[image: image1.png]MADP

Mitra Adiperkasa

PRESS RELEASE

For Immediate Release

MAP announces 11% surge in net revenue to a record Rp 6.1 trillion for first half 2015.

Company on track in its strategy to deliver future growth and shareholder value.

Jakarta, 31st July 2015 – Indonesia’s leading lifestyle retailer, PT Mitra Adiperkasa Tbk (MAP) today announced its financial result for first half 2015. Net revenue soared 11% to a record
Rp 6.1 trillion – up from the Rp 5.5 trillion achieved in the first half of 2014. Gross profit grew 4% from Rp 2.6 trillion to Rp 2.7 trillion. Operating profit was Rp 190 billion while net profit was
Rp 26 billion.

Commenting on the result, Fetty Kwartati, Corporate Secretary of MAP said, “Our lower sales growth was due mainly to macroeconomic issues and rupiah depreciation. Going forward, we expect potential impact from import duty hike. But we are making encouraging progress in the reduction of financing charges. Our zero-coupon Rp 1.5 trillion bonds (fully subscribed by CVC in June 2015) has reduced our net gearing - delivering cash saving up to Rp 150 billion in interest cost each year.
Through astute supply chain management, we have reduced our inventories, cut our inventory days and improved our cash flow. Our focus on lean management, a key component of our Transformational Agenda 2014 to 2016, has also led to higher productivity and cost efficiency.

Along with the forthcoming launch of our game changing MAPeMALL (end August 2015) and MAP LOYALTY CARD, we are executing a clear strategy to move MAP to a more dominant position. While the business environment remains challenging, we are positive that MAP is well placed with a solid strategic plan to deliver future growth and shareholder value.
About PT Mitra Adiperkasa Tbk

As of June 2015, MAP operates 1,862 retail outlets in 66 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
Sahid Sudirman Center 30th fl.
Jl. Jend. Sudirman Kav. 86
Jakarta 10220
Phone : 021 8064 8567, Fax : 021 574 0150
Email : fetty.kwartati@map.co.id
[image: image2.png]MADP

Mitra Adiperkasa

SIARAN PERS

Untuk Didistribusikan Segera

PENDAPATAN BERSIH MAP MENINGKAT 11%
MENCAPAI RP 6,1 TRILYUN UNTUK SEMESTER PERTAMA 2015
Perusahaan di jalur yang tepat untuk pertumbuhan jangka panjang dan meningkatkan nilai pemegang saham.
Jakarta, 31 Juli 2015 – PT Mitra Adiperkasa Tbk (MAP) hari ini mengumumkan pencapaian kinerja semester pertama tahun 2015. Pendapatan bersih meningkat 11% menjadi Rp 6,1 trilyun – dari
Rp 5,5 trilyun yang tercatat pada semester pertama tahun 2014. Laba kotor meningkat sebesar 4% dari Rp 2,6 trilyun menjadi Rp 2,7 trilyun. Laba usaha tercatat sebesar Rp 190 milyar, sementara laba bersih tercatat Rp 26 milyar.

Menanggapi kinerja keuangan semester pertama 2015, Fetty Kwartati, Corporate Secretary MAP menyatakan, “Melemahnya pertumbuhan penjualan Perusahaan disebabkan oleh faktor ekonomi makro serta melemahnya mata uang Rupiah. Kami juga mengantisipasi adanya dampak dari kenaikan bea masuk barang impor. Akan tetapi di sisi lain terdapat perbaikan dalam hal pengurangan biaya bunga Perusahaan. Obligasi zero-coupon sejumlah Rp 1,5 trilyun dari CVC pada bulan Juni 2015 telah mengurangi jumlah net gearing Perusahaan, juga menghasilkan penghematan biaya bunga hingga Rp 150 milyar per tahun.”
“Melalui manajemen rantai pasokan, kami telah mengurangi tingkat persediaan, menurunkan inventory days dan meningkatkan arus kas kami. Fokus Perusahaan pada manajemen yang ramping, merupakan prioritas utama dalam Agenda Transformasi 2014 – 2016 kami, juga telah menyebabkan meningkatnya produktivitas dan efisiensi biaya,” jelas Fetty lebih lanjut.

Seiring dengan akan diluncurkannya MAPeMALL pada akhir bulan Agustus 2015 dan MAP LOYALTY CARD, Perusahaan sedang menerapkan strategi untuk meningkatkan kinerjanya. Di tengah kondisi bisnis yang penuh tantangan, MAP tetap optimis berada di posisi yang tepat dengan rencana strategis yang kuat, untuk menghasilkan pertumbuhan di masa dengan dan meningkatkan nilai pemegang saham.

Tentang PT Mitra Adiperkasa Tbk

Per Juni 2015, MAP mengoperasikan 1.862 gerai ritel di 66 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
Sahid Sudirman Center lt. 30

Jl. Jend. Sudirman kav. 86
Telepon : 021 8064 8567; Fax : 021 574 0150
Email : fetty.kwartati@map.co.id
