utang lain-lain	7,040	-	-	-	-	7,040
Jumlah liabilitas keuangan	152,215	11,374	87,139	-	-	250,728
						FINANCIAL LIABILITIES
						Payables to clearing and guarantee institution
						Payables to customers
						Accrued expenses
						Subordinated Loan
						Other payables
						Total financial liabilities
31 Desember/December 2013 (dalam jutaan Rupiah/in millions of Rupiah)						
	Kurang dari satu bulan/ Less than one month	1 - 6 bulan/ months	6 - 12 bulan/ Months	Lebih dari 1 tahun/ Over than 1 year	Tidak mempunyai kontrak jatuh tempo/ No contractual maturity	Arus kas keluar/ Cash outflow
LIABILITAS KEUANGAN						
Utang pada lembaga kliring dan penjaminan	43,913	-	-	-	-	43,913
Utang kepada pihak nasabah	42,790	-	-	-	-	42,790
Biaya yang masih harus dibayar	-	3,721	-	-	-	3,721
Utang lain-lain	2,749	-	851	-	-	3,600
Jumlah liabilitas keuangan	89,452	3,721	851	-	-	94,024
						FINANCIAL LIABILITIES
						Payables to clearing and guarantee institution
						Payables to customers
						Accrued expenses
						Other payables
						Total financial liabilities

(ii) Risiko kredit

Risiko kredit adalah risiko kerugian keuangan yang dikaitkan dengan kemungkinan satu pihak (*counterparty*) tidak dapat memenuhi liabilitas kontraktualnya (*default*). Default tersebut dapat menimbulkan kerugian baik secara keseluruhan maupun sebagian dari pihak tersebut.

(ii) Credit risk

Credit risk is the risk of financial loss associated with the possibility that a counterparty may default on its contractual obligations. Default may trigger a total or partial loss of any amount due from the counterparty.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

(ii) Risiko kredit (lanjutan)

Liabilitas kontraktual merupakan hasil dari transaksi yang berasal dari aktivitas perantara pedagang efek, jasa penjaminan emisi efek dan penjualan efek.

Dalam aktivitas perantara pedagang efek, potensi kerugian terdapat pada risiko penyelesaian (*settlement risk*).

Manajemen meyakini bahwa risiko kredit yang dihadapi Perusahaan adalah sangat kecil. Hal ini dikarenakan Perusahaan terutama melakukan transaksi efek dengan pihak berelasi, yaitu Merrill Lynch, Pierce, Fenner & Smith Inc., New York; Merrill Lynch Far East, Hongkong, dan Merrill Lynch International, London. Disamping itu, semua aktivitas perdagangan efek diselesaikan dalam tiga hari.

Eksposur maksimum risiko kredit tanpa memperhitungkan agunan dan pendukung kredit lainnya:

	<u>2014</u>	<u>2013</u>
Kas di Bank	263,164,952,170	148,350,197,132
Portofolio efek	47,972,666	239,271,852
Piutang dari lembaga kliring dan Penjaminan	46,875,366,300	33,777,176,500
Piutang nasabah	99,004,482,649	53,339,291,658
Piutang lain-lain	807,974	7,716,299,554
Penyertaan pada Bursa Efek	1,425,000,000	1,425,000,000
Aset lain-lain	1,962,142,321	1,946,676,567
	<u>412,480,724,080</u>	<u>246,793,913,263</u>

Pada tanggal 31 Desember 2014 dan 2013, eksposur risiko kredit atas aset keuangan terbagi atas:

	<u>31 Desember/December 2014</u>			<u>Jumlah/ Total</u>
	<u>Belum jatuh tempo atau tidak mengalami penurunan nilai/Neither past due nor impaired</u>	<u>Telah jatuh tempo tetapi tidak mengalami penurunan nilai/Past due but not impaired</u>	<u>Mengalami penurunan nilai/Impaired</u>	
Kas di Bank	263,164,952,170	-	-	263,164,952,170
Portofolio efek	47,972,666	-	-	47,972,666
Piutang dari lembaga kliring dan penjaminan	46,875,366,300	-	-	46,875,366,300
Piutang nasabah	99,004,482,649	-	-	99,004,482,649
Piutang lain-lain	807,974	-	-	807,974
Penyertaan pada Bursa Efek	1,425,000,000	-	-	1,425,000,000
Aset lain-lain	1,962,142,321	-	-	1,962,142,321
	<u>412,480,724,080</u>	<u>-</u>	<u>-</u>	<u>412,480,724,080</u>
Dikurangi: Cadangan kerugian penurunan nilai				<u>-</u>
				<u>412,480,724,080</u>

27. FINANCIAL RISK MANAGEMENT (continued)

(ii) Credit risk (continued)

The contractual obligations are a result of transactions arising from the Company's securities broking, underwriting and selling activities.

In the case of broking activity, the potential loss is on the settlement risk.

Management believes that there is only small credit risk faced by the Company. This is due to the Company mainly conducts its broking activity with its related parties, which are Merrill Lynch, Pierce, Fenner & Smith Inc., New York; Merrill Lynch Far East, Hongkong, and Merrill Lynch International, London. In addition, all broking activities are settled within three days.

Maximum exposures of credit risk before taking into account collateral held and other credit support:

Cash in Bank
Securities portfolio
Receivable from clearing and guarantee institution
Receivables from customers
Other Receivables
Investments in Stock Exchange
Other assets

As at 31 December 2014 and 2013, credit risk exposure relating to financial assets are divided as follows:

Cash in Bank
Securities portfolio
Receivables from clearing and guarantee institution
Receivables from customers
Other Receivable
Investments in Stock Exchange
Other assets

Less:
Allowance for impairment losses

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(ii) Risiko kredit (lanjutan)

(ii) Credit risk (continued)

		31 Desember/December 2013			
	Belum jatuh tempo atau tidak mengalami penurunan nilai/Neither past due nor impaired	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/Past due but not impaired	Mengalami penurunan nilai/Impaired	Jumlah/Total	
Kas di Bank	148,350,197,132	-	-	148,350,197,132	Cash in Bank
Portofolio efek	239,271,852	-	-	239,271,852	Securities portfolio
Piutang dari lembaga kliring dan penjaminan	33,777,176,500	-	-	33,777,176,500	Receivables from clearing and guarantee institution
Piutang nasabah	53,339,291,658	-	-	53,339,291,658	Receivables from customers
Piutang lain-lain	7,716,299,554	-	-	7,716,299,554	Other Receivable
Penyertaan pada Bursa Efek	1,425,000,000	-	-	1,425,000,000	Investments in Stock Exchange
Aset lain-lain	1,946,676,567	-	-	1,946,676,567	Other assets
	<u>246,793,913,263</u>	<u>-</u>	<u>-</u>	<u>246,793,913,263</u>	
Dikurangi: Cadangan kerugian penurunan nilai				-	Less: Allowance for impairment losses
				<u>246,793,913,263</u>	

Pada tanggal 31 Desember 2014 dan 2013, tidak ada indikasi penurunan nilai atas aset keuangan.

As at 31 December 2014 and 2013, no indication of impairment for financial assets.

(iii) Risiko tingkat bunga

(iii) Interest rate risk

Risiko tingkat bunga arus kas adalah risiko dimana arus kas masa depan dari suatu instrumen keuangan berfluktuasi karena perubahan suku bunga pasar. Risiko nilai wajar suku bunga adalah risiko dimana nilai dari suatu instrumen keuangan berfluktuasi karena perubahan suku bunga pasar.

Cash flow interest rate risk is the risk that the future cash flows of a financial instrument will fluctuate because of changes in market interest rates. Fair value interest risk is the risk that the value of a financial instrument will fluctuate because of changes in market interest rates.

Manajemen meyakini bahwa Perusahaan memiliki eksposur yang sangat kecil terhadap fluktuasi tingkat suku bunga pasar yang berlaku baik atas risiko nilai wajar maupun arus kas karena semua aktivitas perdagangan efek diselesaikan dalam tiga hari dan tidak dikenakan bunga. Perusahaan juga tidak memiliki pinjaman yang dikenakan bunga dari pihak ketiga maupun pihak berelasi.

Management believes that the Company have minor exposure towards effects of fluctuations in the prevailing levels of market interest rates on both its fair value and cash flow risks due to all broking activities are settled within three days and non-interest charged. The Company also does not have any interest-bearing borrowing from third parties nor related parties.

Tabel di bawah ini mengikhtisarkan eksposur nilai wajar aset dan liabilitas keuangan Perusahaan terhadap risiko tingkat bunga berdasarkan tanggal penyesuaian atau tanggal jatuh tempo, mana yang lebih dahulu.

The following table summarises the Company's fair value exposure to interest rate risks for all financial assets and liabilities based on earliest of repricing date or contractual maturity.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(iii) Risiko tingkat bunga (lanjutan)

(iii) Interest rate risk (continued)

		31 Desember/December 2014 (dalam jutaan Rupiah/in millions of Rupiah)				
		Kurang dari satu bulan/ Less than one month	Tidak dikenakan bunga/ No Interest bearing	Jumlah/ Total		
ASET					ASSETS	
Kas dan setara kas		263,165	-	263,165	Cash and cash equivalents	
Portofolio efek		-	48	48	Securities portfolio	
Piutang dari lembaga kliring dan penjaminan		-	46,875	46,875	Receivables from clearing and guarantee institution	
Piutang nasabah		-	99,005	99,005	Receivables from customer	
Piutang lain-lain		-	1	1	Other Receivables	
Penyertaan pada Bursa Efek		-	1,425	1,425	Investments in stock exchange	
Aset lain-lain		-	1,962	1,962	Other assets	
		<u>263,165</u>	<u>149,316</u>	<u>412,481</u>		
LIABILITAS					LIABILITIES	
Utang pada lembaga kliring dan penjaminan		-	40,805	40,805	Payables to clearing and guarantee institution	
Utang nasabah		-	104,261	104,261	Payables to customers	
Biaya yang masih harus dibayar		-	10,789	10,789	Accrued expenses	
Utang subordinasi		87,080	-	87,080	Subordinated loan	
Utang lain-lain		-	7,040	7,040	Other payables	
		<u>87,080</u>	<u>162,895</u>	<u>249,975</u>		
		31 Desember/December 2013 (dalam jutaan Rupiah/in millions of Rupiah)				
		Kurang dari satu bulan/ Less than one month	Tidak dikenakan bunga/ No Interest bearing	Jumlah/ Total		
ASET					ASSETS	
Kas dan setara kas		148,350	-	148,350	Cash and cash equivalents	
Portofolio efek		-	239	239	Securities portfolio	
Piutang dari lembaga kliring dan penjaminan		-	33,777	33,777	Receivables from clearing and guarantee institution	
Piutang nasabah		-	53,339	53,339	Receivables from customer	
Piutang lain-lain		-	7,716	7,716	Other Receivables	
Penyertaan pada Bursa Efek		-	1,425	1,425	Investments in Stock Exchange	
Aset lain-lain		-	1,947	1,947	Other assets	
		<u>148,350</u>	<u>98,443</u>	<u>246,793</u>		
LIABILITAS					LIABILITIES	
Utang pada lembaga kliring dan penjaminan		-	43,913	43,913	Payables to clearing and guarantee institution	
Utang nasabah		-	42,790	42,790	Payables to customers	
Biaya yang masih harus dibayar		-	3,721	3,721	Accrued expenses	
Utang lain-lain		-	3,600	3,600	Other payables	
		<u>-</u>	<u>94,024</u>	<u>94,024</u>		

Tabel di bawah ini mengikhtisarkan rentang suku bunga efektif untuk masing-masing instrumen keuangan.

The following table summarises a range of effective interest rates for each financial instrument.

	2014	2013	
Aset			Assets
Kas dan setara kas	0.00% - 4.50%	0.00% - 4.50%	Cash and cash equivalents

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(iii) Risiko tingkat bunga (lanjutan)

(iii) Interest rate risk (continued)

Sensitivitas terhadap laba/rugi bersih

Sensitivity to net income/loss

Tabel di bawah ini mengikhtisarkan sensitivitas laba bersih Perusahaan pada tanggal 31 Desember 2014 dan 2013 atas perubahan tingkat suku bunga:

The table below shows the sensitivity of the Company's net income to movement in interest rates as at 31 December 2014 and 2013:

	31 Desember/December 2014		
	Peningkatan/ Increased by 100bps	Penurunan/ Decreased by 100bps	
Pengaruh terhadap laba bersih	133,677,703	(133,677,703)	Impact to net income
	31 Desember/December 2013		
	Peningkatan/ Increased by 100bps	Penurunan/ Decreased by 100bps	
Pengaruh terhadap laba bersih	111,285,165	(111,285,165)	Impact to net income

Proyeksi di atas mengasumsikan bahwa tingkat suku bunga bergerak pada jumlah yang sama, sehingga tidak mencerminkan pengaruh potensial laba atas perubahan beberapa tingkat suku bunga sementara yang lainnya tidak berubah. Proyeksi juga mengasumsikan bahwa seluruh variabel lainnya adalah konstan dan berdasarkan tanggal pelaporan yang konstan serta seluruh posisi hingga jatuh tempo.

The projection assumes that interest rates of all maturities move by the same amount and, therefore, do not reflect the potential impact on profit of some rates changing while others remain unchanged. The projections also assume that all other variables are held constant and are based on a constant reporting date position and that all positions run to maturity.

(iv) Risiko nilai tukar mata uang asing

(iv) Foreign exchange risk

Dalam aktivitas operasionalnya, Perusahaan melakukan transaksi dengan beberapa entitas luar negeri dan mengandung risiko nilai tukar yang berasal dari berbagai eksposur mata uang, terutama mata uang Dolar Amerika Serikat dan Euro.

In its operational activity, the Company conducts transactions with several overseas entities and is exposed to foreign exchange risk arising from various currency exposures, with respect to the US Dollar and Euro.

Manajemen telah menetapkan kebijakan manajemen nilai tukar dimana kebijakan umumnya adalah untuk menghindari kerugian yang disebabkan oleh nilai tukar mata uang. Seluruh nilai transaksi yang berasal dari perdagangan dengan nasabah, harus dikonversikan secara langsung ke mata uang yang dikehendaki nasabah. Dalam hal ini, tidak terdapat eksposur yang signifikan atas nilai tukar mata uang asing karena penyelesaian transaksi akan dilakukan dalam jangka waktu tiga hari setelah tanggal perdagangan.

Management has set up a foreign exchange management policy whereas the general policy is to avoid loss caused by foreign exchange. All transaction value from clients' trades should be directly converted into the currency as clients' requests. However, there are no significant foreign exchange exposures since the settlement should be done within three days after the trade date.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(iv) Risiko nilai tukar mata uang asing (lanjutan)

(iv) Foreign exchange risk (continued)

a. Dalam mata uang asal

a. In original currency

	<u>2014</u>	<u>2013</u>	
<u>Dolar AS</u>			<u>US Dollar</u>
Aset			Assets
Kas dan setara kas	7,721,770	757,550	Cash and cash equivalents
Piutang lain-lain	-	530,134	Other Receivables
Aset lain-lain	<u>128,322</u>	<u>128,322</u>	Other assets
	<u>7,850,092</u>	<u>1,416,006</u>	
Liabilitas			Liabilities
Utang subordinasi	(7,000,000)	-	Subordinated loan
Biaya yang masih harus dibayar	(660,523)	(257,912)	Accrued expenses
Utang lain-lain	<u>(274,898)</u>	<u>(116,638)</u>	Other liabilities
	<u>(7,935,421)</u>	<u>(374,550)</u>	
Neto	<u>(85,329)</u>	<u>1,041,456</u>	Net
<u>Euro</u>			<u>Euro</u>
Aset			Assets
Kas dan setara kas	<u>562</u>	<u>562</u>	Cash and cash equivalents
<u>Dolar Hongkong</u>			<u>Hongkong Dollar</u>
Liabilitas			Liabilities
Utang lain-lain	<u>-</u>	<u>(950)</u>	Other payables
<u>Dolar Singapura</u>			<u>Singapore Dollar</u>
Liabilitas			Liabilities
Utang lain-lain	<u>(5,592)</u>	<u>(553)</u>	Other payables

b. Sensitivitas terhadap laba/rugi bersih

b. Sensitivity to net income/loss

Tabel di bawah ini mengikhtisarkan sensitivitas laba bersih Perusahaan pada tanggal 31 Desember 2014 dan 2013 atas perubahan nilai tukar mata uang asing terhadap Rupiah yaitu:

The table below shows the sensitivity of the Company's net income to movement in foreign exchange rates against the Rupiah as at 31 December 2014 and 2013:

	<u>31 Desember/December 2014</u>		
	<u>Peningkatan/ Increased by 5%</u>	<u>Penurunan/ Decreased by 5%</u>	
Pengaruh terhadap laba bersih	53,075,111	(53,075,111)	Impact to net income
	<u>31 Desember/December 2013</u>		
	<u>Peningkatan/ Increased by 5%</u>	<u>Penurunan/ Decreased by 5%</u>	
Pengaruh terhadap laba bersih	643,065,001	(643,065,001)	Impact to net income

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)**(iv) Risiko nilai tukar mata uang asing** (lanjutan)**b. Sensitivitas terhadap laba/rugi bersih** (lanjutan)

Proyeksi di atas mengasumsikan bahwa perubahan nilai tukar mata uang asing bergerak pada jumlah yang sama sehingga tidak mencerminkan perubahan potensial kepada laba atas perubahan beberapa nilai tukar mata uang asing sementara lainnya tidak berubah. Proyeksi juga mengasumsikan bahwa seluruh variabel lainnya adalah konstan dan berdasarkan tanggal pelaporan yang konstan serta seluruh posisi hingga jatuh tempo.

(v) Risiko harga

Perusahaan rentan terhadap risiko harga efek-efek karena investasi yang dimiliki Perusahaan. Risiko ini tidak memiliki dampak yang signifikan. Perusahaan tidak rentan terhadap risiko harga komoditas.

(vi) Nilai wajar aset dan liabilitas keuangan

Nilai wajar adalah suatu jumlah dimana aset dapat ditukar, atau liabilitas dapat diselesaikan dengan dasar transaksi *arms-length*.

Pada tanggal 31 Desember 2014 dan 2013, nilai tercatat dari aset dan liabilitas keuangan Perusahaan memiliki nilai yang hampir sama dengan nilai wajarnya karena memiliki jangka waktu yang pendek.

Aset dan liabilitas keuangan yang diukur pada nilai wajar menggunakan hirarki nilai wajar sebagai berikut:

- a. Tingkat 1
Harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset atau liabilitas yang identik;
- b. Tingkat 2
Input selain harga kuotasian yang termasuk dalam Tingkat 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung (misalnya harga) maupun tidak langsung (misalnya derivasi harga); dan
- c. Tingkat 3
Input untuk aset atau liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi).

27. FINANCIAL RISK MANAGEMENT (continued)**(iv) Foreign exchange risk** (continued)**b. Sensitivity to net income/loss** (continued)

The projection assumes that foreign exchange rates move by the same amount and, therefore, do not reflect the potential impact on profit of some rates changing while others remain unchanged. The projections also assume that all other variables are held constant and are based on a constant reporting date position and that all positions run to maturity.

(v) Price risk

The Company is exposed to securities price risk because of investments held by the Company. This is not considered as significant. The Company is not exposed to commodity price risk.

(vi) Fair value of financial assets and liabilities

Fair value is the amount for which an asset could be exchanged, or a liability settled, in an arms-length transaction basis.

As at 31 December 2014 and 2013, the carrying value of the Company's financial assets and liabilities represent their approximate fair value due to short term period.

Financial assets and liabilities measured at fair value use the following fair value hierarchy of:

- 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 assets or liabilities, either directly (that is, as prices) or indirectly (that is, derived from prices); and
- c. Level 3
Inputs for the assets or liabilities that are not based on observable market data (unobservable inputs).

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

27. MANAJEMEN RESIKO KEUANGAN (lanjutan)

27. FINANCIAL RISK MANAGEMENT (continued)

(vi) Nilai wajar aset dan liabilitas keuangan
(lanjutan)

(vi) Fair value of financial assets and liabilities
(continued)

31 Desember/December 2014					
Nilai tercatat/ Carrying value	Tingkat 1/ Level 1	Tingkat 2/ Level 2	Tingkat 3/ Level 3	Nilai wajar/ Fair value	
Portofolio efek	47.972.666	47.972.666	-	47.972.666	Securities portfolio
Jumlah	47.972.666	47.972.666	-	47.972.666	Total
31 Desember/December 2013					
Nilai tercatat/ Carrying value	Tingkat 1/ Level 1	Tingkat 2/ Level 2	Tingkat 3/ Level 3	Nilai wajar/ Fair value	
Portofolio efek	239.271.852	239.271.852	-	239.271.852	Securities portfolio
Jumlah	239.271.852	239.271.852	-	239.271.852	Total

Penyertaan pada bursa efek dan penyertaan lain masing-masing sebesar Rp 1.425.000.000 dan Rp 300.000.000 dicatat berdasarkan harga perolehan.

Investment in stock exchange and other investments amounted to Rp 1,425,000,000 and Rp 300,000,000 are recorded at cost.

28. MANAJEMEN RISIKO PERMODALAN

28. CAPITAL RISK MANAGEMENT

Tujuan Perusahaan dalam pengelolaan permodalan adalah untuk mempertahankan kelangsungan dan mengembangkan usaha perusahaan guna memberikan imbal hasil kepada pemegang saham serta menjaga struktur modal yang optimal untuk mengurangi biaya modal.

The Company's objectives when managing capital are to safeguard the Company's ability to continue as a going concern and expand its business in order to provide returns for shareholders and to maintain an optimal capital structure to reduce the cost of capital.

Untuk mempertahankan dan atau menyesuaikan struktur modal, perusahaan menyesuaikan jumlah dividen yang dibayar kepada pemegang saham, melakukan pinjaman kepada Bank atau pihak lainnya dan menerbitkan saham baru atau surat utang.

In order to maintain or adjust the capital structure, the Company may adjust the amount of dividends paid to shareholders, acquire loan from Bank or other party and issue new shares or debts.

Selaras dengan entitas lain dalam industri yang sama, Perusahaan mengawasi permodalan berdasarkan persyaratan Peraturan Modal Kerja Bersih Disesuaikan (MKBD) No. V.D.5 dari Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK). MKBD dihitung dari modal kerja (selisih aset lancar dengan liabilitas dan ranking liabilitas), ditambah utang sub-ordinasi sehingga diperoleh Modal Kerja Bersih. Jumlah tersebut kemudian dikurangi dengan penyesuaian resiko likuiditas, resiko pasar untuk efek yang dimiliki oleh Perusahaan, resiko kredit berupa gagal serah atau gagal terima dari transaksi efek, dan resiko kegiatan usaha. Jika 6,25% dari jumlah liabilitas dan ranking liabilitas dikurangi dengan Utang Sub-ordinasi dan Utang dalam Rangka Penawaran Umum/ Penawaran Terbatas melebihi dari MKBD minimum sebesar Rp 25 miliar, maka nilai tersebut dipergunakan menjadi nilai MKBD minimum yang diwajibkan

Consistent with others in the industry, the Company monitors capital on the basis of the Net Adjusted Working Capital (NAWC) regulation No. V.D.5 under Capital Market and Financial Institutional Supervisory Agency. NAWC is calculated from working capital (difference between current assets and liabilities and ranking liabilities), added by sub-debt and resulted Net Working Capital. The balance will then deducted by liquidity risk adjustment, market risk of securities portfolio owned by the Company, credit risk in form of default on sell or buy transactions of customers, and operational risk. If 6.25% from total liabilities and ranking liabilities less Sub-ordinated Liabilities and Liabilities related to Public Offering / Limited Offering exceed the minimum NAWC amounted of Rp 25 billion, the amount should be used as the required minimum amount of NAWC.

PT MERRILL LYNCH INDONESIA

**CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013**
(Dinyatakan dalam Rupiah)

**NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013**
(Expressed in Rupiah)

28. MANAJEMEN RISIKO PERMODALAN (lanjutan)

Strategi Perusahaan selama tahun 2014 dan 2013 adalah sebagai berikut:

- Memelihara saldo MKBD selalu berada diatas MKBD minimum yang dipersyaratkan Otoritas Jasa Keuangan (dahulu Bapepam - LK);
- Menghindari kejadian gagal serah dan gagal terima transaksi efek dengan cara memperoleh jaminan dari nasabah.

Perusahaan telah memenuhi persyaratan Modal Kerja Bersih Disesuaikan pada tanggal 31 Desember 2014 dan 2013, dengan saldo MKBD yang dilaporkan Perusahaan masing-masing sebesar Rp 238.862.652.566 dan Rp 141.008.991.802.

29. KOMITMEN

Perusahaan memperpanjang perjanjian sewa ruang kantor seluas 672,67 meter persegi dengan PT First Jakarta International untuk jangka waktu 1 Oktober 2013 sampai dengan 30 September 2016. Sewa dan jasa pelayanan dibayar di muka setiap triwulan dalam mata uang Dollar Amerika Serikat, berdasarkan Addendum XIV tanggal 10 Juli 2013.

Pada tanggal 31 Desember 2014 dan 2013, Perusahaan mempunyai komitmen sewa berdasarkan perjanjian sewa dengan rincian sebagai berikut (dalam USD jumlah penuh):

	<u>2014</u>
< 1 tahun	258,604
1 - 2 tahun	155,027
2 - 3 tahun	-
	<u>413,631</u>

Berdasarkan addendum perjanjian tersebut, Perusahaan membayar uang jaminan sewa yang akan dikembalikan kepada Perusahaan dengan mata uang yang sama pada akhir masa sewa.

28. CAPITAL RISK MANAGEMENT (continued)

The Company's strategy in 2014 and 2013 is as follows:

- Maintain NAWC above the minimum NAWC as required by Otoritas Jasa Keuangan (before Bapepam - LK);
- Avoid default on sell/buy transactions by acquiring collateral from its cutomers.

The Company has complied with the requirement of the NAWC as at December 31, 2014 and 2013, with the balance of NAWC amounted to Rp 238,862,652,566 and Rp 141,008,991,802 respectively.

29. COMMITMENT

The Company extended lease agreement with PT First Jakarta International for office space of 672.67 sqm for the period from 1 October 2013 to 30 September 2016. Quarterly rental and service charges are payable in advance in US Dollars, based on Addendum XIV dated 10 July 2013.

As at 31 December 2014 and 2013, the Company's total outstanding rental commitment under the lease agreement with the following details (in USD full amount):

	<u>2014</u>	<u>2013</u>	
< 1 tahun	258,604	345,887	< 1 years
1 - 2 tahun	155,027	345,887	1 - 2 years
2 - 3 tahun	-	235,872	2 - 3 years
	<u>413,631</u>	<u>927,646</u>	

Based on the agreement's amendment, the Company paid a security deposit which is refundable in its original currency upon expiration of the lease agreement.

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

30. REKLASIFIKASI AKUN

Beberapa akun dalam laporan keuangan tanggal 31 Desember 2013 telah direklasifikasi agar sesuai dengan penyajian laporan keuangan tanggal 31 Desember 2014 berdasarkan Pedoman Akuntansi Perusahaan Efek.

Rincian reklasifikasi akun-akun tersebut adalah sebagai berikut:

30. ACCOUNTS RECLASSIFICATION

Certain accounts in the financial statements as at 31 December 2013 have been reclassified to conform with the presentation of the financial statements as at 31 December 2014 based on Accounting Guidelines for Securities Company.

The details of the account reclassifications are as follows:

31 Desember/December 2013			
<u>Sebelum reklasifikasi/ Before reclassification</u>	<u>Reklasifikasi/ Reclassification</u>	<u>Setelah reklasifikasi/ After reclassification</u>	
Laporan posisi keuangan			Statements of financial position
<u>Aset</u>			<u>Assets</u>
Piutang dari lembaga kliring dan penjaminan	-	33,777,176,500	33,777,176,500
Piutang dari pihak berelasi	7,716,279,197	(7,716,279,197)	-
Penyertaan pada Bursa Efek dan Kustodian Sentral Efek	1,725,000,000	(1,725,000,000)	-
Piutang lain-lain	-	7,716,299,554	7,716,299,554
Biaya dibayar dimuka	-	1,870,356,921	1,870,356,921
Penyertaan pada Bursa Efek	-	1,425,000,000	1,425,000,000
Aset lain-lain	3,517,053,845	(1,570,377,278)	1,946,676,567
<u>Liabilitas</u>			<u>Liabilities</u>
Utang kepada lembaga kliring dan penjaminan	(10,135,446,500)	(33,777,176,500)	(43,912,623,000)
Utang kepada pihak berelasi	(1,042,679,725)	1,042,679,725	-
Biaya yang masih harus dibayar	-	(3,721,396,614)	(3,721,396,614)
Utang lain-lain	(6,279,048,891)	2,678,716,889	(3,600,332,002)
Laporan laba rugi komprehensif			Statements of comprehensive income
<u>Pendapatan usaha</u>			<u>Revenue</u>
Pendapatan kegiatan perantara perdagangan efek	35,641,753,801	20,882,487,029	56,524,240,830
Pendapatan lainnya - (komisi intergrup)	20,882,487,029	(20,882,487,029)	-
<u>Beban Usaha</u>			<u>Operating expenses</u>
Service fee	8,153,406,289	(8,153,406,289)	-
Bank garansi	1,976,996,551	(1,976,996,551)	-
Perbaikan dan pemeliharaan	1,184,863,087	(1,184,863,087)	-
Peralatan kantor	352,394,073	(352,394,073)	-
Lain-lain	1,296,737,881	(256,214,715)	1,040,523,166
Administrasi dan umum	-	11,667,660,000	11,667,660,000
Pelatihan dan Seminar	-	50,616,340	50,616,340
<u>Pendapatan/(Beban) lain-lain</u>			<u>Other Income/(Expenses)</u>
Beban bunga dan keuangan	-	205,598,375	205,598,375
Laporan arus kas			Statements of cash flows
<u>Arus kas dari aktivitas operasi</u>			<u>Cash flows from operating activities</u>
Penerimaan komisi perantara perdagangan efek	35,682,038,851	20,882,487,029	56,564,525,880
Penerimaan komisi intergrup	20,882,487,029	(20,882,487,029)	-
Pembayaran kepada pemasok dan karyawan	(45,026,830,589)	(6,838,746,340)	(51,865,576,929)
Penerimaan dari/(pembayaran kepada) pihak berelasi	(6,838,746,340)	6,838,746,340	-

PT MERRILL LYNCH INDONESIA

CATATAN ATAS LAPORAN KEUANGAN
31 DESEMBER 2014 DAN 2013
(Dinyatakan dalam Rupiah)

NOTES TO THE FINANCIAL STATEMENTS
31 DECEMBER 2014 AND 2013
(Expressed in Rupiah)

30. REKLASIFIKASI AKUN (lanjutan)

30. ACCOUNTS RECLASSIFICATION (continued)

1 Januari/December 2013			
Sebelum reklasifikasi/ Before reclassification	Reklasifikasi/ Reclassification	Setelah reklasifikasi/ After reclassification	
Laporan posisi keuangan			Statements of financial position
<u>Aset</u>			<u>Assets</u>
Kas dan setara kas yang dibatasi penggunaannya	48,891,227,134	(48,891,227,134)	- Restricted cash and cash equivalents
Piutang dari pihak berelasi	37,826,332	(37,826,332)	- Receivables from related parties
Penyertaan pada Bursa Efek dan Kustodian Sentral Efek	1,725,000,000	(1,725,000,000)	- Investments in Stock Exchange and Central Securities Depository
Piutang lain-lain	-	37,833,834	37,833,834 Other receivables
Biaya dibayar dimuka	-	1,967,866,068	1,967,866,068 Prepaid expenses
Penyertaan pada Bursa Efek	-	1,425,000,000	1,425,000,000 Investments in Stock Exchange
Aset lain-lain	3,014,473,376	47,223,353,564	50,237,826,940 Other assets
<u>Liabilitas</u>			<u>Liabilities</u>
Utang kepada pihak berelasi	(202,973,200)	202,973,200	- Payables to related parties
Biaya yang masih harus dibayar	-	(2,223,923,902)	(2,223,923,902) Accrued expenses
Utang lain-lain	(2,604,988,528)	2,020,950,702	(584,037,826) Other liabilities

31. STANDAR AKUNTANSI BARU

31. NEW ACCOUNTING PRONOUNCEMENTS

Standar baru, revisi dan interpretasi yang telah diterbitkan, namun belum berlaku efektif untuk tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2014 adalah sebagai berikut:

New standards, amendments and interpretations issued but not yet effective for the financial year beginning 1 January 2014 are as follows:

- | | |
|--|---|
| <ul style="list-style-type: none"> - PSAK 1 (revisi 2013) "Penyajian laporan keuangan" - PSAK 4 (revisi 2013) "Laporan keuangan tersendiri" - PSAK 15 (revisi 2013) "Investasi pada entitas asosiasi dan ventura bersama" - PSAK 24 (revisi 2013) "Imbalan kerja" - PSAK 46 (revisi 2014) "Pajak penghasilan" - PSAK 48 (revisi 2014) "Penurunan nilai aset" - PSAK 50 (revisi 2014) "Instrumen keuangan : penyajian" - PSAK 55 (revisi 2014) "Instrumen keuangan : pengakuan dan pengukuran" - PSAK 60 (revisi 2014) "Instrumen keuangan : pengungkapan" - PSAK 65 "Laporan keuangan konsolidasian" - PSAK 66 "Pengaturan bersama" - PSAK 67 "Pengungkapan kepentingan dalam entitas lain" - PSAK 68 "Pengukuran nilai wajar" - ISAK 26 (revisi 2014) "Penilaian ulang derivatif melekat" - ISAK 15: PSAK 24 : Batas Aset Imbalan Pasti, Persyaratan Pendanaan Minimum, dan Interaksinya | <ul style="list-style-type: none"> - SFAS 1 (revised 2013) "Presentation of financial statements" - SFAS 4 (revised 2013) "Separate financial statements" - SFAS 15 (revised 2013) "Investment in associates and joint ventures" - SFAS 24 (revised 2013) "Employee benefits" - SFAS 46 (revised 2014) "Income tax" - SFAS 48 (revised 2014) "Impairment of asset" - SFAS 50 (revised 2014) "Financial instrument : Presentation" - SFAS 55 (revised 2014) "Financial instrument : Recognition and measurement" - SFAS 60 (revised 2014) "Financial instrument : Disclosures" - SFAS 65 "Consolidated financial statements" - SFAS 66 "Joint arrangements" - SFAS 67 "Disclosure of interests in other entities" - SFAS 68 "Fair value measurement" - IFAS 26 (revised 2014) "Reassessment of embedded derivatives" - ISAK 15: PSAK 24: The Limit of Defined Benefit Asset, Minimum Funding Requirements and Their Interaction |
|--|---|

Penerapan dini revisi dan standar baru diatas sebelum 1 Januari 2015 tidak diijinkan.

Early adoption of these new and revised standards prior to 1 January 2015 is not permitted.

Pada saat penerbitan laporan keuangan, manajemen masih mempelajari dampak yang mungkin timbul dari penerapan standar baru dan revisi tersebut serta pengaruhnya pada laporan keuangan Perusahaan.

As at the issuance date of these financial statements, the Company is still evaluating the potential impact of these new and revised SFAS.