

PT PYRIDAM FARMA Tbk

L A P O R A N K E U AN G A N
 F I N A N C I A L S T A T E M E N T S

31 DESEMBER 2007 DAN 2006
31 DECEMBER 2007 AND 2006

DAN
AND

LAPORAN AUDITOR INDEPENDEN
INDEPENDENT AUDITORS’ REPORT

PT PYRIDAM FARMA Tbk

L A P O R A N K E U A N G A N
31 DESEMBER 2007 DAN 2006

 PT PYRIDAM FARMA Tbk
F I N A N C I A L S T A T E M E N T S

31 DECEMBER 2007 AND 2006

D A F T A R I S I C O N T E N T S

Pernyataan Direksi

Laporan Auditor Independen

N e r a c a

Laporan Laba Rugi

Laporan Perubahan Ekuitas

Laporan Arus Kas

Catatan atas Laporan Keuangan

Ekshibit
Exhibit

A

B

C

D

E

 Directors’ Statement

 Independent Auditors’ Report

 Balance Sheets

 Statements of Income

 Statements of Changes in Stockholders’ Equity

 Statements of Cash Flows

 Notes to Financial Statements

These Financial Statements are Originally Issued in
Indonesian Language

Ekshibit A Exhibit A

PT PYRIDAM FARMA Tbk

N E R A C A
31 DESEMBER 2007 DAN 2006

(dalam Rupiah, kecuali dinyatakan lain)

PT PYRIDAM FARMA Tbk
BALANCE SHEETS

31 DECEMBER 2007 AND 2006
(expressed in Rupiah, unless otherwise stated)

 Catatan 2 0 0 7 2 0 0 6 Notes
A K T I V A A S S E T S

AKTIVA LANCAR CURRENT ASSETS
Kas dan setara kas 2k,3,22 2.110.402.616 348.691.399 2k,3,22 Cash and cash equivalents
Piutang usaha Accounts receivable Trade

Pihak ketiga - setelah Third parties – net of
dikurangi penyisihan allowance for
piutang ragu-ragu sebesar doubtful accounts of
Rp 31.413.595 Rp 31,413,595
(2006: Rp 32.150.215) 2c,4 16.160.515.854 12.963.375.760 2c,4 (2006: Rp 32,150,215)

Pihak hubungan istimewa 2b,4,5 2.395.040 53.713.160 2b,4,5 Related parties
Piutang lain-lain 859.108.200 - Other receivables
Persediaan 2d,6 12.722.206.766 9.135.462.047 2d,6 Inventories
Uang muka 7 3.020.591.369 842.673.826 Advances

Jumlah Aktiva Lancar 34.875.219.845 23.343.916.192 Total Current Assets

AKTIVA TIDAK LANCAR NON-CURRENT ASSETS
Aktiva tetap - setelah dikurangi Property, plant and equipment -

akumulasi penyusutan net of accumulated depreciation
sebesar Rp 20.792.902.562 of Rp 20,792,902,562
(2006: Rp 16.480.243.562) 2e,f,g,8,12 59.728.078.857 59.526.434.607 2e,f,g,8,12 (2006: Rp 16,480,243,562)

Aktiva pajak tangguhan - Bersih 2l,11 516.104.282 211.397.396 2l,11 Deferred tax assets -Net
Aktiva tidak berwujud - setelah Intangible assets - net

dikurangi akumulasi amortisasi of accumulated amortization
sebesar Rp 37.487.784 of Rp 37,487,784
(2006: Rp 29.897.851) 2h 37.944.356 45.534.289 2h (2006: Rp 29,897,851)

Jumlah Aktiva Tidak Lancar 60.282.127.495 59.783.366.292 Total Non-Current Assets

JUMLAH AKTIVA 95.157.347.340 83.127.282.484 TOTAL ASSETS

Lihat Catatan atas Laporan Keuangan pada Ekshibit E
terlampir yang merupakan bagian yang tidak terpisahkan

dari Laporan Keuangan secara keseluruhan

 See accompanying Notes to Financial Statements on Exhibit E
which are an integral part of

 the Financial Statements taken as a whole

 These Financial Statements are Originally Issued in

Indonesian Language

Ekshibit A/2 Exhibit A/2

PT PYRIDAM FARMA Tbk
N E R A C A

31 DESEMBER 2007 DAN 2006
(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
BALANCE SHEETS

31 DECEMBER 2007 AND 2006
(expressed in Rupiah, unless otherwise stated)

 Catatan 2 0 0 7 2 0 0 6 Notes
 LIABILITIES AND
KEWAJIBAN DAN EKUITAS STOCKHOLDERS’ EQUITY

KEWAJIBAN LANCAR CURRENT LIABILITIES
Utang bank 9 13.339.860.375 8.472.444.618 9 Bank loans
U t a n g Accounts payable

U s a h a T r a d e
Pihak ketiga 2k,10,22 5.768.684.862 961.311.659 2k,10,22 Third parties

Lain-lain 2b 37.547.350 175.563.396 2b Others
Utang pajak 2l,11 2.750.451.781 2.117.156.460 2l,11 Taxes payable
Biaya masih harus dibayar 2b 11.627.778 18.640.434 2b Accrued expenses
Utang jangka panjang jatuh Current maturities of

tempo dalam satu tahun long-term debt
Sewa guna usaha 2g,12 1.709.566.878 1.922.558.701 2g,12 Obligations under capital lease

 Utang bank 13 399.999.996 133.333.332 13 Bank loan

Jumlah Kewajiban Lancar 24.017.739.020 13.801.008.600 Total Current Liabilities

KEWAJIBAN TIDAK LANCAR NON-CURRENT LIABILITIES
Utang jangka panjang – setelah dikurangi Long-term debt capital lease – net of

bagian jatuh tempo dalam satu tahun current maturities
Sewa guna usaha 2g,12 613.705.647 718.170.847 2g,12 Obligations under capital lease
Utang bank 13 333.333.340 866.666.668 13 Bank loan

Kewajiban imbalan pasca kerja 2j,23 3.248.412.139 2.540.763.044 2j,23 Provision for post-employment benefits

Jumlah Kewajiban Tidak Lancar 4.195.451.126 4.125.600.559 Total Non-Current Liabilities

Jumlah Kewajiban 28.213.190.146 17.926.609.159 Total Liabilities

EKUITAS STOCKHOLDERS’ EQUITY
Modal saham - nilai nominal Capital stock - nominal

Rp 100 per saham value of Rp 100 per share
Modal dasar - 1.600.000.000 saham Authorized – 1,600,000,000 shares
Modal ditempatkan dan disetor Issued and fully paid -

penuh - 535.080.000 saham 14 53.508.000.000 53.508.000.000 14 535,080,000 shares
Tambahan modal disetor - Bersih 2m,14 2.065.078.501 2.065.078.501 2m,14 Additional paid-in capital – Net
Saldo laba 11.371.078.693 9.627.594.824 Retained earnings

Jumlah Ekuitas 66.944.157.194 65.200.673.325 Total Stockholders’ Equity

JUMLAH KEWAJIBAN DAN TOTAL LIABILITIES AND

EKUITAS 95.157.347.340 83.127.282.484 STOCKHOLDERS’ EQUITY

Lihat Catatan atas Laporan Keuangan pada Ekshibit E
terlampir yang merupakan bagian yang tidak terpisahkan

dari Laporan Keuangan secara keseluruhan

 See accompanying Notes to Financial Statements on Exhibit E
which are an integral part of

 the Financial Statements taken as a whole

 These Financial Statements are Originally Issued in
Indonesian Language

Ekshibit B Exhibit B

PT PYRIDAM FARMA Tbk

LAPORAN LABA RUGI
TAHUN YANG BERAKHIR 31 DESEMBER 2007 DAN 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
STATEMENTS OF INCOME

FOR THE YEARS ENDED 31 DECEMBER 2007 AND 2006
(expressed in Rupiah, unless otherwise stated)

 Catatan 2 0 0 7 2 0 0 6 Notes

PENJUALAN BERSIH 2b,i,5,15,16,21 86.643.019.272 61.336.546.459 2b,i,5,15,16,21 NET SALES

BEBAN POKOK

PENJUALAN

2i,6,8,15,17,21

31.011.940.651 21.095.595.667

2i,6,8,15,17,21 COST OF GOODS SOLD

LABA KOTOR 55.631.078.621 40.240.950.792 GROSS PROFIT

BEBAN USAHA 2b,i,j,5,8,19,23 2b,i,j,5,8,19,23 OPERATING EXPENSES
Penjualan 41.299.683.334 27.570.298.550 Selling
Umum dan administrasi 10.170.939.374 8.631.227.085 General and administrative

Jumlah Beban Usaha 51.470.622.708 36.201.525.635 Total operating expenses

 INCOME FROM
LABA DARI USAHA 4.160.455.913 4.039.425.157 OPERATIONS

PENDAPATAN (BEBAN) OTHER INCOME

LAIN-LAIN (CHARGES)
Beban bunga 20 (1.931.620.232) (1.553.155.632) 20 Interest expense
 Foreign exchange gain
(Rugi) laba kurs - Bersih 2k (67.035.092) 108.753.563 2k (losses) - Net
 Gain on sale of property,
Laba penjualan aktiva tetap 2e,8 222.344.820 140.517.463 2e,8 plant and equipment
Pendapatan bunga 2.396.672 621.397 Interest income
Lain-lain - Bersih 237.902.302 86.893.096 Others - Net

Beban Lain-Lain - Bersih (1.536.011.530) (1.216.370.113) Other Charges – Net

LABA SEBELUM PAJAK 2.624.444.383 2.823.055.044 INCOME BEFORE TAX

PAJAK PENGHASILAN 2l,11 2l,11 INCOME TAX
Tahun berjalan (1.185.667.400) (1.146.983.300) Current
Tangguhan 304.706.886 53.334.502 Deferred

Jumlah Pajak Penghasilan (880.960.514) (1.093.648.798) Total Income Tax

LABA BERSIH 1.743.483.869 1.729.406.246 NET INCOME

LABA BERSIH PER

SAHAM 2o 3,26 3,23 2o EARNING PER SHARE

Lihat Catatan atas Laporan Keuangan pada Ekshibit E

terlampir yang merupakan bagian yang tidak terpisahkan
dari Laporan Keuangan secara keseluruhan

 See accompanying Notes to Financial Statements on Exhibit E
 which are an integral part of

the Financial Statements taken as a whole

 These Financial Statements are Originally Issued in
Indonesian Language

Ekshibit C Exhibit C

PT PYRIDAM FARMA Tbk

LAPORAN PERUBAHAN EKUITAS
TAHUN YANG BERAKHIR 31 DESEMBER 2007 DAN 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
STATEMENTS OF CHANGES IN STOCKHOLDERS’ EQUITY

FOR THE YEARS ENDED 31 DECEMBER 2007 AND 2006
(expressed in Rupiah, unless otherwise stated)

Modal saham-
ditempatkan Tambahan
dan disetor modal disetor- Jumlah

penuh/ agio saham/ ekuitas/
Share capital- Capital paid Saldo laba Total

issued and in excess Retained stockholders’
fully paid-in of par value earnings equity

Saldo pada tanggal Balance as of

31 Desember 2005 53.508.000.000 2.065.078.501 7.898.188.578 63.471.267.079 31 December 2005

Laba bersih tahun 2006 - - 1.729.406.246 1.729.406.246 Net income for 2006

Saldo pada tanggal Balance as of

31 Desember 2006 53.508.000.000 2.065.078.501 9.627.594.824 65.200.673.325 31 December 2006

Laba bersih tahun 2007 - - 1.743.483.869 1.743.483.869 Net income for 2007

Saldo pada tanggal Balance as of
31 Desember 2007 53.508.000.000 2.065.078.501 11.371.078.693 66.944.157.194 31 December 2007

Lihat Catatan atas Laporan Keuangan pada Ekshibit E

terlampir yang merupakan bagian yang tidak terpisahkan
dari Laporan Keuangan secara keseluruhan

 See accompanying Notes to the Financial Statements on Exhibit E
with are an integral part of

the Financial Statements taken as a whole

 These Financial Statements are Originally Issued in

Indonesian Language

Ekshibit D Exhibit D

PT PYRIDAM FARMA Tbk
LAPORAN ARUS KAS

TAHUN YANG BERAKHIR 31 DESEMBER 2007 DAN 2006
(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
STATEMENTS OF CASH FLOWS

FOR THE YEARS ENDED 31 DECEMBER 2007 AND 2006
(expressed in Rupiah, unless otherwise stated)

 2 0 0 7 2 0 0 6
ARUS KAS DARI AKTIVITAS OPERASI

CASH FLOWS FROM OPERATING

ACTIVITIES
Penerimaan kas bersih dari: Net cash received from:

Pelanggan 83.497.197.298 56.718.992.831 Customers
Bunga 2.396.672 621.397 Interests
Lain-lain - Bersih 126.362.551 202.818.857 Others – Net

Pembayaran kas bersih untuk: Net cash payments for:
Pemasok (16.196.994.884) (12.949.258.395) Suppliers
Beban usaha (di luar gaji dan tunjangan Operating expenses (excluding salaries and

lainnya) (47.785.769.006) (32.320.973.738) other allowances)
Gaji dan tunjangan lainnya (14.407.738.976) (11.223.608.072) Salaries and other allowances
B u n g a (1.931.620.232) (1.553.155.632) Interests
Pajak penghasilan dan pajak lainnya (1.148.940.183) (1.605.400.177) Income taxes and other taxes

Kas Bersih Diperoleh dari Net Cash Provided by (Used in)

(Digunakan untuk) Aktivitas Operasi 2.154.893.240 (2.729.962.929) Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI

CASH FLOWS FROM INVESTING

ACTIVITIES

Hasil penjualan aktiva tetap 535.500.000 424.100.000

Proceeds from sale of property, plant and
equipment

Penurunan (kenaikan) uang muka Decreased (increased) in advances
pembelian mesin (2.177.917.543) 25.019.208 for purchases of machinery

Perolehan aktiva tetap (3.034.056.550 (1.822.543.531) Acquisitions of property, plant and equipment

Kas Bersih Digunakan untuk

Aktivitas Investasi (4.676.474.093) (1.373.424.323) Net Cash Used in Investing Activities

ARUS KAS DARI AKTIVITAS

PENDANAAN
CASH FLOWS FROM FINANCING

ACTIVITIES
Pencairan utang bank 4.867.415.757 1.582.170.824 Proceeds bank loan
Pencairan utang bank jangka panjang (266.666.664) 1.000.000.000 Proceeds of long-term bank loans
Penambahan utang sewa guna usaha (317.457.023) 1.147.003.028 Additions of obligations under capital lease

Arus Bersih Diperoleh dari Net Cash Provided by

Aktivitas Pendanaan 4.283.292.070 3.729.173.852 Financing Activities

KENAIKAN (PENURUNAN) BERSIH KAS NET INCREASE (DECREASE) IN CASH

DAN SETARA KAS 1.761.711.217 (374.213.400) AND CASH EQUIVALENTS

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AWAL TAHUN 348.691.399 722.904.799 AT BEGINNING OF YEAR

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AKHIR TAHUN 2.110.402.616 348.691.399 AT END OF YEAR

PENGUNGKAPAN TAMBAHAN SUPPLEMENTAL DISCLOSURES OF
TRANSAKSI NON KAS NON-CASH TRANSACTIONS

Perolehan aktiva sewa guna usaha 2.576.500.000 3.645.100.000 Acquisitions of assets under capital lease

Lihat Catatan atas Laporan Keuangan pada Ekshibit E
terlampir yang merupakan Bagian yang tidak terpisahkan dari

 Laporan Keuangan secara keseluruhan

 See accompanying Notes to Financial Statements on Exhibit E
which are an integral part of

 the Financial Statements taken as a whole

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/1 Exhibit E/1

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

1. U M U M

a. Pendirian Perusahaan

PT Pyridam Farma Tbk (“Perusahaan”) didirikan
berdasarkan Akta Notaris Tan Thong Kie No. 31
tanggal 27 November 1976. Akta pendirian
Perusahaan telah disahkan oleh Menteri Kehakiman
Republik Indonesia dalam Surat Keputusan
No. YA 5/118/3 tanggal 17 Maret 1977, serta
diumumkan dalam Lembaran Berita Negara No. 102
Tambahan No. 801 tanggal 23 Desember 1977.
Anggaran dasar Perusahaan telah mengalami
beberapa kali perubahan, yang terakhir dengan Akta
Notaris Tse Min Suhardi, SH, notaris pengganti
Rachmat Santoso, SH, No. 267 tanggal 23 Desember
2000 mengenai peningkatan modal dasar dan modal
ditempatkan, perubahan nilai nominal saham dan
perubahan nama Perusahaan. Perubahan ini telah
disetujui oleh Menteri Kehakiman dan Hak Asasi
Manusia Republik Indonesia dalam Surat Keputusan
No. C-00321 HT.01.04.TH 2001 tanggal 25 April
2001, dan telah diumumkan dalam lembaran Berita
Negara No. 87 Tambahan No 6728 tanggal 30
Oktober 2001.

 1. G E N E R A L

a. Company Establishment

PT Pyridam Farma Tbk (the “Company”) was
established based on the Notarial Deed No. 31 of
Tan Thong Kie, dated 27 November 1976. The deed
of establishment was approved by the Ministry of
Justice of the Republic of Indonesia in its Decision
Letter No. YA 5/118/3 dated 17 March 1977, and
was published in the State Gazette No. 102,
Supplement No .801 dated 23 December 1977. The
Company’s articles of Association has been
amended several times, most recently by the Notarial
Deed No. 267 of Tse Min Suhardi, SH, substitute
notary of Rachmat Santoso, SH, date 23 December
2000, concerning the increase in authorized capital
and issued capital, change in nominal value of
shares and change in the Company’s name. This
amendment was approved by the Ministry of Law
and Human Rights in its Decision Letter
No. C-00321 HT.01.04.TH 2001 dated 25 April
2001, and was published in the State gazette No. 87
Supplement No. 6728 dated 31 October 2001.

Berdasarkan Anggaran Dasar Perusahaan, ruang
lingkup kegiatan usaha Perusahaan meliputi industri
obat-obatan, plastik, alat-alat kesehatan, dan industri
kimia lainnya, serta melakukan perdagangan,
termasuk impor, ekspor dan antar pulau, dan
bertindak selaku agen, grosir, distributor dan penyalur
dari segala macam barang. Kegiatan usaha
Perusahaan saat ini meliputi produksi dan
pengembangan obat-obatan (farmasi) serta
perdagangan alat-alat kesehatan.

 Based on its Article of Association, the scope of
activities of the Company comprises of the industry
of pharmaceutical products, plastics, medical
equipment and other chemicals; and also trading,
including import, export and inter – islands trading;
and acting as an agent, wholesaler, distributor and
supplier of all kinds of goods. Presently, the
Company’s activities is engaged in the production
and development of pharmaceutical products and
also trading of medical equipment.

Perusahaan berdomisili di Jakarta dan pabriknya
berlokasi di Desa Cibodas, Puncak, Jawa Barat.
Kantor pusat Perusahaan berlokasi di Jalan
Kemandoran VIII No. 16, Jakarta. Perusahaan
memulai operasi komersialnya pada tahun 1977.
Pabrik Perusahaan yang berlokasi di Desa Cibodas,
Puncak, Jawa Barat, mulai dibangun pada tahun 1995
dan mulai beroperasi pada bulan April 2001.

 The Company is domiciled in Jakarta and its factory
is located at Desa Cibodas, Puncak, West Java. The
Company’s head office is located at Jalan
Kemandoran VIII No. 16, Jakarta. The Company
started its commercial operations in 1977. The
Company’s factory located at Desa Cibodas,
Puncak, West Java, had been built in 1995 and
started operations in April 2001.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/2 Exhibit E/2

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

b. Penawaran Umum Efek Perusahaan

Perusahaan telah melakukan perubahan nilai nominal
saham dari Rp 1.000.000 per saham menjadi Rp 100
per saham (stock split) pada tanggal 25 April 2001. Di
samping itu, Perusahaan telah menawarkan sahamnya
kepada masyarakat melalui pasar modal di Indonesia
sejumlah 120.000.000 saham dengan nilai nominal
Rp 100 per saham dengan harga Rp 105 per saham
yang efektif pada tanggal 27 September 2001. Pada
saat yang sama, Perusahaan juga telah menerbitkan
60.000.000 Waran Seri I yang menyertai seluruh
saham yang ditawarkan (waran lekat) dengan harga
pelaksanaan Rp 125 per saham. Jangka waktu
pelaksanaan Waran dilakukan mulai tanggal 16 April
2002 sampai dengan tanggal 15 Oktober 2004 dengan
ketentuan setiap pemegang dua (2) saham baru
mendapatkan satu (1) Waran Seri I di mana setiap satu
(1) Waran Seri I memberikan hak kepada
pemegangnya untuk membeli satu (1) saham baru
Perusahaan yang dikeluarkan dari portepel. Saham
tersebut bersama dengan saham pendiri sejumlah
Rp 400.000.000 saham telah dicatatkan pada Bursa
Efek Jakarta pada tanggal 16 Oktober 2001. Pada
tanggal 21 November 2002, Perusahaan telah
menerbitkan dividen saham sejumlah 15.080.000
saham dengan harga pasar Rp 300 per saham. Setelah
pembagian dividen saham tersebut, jumlah waran
yang beredar menjadi 61.740.000 waran dan harga
pelaksanaan waran menjadi Rp 121 per saham. Tidak
ada waran yang dilaksanakan sampai dengan tanggal
15 Oktober 2004.

 1. G E N E R A L (Continued)

b. The Company’s Public Offering of Shares

The Company has changed the nominal value of
share from Rp 1,000,000 per share to Rp 100 per
share (stock split) on 25 April 2001. In addition, the
Company has offered its shares to the public through
the capital market in Indonesia totaling 120,000,000
shares with nominal value of Rp 100 per share at a
price of Rp 105 per share effective 27 September
2001. At the same time, the Company has also issued
60,000,000 Series I Warrants following all the
offered shares with exercise price of Rp 125 per
share. The exercise period of the warrants started on
16 April 2002 up to 15 October 2004 with the
condition that each holder of two (2) new shares will
receive one (1) Series I Warrant wherein each Series
I Warrant entitles its holder the right to buy one (1)
new share of the Company. These shares together
with the shares of the founding stockholders totaling
400,000,000 shares have been registered at the
Jakarta Stock Exchange on 16 October 2001. On
21 November 2002, the Company has distributed
stock dividends totaling 15,080,000 shares at the
market value of Rp 300 per share. After this
distribution of stock dividends, the total warrants
issued became 61,740,000 warrants and the exercise
price of warrants becameRp 121 per share.
No warrants were exercised until 15 October 2004.

c. Dewan Komisaris dan Direksi serta Karyawan

Berdasarkan Akta Notaris Buntario Tigris, SH, SE,
No. 70 tanggal 11 Oktober 2005, susunan dewan
komisaris dan direksi Perusahaan pada tanggal
31 Desember 2007 adalah sebagai berikut:

 c. Boards of Commissioners and Directors and
Employees

Based on the Notarial Deed No. 70 of Buntario
Tigris, SH, SE, dated 11 Oktober 2005, the members
of the Company’s boards of commissioners and
directors as of 31 December 2007 are as follows:

Presiden Komisaris
Komisaris

Dewan Komisaris/ Board of Commissioners

Ir Sarkri Kosasih
Rani Tjandra

President Commissioner
Commissioner

Presiden Direktur
Direktur

Dewan Direksi/ Board of Directors

Michael Handoko B. Soetrisno
Indrawati Kosasih

Andreas Herman Oslan

President Director
Directors

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/3 Exhibit E/3

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan) 1. G E N E R A L (Continued)

c. Dewan Komisaris dan Direksi serta Karyawan
(Lanjutan)

 c. Boards of Commissioners and Directors and
Employees (Continued)

Pada tanggal 31 Desember 2007 dan 2006 anggota
komite audit perusahaan adalah sebagai berikut:

As of 31 December 2007 and 2006 the members of
the Company’s audit committees are as follows:

Perusahaan mempunyai 546 dan 465 pegawai
tetap (tidak diaudit), masing-masing pada tanggal
31 Desember 2007 dan 2006.

Tahun 2007, jumlah gaji dan manfaat kesejahteraan
yang dibayarkan kepada komisaris dan direksi
Perusahaan sejumlah Rp 989 juta (2006 : Rp 761
juta).

 As of 31 December 2007 and 2006, the Company
has a total of 546 and 465 permanent employees
(unaudited), respectively.

In 2007, salaries and other compensation benefits
paid to the Company’s commissioners and directors
totaled Rp 989 million (2006 : Rp 761 million).

2. IKHTISAR KEBIJAKAN AKUNTANSI 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES

a. Dasar Penyajian Laporan Keuangan

Laporan keuangan disajikan sesuai dengan prinsip
akuntansi yang berlaku umum di Indonesia, yaitu
Pernyataan Standar Akuntansi Keuangan (PSAK) dan
Pedoman Penyajian Laporan Keuangan yang
ditetapkan oleh Badan Pengawas Pasar Modal
(BAPEPAM).

Dasar pengukuran dalam penyusunan laporan
keuangan menggunakan konsep akrual, kecuali untuk
laporan arus kas dan konsep biaya perolehan
(“historical cost”) kecuali untuk persediaan
dinyatakan sebesar nilai terendah antara biaya
perolehan dan nilai realisasi bersih (“the lower of cost
or net realizable value”).

Laporan arus kas disusun dengan menggunakan
metode langsung (“direct method”) dengan
menyajikan penerimaan dan pengeluaran kas ke dalam
aktivitas operasi, investasi dan pendanaan.

Mata uang laporan yang digunakan dalam penyusunan
laporan keuangan adalah Rupiah.

 a. Basis of Financial Statements

The financial statements have been prepared in
accordance with the generally accepted accounting
principles in Indonesia, which include the
Statements of Financial Accounting Standards
(SFAS/PSAK) and the Guidelines in the Presentation
of Financial Statements issued by the Capital
Market Supervisory Agency (BAPEPAM).

The measurement basis in the preparation of the
financial statements uses the accrual basis, except
for the statements of cash flows and the historical
cost concept, except for inventories, which are
valued at the lower of cost or net realizable value.

The statements of cash flows are prepared using the
direct method by presenting cash receipts and
payments classified into operating, investing and
financing activities.

The reporting currency used in the preparation of
the financial statements is Indonesian Rupiah.

Komisaris Independen

Komite Audit/ Audit Committees

Lianny Suraja
Dominique Razafindrambinina

Ridwan Aksama

Independent Commissioner

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/4 Exhibit E/4

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

b. Transaksi dengan Pihak-Pihak yang Mempunyai
Hubungan Istimewa

Perusahaan melakukan transaksi dengan pihak-pihak
yang mempunyai hubungan istimewa, sebagaimana
didefinisikan dalam PSAK No. 7 tentang
“Pengungkapan Pihak-pihak yang Mempunyai
Hubungan Istimewa”.

Semua transaksi yang signifikan dengan pihak-pihak
yang mempunyai hubungan istimewa, baik yang
dilakukan atau tidak dilakukan dengan harga dan
kondisi normal sebagaimana dilakukan dengan pihak
ketiga, diungkapkan dalam catatan atas laporan
keuangan.

 b. Transactions with Related Parties

The Company has transaction with related parties as
defined under SFAS/PSAK No. 7 concerning
“Related Party Disclosures”.

All significant transactions with the related parties,
whether or not made under similar terms and
conditions as those conducted with third parties, are
disclosed in the financial statements.

c. Penyisihan Piutang Ragu-Ragu

Perusahaan menetapkan penyisihan piutang ragu-ragu
berdasarkan penelaahan terhadap keadaan akun
piutang masing-masing pelanggan pada akhir tahun.

 c. Allowance for Doubtdul Accounts

The Company provides allowance for doubtful
accounts based on a review of the status of the
individual receivable accounts at the end of the year.

d. Persediaan

Persediaan dinyatakan sebesar nilai terendah antara
biaya perolehan dan nilai realisasi bersih (“the lower
of cost or net realizable value”). Biaya perolehan
ditentukan dengan metode rata-rata tertimbang
(“weighted-average method”) dan terdiri dari semua
biaya perolehan, konversi dan biaya lainnya untuk
memperoleh persediaan tersebut sampai ke lokasi dan
kondisi saat ini. Barang jadi dan barang dalam proses
meliputi alokasi biaya tidak langsung tetap dan
variabel di samping biaya bahan baku dan upah
langsung.

Nilai realisasi bersih merupakan taksiran harga jual
wajar setelah dikurangi taksiran biaya untuk
menyelesaikan dan menjual persediaan barang jadi
yang dihasilkan.

 d. Inventories

Inventories are stated at the lower of cost or net
realizable value. Cost is determined using the
weighted-average method and comprises all
purchase, conversion and other costs incurred in
bringing the inventory to its present location and
condition. Finished goods and work in process
include an appropriate allocation of fixed and
variable factory overhead in addition to direct
materials and labor.

Net realizable value is the estimated selling price in
the ordinary course of business, less estimated cost
of completion and the estimated cost necessary to
make the sale.

e. Aktiva Tetap

Aktiva tetap dinyatakan sebesar biaya perolehan
dikurangi dengan akumulasi penyusutan. Aktiva
tetap, kecuali tanah, disusutkan dengan meng-
gunakan metode saldo menurun (declining balance
method) berdasarkan taksiran masa manfaat
ekonomis aktiva tetap dengan tarif sebagai berikut:

 e. Property, Plant and Equipment

Property, plant and equipment are stated at cost less
accumulated depreciation. Property, plant and
equipment, except land, are depreciated using the
declining balance method over the estimated useful
lives of the assets at the following rates:

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/5 Exhibit E/5

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

e. Aktiva Tetap (Lanjutan)

 Tarif
Bangunan 5%
Mesin dan peralatan 12,5%
Peralatan kantor 25 %
Kendaraan 25 %

Tanah dinyatakan sebesar biaya perolehan dan tidak
diamortisasi.

Biaya perbaikan dan pemeliharaan dibebankan pada
laporan laba rugi pada saat terjadinya; pemugaran dan
penambahan dalam jumlah signifikan sebagaimana
dijelaskan dalam PSAK No. 16 tentang “Aktiva
Tetap”, dikapitalisasi. Aktiva tetap yang sudah tidak
digunakan lagi atau yang dijual, biaya perolehan dan
akumulasi penyusutannya dikeluarkan dari kelompok
aktiva tetap yang bersangkutan dan laba atau rugi
yang terjadi dikreditkan atau dibebankan dalam
laporan laba rugi tahun yang bersangkutan.

Sesuai dengan PSAK No. 47 tentang “Akuntansi
Tanah”, perolehan tanah setelah tanggal 1 Januari
1999 dinyatakan berdasarkan biaya perolehan dan
tidak diamortisasi. Biaya-biaya tertentu sehubungan
dengan perolehan atau perpanjangan hak pemilikan
tanah ditangguhkan dan disajikan secara terpisah dari
biaya perolehan tanah. Beban ditangguhkan tersebut
diamortisasi selama periode hak atas tanah atau umur
ekonomis tanah, mana yang lebih pendek.

Sesuai dengan PSAK No. 48 tentang “Penurunan
Nilai Aktiva”, jumlah aktiva yang dapat diperoleh
kembali diestimasi pada saat kejadian-kejadian atau
perubahan-perubahan mengindikasikan bahwa nilai
tercatat aktiva mungkin tidak dapat diperoleh
kembali. Penurunan nilai aktiva, jika ada, diakui
sebagai rugi pada laporan laba rugi tahun berjalan.

 e. Property, Plant and Equipment (Continued)

Rates
Buildings 5%
Machinery and equipment 12.5%
Office equipment 25 %
Vehicles 25 %

Land is stated at cost and not amortized.

The cost of repairs and maintenance are charged to
income when incurred; significant renewals and
betterments as explained in SFAS/PSAK No. 16
concerning “Property, Plant and Equipment”,
capitalized. When the assets are retired or otherwise
disposed of, their carrying values and the related
accumulated depreciation are removed from the
accounts and any resulting gain or loss is reflected
in income or expense in the statements of income for
the year.

In accordance with SFAS/PSAK No. 47 concerning
“Accounting for Land”, acquisitions of land after
1 January 1999 are stated at cost and not amortized.
Specific costs associated with the acquisition or
renewal of land titles are deferred and presented
separately from the cost of the land. Such deferred
costs are amortized over the legal term of the
landrights or economic life of the land, whichever is
shorter.

In accordance with SFAS/PSAK No. 48 concerning
“Impairment in Asset Value”, the net recoverable
amount of an asset should be estimated whenever
events or changes in circumstances indicate that its
carrying amount may not be fully recoverable.
Impairment in asset value, if any, is recognized as a
loss in the statements of income for the year.

f. Aktiva Dalam Penyelesaian

Aktiva dalam penyelesaian (disajikan sebagai bagian
dari “Aktiva Tetap” di neraca) merupakan akumulasi
biaya pembangunan, upah langsung, biaya tidak
langsung dan biaya pinjaman yang digunakan untuk
membiayai aktiva selama masa pembangunan.
Akumulasi biaya tersebut akan dipindahkan ke
masing-masing aktiva tetap yang bersangkutan pada
saat aktiva tersebut selesai dikerjakan dan siap
digunakan.

 f. Construction in Progress

Construction in progress (presented as part of
“Property, Pland and Equipment” in the balance
sheets) represents the accumulated cost of
construction, direct labor, indirect labor and interest
expense on loans used to finance the assets at
construction period. Accumulated costs will be
transferred to the appropriate property, plant and
equipment accounts when the construction is
substantially completed and the assets is ready for
its intended use.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/6 Exhibit E/6

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

g. Sewa Guna Usaha

Transaksi sewa guna usaha digolongkan sebagai sewa
guna usaha yang dikapitalisasi (“capital lease”)
apabila memenuhi seluruh kriteria yang disyaratkan
PSAK No. 30 tentang “Akuntansi Sewa Guna Usaha”.
Jika salah satu kriteria tidak terpenuhi, maka transaksi
sewa guna usaha dikelompokkan sebagai transaksi
sewa menyewa biasa (“operating lease”). Aktiva sewa
guna usaha yang dikapitalisasi (disajikan sebagai
bagian dari “Aktiva Tetap” di neraca) dinyatakan
sebesar nilai tunai dari seluruh pembayaran sewa guna
usaha pada awal masa sewa guna usaha. Penyusutan
dihitung dengan menggunakan metode dan taksiran
masa manfaat yang sama dengan yang diterapkan
untuk aktiva tetap dengan pemilikan langsung.

Rugi yang terjadi akibat transaksi penjualan dan
penyewaan kembali (“sale-and-leaseback”)
ditangguhkan dan diamortisasi selama sisa masa
manfaat aktiva sewa guna usaha yang bersangkutan
dengan menggunakan metode garis lurus (“straight-
line method”).

 g. L e a s e s

Lease transactions are accounted for under the
capital lease method when all the required
capitalization criteria under SFAS/PSAK No. 30
concerning “Accounting for Lease Transactions”,
are met. Otherwise, leases are accounted for under
the operating lease method. Assets under capital
lease (presented as part of Property, Plant and
Equipment) are recorded based on the present value
of the lease payments at the beginning of the lease
term plus residual value (option price) to be paid at
the end of the lease period. Depreciation is
computed using the same method and estimated
useful lives as the assets under direct ownership.

Loss on sale-and-leaseback transactions is deferred
and amortized over the remaining useful lives of the
leased assets using the straight-line-method.

h. Aktiva Tidak Berwujud

Beban yang terjadi sehubungan akuisisi atas merek
dagang, hak paten dan formula (disajikan sebagai
bagian dari “Aktiva Tidak Berwujud” di neraca)
diamortisasi dengan menggunakan metode saldo
menurun (declining balance method) berdasarkan
taksiran masa manfaat ekonomis aktiva selama
sepuluh (10) tahun.

 h. Intangible Assets

Costs incurred in connection with the acquisitions of
trademark, patent and formula (presented as part of
“Intangible Assets” in the balance sheets) are
amortized using the declining balance method based
on the estimated useful lives of ten (10) years.

i. Pengakuan Pendapatan dan Beban

Pendapatan dari penjualan lokal diakui pada saat
penyerahan barang kepada distributor/pelanggan.
Pendapatan dari penjualan ekspor yang dilakukan
dengan “FOB Shipping Point” diakui pada saat barang
dimuat ke kapal. Beban diakui pada saat terjadinya
(“accrual basis”).

 i. Revenue and Expense Recognition

Revenue from domestic sales is recognized when the
goods are delivered to the distributors/customers.
Revenues from export salesis recognized when the
goods are shipped (FOB shipping point). Expenses
are recognized when incurred (accrual basis).

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/7 Exhibit E/7

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

j. Kewajiban manfaat karyawan

Perusahaan mengakui kewajiban atas kesejahteraan
sesuai dengan Undang-Undang Tenaga Kerja No. 13/
2003 tanggal 25 Maret 2003 (Undang-Undang). Tidak
terdapat pendanaan yang disisihkan oleh Perusahaan
sehubungan dengan imbalan pasca kerja ini.

Berdasarkan PSAK No. 24 (Revisi 2004), biaya yang
disediakan untuk kesejateraan karyawan berdasarkan
Undang-Undang ini ditentukan dengan menggunakan
metode perhitungan aktuarial “projected unit credit”.
Keuntungan dan kerugian aktuarial diakui sebagai
pendapatan atau beban pada saat keuntungan dan
kerugian actuarial yang belum diakui secara kumulatif
bersih untuk setiap individu di akhir tahun pelaporan
sebelumnya melebihi 10% dari nilai kini imbalan
pasti atau nilai wajar aktiva program pada tanggal
tersebut. Keuntungan atau kerugian ini diakui
berdasarkan metode garis lurus (“straight line basis”)
selama sisa masa kerja karyawan yang diestimasi.
Kemudian, biaya jasa masa lalu yang berasal dari
pengenalan rencana imbalan pasti atau perubahan
kewajiban manfaat dari rencana yang ada diharuskan
untuk diamortisasi selama periode manfaat tersebut
menjadi “vested”.

 j. Employee Benefits

The Company recognized employee benefit liability
in accordance with Labor Law No. 13/2003 dated
25 March 2003 (“the Law”). No funding has been
made to this defined benefit plan.

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

k. Transaksi dan Saldo Mata Uang Asing

Transaksi dalam mata uang asing dicatat dalam mata
uang Rupiah berdasarkan kurs yang berlaku pada saat
transaksi dilakukan. Pada tanggal neraca, aktiva dan
kewajiban moneter dalam mata uang asing dijabarkan
ke dalam mata uang Rupiah berdasarkan kurs tengah
Bank Indonesia yang berlaku pada tanggal tersebut.
Laba atau rugi kurs yang terjadi dikreditkan atau
dibebankan pada operasi tahun berjalan. Pada tanggal
31 Desember 2007 dan 2006, kurs-kurs yang
digunakan adalah sebagai berikut:

 k. Foreign Currency Transaction and Balances

Transactions involving foreign currencies are
recorded in Rupiah currency at the rates of
exchange prevailing at the time the transactions are
made. At balance sheet date, monetary assets and
liabilities denominated in foreign currencies are
adjusted to Rupiah currency using the Bank
Indonesia’s middle rate of exchange prevailing at
such date. Any resulting gains or losses are credited
or charged to operations of the current year. As of
31 December 2007 and 2006, the exchange rates
used were as follows:

 2 0 0 7 2 0 0 6

1 Dolar Amerika Serikat (US$) / Rupiah 9.419 9.020 1 United States Dollar (US$) / Rupiah

1 Poundsterling Inggris (UK₤) / Rupiah 18.804,11 17.696,91 1 United Kingdom Poundsterling (UK₤) / Rupiah

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/8 Exhibit E/8

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

l. Beban atau Penghasilan Pajak

Beban pajak tahun berjalan dihitung berdasarkan
taksiran penghasilan kena pajak tahun berjalan. Beban
atau penghasilan pajak tangguhan dihitung untuk
mencerminkan pengaruh pajak atas beda waktu antara
pelaporan komersial dan fiskal dan akumulasi
kompensasi rugi fiskal.

 l. Tax Expense or Benefit

Current tax expense is computed based on the
estimated taxable income for the year. Deferred tax
expense or benefits is provided to reflect the tax
effect to temporary differences between financial
and income tax reporting purposes and accumulated
tax loss carry forwards.

m. Beban Emisi Saham

Sesuai dengan Surat Keputusan Ketua BAPEPAM
No. Kep-06/PM/2000 tanggal 13 Maret 2000, beban
emisi saham dikurangkan dari hasil emisi saham dan
disajikan sebagai pengurang akun tambahan modal
disetor dalam bagian Ekuitas di neraca.

 m. Stock Issuance Costs

In accordance with the Decision Letter of
BAPEPAM No. Kep-06/PM/2000 dated 13 March
2000, the stock issuance costs were deducted from
the proceeds of the offering of stocks and presented
as a deduction of additional paid-in capital account
in the Stockholders’ Equity section of the balance
sheets.

n. Informasi Segmen

Informasi segmen Perusahaan disajikan berdasarkan
segmen usaha. Segmen usaha adalah komponen yang
dapat dibedakan berdasarkan produk atau jasa yang
memiliki risiko dan imbalan yang berbeda dengan
risiko dan imbalan segmen lain.

 n. Segment Information

The Company’s segment information is presented
based on the business segments. Business segment is
a distinguishable component based on the product
or services that are subject to risks and returns that
are different from those of other business segments.

o. Laba Per Saham

Laba bersih per saham dasar dihitung dengan
membagi laba bersih dengan jumlah rata-rata
tertimbang saham yang ditempatkan dan disetor penuh
sebesar 535.080.000 saham pada tahun 2007 dan
2006.

 o. Earnings Per Share

Basic net income per share is computed by dividing
net income with the weighted-average number of
shares issued and fully paid totaling 535,080,000
shares in 2007 and 2006.

Laba bersih per saham dilusian dihitung dengan
membagi laba bersih dengan jumlah rata-rata
tertimbang saham yang ditempatkan dan disetor penuh
dengan asumsi bahwa semua waran dilaksanakan
(“exercised”). Sampai dengan tanggal 15 Oktober
2004, tidak ada waran yang dilaksanakan, oleh
karenanya, Perusahaan tidak menyajikan laba bersih
per saham dilusian tersebut.

 Diluted net income per share is computed by dividing
net income with the weighted-average number of
shares issued and fully paid with the assumption that
all warrants were exercised. Until 15 October 2004,
there is no warrants were exercised, accordingly, the
Company did not present the diluted net income per
share.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/9 Exhibit E/9

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES (Continued)

p. Penggunaaan Estimasi

Penyajian laporan keuangan sesuai dengan prinsip
akuntansi yang berlaku umum di Indonesia
mengharuskan manajemen membuat estimasi dan
asumsi yang mempengaruhi angka yang dilaporkan
dalam laporan keuangan. Sesuai dengan sifatnya,
estimasi yang dibuat mengandung adanya
ketidakpastian, sehingga jumlah sebenarnya yang
dilaporkan di tahun yang akan datang mungkin
berbeda dengan estimasi tersebut.

 p. Use of Estimates

The preparation of financial statements in
conformity with generally accepted accounting
principles requires management to make estimations
and assumptions that affect amounts reported
therein. Due to inherent uncertainty in making
estimates, actual results reported in later periods
may be based on amounts which differ from those
estimates.

 3. KAS DAN SETARA KAS 3. CASH AND CASH EQUIVALENTS

 2 0 0 7 2 0 0 6

K a s Cash on hand
Rupiah 349.721.861 284.202.549 Rupiah
Dolar Amerika Serikat US Dollar

US$ 7.848 (2006 : US$ 1.132) 73.920.312 10.210.640 US$ 7,848 (2006 : US$ 1,132)
 423.642.173 294.413.189

B a n k Cash in banks

Rupiah Rupiah
PT Bank Central Asia Tbk 1.591.190.238 3.764.178 PT Bank Central Asia Tbk
 PT Bank HSBC 40.753.875 - PT Bank HSBC
PT Bank NISP Tbk 38.030.204 40.490.574 PT Bank NISP Tbk
PT Bank Mandiri Tbk 2.327.961 2.871.680 PT Bank Mandiri Tbk

Dolar Amerika Serikat Dollar Amerika Serikat
PT Bank Central Asia Tbk PT Bank Central Asia Tbk

US$ 1.535 (2006 : US$ 793) 14.458.165 7.151.778 US$ 1, 535 (2006 : US$ 793)
 1.686.760.443 54.278.210

 2.110.402.616 348.691.399

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/10 Exhibit E/10

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

4. PIUTANG USAHA - BERSIH 4. ACCOUNTS RECEIVABLE - TRADE - NET

 2 0 0 7 2 0 0 6

Pihak ketiga Third parties
PT Antarmitra Sembada 5.003.313.097 6.876.023.235 PT Antarmitra Sembada
PT Sawah Besar Farma 3.699.420.747 2.432.803.259 PT Sawah Besar Farma
PT Prisma Farma Persada 1.091.279.430 - PT Prisma Farma Persada
PT Indo Sehat Lestari 652.401.793 - PT Indo Sehat Lestari
PT Osotspa ABC Indonesia 639.826.632 545.870.736 PT Osotspa ABC Indonesia
PT Combiphar 536.559.105 - PT Combiphar
PT Gading Laksana Utama 499.331.064 - PT Gading Laksana Utama
PT Combi Putra 491.322.770 - PT Combi Putra
PT Eva Surya Pratama 290.264.640 - PT Eva Surya Pratama
PT Kimia Farma 244.688.364 - PT Kimia Farma
PT Dexa Medica 201.675.107 - PT Dexa Medica
PT Active Hubrilliant Success - 352.461.740 PT Active Hubrilliant Success
Lain-lain Others

(Saldo di bawah Rp 200 juta) 2.841.846.700 2.788.367.005 (Balance below Rp 200 juta)

 16.191.929.449 12.995.525.975
Dikurangi: L e s s:

Penyisihan piutang ragu-ragu 31.413.595 32.150.215 Allowance for doubtful accounts

 16.160.515.854 12.963.375.760
Pihak Hubungan Istimewa (Catatan 5) Related Party (Note 5)

PT Multiguna Semesta 2.395.040 53.713.160 PT Multiguna Semesta

 16.162.910.894 13.017.088.920

Berdasarkan hasil penelaahan terhadap keadaan akun
piutang masing-masing pelanggan pada akhir tahun,
manajemen berpendapat bahwa jumlah penyisihan piutang
ragu-ragu tersebut di atas cukup untuk menutup
kemungkinan kerugian atas tidak tertagihnya piutang
usaha.

 Based on the review of the status of the individual
receivable accounts at the end of the year, management
is of the opinion that the above allowance for doubtful
accounts is adequate to cover possible losses from non-
collection of the accounts receivable – trade.

Rincian piutang usaha berdasarkan tanggal faktur adalah
sebagai berikut:

 The details of aging schedule of trade receivables
computed based on the invoice dates are as follows:

 2 0 0 7 2 0 0 6

Jatuh tempo Due in
Kurang dari 30 hari 14.195.328.011 12.129.101.220 Less than 30 days
31 - 60 hari 1.304.976.491 532.005.020 31- 60 days
Lebih dari 60 hari 694.019.987 388.132.895 More than 60 days

 16.194.324.489 13.049.239.135

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/11 Exhibit E/11

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

4. PIUTANG USAHA – BERSIH (Lanjutan) 4. ACCOUNTS RECEIVABLE - TRADE – NET

(Continued)

Mutasi penyisihan piutang ragu-ragu adalah sebagai
berikut:

 The change of allowance for doubtful accounts are as
follows:

 2 0 0 7 2 0 0 6

Saldo awal tahun 32.150.215 27.744.790 Balance at beginning of year
Penghapusan piutang usaha (736.620) - Write-off of trade receivables
Tambahan - 4.405.425 Addition

Saldo akhir tahun 31.413.595 32.150.215 Balance at end of year

Piutang usaha dengan nilai Rp 9.000.000.000 telah
dijadikan jaminan atas fasilitas pembiayaan piutang dari
Bank HSBC (Catatan 9).

 Account Receivable trade with amount Rp 9,000,000,000
was used as collateral to the receivable financing from
HSBC (Note 9).

5. SALDO DAN TRANSAKSI DENGAN PIHAK-

PIHAK YANG MEMPUNYAI HUBUNGAN
ISTIMEWA

 5. BALANCES AND TRANSACTIONS WITH RELATED
PARTIES

Dalam kegiatan usaha normal, Perusahaan melakukan
transaksi usaha dan bukan usaha dengan pihak-pihak
yang mempunyai hubungan istimewa, terutama yang
berhubungan dengan transaksi penjualan dan pembelian
yang dilakukan dengan persyaratan dan kondisi
normal sebagaimana dilakukan dengan pihak ketiga,
kecuali pinjaman tanpa bunga kepada karyawannya
dan transaksi pembelian dari PT Multiguna Semesta.
Transaksi-transaksi dengan pihak-pihak yang
mempunyai hubungan istimewa adalah sebagai berikut:

 In the normal course of business, the Company has trade
and non-trade transactions with related parties, mainly
relating to the sales and purchases transactions
conducted under normal terms and conditions as those
with third parties, except non-interest bearing loans to
its employees and purchase transactions from
PT Multiguna Semesta. The transactions with related
parties are as follows:

a. Perusahaan memperoleh jasa maklon dari
PT Multiguna Semesta, pihak yang mempunyai
hubungan istimewa, sebesar Rp 22.399.350 atau
0,02% (2006 : Rp 48.574.016 atau 0,08%) dari
jumlah penjualan bersih. Piutang yang timbul dari
transaksi ini sebesar Rp 2.395.040 atau 0,002%
(2006 : Rp 3.541.160 atau 0,004%) dari jumlah
aktiva. Dan penjualan farmasi dari PT Multiguna
Semesta, pihak yang mempunyai hubungan
istimewa, sebesar Rp 175.200.000 atau 0,2% dari
jumlah penjualan bersih (2006 : Rp 234.000.000
atau 0,38%). Piutang yang timbul dari transaksi ini
sebesar Rp 28.887.000 atau 0,03% (2006 :
Rp 50.172.000 atau 0,06%). Piutang ini disajikan
sebagai bagian dari akun “Piutang Usaha” pada
neraca (Catatan 4 dan 16).

 a. The Company obtained toll manufacturing fees from
PT Multiguna Semesta, a related party, amounted to
Rp 22,399,350 or 0.02% (2006 : Rp 48,574,016 or
0.08%) of the net sales. The receivables arising from
these transactions amounted to Rp 2,395,040 or
0.002% (2006 : Rp 3,541,160 or 0.004%) of the total
assets. And pharmaceutical product sales from
PT Multiguna Semesta, amounted to Rp 175,200,000
or 0.2% of the net sales (2006 : Rp 234,000,000 or
0.38%). Receivable arising from these transaction
amounted to Rp 28,887,000 or 0.03% (2006 :
Rp 50,172,000 or 0.06%). The receivables are
presented as part of “Accounts Receivable – Trade”
account in the balance sheets (Notes 4 and 16).

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/12 Exhibit E/12

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

5. SALDO DAN TRANSAKSI DENGAN PIHAK-

PIHAK YANG MEMPUNYAI HUBUNGAN
ISTIMEWA (Lanjutan)

 5. BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (Continued)

b. Pada tahun 2007, perusahaan tidak membeli produk

makanan kesehatan tertentu dari PT Multiguna
Semesta, pihak yang mempunyai hubungan
istimewa (2006 : Rp 30.600.000 atau 0,14% dari
jumlah beban pokok penjualan). Tidak ada utang
yang timbul dari transaksi ini pada tanggal
31 Desember 2007 dan 2006. Perusahaan
mendapatkan potongan harga 50% dari harga
pembelian atas transaksi pembelian ini pada tahun
2006.

c. Sejak tahun 1994, Perusahaan menyewa bangunan

kantor secara tahunan dari Ir Sarkri Kosasih,
pemegang saham dan presiden komisaris
Perusahaan. Jumlah beban sewa yang dibebankan
pada operasi sebesar Rp 300.000.000 untuk tahun
2007 dan 2006 dan disajikan sebagai “Beban Sewa”
dalam akun “Beban Umum dan Administrasi” pada
laporan laba rugi (Catatan 19). Utang ini disajikan
sebagai bagian dari akun Utang lain-lain pada
neraca. Tidak ada utang sewa yang timbul dari
transaksi ini pada 2007 (2006 : Rp 150.000.000).

d. Ir Sarkri Kosasih dan Rani Tjandra, pemegang

saham dan komisaris Perusahaan memberikan
jaminan atas utang bank Perusahaan kepada
PT Bank NISP Tbk dan PT Bank Central Asia Tbk
berupa jaminan pribadi dari Ir Sarkri Kosasih, dua
(2) bidang tanah di Jalan Kemandoran VIII No. 24
dan 25, Grogol Utara, Jakarta atas nama Ir Sarkri
Kosasih dan Rani Tjandra (Catatan 9).

 b. In 2007, the Company did not purchased any food
supplement product from PT Multiguna Semesta, a
related party (2006 : Rp 30,600,000 or 0.14% of
the the total cost of goods sold) No accounts payable
arising from these transaction as of 31 December
2007 and 2006. The Company received 50%
discount from purchase price for these purchases
transactions in 2006.

c. Since 1994, the Company has rented its office

building annually from Ir Sarkri Kosasih, a
stockholders and president commissioner of the
Company. Total rent expense which is charged to
operations amounted to Rp 300,000,000 for 2007
and 2006, and presented as “Rent Expense” in the
“General and Administrative Expense” account in
the statements of income (Note 19). This payables
are presented as part of Others payables amount in
the balance sheets. No rent payable arises from this
transaction as at 2007 (2006 : Rp 150,000,000).

d. Ir Sarkri Kosasih and Rani Tjandra, the stockholders

and the commissioners of the Company gave
collaterals for bank loans of the Company from
PT Bank NISP Tbk and PT Bank Central Asia Tbk
consisted of personal guarantee from Ir Sarkri
Kosasih, 2 (two) parcels of land located at Jalan
Kemandoran VIII No. 24 and 25, Grogol Utara,
Jakarta, under the names of Ir Sarkri Kosasih and
Rani Tjandra (Note 9).

Sifat hubungan istimewa di atas adalah adanya pemegang
saham, komisaris dan direksi yang sama dengan
Perusahaan.

 The above related entities are those having the same
stockholders, commissioners and directors as those of the
Company.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/13 Exhibit E/13

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

6. PERSEDIAAN 6. INVENTORIES

 2 0 0 7 2 0 0 6

Barang jadi 2.743.626.462 2.764.503.060 Finished goods
Barang dalam proses 2.333.677.462 2.350.603.323 Work in process
Bahan baku 4.901.924.840 2.015.290.651 Raw materials
Bahan kemasan dan lainnya 2.742.978.002 1.702.704.122 Packaging materials and others
Persediaan dalam perjalanan - 302.360.891 Goods in transit

Jumlah 12.722.206.766 9.135.462.047 T o t a l

Berdasarkan penelaahan terhadap kondisi fisik persediaan
pada akhir tahun, manajemen Perusahaan berpendapat
bahwa penyisihan untuk persediaan usang tidak
diperlukan.

Persediaan telah diasuransikan terhadap risiko kerugian
kebakaran atau risiko lainnya berdasarkan suatu paket
polis tertentu dengan nilai pertanggungan sebesar
Rp 7.200.000.000 untuk tahun 2007 dan 2006,
yang menurut pendapat manajemen cukup untuk menutup
kemungkinan kerugian atas risiko tersebut.

 Based on the observation of the physical condition of the
inventories at the end of the year, the Company’s
management is of the opinion that no allowance for
inventory obsolescence is required.

Inventories are covered by insurance against losses from
fire or other risks under blanket policies amounting to
Rp 7,200,000,000 in 2007 and 2006, which in
management’s opinion is adequate to cover possible
losses arising from such risks.

7. UANG MUKA 7. ADVANCES

 2 0 0 7 2 0 0 6

Pembelian 1.148.429.916 303.781.505 Purchase
CGMP 948.288.340 341.149.550 CGMP
Seminar 502.239.100 - Seminar
Asuransi 191.874.012 97.740.771 Insurance
Lain-lain 229.760.001 100.002.000 Others

Jumlah 3.020.591.369 842.673.826 T o t a l

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/14 Exhibit E/14

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

8. AKTIVA TETAP 8. PROPERTY, PLANT AND EQUIPMENT

2 0 0 7 2 0 0 7
 Penambahan/ Pengurangan/
 Saldo awal/ Reklasifikasi Reklasifikasi Saldo akhir/
 Beginning Additions/ Deductions/ Ending
 balances Reclassifications Reclassifications balances

Harga perolehan C o s t s
Pemilikan langsung Direct ownership
T a n a h 5.778.436.947 - - 5.778.436.947 Landrights
Bangunan 34.048.561.753 - - 34.048.561.753 Buildings
Mesin dan peralatan 10.910.689.828 2.688.271.364 - 13.598.961.192 Machinery and equipment
Peralatan kantor 2.100.447.863 281.485.186 - 2.381.933.049 Office equipment
Kendaraan 4.873.496.300 1.933.300.000 1.096.253.300 5.710.543.000 Vehicles

Aktiva dalam penyelesaian Construction in progress
Bangunan dan prasarana 12.780.945.478 - - 12.780.945.478 Buildings and improvements

 70.492.578.169 4.903.056.550 1.096.253.300 74.299.381.419
Sewa guna usaha Leased assets
Kendaraan 5.514.100.000 2.576.500.000 1.869.000.000 6.221.600.000 Vehicles

 76.006.678.169 7.479.556.550 2.965.253.300 80.520.981.419

Akumulasi penyusutan Accumulated depreciation
Pemilikan langsung Direct ownership
Bangunan 7.062.603.162 1.870.701.485 - 8.933.304.647 Buildings
Mesin dan peralatan 4.162.524.084 1.066.640.442 - 5.229.164.526 Machinery and equipment
Peralatan kantor 1.170.315.855 406.514.106 - 1.576.829.961 Office equipments
Kendaraan 3.002.758.788 1.401.754.913 783.098.120 3.621.415.581 Vehicles

 15.398.201.889 4.745.610.946 783.098.120 19.360.714.715
Sewa guna usaha Leased assets
Kendaraan 1.082.041.673 1.186.534.923 836.388.749 1.432.187.847 Vehicles

 16.480.243.562 5.932.145.869 1.619.486.869 20.792.902.562

Nilai Buku 59.526.434.607 59.728.078.857 Net Book Value

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/15 Exhibit E/15

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

8. AKTIVA TETAP (Lanjutan) 8. PROPERTY, PLANT AND EQUIPMENT(Continued)

2 0 0 6 2 0 0 6
 Penambahan/ Pengurangan/
 Saldo awal/ Reklasifikasi Reklasifikasi Saldo akhir/
 Beginning Additions/ Deductions/ Ending
 balances Reclassifications Reclassifications balances

Harga perolehan C o s t s
Pemilikan langsung Direct ownership
T a n a h 5.778.436.947 - - 5.778.436.947 Landrights
Bangunan 34.048.561.753 - - 34.048.561.753 Buildings
Mesin dan peralatan 9.479.078.277 1.431.611.551 - 10.910.689.828 Machinery and equipment
Peralatan kantor 1.709.515.883 390.931.980 - 2.100.447.863 Office equipment
Kendaraan 4.213.462.300 1.625.150.000 965.116.000 4.873.496.300 Vehicles

Aktiva dalam penyelesaian Construction in progress
Bangunan dan prasarana 12.780.945.478 - - 12.780.945.478 Buildings and improvements

 68.010.000.638 3.447.693.531 965.116.000 70.492.578.169
Sewa guna usaha Leased assets
Kendaraan 3.494.150.000 3.645.100.000 1.625.150.000 5.514.100.000 Vehicles

 71.504.150.638 7.092.793.531 2.590.266.000 76.006.678.169

Akumulasi penyusutan Accumulated depreciation
Pemilikan langsung Direct ownership
Bangunan 5.642.289.552 1.420.313.610 - 7.062.603.162 Buildings
Mesin dan peralatan 3.279.345.342 883.178.742 - 4.162.524.084 Machinery and equipment
Peralatan kantor 937.766.269 232.549.586 - 1.170.315.855 Office equipments
Kendaraan 2.318.322.865 1.365.969.386 681.533.463 3.002.758.788 Vehicles

 12.177.724.028 3.902.011.324 681.533.463 15.398.201.889
Sewa guna usaha Leased assets
Kendaraan 782.864.557 1.074.145.670 774.968.554 1.082.041.673 Vehicles

 12.960.588.585 4.976.156.994 1.456.502.017 16.480.243.562

Nilai Buku 58.543.562.053 59.526.434.607 Net Book Value

Beban penyusutan untuk aktiva tetap pemilikan langsung
dan aktiva sewa guna usaha dialokasikan sebagai berikut :

 Depreciation of assets under direct ownership and leased
assets allocated as follows:

 2 0 0 7 2 0 0 6

Beban pabrikasi (Catatan 18) 2.937.341.922 2.303.492.346 Factory overhead (Note 18)
Beban usaha (Catatan 19) Operating expenses (Note 19)
 - Beban penjualan 570.231.469 591.000.838 - Selling expenses
 - Beban umum dan administrasi 1.588.183.729 1.306.695.256 - General and administrative expenses

Jumlah 5.095.757.120 4.201.188.440 T o t a l

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/16 Exhibit E/16

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

8. AKTIVA TETAP (Lanjutan) 8. PROPERTY, PLANT AND EQUIPMENT(Continued)

Reklasifikasi dari kendaraan sewa guna usaha dengan
harga perolehan sebesar Rp 1.869.000.000 dan
Rp 1.625.150.000 dan akumulasi penyusutan sebesar
Rp 836.388.749 dan Rp 774.968.554 masing-masing pada
tanggal 31 Desember 2007 dan 2006. Tidak ada
reklasifikasi dari aktiva dalam penyelesaian di tahun
2007.

Bangunan dan prasarana dalam penyelesaian merupakan
pembangunan bangunan dan prasarana penunjang pabrik
yang berlokasi di Desa Cibodas, Puncak Jawa Barat,
dengan persentase penyelesaian sebesar 79% masing-
masing pada tahun 2007 dan 2006. Bangunan tersebut
diperkirakan akan selesai dan siap digunakan sepenuhnya
pada bulan Desember 2008.

Hak atas tanah yang berlokasi di Desa Cibodas, Puncak,
Jawa Barat, dengan luas 34.325 meter persegi berupa Hak
Guna Bangunan (HGB) atas nama Perusahaan yang
berakhir pada tanggal 6 Juni 2015, tetapi dapat
diperpanjang.

Tanah dan bangunan pabrik yang berlokasi di desa
Palasari Cianjur Jawa Barat atas nama PT Pyridam
Farma Tbk digunakan sebagai jaminan atas utang bank
yang diperoleh dari PT Bank NISP Tbk (Catatan 9).

Mesin, peralatan kantor dan bangunan diasuransikan
terhadap risiko kebakaran dan risiko lainnya berdasarkan
suatu paket polis tertentu dengan nilai pertanggungan
sekitar Rp 6.800.000.000, US$ 3.000.000 dan
US$ 500.000 (2006 : Rp 6.800.000.000 dan
US$ 3.000.000). Kendaraan juga diasuransikan dengan
nilai pertanggungan sekitar Rp 5.248.400.000 (2006 :
Rp 8.218.375.000) yang menurut pendapat manajemen
bahwa nilai pertanggungan tersebut cukup untuk menutup
kemungkinan kerugian atas risiko tersebut.

Berdasarkan pertimbangan manajemen tidak terdapat
kejadian-kejadian atau perubahan-perubahan keadaan
yang mengindikasikan adanya penurunan nilai aktiva
tetap pada tanggal 31 Desember 2007.

 Reclassification of vehicle under capital lease with cost
amounted to Rp 1,869,000,000 and Rp 1,625,150,000
and accumulated depreciation amounted to
Rp 836,388,749 and Rp 774,968,554 as of 31 December
2007 and 2006, respectively. There is no reclassification
of construction in progress in 2007.

Buildings and improvements under construction
represent the construction of the buildings and
improvements of the factory located at Desa Cibodas,
Puncak, West Java, with percentage of completion of
about 79% in 2007 and 2006, respectively. These
buildings are estimated to be completed and ready for
use in December 2008.

The landrights located at Desa Cibodas, Puncak, West
Java, covering total area of 34,325 square meters
represent Hak Guna Bangunan (HGB) under the
Company’s name and will expire on 6 June 2015, but is
renewable.

Landright and buildings located at desa Palasari
Cianjur West Java under the name PT Pyridam Farma
Tbk are used as collateral to the bank loan obtained
from PT Bank NISP Tbk (Note 9).

Machineries, office equipment and buildings, are
covered by insurance against losses by fire and other
risks under blanket policies amounting to
Rp 6,800,000,000, US$ 3,000,000 and US$ 500,000
(2006 : Rp 6,800,000,000 and US$ 3,000,000). Vehicle
also covered by insurance under blanket policies
amounting to Rp 5,248,400,000 in 2007 (2006 :
Rp 8,218,375,000) which in management’s opinion, are
adequate to cover possible losses arising from such
risks.

Based on the management’s evaluation, there are no
events or changes in circumstances indicating the
impairment of the carrying amount of property, plant
and equipment as of 31 December 2007.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/17 Exhibit E/17

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

9. UTANG BANK 9. BANK LOANS

 2 0 0 7 2 0 0 6

Utang Bank Bank Loan
PT Bank NISP Tbk 8.300.000.000 7.500.000.000 PT Bank NISP Tbk
Bank HSBC 1.000.000.000 - Bank HSBC

Cerukan Overdraft
PT Bank NISP Tbk 4.039.860.375 - PT Bank NISP Tbk
PT Bank Central Asia Tbk - 972.444.618 PT Bank Central Asia Tbk

Jumlah 13.339.860.375 8.472.444.618 T o t a l

Pada tanggal 27 November 2000, Perusahaan mem-
peroleh pinjaman Demand Loan dan Kredit Rekening
Koran (KRK) dari PT Bank NISP Tbk masing-masing
dengan batas maksimum sebesar Rp 8,3 milliar dan
Rp 4,2 milliar Pinjaman ini diperpanjang setiap tahun
dan terakhir sampai dengan tanggal 27 November 2008.
Pinjaman ini dikenakan bunga tahunan sebesar 12%
(2006 : 17%). Pinjaman ini dijamin dengan tanah milik
Perusahaan seluas 3,4 hektar yang berlokasi di Desa
Palasari, Cianjur, Jawa Barat, berikut bangunan di atas
tanah tersebut (Catatan 8) dan jaminan pribadi dan
Ir Sarkri Kosasih, pemegang saham dan presiden
komisaris Perusahaan (Catatan 5).

 On 27 November 2000, the Company obtained Demand
Loan and Overdraft Loans (KRK) from PT Bank NISP
Tbk with maximum amount of Rp 8.3 billion and Rp 4.2
billion, respectively. These loans have been extended
every year and the latest is until 27 November 2008.
These loans bear annual interest at the rates of 12%
(2006 : 17%). These loans are collateralized by the
Company’s landrights covering an area of 3.4 hectares
located at Desa Palasari, Cianjur, West Java, including
the buildings located on the land (Note 8) and a
personal guarantee from Ir Sarkri Kosasih, a
stockholder and president commissioner of the Company
(Note 5).

Pada tanggal 13 Mei 2003, Perusahaan memperoleh
pinjaman rekening Koran / cerukan dari PT Bank
Central Asia Tbk dengan batas maksimum sebesar
Rp 1.250.000.000. Pinjaman ini telah jatuh tempo pada
tanggal 17 Februari 2004 tetapi telah diperpanjang
sampai dengan tanggal 17 Februari 2007. Penambahan
batas maksimum sampai dengan 31 Desember 2006
adalah sebesar Rp 1.500.000.000, pada tahun 2006
pinjaman ini dikenakan bunga tahunan sebesar 16,5%.
Pinjaman ini dijamin dengan dua (2) bidang tanah di
Jalan Kemandoran VIII No. 24 dan 25, Grogol Utara,
Jakarta atas nama Ir Sarkri Kosasih dari Rani Tjandra,
pemegang saham dan komisaris Perusahaan (Catatan 5).
Pinjaman ini berjumlah Rp 972.444.618 pada tanggal
31 Desember 2006 dan telah dilunasi seluruhnya pada
tahun 2007

Perjanjian utang di atas meliputi syarat-syarat tertentu,
antara lain, mensyaratkan Perusahaan untuk meminta
persetujuan dari kreditur sebelum mengubah struktur
organisasi baik melalui penggabungan usaha,
penyatuan, konsolidasi, reorganisasi, maupun mengubah
anggaran dasar, susunan pemegang saham, direksi dan
komisaris. Di samping itu, Perusahaan juga harus
mempertahankan rasio keuangan tertentu.

 On 13 May 2003, the Company obtained an overdraft
facility from PT Bank Central Asia Tbk with maximum
amount of Rp 1,250,000,000. This loan became due on
17 February 2004 but was extended until 17 February
2007. Loan addition until 31 December 2006 with
maximum amount of Rp 1,500,000,000, this loan bears
annual interest at the rates of 16.5% in 2006. This loan
is collateralized by two (2) parcels of land located at
Jalan Kemandoran VIII No. 24 and 25, Grogol Utara,
Jakarta, under the names of Ir Sarkri Kosasih and Rani
Tjandra, stockholders and commissioners of the
Company (Note 5). The outstanding balance of this loan
amounting to Rp 972,444,618 as of 31 December 2006
and was fully paid in 2007.

The above loan agreements include certain limitations,
among others, requiring the Company of obtain the
approval form the creditors before changing the
organization structure through merger, acquisition,
consolidation and reorganization amending the Articles
of Association, composition of stockholders, directors
and commissioners. In addition, the Company is also
required to maintain certain financial ratios.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/18 Exhibit E/18

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

9. UTANG BANK (Lanjutan) 9. BANK LOANS (Continued)

Pada tanggal 3 September 2007 Perusahaan telah
menandatangani perjanjian fasilitas korporasi dengan
The Hongkong and Shanghai Bank Corporation (HSBC)
untuk fasilitas :

a. Fasilitas pembiayaan piutang dengan jumlah

Rp 6.000.000.000, jangka waktu 90 hari dan bunga
3,25% dibawah bunga bank yang berlaku (saat ini
14% per tahun) serta discount 90% dari nilai
jaminan.

b. Fasilitas lindung nilai atas trasnsaksi valuta asing /

foreign exchange option dengan jumlah
US$ 300.000 jangka waktu maksimum 180 hari.

Fasilitas tersebut dijamin secara fiducia of transfer atas
piutang usaha sebesar Rp 9.000.000.000.

Atas fasilitas tersebut Perusahaan harus memenuhi
beberapa pembatasan antara lain dilarang membayar
dividen, mengagunkan atau membuat hipotika atas asset
Perusahaan. Disamping itu Perusahaan juga harus
memenuhi beberapa rasio keuangan yang
dipersyaratkan.

 On 3 September 2007 the Company was signed a
Corporate Facility Agreement with The Hongkong and
Shanghai Bank Corporation (HSBC) for facilities:

a. Receivable Financing facility with amount of
Rp 6,000,000,000 and tenor 90 days with interest of
3.25% per annum below bank’s best lending rate
(currently 14% per annum) and discount of 90% of
the invoice face value.

b. Treasury Facility for exposure risk limit (weighted) /

foreign exchange option with amount of US$ 300,000
and maximum maturity for 180 days.

These facilities are secured by fiduciary transfer over
receivable for amount of Rp 9,000,000,000.

The above agreements contain certain covenant which
among others, restrict the Company to make any
dividend, create any mortgage, pledge of the Company
property. The Company is also required to maintain the
ratio of financial statement in certain amount.

10. UTANG USAHA 10. ACCOUNTS PAYABLE - TRADE

 2 0 0 7 2 0 0 6
Pihak ketiga Third parties

Rupiah Rupiah
PT Markaindo 180.418.000 - PT Markaindo
PT Avesta Continental Pack 130.834.000 22.907.500 PT Avesta Continental Pack
PT Indogravure 100.270.500 58.740.000 PT Indogravure
PT Surya Bali 72.494.428 11.225.500 PT Surya Bali
PT Nuh Jaya 59.961.000 - PT Nuh Jaya
PT Midexdharma Agung 53.955.000 - PT Midexdharma Agung
Francis Perkasa 39.074.200 - Francis Perkasa
PT Samator Inti 35.728.000 - PT Samator Inti
PT Kapsulindo 32.081.280 28.459.200 PT Kapsulindo
PT Unison Jaya 17.578.000 27.924.897 PT Unison Jaya
PT Garuda Sakti 13.389.662 - PT Garuda Sakti
PT Packindo 13.172.544 - PT Packindo
PT Altinex 12.751.200 12.312.245 PT Altinex
PT Multi Kreasi - 26.222.240 PT Multi Kreasi
PT Sama Satya - 11.352.000 PT Sama Satya
Lain-lain Others

(Saldo di bawah Rp 10 juta) 85.542.701 93.293.891 (Balance below Rp 10 million)

 847.250.515 292.437.473

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/19 Exhibit E/19

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

10. UTANG USAHA (Lanjutan) 10. ACCOUNTS PAYABLE – TRADE (Continued)

 2 0 0 7 2 0 0 6
Pihak ketiga (Lanjutan) Third parties (Continued)

Rupiah 847.250.515 292.437.473 Rupiah

Dolar Amerika Serikat US Dollar

PT Anugrah Manunggal PT Anugrah Manunggal
 US$ 341.851 3.219.899.255 - US$ 341,851
PT Mitra Karya PT Mitra Karya
 US$ 39.593 (2006 : US$ 4.702) 372.922.699 42.412.040 US$ 39,593 (2006 : US$ 4,702)
Nanjing Hengrun Hongsu Trading Nanjing Hengrun Hongsu Trading Co. Ltd

Co. Ltd US$ 32.268 303.932.694 - US$ 32,268
PT Signa Husada PT Signa Husada
 US$ 17.621 (2006 : US$ 9.328) 165.971.257 84.139.913 US$ 17,621 (2006 : US$ 9,328)
PT Tatarasa Prima PT Tatarasa Prima
 US$ 15.553 (2006 : US$ 16.496) 146.488.998 148.793.920 US$ 15,553 (2006 : US$ 16,496)

 PT Setia Kawan Abadi PT Setia Kawan Abadi
 US$ 12.650 (2006 : US$ 14.019) 119.150.350 126.454.997 US$ 12,650 (2006 : US$ 14,019)
PT Narda Tirta PT Narda Tirta

 US$ 8.841 (2006 : US$ 3.916) 83.275.386 35.315.555 US$ 8,841 (2006 : US$ 3,916)
PT Megasetia Agung PT Megasetia Agung
 US$ 8.642 (2006 : US$ 1.426) 81.402.577 12.864.234 US$ 8,642 (2006 : US$ 1,426)
PT Enseval PT Enseval

 US$ 6.778 (2006 : US$ 4.724) 63.841.982 42.610.480 US$ 6,778 (2006 : US$ 4,724)
PT Providen Mitra PT Providen Mitra
 US$ 6.050 (2006 : US$ 6.050) 56.984.950 54.571.000 US$ 6,050 (2006 : US$ 6,050)
PT Tigaka Distrindo Perkasa PT Tigaka Distrindo Perkasa

 US$ 3.627(2006: US$ 7.183) 34.162.673 64.789.758 US$ 3,627(2006: US$ 7,183)
PT Ekacita PT Ekacita
 US$ 3.004 (2006 : 1.237) 28.298.530 11.157.740 US$ 3,004 (2006 : 1,237)
PT Prambanan Kencana PT Prambanan Kencana

 US$ 2.640 24.866.160 - US$ 2,640
PT Menjangan Sakti PT Menjangan Sakti

US$ 2.178 (2006 : US$ 1.328) 20.509.873 11.974.050 US$ 2,178 (2006 : US$ 1,328)
PT Brataco PT Brataco
 US$ 1.966 18.519.964 - US$ 1,966
PT Lawsim Zecha PT Lawsim Zecha
 US$ 1.671 (2006 : US$ 1.059) 15.735.570 9.569.925 US$ 1,671 (2006 : US$ 1,059)
PT Waris Farma PT Waris Farma

 US$ 453 (2006 : US$ 1.332) 4.266.680 12.011.258 US$ 453 (2006 : US$ 1,332)
Lain-lain Others

(Saldo di bawah US$ 1.000) 3.112.978 12.209.316 (Balance below US$ 1,000)
 4.763.342.576 668.874.186

Poundsterling Inggris UK poundsterling
Techno Plass Pty., Ltd., Australia Techno Plass Pty., Ltd., Australia
 £ 5.530,30 103.992.347 - £ 5,530.30
Microgen Bioproducts, Ltd., Inggris Microgen Bioproducts, Ltd., United
 £ 2.877 54.099.424 - Kingdom £ 2,877
 158.091.771 -

Jumlah pihak ketiga 5.768.684.862 961.311.659 Total third parties

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/20 Exhibit E/20

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

10. UTANG USAHA (Lanjutan) 10. ACCOUNTS PAYABLE – TRADE (Continued)

Rincian umur utang usaha dihitung sejak tanggal faktur
adalah sebagai berikut:

 The details of aging schedule of trade payables computed
based on the invoice dates are as follows:

 2 0 0 7 2 0 0 6

Jatuh tempo Due in
Kurang dari 30 hari 3.464.701.295 640.881.973 Less than 30 days
31 - 60 hari 1.916.605.841 295.107.446 31 – 60 days
Lebih dari 60 hari 387.377.726 25.322.240 More than 60 days

 5.768.684.862 961.311.659

11. PERPAJAKAN 11. TAXATION

a. Utang pajak a. Taxes payable

 2 0 0 7 2 0 0 6

Taksiran utang pajak penghasilan 50.459.668 13.732.451 Estimated income tax payable
Pajak Penghasilan : Income taxes:

Pasal 21 50.771.934 32.193.693 Article 21
Pasal 23 2.861.673 242.553 Article 23
Pasal 25 67.891.838 66.747.467 Article 25
Pasal 29 1.000.000.000 1.000.000.000 Article 29
Pajak Pertambahan Nilai - Bersih 1.578.466.668 1.004.240.296 Value Added tax-Net

 2.750.451.781 2.117.156.460

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/21 Exhibit E/21

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

11. PERPAJAKAN (Lanjutan) 11. TAXATION (Continued)

b. Perhitungan Fiskal b. Fiscal Computation

Rekonsiliasi antara laba sebelum beban (penghasilan)
pajak menurut laporan laba rugi dengan penghasilan
kena pajak adalah sebagai berikut :

 A reconciliation between income before tax
expenses (benefit) as shown in the statements of income
and estimated taxable income is as follows :

 2 0 0 7 2 0 0 6

Laba sebelum beban pajak 2.624.444.383 2.823.055.044 Income before tax

Beda waktu: Timing differences:
Penyusutan aktiva tetap 816.259.383 (239.614.243) Depreciation of property, plant and equipment
Kesejahteraan karyawan 945.966.066 818.360.890 Employee benefits
Penyisihan piutang ragu-ragu (736.620) 4.405.425 Provision for doubtful accounts
Laba penjualan aktiva tetap 69.773.906 (2.132.082) Gain on sale of property, plant and equipment
Angsuran sewa guna usaha (2.333.857.019) (1.769.076.968) Installments of obligations under capital lease
Bunga sewa guna usaha 331.748.981 291.692.982 Interest of obligations under capital lease
Penyusutan aktiva sewa guna usaha 1.186.534.923 1.074.145.670 Depreciation of assets under capital lease

 1.015.689.620 177.781.674

Beda tetap: Permanent differences:
Kesejahteran karyawan 68.197.398 698.009.207 Employee benefits
Representasi dan jamuan 304.624.150 183.386.900 Representation and entertainment
Pendapatan bunga (2.396.672) (621.397) Interest income

 370.424.876 880.774.710

Taksiran penghasilan kena pajak 4.010.558.879 3.881.611.428 Estimated taxable income

Taksiran penghasilan kena pajak Estimated taxable income

2 0 0 7 2 0 0 6 2 0 0 7 2 0 0 6

50.000.000 50.000.000 x 10% 5.000.000 5.000.000
50.000.000 50.000.000 x 15% 7.500.000 7.500.000

3.910.558.000 3.781.611.000 x 30% 1.173.167.400 1.134.483.300

4.010.558.000 3.881.611.000 1.185.667.400 1.146.983.300

 2 0 0 7 2 0 0 6

Pajak Kini 1.185.667.400 1.146.983.300 Current Tax

Pajak penghasilan dibayar di muka: Prepayment of income taxes :

Pasal 25 812.413.314 758.075.000 Article 25
Pasal 23 299.118.015 367.102.104 Article 23
Pasal 22 23.676.403 8.073.745 Article 22

 1.135.207.732 1.133.250.849

Taksiran utang pajak penghasilan 50.459.668 13.732.451 Estimated income tax payable

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/22 Exhibit E/22

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

11. PERPAJAKAN (Lanjutan) 11. TAXATION (Continued)

c. Pajak Tangguhan c. Deferred Tax

Akun ini merupakan pencadangan perbedaan
temporer antara pengakuan pendapatan dan beban
menurut komersial dan fiskal, dengan rincian sebagai
berikut :

 This account relate to provision of temporary
differences between income and expenses recognition
to the fiscal and commercial purposes, as follows :

 Dibebankan
 (dikreditkan)
 ke laporan
 laba rugi
 Charged
 (credited) to
 statements
 2 0 0 6 of income 2 0 0 7

Aktiva pajak tangguhan Deferred tax assets
Kesejahteraan karyawan 784.711.663 283.789.820 1.068.501.483 Employee benefits
Penyisihan piutang ragu-ragu 9.645.064 (220.986) 9.424.078 Allowance for doubtful accounts
 794.356.727 283.568.834 1.077.925.561

Kewajiban pajak
tangguhan

Deferred tax liabilities

Transaksi sewa guna usaha 312.566.758 244.671.935 557.238.693 Capital lease transactions
Aktiva tetap 270.392.573 (265.809.987) 4.582.586 Temporary differences
 582.959.331 (21.138.052) 561.821.279
Aktiva pajak Deferred tax
tangguhan – Bersih 211.397.396 304.706.886 516.104.282 assets – Net

 Dibebankan
 (dikreditkan)
 ke laporan
 laba rugi
 Charged
 (credited) to
 statements
 2 0 0 5 of income 2 0 0 6

Aktiva pajak tangguhan Deferred tax assets
Kesejahteraan karyawan 539.203.396 245.508.267 784.711.663 Employee benefits
Penyisihan piutang ragu-ragu 8.323.436 1.321.628 9.645.064 Allowance for doubtful accounts
 547.526.832 246.829.895 794.356.727

Kewajiban pajak
tangguhan

Deferred tax liabilities

Transaksi sewa guna usaha 191.595.263 120.971.495 312.566.758 Capital lease transactions
Aktiva tetap 197.868.675 72.523.898 270.392.573 Temporary differences
 389.463.938 193.495.393 582.959.331
Aktiva pajak Deferred tax
tangguhan – Bersih 158.062.894 53.334.502 211.397.396 assets – Net

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/23 Exhibit E/23

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

12. UTANG SEWAGUNA USAHA 12. OBLIGATIONS UNDER CAPITAL LEASE

Perusahaan melakukan transaksi sewa guna usaha dalam
Rupiah atas kendaraan dengan PT ORIX Indonesia
Finance, Balimor Finance, Mitsui Leasing Capital
Indonesia, PT BII Finance dan PT Tunas Finance untuk
jangka waktu dua (2) tahun. Pembayaran sewa minimum
di masa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebagai berikut:

 The Company has lease transactions in Rupiah for
vehicles with PT ORIX Indonesia Finance, Balimor
Finance, Mitsui Leasing Capital Indonesia, PT BII
Financ and, PT Tunas Finance covering two (2) years.
The minimum lease payments in the future based on
lease agreements are as follows:

 2 0 0 7 2 0 0 6

Tahun Tahun
2007 - 2.176.613.600 2007
2008 1.888.849.050 757.882.650 2008
2009 641.974.000 - 2009

 2.530.823.050 2.934.496.250

Dikurangi bagian bunga 207.550.525 293.766.702 Less interest portion

Jumlah utang sewa guna usaha – Bersih 2.323.272.525 2.640.729.548 Total obligations under capital lease - Net
Dikurangi bagian jatuh tempo

dalam satu tahun 1.709.566.878 1.922.558.701 Less current maturities

Bagian Jangka Panjang 613.705.647 718.170.847 Long-term Portion

13. UTANG BANK JANGKA PANJANG 13. LONG-TERM BANK LOANS

 2 0 0 7 2 0 0 6

Utang Bank Bank Loan
PT Bank NISP Tbk 733.333.336 1.000.000.000 PT Bank NISP Tbk

Bagian jatuh tempo 399.999.996 133.333.332 Current maturities

Setelah dikurangi bagian jatuh tempo 333.333.340 866.666.668 Net of current maturities

Pada tanggal 27 November 2000, Perusahaan memperoleh
pinjaman Term Loan (TL) dari PT Bank NISP Tbk
dengan batas maksimum sebesar Rp 1 milliar dan jatuh
tempo sampai dengan 18 Oktober 2009. Pinjaman ini
dikenakan bunga tahunan sebesar 12% (2006 : 17%).
Pinjaman ini dijamin dengan tanah milik Perusahaan
seluas 3,4 hektar yang berlokasi di Desa Palasari, Cianjur,
Jawa Barat, berikut bangunan di atas tanah tersebut
(Catatan 8) dan jaminan pribadi dan Ir Sarkri Kosasih,
pemegang saham dan presiden komisaris Perusahaan
(Catatan 5).

 On 27 November 2000, the Company obtained Term
Loan (TL) from PT Bank NISP Tbk with maximum
amount of Rp 1 billion and due on 18 October 2009.
These loans bear annual interest at the rates of 12%
(2006 : 17%). These loans are collateralized by the
Company’s landrights covering an area of 3.4 hectares
located at Desa Palasari, Cianjur, West Java, including
the buildings located on the land (Note 8) and a
personal guarantee from Ir Sarkri Kosasih, a
stockholder and president commissioner of the Company
(Note 5).

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/24 Exhibit E/24

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

14. MODAL SAHAM 14. SHARE CAPITAL

Susunan pemegang saham dan pemilikannya per tanggal
31 Desember 2007 dan 2006 adalah sebagai berikut:

 The stockholders’ and their respective stockholdings as
of 31 December 2007 and 2006 are as follows:

Pemegang saham

Jumlah saham
ditempatkan
dan disetor

penuh/
Number of

shares
issued and
fully paid

Persentase
kepemilikan/
Percentage of

ownership

Jumlah/
 Total Stockholders

PT Pyridam Internasional PT Pyridam Internasional

Corporation 288.119.974 53,85 28.811.997.400 Corporation
Ir Sarkri Kosasih 61.740.000 11,54 6.174.000.000 Ir Sarkri Kosasih
Rani Tjandra 61.740.000 11,54 6.174.000.000 Rani Tjandra
Maryarakat (masing-
masing di bawah 5%) 123.480.026 23,07 12.348.002.600 Public (below 5% each)

 535.080.000 100,00 53.508.000.000

Tambahan modal disetor - bersih sebesar
Rp 2.065.078.501 terdiri dari agio saham sebesar
Rp 3.616.000.000 dikurangi beban emisi saham sebesar
Rp 1.550.921.499.

 Additional paid-in capital-net amounting to
Rp 2,065,078,501 consists of paid-in capital amounting
to Rp 3,616,000,000 less stock issuance costs amounting
Rp 1,550,921,499.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/25 Exhibit E/25

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

15. INFORMASI SEGMEN USAHA 15. SEGMENT INFORMATION

Perusahaan mengelompokkan usahanya berdasarkan dua
(2) segmen usaha yaitu produk farmasi dan jasa maklon
serta produk alat kesehatan. Perusahaan tidak melakukan
penjualan antar segmen. Informasi mengenai segmen
Perusahaan adalah sebagai berikut:

 The Company classifies its business into two (2)
segments, namely pharmaceutical products and toll
manufacturing services, and medical equipment. The
Company does not have any inter segment sales. The
information of the Company’s segment is as follows:

2 0 0 7

Produk farmasi
dan jasa
maklon/

Pharmaceutical
products and

toll
manufacturing

services

Produk alat
kesehatan/

Medical
equipment

Jumlah/
Total

2 0 0 7

Penjualan bersih 85. 432.370.687 1.210.648.585 86.643.019.272 Net sales

Beban pokok penjualan 30.291.893.764 720.046.887 31.011.940.651 Cost of Goods Sold

Beban usaha 50.839.141.450 631.481.258 51.470.622.708 Operating expenses

Laba usaha 4.301.335.473 (140.879.560) 4.160.455.913 Income from operations

Beban bunga (1.931.620.232) Interest expenses
Pendapatan bunga 2.396.672 Interest income
Penghasilan lain-lain bersih 393.212.030 Other income - net

Laba sebelum beban pajak 2.624.444.383 Income before tax expense
Beban pajak 880.960.514 Tax expense

Laba bersih 1.743.483.869 Net income

Aktiva dan kewajiban Assets and Liabilities

Jumlah aktiva 94.250.908.413 906.438.927 95.157.347.340 Total assets

Jumlah kewajiban 27.849.739.544 363.450.602 28.213.190.146 Total liabiliites

Informasi Segmen
Lainnya

 Other Segment Infomation

Pengeluaran modal 5.610.556.550 - 5.610.556.550 Capital expenditures
Penyusutan 5.932.145.869 - 5.932.145.869 Depreciation
Amortisasi 7.589.933 - 7.589.933 Amortization

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/26 Exhibit E/26

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

15. INFORMASI SEGMEN USAHA (Lanjutan) 15. SEGMENT INFORMATION (Continued)

2 0 0 6

Produk farmasi
dan jasa
maklon/

Pharmaceutical
products and

toll
manufacturing

services

Produk alat
kesehatan/

Medical
equipment

Jumlah/
Total

2 0 0 6

Penjualan bersih 60.728.252.123 608.294.336 61.336.546.459 Net sales

Beban pokok penjualan 20.796.686.500 298.909.167 21.095.595.667 Cost of Goods Sold

Beban usaha 35.924.035.964 277.489.671 36.201.525.635 Operating expenses

Laba usaha 4.007.529.659 31.895.498 4.039.425.157 Income from operations

Beban bunga (1.553.155.632) Interest expenses
Pendapatan bunga 621.397 Interest income
Penghasilan lain-lain bersih 336.164.122 Other income - net

Laba sebelum beban pajak 2.823.055.044 Income before tax expense
Beban pajak 1.093.648.798 Tax expense

Laba bersih 1.729.406.246 Net income

Aktiva dan kewajiban Assets and Liabilities

Jumlah aktiva 82.764.502.664 362.779.820 83.127.282.484 Total assets

Jumlah kewajiban 17.926.609.159 - 17.926.609.159 Total liabiliites

Informasi Segmen Lainnya Other Segment Infomation
Pengeluaran modal 5.467.643.531 - 5.467.643.531 Capital expenditures
Penyusutan 4.976.156.994 - 4.976.156.994 Depreciation
Amortisasi 9.449.133 - 9.449.133 Amortization

Penjualan bersih Perusahaan kepada pelanggan yang
berdomisili di Jakarta merupakan 88 % dan 84 % dari
jumlah penjualan bersih masing-masing pada tahun 2007
dan 2006.

 The Company’s net sales to customers domiciled in
Jakarta represents 88 % and 84 % of total net sales each
in 2007 and 2006.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/27 Exhibit E/27

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

16. PENJUALAN BERSIH 16. NET SALES

 2 0 0 7 2 0 0 6
Penjualan lokal Local sales

Pihak ketiga Third parties
Produk farmasi dan jasa maklon Pharmaceutical products and toll

(Catatan 21) 85.187.542.210 60.465.417.178 manufacturing services (Note 21)
Produk alat kesehatan 1.210.648.585 608.294.336 Medical equipment

 86.398.190.795 61.073.711.514

Penjualan ekspor Export sales

Produk farmasi 244.828.477 262.834.945 Pharmaceutical products

Jumlah 86.643.019.272 61.336.546.459 T o t a l

Perusahaan melakukan transaksi penjualan kepada
pelanggan yang jumlah penjualannya melebihi 10% dari
jumlah penjualan bersih sebagai berikut:

 The Company has sales transactions with customers
exceeding 10% of the total net sales as follows:

 2 0 0 7 2 0 0 6
Pihak ketiga Third parties

PT Antarmitra Sembada 33.945.741.801 27.501.436.694 PT Antarmitra Sembada
PT Sawah Besar Farma 18.104.907.697 14.359.464.761 PT Sawah Besar Farma

17. BEBAN POKOK PENJUALAN 17. COST OF GOODS SOLD

 2 0 0 7 2 0 0 6

Bahan baku dan pembantu Raw materials and supporting

Awal tahun 3.362.716.039 1.965.334.176 At beginning of year
Pembelian 18.031.388.826 12.820.031.241 Purchases

Tersedia untuk digunakan 21.394.104.865 14.785.365.417 Available for used
Akhir tahun (5.081.222.551) (2.015.290.651) At end of year
Bahan baku dan pembantu Raw materials and supporting
 yang digunakan 16.312.882.314 12.770.074.766 materials used

Upah buruh langsung 3.218.323.717 1.792.632.512 Direct labor
Beban pabrikasi (Catatan 18) 10.722.885.274 7.343.056.175 Factory overhead (Note 18)

Jumlah beban produksi 30.254.091.305 21.905.763.453 Total manufacturing cost
Persediaan barang dalam proses Work in process

Awal tahun 2.350.603.322 1.282.647.221 At beginning of year
Akhir tahun (2.333.677.461) (2.350.603.323) At end of year

Beban pokok produksi 30.271.017.166 20.837.807.351 Cost of goods manufactured
Persediaan barang jadi Finished goods

Awal tahun 2.764.503.060 2.723.382.209 At beginning of year
Pembelian Purchases

Pihak ketiga 720.046.887 298.909.167 Third parties
Akhir tahun (2.743.626.462) (2.764.503.060) At end of year

Jumlah Beban Pokok Penjualan 31.011.940.651 21.095.595.667 Cost of Goods Sold

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/28 Exhibit E/28

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

17. BEBAN POKOK PENJUALAN (Lanjutan) 17. COST OF GOODS SOLD (Continued)

Pada tahun 2007 dan 2006, tidak ada pembelian dari
pemasok yang jumlah pembeliannya melebihi 10% dari
jumlah penjualan pada masing-masing tahun tersebut.

 In 2007 and 2006, there were no purchases from
suppliers wherein the amount of purchase exceeds 10%
of the total net sales of the respective years.

18. BEBAN PABRIKASI 18. FACTORY OVERHEAD

 2 0 0 7 2 0 0 6
Beban pabrikasi Factory overhead
Penyusutan (Catatan 8) 2.937.341.922 2.303.492.346 Depreciation (Note 8)
Gaji staf produksi 2.571.722.061 2.177.012.213 Salaries of production staffs
Telepon, air dan listrik 1.526.443.634 1.035.464.800 Telephone, water and electricity
Perlengkapan dan suku cadang pabrik 552.560.582 304.182.371 Supplies and factory spareparts
Bahan bakar dan pelumas 483.196.060 318.865.040 Fuel and lubricants
Riset dan pengembangan 220.968.753 282.430.080 Research and development
Transportasi 220.168.059 189.327.503 Transportation
Perbaikan dan pemeliharaan 192.590.060 196.124.783 Repairs and maintenance
Alat tulis dan cetakan 45.477.837 36.075.662 Stationery and printing
Lain-lain Others

(Saldo di bawah Rp 10 juta) 1.972.416.306 500.081.377 (Balance below Rp 10 million)

 10.722.885.274 7.343.056.175

19. BEBAN USAHA 19. OPERATING EXPENSES

 2 0 0 7 2 0 0 6
Beban Penjualan Selling Expenses
Iklan dan promosi 27.989.585.646 17.716.174.233 Advertising and promotion
Gaji, upah dan kesejahteraan karyawan 7.530.280.680 5.406.160.158 Salaries, wages and employee benefits
Perjalanan dinas 850.581.250 719.193.006 Travelling
Transportasi 675.085.955 597.285.428 Transportation
Penyusutan (Catatan 8) 570.231.469 591.000.838 Depreciation (Note 8)
Telepon, air dan listrik 647.005.553 429.035.678 Telephone, water and electricity
Pengiriman barang 392.323.889 418.146.052 Freight in
Perbaikan dan pemeliharaan 92.952.751 80.058.334 Repairs and maintenance
Lain-lain Others

(Saldo di bawah Rp 100 juta) 2.551.636.141 1.613.244.823 (Balance below Rp 100 million)
 41.299.683.334 27.570.298.550

Beban Umum dan Administrasi General and Administrative Expenses
Gaji, upah dan kesejahteraan karyawan Salaries, wages and employee benefits

(Catatan 23) 4.305.736.235 3.640.435.701 (Note 23)
Penyusutan (Catatan 8) 1.588.183.729 1.306.695.256 Depreciation (Note 8)
Asuransi 649.315.999 775.438.745 Insurance
Jasa professional 253.435.650 334.446.753 Professional fees
S e w a (Catatan 5) 300.000.000 300.000.000 R e n t (Note 5)
Telepon, air dan listrik 144.265.534 190.378.908 Telephone, water and electricity
Alat tulis kantor 184.039.429 178.101.009 Office stationery
Perijinan 231.021.100 141.146.500 License
Lain-lain Others

(Saldo di bawah Rp 100 juta) 2.514.941.698 1.764.584.213 (Balance balance Rp 100 million)
 10.170.939.374 8.631.227.085

Jumlah Beban Usaha 51.470.622.708 36.201.525.635 Total Operating Expenses

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/29 Exhibit E/29

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

19. BEBAN USAHA (Lanjutan) 19. OPERATING EXPENSES (Continued)

Biaya iklan dan promosi mengalami kenaikan signifikan
karena Perusahaan mempromosikan beberapa produk
baru.

 The advertising and promotion expenses was increased
significantly caused by the launching some new products.

20. BEBAN BUNGA 20. INTEREST EXPENSE

 2 0 0 7 2 0 0 6

Utang bank 1.599.871.251 1.261.462.650 Bank loans
Utang sewa guna usaha 331.748.981 291.692.982 Obligations under capital lease

Jumlah 1.931.620.232 1.553.155.632 T o t a l

21. PERJANJIAN PENTING, IKATAN DAN

KEWAJIBAN BERSYARAT
 21. SIGNIFICANT AGREEMENTS, COMMITMENTS

AND CONTINGENCIES

a. Pada tahun 2007 dan 2006, Perusahaan mengadakan
perjanjian distribusi dengan berbagai distributor
untuk mendistribusikan dan memasarkan produk
Perusahaan. Promosi atas produk tersebut ditangani
oleh masing-masing distributor tersebut. Perjanjian
ini berlaku sampai dengan tanggal 31 Desember
2007 dan dapat diperpanjang secara otomatis untuk
satu (1) tahun berikutnya apabila tidak ada
pemberitahuan tertulis dari salah satu pihak untuk
mengakhirinya.

 a. In 2007 and 2006, the Company has entered into
distribution agreements with various distributors to
distribute and market the Company’s products. The
promotion of the products is handled by each
distributos. These agreements are valid until
31 December 2007 and are extendable automatically
for the next one (1) year if there is no written
notification from one of the parties to terminate them.

Para distributor dan wilayah distribusinya adalah
sebagai berikut:

 The distributors and distribution area covered are as
follows:

Distributor Wilayah/Area Distributor

PT Surya Bioperkasa
PT Monsai Farma
PT Gidion Jaya
PT Active Hubrilliant Success
PT Lima Jaya Farmatama

PT Sawah Besar Farma
PT Antarmitra Sembada
PT Talang Gugun Sari Nusantara
PT Mutiara Farma
PT Global Mitra
PT Enggal Perdana
PT Gading Laksana Utama
PT Unoson
PT Dwi Putra Medikaindo
PT Utama Bina Farma
PT Indomarta Primatama

Jawa Timur/East Java
Banda Aceh

Maluku
Jabotabek

Sumatra Barat dan Jambi/
West Sumatra and Jambi

Nasional/National
Nasional/National

Sumatera Barat/West Sumatera
Maluku

Pakanbaru dan/and Medan
Lampung

Semarang dan/and Surabaya
Palu
Palu

Pontianak
Pontianak

PT Surya Bioperkasa
PT Monsai Farma

PT Gidion Jaya
PT Active Hubrilliant Success

PT Lima Jaya Farmatama

PT Sawah Besar Farma
PT Antarmitra Sembada

PT Talang Gugun Sari Nusantara
PT Mutiara Farma

PT Global Mitra
PT Enggal Perdana

PT Gading Laksana Utama
PT Unoson

PT Dwi Putra Medikaindo
PT Utama Bina Farma

PT Indomarta Primatama

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/30 Exhibit E/30

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

21. PERJANJIAN PENTING, IKATAN DAN

KEWAJIBAN BERSYARAT (Lanjutan)
 21. SIGNIFICANT AGREEMENTS, COMMITMENTS

AND CONTINGENCIES (Continued)

Distributor Wilayah/Area Distributor

PT Matakar
PT Binapura Husada Jaya
PT Kumala Melur
PT Kimia Farma Trading &

Distribution
PT Citra Medika Internasional
PT Combi Putra
PT Setia Thenoch
PT Aska Pratama Mandiri
PT Budi Kurniawan Sejati
PT Cahaya Satu-Satu
PT Eva Surya
PT Siporennu
PT Citra Jaya Putra Utama
PT Kumalasejati Hijau
PT Sun Well Louis
PT Indexim Beta
PT Surya Borneo Farmalab
PT Celebes Medical Success
PT Bima Mulia Farmashindo

Kendari
Papua
Batam

Jambi

Sulawesi Tenggara/South East Sulawesi
Jawa Barat/West Java

Sulawesi Utara/North Sulawesi
Bengkulu
Denpasar

Sulawesi Utara/North Sulawesi
DKI Jakarta

Sulawesi Selatan/South Sulawesi
Jawa Barat/West Java

Denpasar
Palembang
Pontianak

Banjarmasin
Makasar

Semarang

PT Matakar
PT Binapura Husada Jaya

PT Kumala Melur
PT Kimia Farma Trading &

Distribution
PT Citra Medika Internasional

PT Combi Putra
PT Setia Thenoch

PT Aska Pratama Mandiri
PT Budi Kurniawan Sejati

PT Cahaya Satu-Satu
PT Eva Surya
PT Siporennu

PT Citra Jaya Putra Utama
PT Kumalasejati Hijau

PT Sun Well Louis
PT Indexim Beta

PT Surya Borneo Farmalab
PT Celebes Medical Success

PT Bima Mulia Farmashindo

b. Pada tahun 2007 dan 2006, Perusahaan melakukan
kerjasama jasa maklon dengan berbagai pihak yang
berlaku selama satu (1) sampai empat (4) tahun.
Berdasarkan perjanjian jasa maklon tersebut,
Perusahaan setuju untuk memproduksi dan
mengemas produk-produk tertentu. Perjanjian
dilakukan dengan pihak-pihak sebagai berikut, antara
lain:

 b. In 2007 and 2006, the Company has toll
manufacturing services agreements with various
parties valid for one (1) to four (4) years. Based on
these agreements, the Company agreed to produce and
pack certain products. The agreements are made, with
the following parties, among others:

 Pendapatan jasa maklon/
 Revenue from

 toll manufacturing services
Pihak-pihak/Parties Jenis produk/Type of products 2 0 0 7 2 0 0 6

PT Osotspa ABC Indonesia Minuman energi/Energy drink 4.325.899.040 3.464.683.920
PT Kimia Farma Tbk Amoxicillin kapsul dan sirup/Amoxycillin

 capsules and syrup 851.924.640 770.985.558
PT Indocare Citrapasific Makanan kesehatan dan produk herbal/Food

 Supplemen and herbal products 825.873.042 1.469.871.696
PT Dexa Medica Amoxicillin kapsul, Ko-trimoksasol sirup, dan 2.402.357.820 1.301.319.950
 Deksamethasone tablet/Amoxycillin capsules,
 Co-trimoxazole syrup and Dexamethasone
 tablet

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/31 Exhibit E/31

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

22. AKTIVA DAN KEWAJIBAN DALAM MATA

UANG ASING
 22. ASSETS AND LIABILITIES IN FOREIGN

CURRENCIES

Perusahaan memiliki aktiva dan kewajiban dalam mata
uang asing pada tanggal 31 Desember 2007, sebagai
berikut:

 The Company has assets and liabilities in foreign
currencies as of 31 December 2007, as follows:

Dolar Amerika

 Serikat/
US Dollar

Poundstering

Inggris/
UK Poundsterling

Ekuivalen
Rupiah/
Rupiah

Equivalent

Kas dan bank 9.383 - 88.378.477 Cash on hand and in banks
Utang usaha 505.716 7.983 4.921.434.436 Accounts payable - trade

Kewajiban - Bersih 496.333 7.983 4.833.055.959 Liabilities - Net

Jika posisi kewajiban bersih dalam mata uang asing pada
tanggal 31 Desember 2007 disajikan dengan mengguna-
kan kurs tengah Bank Indonesia pada tanggal 29 Februari
2008 (Rp 9.051 untuk US$ 1 dan Rp 18.004,83 untuk
£ 1), kewajiban bersih tersebut akan turun sebesar
Rp 197.013.940.

 If the net liabilities denomined in foreign currencies as
of 31 December 2007 are translated using the Bank
Indonesia middle rates of exchange on 29 February
2008 (Rp 9,051 for US$ 1 and Rp 18,004.83 for £ 1), the
net liabilities will decrease by Rp 197,013,940.

23. KESEJAHTERAAN KARYAWAN 23. EMPLOYEE BENEFITS

Perusahaan menyediakan imbalan bagi karyawannya
yang telah mencapai umur pensiun 55 tahun berdasarkan
cadangan menurut Undang-Undang Tenaga Kerja No. 13/
2003 tanggal 25 Maret 2003. Imbalan ini tidak didanai.

Asumsi utama yang digunakan untuk menentukan
kewajiban atas kesejahteraan karyawan pada tanggal
31 Desember 2007 dan 2006 adalah sebagai berikut:

 The Company provides benefits for its employees who
reach the retirement age at 55 based on the provisions of
Labor Law No. 13/2003 dated 25 March 2003. The
benefits are unfunded.

The principal assumptions used in determining employee
benefits liability as of 31 December 2007 and 2006 are
as follows:

Tingkat suku bunga
Tingkat kenaikan gaji
Tingkat mortalitas
Usia pension
Metode
Tingkat pengembalian

10 % per tahun/year
7 % per tahun/year

CSO 1980
55 tahun/years

“Projected Unit Credit”
umur 1 age 18 – 44 = 2,5%

per tahun/year
 > = 45 = 2,0% per tahun/year

 10.5 % per tahun/year
7 % per tahun/year
CSO 1980
55 tahun/years
“Projected Unit Credit”
umur 1 age 18 – 44 = 2,5% per

tahun/year
 > = 45 = 2,0% per tahun/year

Interest rate
Salary increase rate

Mortality rate
Retirement age

Method
Withdrawal rate

Tabel berikut merupakan rangkuman komponen beban
kesejahteraan karyawan bersih yang diakui pada laporan
laba rugi dan kewajiban tersebut diakui pada neraca
berdasarkan report aktuaris independent (PT Dian Arta
Tama) pada tanggal 22 February 2008.

 The following tables summarize the components of net
employee benefit expense recognized in the statements of
income and amounts recognized in the balance sheets for
the employee benefit liability as determined by an
independent actuary (PT Dian Arta Tama) in its report
dated 22 February 2008.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/32 Exhibit E/32

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

23. KESEJAHTERAAN KARYAWAN (Lanjutan) 23. EMPLOYEE BENEFITS (Continued)

a. Beban kesejahteraan karyawan - bersih a. Net employee benefits expenses

 2 0 0 7 2 0 0 6

Biaya jasa kini 664.207.306 444.084.176 Current service cost
Biaya bunga 277.283.299 309.014.410 Interest cost
Kerugian actuarial - 60.786.843 Actuarial losses
Amortisasi biaya jasa masa lalu Amortization of unvested past

“unvested” 4.475.461 4.475.461 service cost

Beban kesejahteraan karyawan
- Bersih 945.966.066 818.360.890 Employee benefits expenses - Net

b. Kewajiban kesejahteraan karyawan b. Employee benefits liability

 2 0 0 7 2 0 0 6

Nilai kini kewajiban 4.260.940.010 2.772.832.990 Present value of employee benefit obligation
Biaya jasa masa lalu yang belum Unrecognized past service cost -

diakui – “unvested” (90.855.301) (95.330.762) unvested
Kerugian actuarial yang belum Unrecognized actuarial

diakui (921.672.570) (136.739.184) losses

Kewajiban kesejahteraan
karyawan 3.248.412.139 2.540.763.044 Employee benefits liability

Mutasi bersih kewajiban selama tahun yang berakhir
pada tanggal 31 Desember 2007 dan 2006 adalah
sebagai berikut:

 Movements in the benefits liability during the years
ended 31 December 2007 and 2006 are as follows:

 2 0 0 7 2 0 0 6

Saldo awal 2.540.763.044 1.797.344.654 Beginning balance
Beban kesejahteraan karyawan - Bersih 945.966.066 818.360.890 Net employee benefit expense
Pembayaran kesejahteraan (238.316.971) (74.942.500) Benefits payment

 3.248.412.139 2.540.763.044

24. REKLASIFIKASI AKUN 24. RECLASSIFICATION ACCOUNT

Laporan keuangan pada tanggal 31 Desember 2006 telah
direklasifikasi agar sesuai dengan penyajian laporan
keuangan pada tanggal 31 Desember 2007.

 The financial statement as of 31 December 2006 has
been reclassified in accordance with presentation of the
financial statements as of 31 December 2007.

 These Financial Statements are Originally
 Issued in Indonesian Language

Ekshibit E/33 Exhibit E/33

PT PYRIDAM FARMA Tbk

CATATAN ATAS LAPORAN KEUANGAN
31 Desember 2007 dan 2006

(dalam Rupiah, kecuali dinyatakan lain)

 PT PYRIDAM FARMA Tbk
NOTES TO FINANCIAL STATEMENTS

31 December 2007 and 2006
(expressed in Rupiah, unless otherwise stated)

25. TANGGAL PENYELESAIAN LAPORAN

KEUANGAN
 25. THE COMPLETION DATE OF THE FINANCIAL

STATEMENTS

Manajemen Perusahaan bertanggung jawab atas
penyusunan laporan keuangan terlampir yang
diselesaikan pada tanggal 29 Februari 2008.

 The management of the Company is responsible for the
preparation of the accompanying financial statements
that were completed on 29 February 2008.

