
PT PANIN SEKURITAS Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
31 DECEMBER 2020 AND 2019
(Expressed in Rupiah, unless otherwise stated)

December 31, 2020 December 31, 2019
Audited Audited

ASSETS

Cash and cash equivalents 18,121,455,576 25,146,589,281
Deposit at Clearing and Guarantee Institution 11,040,220,298 10,392,209,591
Receivable from Clearing and Guarantee Institution 628,002,354,200 112,435,050,800
Receivable from customers less : Allowance for Impairment Losses 1,005,355,906,560 509,627,314,458
Receivable from investment manager 15,039,400,409 15,842,898,922
Marketable securities 899,214,731,813 910,133,924,115
Receivables from reserve repo - net 293,600,705,053 696,345,305,970
Estimate Claims for tax refunds 44,170,982 2,718,365,852
Prepayment 7,236,417,237 4,888,799,833
Accrued income 11,774,053 71,451,446
Other receivables 21,144,831,423 1,426,607,472
Investment in shares 495,000,000 495,000,000
Property and Equipments,

net of accumulated depreciation amounted to
2020 : Rp 45,839,334,391
2019 : Rp 39,456,229,353 28,927,503,459 32,059,422,210

Right of use assets 29,420,365,410 34,734,336,098
Asset from tax amnesty 387,825,000 387,825,000
Deffered tax assets 4,144,465,736 4,803,660,061
Other assets 3,883,548,739 4,669,467,146

Total Assets 2,966,070,675,948 2,366,178,228,255

PT PANIN SEKURITAS Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
31 DECEMBER 2020 AND 2019
(Expressed in Rupiah, unless otherwise stated)

December 31, 2020 December 31, 2019
Audited Audited

LIABILITIES

Bank loans 114,000,000,000 567,000,000,000
Payable to Clearing and Guarantee Institution 678,887,992,400 134,260,873,900
Payable to customers 720,236,227,496 236,146,665,465
Payables to investment manager 2,894,897,670 4,276,906,195
Accruals 12,031,249,163 7,999,450,245
Taxes payable 24,983,931,133 14,001,361,394
Lease liabilities 30,684,817,425 35,230,878,985
Employment benefits obligations 12,848,993,756 15,579,494,558

Total Liabilities 1,596,568,109,043 1,014,492,630,742

EQUITY

Equity attributable to owners of the parent

Share capital - par value of Rp 125 per share
authorized - 1,280,000,000 shares
issued and fully paid - up - 720,000,000 shares 90,000,000,000 90,000,000,000

Additional paid - in capital - net 4,973,455,888 4,973,455,888
Treasury stock (18,409,806,814) (18,409,806,814)
Retained earnings

Appropriated 7,329,684,302 7,129,684,302
Unappropriated 1,252,717,726,631 1,240,777,825,705

Other equity components 9,218,733,799 5,818,691,177

1,345,829,793,806 1,330,289,850,258

Non controlling interests 23,672,773,099 21,395,747,255

Total Equity 1,369,502,566,905 1,351,685,597,513

TOTAL LIABILITIES AND EQUITY 2,966,070,675,948 2,366,178,228,255

PT PANIN SEKURITAS Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2020 AND 2019
(Expressed in Rupiah, unless otherwise stated)

December 31, 2020 December 31, 2019
Audited Audited

REVENUES
Brokerage commisions 112,966,756,020 78,745,417,886
Income from investment management services 144,002,232,047 182,552,129,652
Interest and dividend income 97,650,362,998 130,390,707,605
Realized gain on trading of marketable securities 341,487,859 4,517,184,764
Unrealized (loss) / gain on trading of marketable securities - net (23,564,272,930) 7,146,278,619
Underwriting and selling fees 2,889,582,880 2,475,176,662

334,286,148,874 405,826,895,188

OPERATING EXPENSES
Employment 89,927,676,977 81,920,647,665
Commisions 46,318,697,699 48,819,621,189
General and administrative 41,691,821,343 47,573,379,156
Rental and building maintenance 9,103,549,284 10,456,893,538
Depreciation of property and equipments 6,850,149,413 6,937,275,115
Depreciation of right of use assets 6,783,420,176 6,512,313,251
Marketing expenses 1,269,384,851 3,314,582,477

201,944,699,743 205,534,712,391

OPERATING PROFIT 132,341,449,131 132,341,449,131

OTHER INCOME / (EXPENSES)
Interest income 1,809,316,752 1,154,352,916
(Loss) / gains on sale of property (18,664,773) 133,661,932
Loss foreign exchange, net (362,265,773) (211,544,265)
Interest and financial expenses (24,116,274,340) (43,371,287,187)
Other incomes 4,100,421,144 3,461,080,265
Impairment losses, net (218,278,787) (928,158,448)

(18,805,745,777) (39,761,894,787)

PROFIT BEFORE INCOME TAX 113,535,703,354 160,530,288,010

INCOME TAX EXPENSE
Current (28,126,797,130) (32,574,966,450)
Deferred 298,724,346 550,317,850

(27,828,072,784) (32,024,648,600)

PROFIT FOR THE YEAR 85,707,630,570 128,505,639,410

PT PANIN SEKURITAS Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2020 AND 2019
(Expressed in Rupiah, unless otherwise stated)

December 31, 2020 December 31, 2019
Audited Audited

PROFIT FOR THE YEAR 85,707,630,570 128,505,639,410

Other Comprehensive Income
Items that will not be reclasified to profit or loss:

Actuarial gain/(loss) 4,525,347,492 (543,410,981)
Related income tax (957,918,670) 145,062,513

3,567,428,822 (398,348,468)

TOTAL COMPREHENSIVE INCOME FOR THE YEAR 89,275,059,392 128,107,290,942

Profit attributable to:
Owners of the parent 83,597,990,926 127,435,247,749
Non-controlling interests 2,109,639,644 1,070,391,661

85,707,630,570 128,505,639,410

Total comprehensive income attributable to:
Owners of the parent 86,998,033,548 127,091,469,753
Non-controlling interests 2,277,025,844 1,015,821,189

89,275,059,392 128,107,290,942

BASIC EARNINGS PER SHARE 116,99 178,34

PT PANIN SEKURITAS Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 DESEMBER 2020 DAN 2019
(Dinyatakan dalam Rupiah. kecuali dinyatakan lain)

31 Desember 2020 31 Desember 2019
Audit Audit

Kas dan setara kas 18.121.455.576 25.146.589.281
Deposito pada Lembaga Kliring dan Penjaminan 11.040.220.298 10.392.209.591
Piutang dari Lembaga Kliring dan Penjaminan 628.002.354.200 112.435.050.800
Piutang nasabah dikurangi : Cadangan Kerugian Penurunan Nilai 1.005.355.906.560 509.627.314.458
Piutang kegiatan manajer investasi 15.039.400.409 15.842.898.922
Portofolio efek 899.214.731.813 910.133.924.115
Piutang reverse repo - bersih 293.600.705.053 696.345.305.970
Estimasi tagihan restitusi pajak 44.170.982 2.718.365.852
Beban dibayar dimuka 7.236.417.237 4.888.799.833
Pendapatan yang masih harus diterima 11.774.053 71.451.446
Piutang lain-lain 21.144.831.423 1.426.607.472
Penyertaan saham 495.000.000 495.000.000
Aset tetap, setelah dikurangi akumulasi penyusutan
masing-masing sebesar:

2020 : Rp 45.839.334.391
2019 : Rp 39.456.229.353 28.927.503.459 32.059.422.210

Aset hak guna 29.420.365.410 34.734.336.098
Aset pengampunan pajak 387.825.000 387.825.000
Aset pajak tanguhan 4.144.465.736 4.803.660.061
Aset lain-lain 3.883.548.739 4.669.467.146

JUMLAH ASET 2.966.070.675.948 2.366.178.228.255

PT PANIN SEKURITAS Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 DESEMBER 2020 DAN 2019
(Dinyatakan dalam Rupiah. kecuali dinyatakan lain)

31 Desember 2020 31 Desember 2019
Audit Audit

LIABILITAS

Utang bank 114.000.000.000 567.000.000.000
Utang pada Lembaga Kliring dan Penjaminan 678.887.992.400 134.260.873.900
Utang nasabah 720.236.227.496 236.143.665.465
Utang kegiatan manajer investasi 2.894.897.670 4.276.906.195
Biaya masih harus dibayar 12.031.249.163 7.999.450.245
Utang pajak 24.983.931.133 14.001.361.394
Liabilitas sewa 30.684.817.425 35.230.878.985
Liabilitas imbalan kerja 12.848.993.756 15.579.494.558

Jumlah Liabilitas 1.596.568.109.043 1.014.492.630.742

EKUITAS

Ekuitas yang diatribusikan kepada pemilik entitas induk
Modal saham - nilai nominal Rp 125 per saham

modal dasar - 1.280.000.000 saham
modal ditempatkan dan disetor penuh - 720.000.000 saham 90.000.000.000 90.000.000.000

Tambahan modal disetor - bersih 4.973.455.888 4.973.455.888
Saham treasuri (18.409.806.814) (18.409.806.814)
Saldo laba

Dicadangkan 7.329.684.302 7.129.684.302
Belum dicadangkan 1.252.717.726.631 1.240.777.825.705

Komponen ekuitas lain 9.218.733.799 5.818.691.177

 1.345.829.793.806 1.330.289.850.258

Kepentingan nonpengendali 23.672.773.099 21.395.747.255

Jumlah Ekuitas 1.369.502.566.905 1.351.685.597.513

JUMLAH LIABILITAS DAN EKUITAS 2.966.070.675.948 2.366.178.228.255

PT PANIN SEKURITAS Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2020 DAN 2019
(Dinyatakan dalam Rupiah. kecuali dinyatakan lain)

31 Desember 2020 31 Desember 2019
Audit Audit

PENDAPATAN USAHA
Komisi dari transaksi perantara perdagangan efek 112.966.756.020 78.745.417.886
Pendapatan kegiatan manajer investasi 144.002.232.047 182.552.129.652
Pendapatan bunga dan dividen 97.650.362.998 130.390.707.605
Keuntungan atas perdagangan efek yang telah direalisasi 341.487.859 4.517.184.764
(Kerugian) / keuntungan atas perdagangan efek yang belum direalisasi - bersih (23.564.272.930) 7.146.278.619
Pendapatan kegiatan penjamin emisi dan penjualan efek 2.889.582.880 2.475.176.662

334.286.148.874 405.826.895.188

BEBAN USAHA
Kepegawaian 89.927.676.977 81.920.647.665
Komisi 46.318.697.699 48.819.621.189
Umum dan administrasi 41.691.821.343 47.573.379.156
Sewa dan perawatan gedung 9.103.549.284 10.456.893.538
Penyusutan aset tetap 6.850.149.413 6.937.275.115
Penyusutan aset hak guna 6.783.420.176 6.512.313.251
Pemasaran 1.269.384.851 3.314.582.477

201.944.699.743 205.534.712.391

LABA USAHA 132.341.449.131 200.292.182.797

PENGHASILAN/(BEBAN) LAIN-LAIN
Pendapatan bunga 1.809.316.752 1.154.352.916
(Kerugian) / keuntungan atas pelepasan aset tetap (18.664.773) 133.661.932
(Kerugian) selisih kurs. bersih (362.265.773) (211.544.265)
Beban bunga dan keuangan (24.116.274.340) (43.371.287.187)
Penghasilan usaha lainnya 4.100.421.144 3.461.080.265
Kerugian penurunan nilai, bersih (218.278.787) (928.158.448)

 (18.805.745.777) (39.761.894.787)

LABA SEBELUM PAJAK PENGHASILAN 113.535.703.354 160.530.288.010

BEBAN PAJAK PENGHASILAN
Kini (28.126.797.130) (32.574.966.450)
Tangguhan 298.724.346 550.317.850

 (27.828.072.784) (32.024.648.600)

LABA TAHUN BERJALAN 85.707.630.570 128.505.639.410

PT PANIN SEKURITAS Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2020 DAN 2019
(Dinyatakan dalam Rupiah. kecuali dinyatakan lain)

31 Desember 2020 31 Desember 2019
Audit Audit

LABA TAHUN BERJALAN 85.707.630.570 128.505.639.410

Penghasilan komprehensif lain
Pos-pos yang tidak akan direklasifikasi ke laba rugi

Keuntungan / (kerugian) aktuarial 4.525.347.492 (543.410.981)
Pajak penghasilan terkait (957.918.670) 145.062.513

 3.567.428.822 (398.348.468)

JUMLAH LABA KOMPREHENSIF TAHUN BERJALAN 89.275.059.392 128.107.290.942

Laba yang dapat diatribusikan kepada:
Pemilik entitas induk 83.597.990.926 127.435.247.749
Kepentingan non pengendali 2.109.639.644 1.070.391.661

85.707.630.570 128.505.639.410

Jumlah laba komprehensif yang dapat diatribusikan kepada:
Pemilik entitas induk 86.998.033.548 127.091.469.753
Kepentingan non pengendali 2.277.025.844 1.015.821.189

89.275.059.392 128.107.290.942

LABA PER SAHAM DASAR 116.99 178.34

