

**PT WINTERMAR OFFSHORE MARINE Tbk
DAN ENTITAS ANAK**

**Laporan Keuangan Konsolidasian Interim
Per 30 September 2014 dan 31 Desember 2013,
Dan Untuk Periode 9 (Sembilan) Bulan yang
Berakhir pada 30 September 2014 dan 2013, serta
Laporan Posisi Keuangan Konsolidasian
pada tanggal 1 Januari 2013/
31 Desember 2012**

***PT WINTERMAR OFFSHORE MARINE Tbk
AND SUBSIDIARIES***

***Interim Consolidated Financial Statements
As of September 30, 2014 and December 31, 2013,
and for the 9 (Nine) Months Periods Ended
September 30, 2014 and 2013, and
Consolidated Statement of
Financial Position as of January 1, 2013/
December 31, 2012***