[image: image1.jpg]MAP

Mitra Adiperkasa


PRESS RELEASE

For Immediate Release

MAP ANNOUNCES 26% SURGE IN NET REVENUE FOR FIRST HALF 2014

Opened additional 111 new stores

Jakarta, 31st July 2014 – PT Mitra Adiperkasa Tbk (MAP) today announced its financial results for first half 2014. Net revenue soared 26% to a record Rp 5.50 trillion – up from the 
Rp 4.38 trillion achieved during the corresponding period in 2013. Operating profit was 293.75 billion while net profit was Rp 100.36 billion – a 31% drop compared to first half 2013. 

Commenting on the first half 2014 results, Fetty Kwartati, Corporate Secretary of MAP said: “Despite uncertainties, demand for our products and brands remained strong. But our bottomline was, once again, impacted by the sluggish rupiah, higher interest and forex rates, and escalating operating costs.  Going forward, we will continue to maintain our costs discipline and drive higher operational efficiency and productivity.” 

As of 30th June 2014, MAP has a total of 1,890 stores in 61 cities. Latest concept to be launched by MAP is Sephora, which opens its doors in July 2014 at Plaza Indonesia and Kota Kasablanka. Founded in Paris in 1970, Sephora is well known for its unique retail concept, which is rooted in its distinctive open-sell store design, the beauty expertise of its sales consultant and most importantly, its unparalled selection of brands across a broad range of product categories including skincare, fragrance, bath & body and haircare, as well as Sephora’s own private label. 

The transformation of MAP into E-Commerce player in Indonesia is also gaining pace. Following with its first online store (planetsports.net), more MAP online stores are in the pipeline including lineashoes.com, sportswarehouse.net and Liverpool FC.net. Apart from 
E-Commerce, MAP is also currently exploring other growth engines like MAP  Group CRM (Customer Relationship Management) and MAP Gift Card. Collectively, they will complement MAP’s core business to provide a platform for future sustainable growth. 

[image: image2.jpg]MAP

Mitra Adiperkasa


About PT Mitra Adiperkasa Tbk

As of June 2014, MAP operates 1,890 retail outlets in 61 major cities throughout Indonesia. The major retail concepts under the group among others:  Department Stores: Sogo, Debenhams, Seibu and Galleries Lafayette; Fashion & Lifestyle: Zara, Marks & Spencer, Topman, Topshop, Next, Kipling, Lacoste, Nautica, Massimo Dutti, Staccato, DKNY, Crabtree & Evelyn, Swarovski, Zara Home and Sephora; Sports: Converse, Golf House, Payless ShoeSource, Oakley, Planet Sports, Reebok, Rockport, Skechers, Sports Station, The Athlete's Foot and The Sports Warehouse; Food & Beverage: Starbucks, Burger King, Domino’s Pizza, Pizza Marzano, Krispy Kreme, Cold Stone Creamery Ice Cream, Godiva and Chatterbox; Kids: Kidz Station, Oshkosh B’Gosh, Barbie Boutique and Stride Rite; Others: Kinokuniya and Alun Alun. For more information about MAP please visit www.map-indonesia.com
For more information, please contact:
Fetty Kwartati
Corporate Secretary 
PT Mitra Adiperkasa Tbk
Wisma 46, 8th fl. - Kota BNI
Jl. Jend. Sudirman Kav. 1
Jakarta 10220
Phone : 021 575 0755
Fax : 021 574 0150
Email : fetty.kwartati@map.co.id
[image: image3.jpg]Mitra Adiperkasa


SIARAN PERS

Untuk Didistribusikan Segera 

PENDAPATAN BERSIH MAP MENINGKAT 26% 
UNTUK SEMESTER PERTAMA 2014

Membuka 111 gerai baru 

Jakarta, 31 Juli 2014 – PT Mitra Adiperkasa Tbk (MAP) hari ini mengumumkan pencapaian kinerja semester pertama tahun 2014. Pendapatan bersih meningkat 26% menjadi Rp 5,50 trilyun – dari Rp 4,38 trilyun yang tercatat pada semester pertama tahun 2013. Laba usaha tercatat sebesar Rp 293,75 milyar, sementara laba bersih tercatat Rp 100,36 milyar – menurun 31% dibandingkan tahun lalu.

Menanggapi kinerja keuangan semester pertama 2014, Fetty Kwartati, Corporate Secretary MAP menyatakan, “Selama ini permintaan atas produk dan merek yang kami kami kelola tetap tinggi, namun pendapatan perusahaan kembali terpengaruh dampak negatif dari melemahnya mata uang Rupiah, meningkatnya suku bunga dan fluktuasi nilai tukar valuta asing, serta peningkatan biaya operasional. Kami akan terus menjaga disiplin pengelolaan biaya dan mencapai tingkat efisiensi dan produktivitas yang lebih tinggi di masa yang akan datang.”

Pada 30 Juni 2014, MAP memiliki sejumlah 1.890 gerai di 61 kota Indonesia. Konsep terbaru yang diluncurkan oleh MAP adalah Sephora, yang telah resmi dibuka pada bulan Juli 2014 di Plaza Indonesia dan Kota Kasablanka. Berdiri di Paris pada tahun 1970, Sephora terkenal akan konsep ritelnya yang unik, khas dengan desain gerainya yang terbuka, pengalaman atas produk kecantikan dari konsultan penjualannya, serta yang terpenting, di Sephora terdapat pilihan merek unik dari berbagai kategori produk termasuk perawatan kulit, parfum, perawatan tubuh dan perawatan rambut, beserta produk dari merek Sephora sendiri.

[image: image4.jpg]Mitra Adiperkasa


MAP telah mengembangkan usahanya dengan bergerak di bidang e-Commerce di Indonesia. Mengikuti gerai online pertamanya planetsports.net, akan menambah merek dengan membuka gerai online lineashoes.com, sportswarehouse.net dan Liverpool FC.net. Selain e-Commerce, MAP juga sedang menjajagi peluang pertumbuhan lain melalui CRM (Customer Relationship Mangement) Grup MAP dan MAP Gift Voucher. Secara kolektif, peluang pertumbuhan ini akan melengkapi usaha inti MAP guna menyediakan pertumbuhan platform selanjutnya di masa depan.
Tentang PT. Mitra Adiperkasa Tbk
Per Juni 2014, MAP mengoperasikan 1.890 gerai ritel di 61 kota di Indonesia. Konsep utama yang dikelola oleh perusahaan diantaranya: Department Stores: Sogo, Debenhams, Seibu dan Galleries Lafayette; Fashion & Lifestyle: Zara, Marks & Spencer, Topman, Topshop, Next, Kipling, Lacoste, Nautica, Massimo Dutti, Staccato, DKNY, Crabtree & Evelyn, Swarovski , Zara Home dan Sephora; Sports: Converse, Golf House, Payless ShoeSource, Oakley, Planet Sports, Reebok, Rockport, Skechers, Sports Station, The Athlete's Foot danThe Sports Warehouse; Food & Beverage: Starbucks, Burger King, Domino’s Pizza, Pizza Marzano, Krispy Kreme, Cold Stone Creamery Ice Cream, Godiva dan Chatterbox; Kids: Kidz Station, Oshkosh B’Gosh, Barbie Boutique and Stride Rite; Others: Kinokuniya dan Alun Alun. Untuk informasi lebih lengkap tentang MAP, kunjungi www.map-indonesia.com.
Untuk informasi lebih lengkap, mohon hubungi:
 
Fetty Kwartati

Corporate Secretary PT Mitra Adiperkasa Tbk
Wisma 46, 8th fl. - Kota BNI
Jl. Jend. Sudirman Kav. 1
Jakarta 10220
Telepon : 021 575 0755
Fax : 021 574 0150
Email : fetty.kwartati@map.co.id
