

SIARAN PERS
Untuk Disiarkan Segera

KINERJA MPPA UNTUK PERIODE SEMBILAN BULAN 2016
MPPA MENGHASILKAN PENDAPATAN BERSIH YANG POSITIF
UNTUK 9M 2016

Ikhtisar:

- Didukung oleh hasil Q3, MPPA kembali pada laba bersih Rp32,6 miliar 2016 YTD.
- Seperti yang diharapkan, pergeseran periode Lebaran dan kondisi ekonomi di Kalimantan dan Sumatera, berdampak negatif pada Penjualan dan marjin Laba Bruto.
- MPPA menerapkan perubahan sistem metode Biaya terhadap penilaian persediaan yang efektif pada akhir Q3.

Lippo Village, Tangerang, Indonesia
31 Oktober 2016

PT Matahari Putra Prima Tbk (MPPA) telah melaporkan hasil keuangan selama sembilan bulan yang berakhir pada 30 September 2016. Penjualan bersih untuk Q3 2016 mencapai Rp10,4 triliun, sementara Laba Bersih sebesar Rp32,6 miliar. Marjin Laba Bruto sebesar 16,3% dan Total Beban Usaha sebesar 15,4% dari Penjualan.

Pertumbuhan Penjualan Gerai yang Sama (SSSG) untuk 9M 2016 dan Q3 2016 mengalami penurunan masing-masing sebesar 2,9% dan 8,9%. Hal ini sebagian besar disebabkan oleh pergeseran musim Lebaran dari kuartal ke tiga sampai kuartal ke dua dan rendahnya daya beli di Sumatera dan Kalimantan yang berkelanjutan. Tanpa penutupan gerai untuk renovasi, SSSG MPPA tumbuh sebesar 1,3% untuk 9M 2016 dan menurun sebesar 2,9% untuk 3Q 2016.

Mengawali 9M 2016, MPPA telah mengubah sistem akuntansi dari metode Ritel menjadi metode Biaya. Perubahan pada Metode Biaya memungkinkan MPPA untuk menerapkan strategi harga yang lebih agresif dan melakukan analisis profitabilitas yang lebih tepat per SKU sehingga dapat memberikan kontrol lebih besar atas marjin dan produktivitas persediaan. MPPA terus mengambil langkah yang diperlukan untuk memosisikan Perseroan pada pertumbuhan yang solid pada tahun 2017 dan seterusnya.

Noel Trinder, CEO dari MPPA mengatakan, "Meskipun Q3 adalah masa yang sulit, Penjualan mulai menunjukkan peningkatan di akhir kuartal. Tindakan yang dilakukan pada awal tahun telah menghasilkan penurunan yang signifikan dalam persediaan barang dagangan ke tingkat yang berkelanjutan untuk mendukung pertumbuhan di masa depan. Ekspansi gerai berlanjut dengan 15 lokasi baru yang dibuka selama 9M 2016."

Beliau menambahkan, " Terjadinya penyesuaian pada Penjualan di Q4 yang mencerminkan kondisi saat ini, MPPA memprediksikan EBITDA sebesar Rp250 miliar di Q4, sehingga membawa FY 2016 pada kisaran Rp585 miliar. Pada kondisi normal, setelah memperhitungkan *inventory actions* dan *non-recurring event* lainnya yang mempengaruhi margin pada pembelian sejumlah Rp192 miliar, maka EBITDA FY 2016 mendekati angka Rp777 miliar."

Sampai pada 30 September 2016, MPPA telah mengoperasikan total 294 gerai Indonesia (112 Hypermart, 25 Foodmart, 106 Boston, 49 FMX and 2 SmartClub).

	9M 2016 Rp	9M 2015 Rp	Pertumbuhan
PENJUALAN BERSIH	10.393.906	10.447.959	(0,5)%
LABA USAHA	91.293	346.096	(73,6)%
LABA SEBELUM PAJAK	35.735	332.985	(89,2)%
LABA PERIODE BERJALAN	32.568	261.093	(87,5)%

Keterangan lebih lanjut hubungi :

corporate.communications@hypermart.co.id

Tentang PT Matahari Putra Prima Tbk (MPPA)


PT. Matahari Putra Prima Tbk

PT Matahari Putra Prima salah satu peritel terbesar di Indonesia mempekerjakan lebih dari 13.000 karyawan yang melayani pelanggan di 112 gerai Hipermarket (Hypermart), 25 Supermarket (Foodmart Primo / Fresh), 49 gerai Minimarket / Convenience Store (FMX), 106 format gerai Kesehatan dan Kecantikan (Boston) dan 2 Grosir (SmartClub). Pada tanggal 30 September 2016, MPPA mengoperasikan 294 gerai di 68 kota di seluruh Indonesia.

MPPA kian mendapatkan pengakuan lokal dan Internasional dengan diraihnya berbagai penghargaan diantaranya: Anugerah Perusahaan TBK Indonesia -III- 2016 (APTI-III-2016) – Top 150 Perusahaan Tbk Terbaik di Indonesia 2016, SWA 100: Indonesia's Best Wealth Creator 2016, 2016 Brandz™ Top 50 Most Valuable Indonesia Brands dari Millward Brown & WPP, Piagam Penghargaan atas kepedulian terhadap lingkungan berstandar Eco Label dan Green Label Indonesia dari Kementerian Lingkungan Hidup & Kehutanan Republik Indonesia, TOP 50 Most Valuable Indonesian Brands 2015 dari Millward Brown, Top 20 Indonesia Best eMark Award 2015 dari SWA & Telkom University, Bronze Champion of Indonesia WOW Brand 2015 dari MarkPlus Inc., dan Top 10 Retailer dari Retail Asia Pacific.

Siaran pers ini telah disiapkan oleh PT Matahari Putra Prima Tbk (MPPA) dan diedarkan untuk tujuan informasi umum saja. Hal ini tidak dimaksudkan untuk seseorang atau tujuan tertentu dan bukan merupakan rekomendasi mengenai keamanan dari MPPA. Tidak ada jaminan (tersurat maupun tersirat) ini dibuat untuk keakuratan atau kelengkapan informasi. Semua pendapat dan estimasi termasuk dalam rilis ini merupakan penilaian kami pada tanggal ini dan dapat berubah tanpa pemberitahuan sebelumnya. MPPA melepaskan tanggung jawab atau kewajiban apapun yang timbul yang dapat diajukan terhadap atau diderita oleh setiap orang sebagai akibat dari ketergantungan pada keseluruhan atau sebagian dari isi siaran pers ini dan MPPA tidak pula salah satu perusahaan afiliasinya dan karyawan masing-masing dan agen menerima tanggung jawab atas kesalahan apapun, kelalaian, atau sebaliknya, dalam siaran pers ini, dan atas ketidaktepatan atau ketidakeengkapan yang dapat saja terjadi.

Pernyataan berwawasan ke depan

Pernyataan tertentu dalam rilis ini adalah atau mungkin pernyataan berwawasan ke depan. Laporan ini biasanya berisi kata-kata seperti "akan", "mengharapkan" dan "mengantisipasi" dan kata-kata serupa. Secara alami, laporan ke depan melibatkan sejumlah resiko dan ketidakpastian yang dapat menyebabkan peristiwa aktual atau hasil yang berbeda secara materi dari yang dijelaskan dalam rilis ini. Faktor-faktor yang dapat menyebabkan hasil aktual yang berbeda termasuk, namun tidak terbatas pada, kondisi ekonomi, sosial dan politik di Indonesia; keadaan industri properti di Indonesia; kondisi pasar yang berlaku; meningkat pada beban regulasi di Indonesia, termasuk peraturan lingkungan dan biaya kepatuhan; fluktuasi nilai tukar mata uang asing; tren suku bunga, biaya modal dan ketersediaan modal; permintaan antisipasi dan harga untuk perkembangan kami dan belanja modal terkait dan investasi jual; biaya konstruksi; ketersediaan properti real estate; persaingan dari perusahaan lain dan tempat; pergeseran permintaan pelanggan; perubahan biaya operasi, termasuk upah karyawan, tunjangan dan pelatihan, perubahan kebijakan pemerintah dan publik; kemampuan kita untuk menjadi dan tetap kompetitif; kondisi keuangan, strategi bisnis serta rencana dan tujuan manajemen kami untuk operasi masa depan; generasi piutang di masa depan; dan kepatuhan lingkungan dan remediasi. Jika salah satu atau lebih dari ketidakpastian tersebut atau risiko, di antara lainnya, terwujud; hasil aktual dapat berbeda secara material dari yang diperkirakan, diantisipasi atau diproyeksikan. Secara khusus, tetapi tidak terbatas pada, biaya modal dapat meningkatkan, proyek bisa tertunda dan antisipasi peningkatan produksi, kapasitas atau kinerja mungkin tidak dilaksanakan sepenuhnya. Meskipun kami percaya bahwa harapan manajemen kami yang tercermin dari pernyataan berwawasan ke depan tersebut adalah masuk akal berdasarkan informasi yang tersedia bagi kita, tidak ada jaminan dapat diberikan bahwa harapan tersebut akan terbukti adalah benar. Anda tidak harus terlalu bergantung pada laporan tersebut. Dalam hal apapun, pernyataan ini berbicara hanya pada tanggal perjanjian ini, dan kami melakukan tidak berkewajiban memperbarui atau merevisi salah satu dari mereka, apakah sebagai hasil informasi baru, kejadian di masa depan atau sebaliknya.


PT. MATAHARI PUTRA PRIMA Tbk.

LAPORAN POSISI KEUANGAN KONSOLIDASIAN INTERIM

30 September 2016

(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

	1 Jan 2015/ 30 Sep 2016 31 Des 2015 31 Des 2014/			1 Jan 2015/ 30 Sep 2016 31 Des 2015 31 Des 2014/			
<u>ASET</u>				<u>LIABILITAS DAN EKUITAS</u>			
ASET LANCAR				LIABILITAS DAN EKUITAS			
				LIABILITAS			
				LIABILITAS JANGKA PENDEK			
Kas dan setara kas	261,680	408,945	747,710	Pinjaman bank jangka pendek	315,000	250,000	-
Piutang usaha - Pihak Ketiga	32,080	26,012	31,331	Utang usaha	2,182,996	1,763,250	1,893,341
Piutang lain-lain	715,770	647,867	351,933	Beban akrual	400,999	360,274	305,118
Persediaan	2,707,371	2,497,520	2,354,831	Utang pajak	19,994	82,271	155,913
Pajak dibayar dimuka	7,093	-	-	Liabilitas imbalan kerja jangka pendek	54,153	55,348	137,042
Biaya dibayar dimuka	112,096	104,345	73,466	Liabilitas keuangan jangka pendek lainnya	220,227	210,233	179,265
Aset lancar lainnya	26,047	25,050	44,601	Liabilitas jangka pendek lainnya	95,145	93,333	81,641
Jumlah Aset Lancar	3,862,137	3,709,739	3,603,872	Jumlah Liabilitas Jangka Pendek	3,288,514	2,814,709	2,752,320
ASET TIDAK LANCAR				LIABILITAS JANGKA PANJANG			
Aset keuangan tidak lancar lainnya	21,870	22,253	20,114	Pinjaman bank jangka panjang	445,000	400,000	-
Investasi jangka panjang lainnya	189,760	31,750	-	Liabilitas imbalan kerja jangka panjang	253,202	247,012	206,856
Aset tetap	1,538,631	1,461,743	1,272,601	Liabilitas jangka panjang lainnya	68,063	56,895	46,331
Uang muka dan jaminan sewa	236,576	229,462	209,406	Jumlah Liabilitas Jangka Panjang	766,265	703,907	253,187
Sewa dibayar di muka jangka panjang	360,945	330,220	181,902	Jumlah Liabilitas	4,054,779	3,518,616	3,005,507
Aset takberwujud	2,276	3,984	6,316				
Aset tidak lancar lainnya	176,438	175,783	175,619				
Aset pajak tangguhan	73,031	67,826	63,997	EKUITAS			
Jumlah Aset Tidak Lancar	2,599,527	2,323,021	1,929,955	Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk			
				Modal saham - Nilai nominal Rp 50 per saham pada 30 September 2016			
JUMLAH ASET	6,461,664	6,032,760	5,533,827	, 31 Desember 2015 dan 2014			
				Modal dasar -10.800.000.000 saham			
				Modal ditempatkan dan disetor Penuh - 5.377.962.800 saham pada			
				30 September 2016, 31 Desember 2015 dan 2014	268,898	268,898	268,898
				Tambahan modal disetor - neto	774,578	774,578	774,578
				Saldo laba			
				Telah ditentukan penggunaannya	34,000	32,000	30,000
				Belum ditentukan penggunaannya	1,329,379	1,438,638	1,454,814
				Jumlah Ekuitas yang dapat diatribusikan Kepada Pemilik Entitas Induk	2,406,855	2,514,114	2,528,290
				Kepentingan Non-pengendali	30	30	30
				Jumlah Ekuitas	2,406,885	2,514,144	2,528,320
				JUMLAH LIABILITAS DAN EKUITAS	6,461,664	6,032,760	5,533,827

PT. MATAHARI PUTRA PRIMA Tbk

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM
Untuk Periode Sembilan Bulan yang Berakhir Pada Tanggal 30 September 2016 dan 2015
(Dalam Jutaan Rupiah Indonesia, kecuali laba per saham)

30 Sep, 2016

30 Sep, 2015

PENJUALAN BERSIH	10.393.906	10.447.959
BEBAN POKOK PENJUALAN	(8.703.899)	(8.626.568)
LABA BRUTO	1.690.007	1.821.391
Beban penjualan	(133.375)	(141.206)
Beban umum dan administrasi	(1.458.237)	(1.323.793)
Beban lain-lain	(7.699)	(10.690)
Penghasilan lain-lain	597	394
LABA USAHA	91.293	346.096
Penghasilan keuangan	5.601	10.166
Beban keuangan	(61.159)	(23.277)
LABA SEBELUM PAJAK	35.735	332.985
Manfaat (Beban) pajak penghasilan	1.846	(66.017)
Beban pajak final	(5.013)	(5.875)
LABA PERIODE BERJALAN	32.568	261.093
PENGHASILAN KOMPREHENSIF LAINNYA	-	-
JUMLAH PENGHASILAN KOMPREHENSIF PERIODE BERJALAN	32.568	261.093
Laba periode berjalan yang Dapat Diatribusikan kepada:		
Pemilik Entitas Induk	32.568	261.093
Kepentingan Non-Pengendali	-	-
	32.568	261.093
Jumlah Penghasilan Komprehensif yang Dapat Diatribusikan kepada:		
Pemilik Entitas Induk	32.568	261.093
Kepentingan Non-Pengendali	-	-
	32.568	261.093
LABA PER SAHAM DASAR	6	49

PT MATAHARI PUTRA PRIMA Tbk.

LAPORAN ARUS KAS KONSOLIDASIAN INTERIM

Untuk Periode Sembilan Bulan yang Berakhir Pada Tanggal 30 September 2016 dan 2015
(Dalam Jutaan Rupiah Indonesia)

	30 Sep, 2016	30 Sep, 2015
ARUS KAS DARI AKTIVITAS OPERASI		
Penerimaan kas dari pelanggan	10.387.838	10.450.838
Pembayaran kas kepada pemasok	(8.494.388)	(9.266.271)
Pembayaran untuk beban operasional	(494.937)	(509.136)
Pembayaran kepada karyawan	(744.810)	(762.973)
Pembayaran pajak penghasilan	(34.657)	(119.076)
Penerimaan kas dari pendapatan sewa	129.666	91.636
Pembayaran untuk beban sewa	(561.454)	(594.467)
Pendapatan lainnya	753.274	720.919
Beban lainnya	(507.331)	(526.627)
Arus Kas Neto Diperoleh dari (Digunakan untuk) Aktivitas Operasi	433.201	(515.157)
ARUS KAS DARI AKTIVITAS INVESTASI		
Penambahan investasi jangka panjang lainnya	(158.010)	(31.750)
Aset Tetap		
Penjualan	1.305	2.918
Pembelian	(68.234)	(91.006)
Penambahan Aset takberwujud	(4)	-
Pengurangan (penambahan) aset keuangan lainnya	(127)	7
Penambahan uang muka dan jaminan sewa	(49.200)	(60.846)
Hasil pengembalian uang muka dan jaminan sewa	5.597	-
Pengurangan (penambahan) aset lancar lainnya	(328)	16.859
Penambahan aset tidak lancar lainnya	(227.180)	(243.145)
Arus Kas Neto Diperoleh dari (Digunakan untuk) Aktivitas Investasi	(496.181)	(406.963)
ARUS KAS DARI AKTIVITAS PENDANAAN		
Pembayaran Dividen	(139.827)	(193.607)
Kenaikan pinjaman bank	110.000	560.000
Penghasilan keuangan	5.601	10.280
Biaya keuangan	(60.297)	(21.859)
Arus Kas Neto Diperoleh dari (Digunakan untuk) Aktivitas Pendanaan	(84.523)	354.814
PENURUNAN KAS NETO DAN KAS BANK	147.503	567.306
KAS DAN BANK AWAL PERIODE	408.945	747.710
Dampak Perubahan Selisih Kurs Terhadap Kas dan Bank	238	(193)
KAS DAN BANK AKHIR PERIODE	261.680	180.211

mppa

RETAIL GROUP

PT. Matahari Putra Prima Tbk

