

PT Sarimelati Kencana Tbk kembali mengalami
tahun sukses dengan Penawaran Umum Perdana
yang mengukuhkan statusnya sebagai restoran
layanan full-service dan layanan jasa antar dengan
jaringan terbesar di Indonesia. Keberhasilan ini
berasal dari gerai restoran ke-451 dan konsep
ekspres yang diluncurkan pada tahun 2018. Tentu
saja, sejak mulai beroperasi tiga dekade yang
lalu, Perseroan telah menyajikan pizza dan menu
berbasis pasta yang mengandalkan inovasi kualitas
dan cita rasa yang secara mumpuni disesuaikan
dengan selera lokal sehingga bisa terus dinikmati
oleh jutaan orang Indonesia.

Serupa dengan topping penuh cita rasa yang
tersebar merata di atas adonan pizza yang sangat
terkenal itu, Perseroan menegaskan tekadnya untuk
memperluas layanannya dengan mengembangkan
sayap ke daerah-daerah yang lebih luas di
Nusantara dengan format bisnis restoran yang
baru dan telah terbukti sehingga semakin banyak
masyarakat Indonesia dapat bersama berbagi
kelezatan kuliner Pizza Hut.

Dengan dukungan dan kepercayaan dari para
pemegang sahamnya, Perseroan segera mengawali
perjalanan yang menakjubkan untuk mewujudkan
jaringan pizza terbesar di Indonesia.

Now, top that!

PT Sarimelati Kencana Tbk topped another
successful year with an Initial Public Offering
that fortifies its status as a full-service restaurant
and delivery service with the largest network in
Indonesia. This comes fresh off the heels of its
451st restaurant outlet and an express concept
launched in 2018. Indeed, since opening its doors
three decades ago, the Company has been serving
pizzas and pasta-based menus topped by quality
innovation and flavors masterfully crafted to the
local taste that continue to be enjoyed by millions
of Indonesians.

Similar to the flavorful toppings spread out on a
well-loved dough, the Company affirms its resolve
to broaden its services by topping a wider area of
the archipelago with proven and fresh restaurant
business formats so that more Indonesians can
together share Pizza Hut’s culinary delights.

With the support and confidence of its shareholders,
the Company has promptly embarked on an
exciting journey of expanding the country’s largest
pizza chain.

Now, top that!

4 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

DAFTAR ISI

2
4

I

II
IV

III

8

10

12

17

26

29

32

33

41

44

45

46

48

52

59

68

78

79

83

Table of Contents

Ikhtisar Keuangan dan Rasio Keuangan
Financial Highlights dan Financial Ratios
Ikhtisar Saham
Share Highlights

Laporan Dewan Komisaris
Board of Commissioners’ Report
Laporan Direksi
Board of Directors’ Report

Identitas Korporasi
Corporate Identity
Sejarah Singkat
Brief History
Sifat Perseroan
Nature of the Company

Tema
Theme

Daftar Isi
Table of Contents

Merek
Brands
Kegiatan Usaha
Business Activities
Catatan Sejarah
Milestones
Peristiwa Penting 2018
Significant Events in 2018
Struktur Organisasi
Organization Structure
Nilai dan Etos Kerja Korporasi
Corporate Values and Work Ethics

Komposisi dan Profil Dewan
Komisaris Perseroan
Composition and Profiles of the
Company’s Board of Commissioners
Komposisi dan Profil Direksi
Perseroan
Composition and Profiles of the
Company’s Board of Directors
Sumber Daya Manusia
Human Resources
Komposisi Pemegang Saham
Composition of Shareholders
Lembaga dan Profesi Penunjang
Pasar Modal
Capital Market Supporting Institutions
and Professionals
Penghargaan
Awards

KINERJA 2018
2018 Performance

LAPORAN MANAJEMEN
Management Reports

DATA KORPORASI
Corporate Data

PROFIL PERUSAHAAN
Corporate Profile

5PT Sarimelati Kencana TbkAnnual Report 2018

Daftar Isi | Table of Contents

V

84

92

97

103

109

112

112

113

113

PEMBAHASAN DAN ANALISIS
MANAJEMEN
Management Discussion and Analysis

Tinjauan Ekonomi Makro dan Industri
Macroeconomic and Industry Review
Ikhtisar Segmen Bisnis
Business Segment Overview
Ulasan Keuangan
Financial Review
Ulasan Bisnis
Business Outlook
Aspek Pemasaran
Marketing Aspect

Informasi Materiil mengenai Investasi,
Ekspansi, Divestasi, Penggabungan
Usaha/ Konsolidasi/Hutang/Akuisisi
Modal atau Restrukturisasi
Material Information regarding
Investment, Expansion, Divestment,
Business Merger/Consolidation/Debt/
Capital Acquisition or Restructure
Informasi tentang Transaksi Materiil
yang mengandung Benturan
Kepentingan dan Transaksi dengan
Pihak Terkait
Information about Material Transactions
containing Conflicts of Interest and
Transactions with Related Parties
Perubahan Undang-Undang yang
secara Signifikan Mempengaruhi
Perseroan
Changes in Legislation that Significantly
Influence the Company
Kebijakan Akuntansi
Accounting Policies

6 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Tanggung Jawab terhadap Karyawan
Responsibility to Employees
Tanggung Jawab terhadap Komunitas
Responsibility to Community
Investasi Sosial
Socially Responsible Investment

146

148

151

VII

VIII

TANGGUNG JAWAB SOSIAL
PERUSAHAAN
Corporate Social Responsibility

LAPORAN KEUANGAN
Financial Report

VI
TATA KELOLA PERUSAHAAN YANG BAIK
Good Corporate Governance

117

118

119

122

125

132

136

138

138

140

141

141

142

142

143

144
Struktur Tata Kelola Perusahaan
Corporate Governance Structure
Rapat Umum Pemegang Saham
General Meeting of Shareholders
Dewan Komisaris
Board of Commissioners
Direksi
Board of Directors
Komite Audit
Audit Committee
Sekretaris Perusahaan
Corporate Secretary
Audit Internal
Internal Audit
Akuntan Publik
Public Accountant
Manajemen Risiko
Risk Management
Sistem Pengendalian Internal
Internal Control System
Kasus Hukum
Legal Cases
Sanksi Administrasi
Administrative Sanctions
Pedoman Perilaku Perusahaan
Corporate Code of Conduct
Akses Informasi
Information Access

Program Kepemilikan Saham
Karyawan-Manajemen
Employee-Management Share Ownership
Program
Sistem Pelaporan Pelanggaran
Whistleblowing System

8 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

KINERJA 2018
2018 Performance

Ikhtisar Keuangan
Financial Highlights

Rasio Keuangan
Financial Ratios

Keterangan 2018 2017 2016 Description

Penjualan Neto 3.573,97 3.027,01 2.695,31 Net Sales

Laba Bruto 2.392,86 2.025,47 1.822,71 Gross Profit

Laba Tahun Berjalan 173,10 141,32 130,43 Income for the Year

Jumlah Penghasilan Komprehensif Tahun Berjalan 201,07 117,12 119,32 Total Comprehensive Income for the Year

Jumlah Aset 2.030,19 1.494,01 1.151,69 Total Assets

Jumlah Liabilitas 817,61 1.124,31 813,11 Total Liabilities

Jumlah Ekuitas 1.212,58 369,70 338,58 Total Equity

Laba per Saham Dasar 61 167 2.268 Basic Earnings per Share

Keterangan 2018 2017 2016 Description

Rasio Profitabilitas (%) Profitability Ratio (%)

Laba Tahun Berjalan/Penjualan Neto 4,84 4,67 4,84 Income for the Year/Net Sales

Laba Tahun Berjalan/Jumlah Aset 8,53 9,46 11,32 Income for the Year/Total Assets

Laba Tahun Berjalan/Jumlah Ekuitas 14,28 38,23 38,52 Income for the Year/Total Equity

Rasio Likuiditas (x) Liquidity Ratio (x)

Aset Lancar/Liabilitas Jangka Pendek 1,69 0,85 0,76 Current Assets/Current Liabilities

Rasio Solvabilitas (x) Solvency Ratio (x)

Utang Berbunga/Jumlah Ekuitas 0,12 1,17 0,83 Interest-bearing Debts/Total Equity

Utang Berbunga/Jumlah Aset 0,07 0,29 0,24 Interest-bearing Debts/Total Assets

Dalam Miliar Rupiah In Billion Rupiah

9PT Sarimelati Kencana TbkAnnual Report 2018

Kinerja 2018 | 2018 Performance

Penjualan Neto
Net Sales

Laba Bruto
Gross Profit

Laba Tahun Berjalan
Income for the Year

Jumlah Aset
Total Assets

Jumlah Liabilitas
Total Liabilities

Jumlah Ekuitas
Total Equity

2018 2018 2018

3.573,97 2.392,86 173,103.027,01 2.025,472.695,31 1.822,71 130,43

2017 2017 20172016 2016 2016

2.030,19

* All numbers above are in billion rupiah.
* Seluruh angka dinyatakan dalam miliar rupiah.

817,61 1.212,581.494,01 1.124,31 369,701.151,69 813,11

141,32

338,58

10 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Kinerja Harga Saham Pada Tahun 2018
Share Performance in 2018

Periode | Period
Tertinggi | Highest

(Rp)
Terendah | Lowest

(Rp)
Penutupan | Closing

(Rp)
Jumlah Saham yang Diperdagangkan

| Volume Traded

Triwulan I | 1st Quarter N/A N/A N/A N/A

Triwulan II | 2nd Quarter 1.230 1.154 1.196 14.173.805

Triwulan III | 3rd Quarter 1.172 1.132 1.153 2.038.292

Triwulan IV | 4th Quarter 951 913 931 591.419

Informasi Saham
Share Information

Ikhtisar Saham
Share Highlights

Keterangan 2018 2017 Description

Jumlah Saham yang Beredar 3.021.875.000 2.417.500.000 Total Outstanding Shares

Harga per Lembar Saham pada Bursa Efek 880 N/A Price per Share in the Stock Exchange

Kapitalisasi Pasar 2.659.250.000.000 N/A Market Capitalization

12 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Laporan Dewan Komisaris

Kepada Pemegang Saham yang terhormat:

Dewan Komisaris dengan bangga
mempersembahkan laporan tahunan pertama PT
Sarimelati Kencana Tbk (Perseroan). Sejak awal,
Perseroan telah melakukan berbagai cara baru
dan berbeda untuk menjadi jaringan pizza terbesar
di Indonesia. Dengan memanfaatkan keberhasilan
pencatatan saham di Bursa Efek Indonesia dengan
mengumpulkan dana sebesar Rp664,81 miliar,
Perseroan siap menghadapi tantangan ekspansi
sehingga mampu melanjutkan keberhasilannya di
sektor industri jasa makanan lokal dan memberikan
nilai kepada para pemegang sahamnya.

Board of Commissioners’ Report

To our distinguished Shareholders:

The Board of Commissioners takes privilege in
presenting the first annual report of PT Sarimelati
Kencana Tbk (the Company). Since its inception,
the Company has been pushing boundaries
towards becoming the largest pizza chain in the
country. Capitalizing on the successful listing of
shares in the Indonesian Stock Exchange which
raised Rp664.81 billion, the Company stands
ready to take on the challenge of rapid expansion
thereby allowing it to further its ranking in the local
foodservice industry and providing value to its
shareholders.

LAPORAN MANAJEMEN
Management Reports

Hadian Iswara, Komisaris Utama

13PT Sarimelati Kencana TbkAnnual Report 2018

Laporan Manajemen | Management Reports

Dewan Komisaris tetap teguh dalam menjalankan
tugasnya mengawasi upaya bersama semua
bagian bisnis, terutama jajaran Direksi yang
berperanan penting dalam memajukan Perseroan.
Pada 2018, Dewan Komisaris secara rutin
mengadakan rapat internal dan rapat gabungan
dengan Direksi. Dewan Komisaris mengevaluasi
kinerja Direksi melalui efektivitas dan efisiensi yang
digunakan untuk mencapai sasaran yang telah
ditetapkan. Dewan Komisaris juga melihat bahwa
Direksi mematuhi semua peraturan yang berlaku,
terutama sehubungan dengan pengungkapan
dan transparansi penuh. Dengan pertimbangan
ini, Dewan Komisaris dengan bangga melaporkan
bahwa jajaran Direksi bertindak sesuai dengan
target dan telah memanfaatkan sepenuhnya
prinsip-prinsip Tata Kelola Perusahaan yang Baik.

Pada 2018, Perseroan melaporkan penjualan bersih
sebesar Rp3.573,97 miliar, yang mencerminkan
peningkatan 18,07% dari tahun sebelumnya. Laba
tahun berjalan tercatat sebesar Rp173,10 miliar. Rasio
aset lancar terhadap liabilitas jangka pendek sebesar
1,69x dan rasio hutang terhadap ekuitas sebesar
0,12x mencerminkan keuangan Perseroan yang
sehat. Merek Pizza Hut Restaurant (PHR) berperan
sebagai pendorong utama kenaikan signifikan ini, yang
dalam hal menghasilkan pendapatan, meningkatkan
penjualan sebesar 11,84% dibandingkan tahun
sebelumnya. Peningkatan penjualan langsung berasal
dari bisnis yang lebih besar yang ditandai dengan
bertambahnya gerai, menu inovatif dan saluran
penjualan tambahan. Selain membuka 69 gerai baru
pada 2018, Perseroan memperkenalkan konsep
layanan konter Pizza Hut Express (PHE) yang secara
efektif memperluas basis pelanggannya.

The Board of Commissioners remains steadfast in
its duty to oversee the concerted efforts of all parts
of the business, notably the Board of Directors
which plays a vital role in moving the Company
forward. In 2018, the Board of Commissioners
regularly held internal and joint meetings with the
Board of Directors. The Board of Commissioners
evaluates the performance of the Directors through
the effectiveness and efficiency by which identified
goals are pursued. It also looks at the Directors’
compliance with prevailing regulations, particularly
full disclosure and transparency. With this in mind,
the Board of Commissioners is pleased to report
that the Board of Directors acted commendably on
its targets and has made full use of the principles
of Good Corporate Governance.

In 2018, the Company reported net sales of
Rp3,573.97 billion, reflecting an increase of
18.07% over the previous year. Corresponding
income for the year posted Rp173.10 billion. Its
current ratio of 1.69x and debt to equity ratio of
0.12x reflect the Company’s sound financials. The
Pizza Hut Restaurant (PHR) brand served as the
main driver for this significant upsurge, which in
terms of revenue generation, increased sales by
11.84% over the previous year. The sales increase
came as a direct result of a bigger business
characterized by more outlets, innovative menus
and additional sales channels. Aside from opening
69 new outlets in 2018, the Company introduced a
Pizza Hut Express (PHE) counter service concept
that will effectively expand its customer base.

14 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Perolehan laba Perseroan terjadi sebagai akibat
pertumbuhan ekonomi Indonesia pada tingkat
moderat sebesar 5,17% pada 2018. Meskipun
jauh dari target pemerintah, Indonesia mampu
mempertahankan tren kenaikan berdasarkan
permintaan domestik yang kuat dan dukungan
kebijakan fiskal dengan meningkatnya investasi
dan belanja pemerintah. Faktor-faktor signifikan
dari aliran keluar modal dan menurunnya ekspor
berperanan besar dalam perlambatan pertumbuhan.
Sektor ekspor juga mengerem laju perekonomian
akibat penurunan harga batubara dan minyak sawit,
termasuk melambatnya pertumbuhan dari mitra-
mitra dagang utama Indonesia.

Salah satu tantangan pertumbuhan terbesar
berasal dari melemahnya Rupiah Indonesia yang
menjadi mata uang dengan kinerja terburuk kedua
di antara pasar Asia yang sedang berkembang.
Mata uang lokal menghadapi tekanan dari defisit
neraca berjalan yang melebar dan kebijakan
pengetatan moneter Amerika Serikat. Meskipun
terjadi devaluasi Rupiah, inflasi berada pada
tingkat yang cukup baik sebesar 3,4%.

Dalam mengelola memanasnya perang dagang,
pemerintah berfokus pada penguatan dan
pengembangan industri dasar lokal untuk menekan
permintaan impor bahan baku. Pemerintah juga
mulai mengeksplorasi pasar ekspor lainnya sambil
menyempurnakan perizinan, daya saing dan
logistik. Langkah-langkah ini, bersama dengan
reformasi struktural dan kebijakan moneter
membantu menjaga stabilitas makroekonomi.

The Company’s gains transpired against the
backdrop of Indonesia’s economy which grew at a
modest rate of 5.17% in 2018. Although it fell short
of the government’s target, the country retained
upward trend based on robust domestic demand
and fiscal policies supported in turn by stronger
investments and government spending. Significant
factors of capital outflows and weaker exports
played a big part in the slowdown. The export
sector also dragged the economy due to declining
coal and palm oil prices, including slower growth
of the country’s main trading partners.

One of the biggest growth challenges came from
a weakening Indonesian Rupiah which became
the second-worst performing currency among
emerging Asian markets. The local currency faced
pressure from a widening current account deficit
and the United States’ monetary tightening policy.
Despite the Rupiah’s devaluation, inflation stood at
a comfortable rate of 3.4%.

In managing the escalating trade war, the
government set its sights on strengthening and
developing local basic industries to curb raw
material import demand. It also began exploring
other export markets while improving licensing,
competitiveness and logistics. These measures,
along with structural reforms and monetary policies
helped maintain macroeconomic stability.

15PT Sarimelati Kencana TbkAnnual Report 2018

Laporan Manajemen | Management Reports

Economists forecast a positive economic outlook
for Indonesia moving forward. Continuous
investments supported by improving regulatory
systems, increasing domestic demand and
rebounding consumer confidence will drive growth
to reach target levels. This positive outlook benefits
the foodservice industry in general.

Upon reviewing the past year’s accomplishments,
the Company optimistically looks forward to
supervise the Board of Directors’ business plan
replete with strategies aimed at growing its
business and increasing sales and profit. The
Company’s growth momentum can be sustained
by the combination of enhancing brand awareness,
expanding customer base through more outlets
and new brands, improving operational systems
including cost-efficiency and increasing capacity of
in-house production facilities. Since the Company
constantly needs to evolve to adapt to customer
needs, the Board of Commissioners encourages
the Board of Directors to continue monitoring and
anticipating consumer patterns and preferences. In
turn, the Board of Commissioners shall constantly
evaluate and improve management’s development
of the business along the guidelines of established
corporate values and the principles of Good
Corporate Governance.

Para ekonom memprakirakan prospek ekonomi
positif untuk kemajuan Indonesia. Investasi
berkelanjutan yang didukung oleh perbaikan sistem
perundang-undangan, peningkatan permintaan
domestik dan pemulihan kepercayaan konsumen
akan mendorong tercapainya target pertumbuhan.
Pandangan positif ini menguntungkan industri jasa
makanan secara umum.

Setelah menelaah pencapaian tahun lalu, Perseroan
optimis berharap untuk mengawasi rencana bisnis
Direksi yang penuh dengan berbagai strategi yang
bertujuan untuk mengembangkan bisnisnya serta
meningkatkan penjualan dan laba. Momentum
pertumbuhan Perseroan dapat dipertahankan
dengan kombinasi dari upaya peningkatan
kesadaran merek, perluasan basis pelanggan
melalui penambahan gerai dan merek baru,
peningkatan sistem operasional termasuk efisiensi
biaya dan peningkatan kapasitas fasilitas produksi
in-house. Karena Perseroan senantiasa perlu
berkembang untuk beradaptasi dengan kebutuhan
pelanggan, Dewan Komisaris mendorong jajaran
Direksi untuk terus memantau dan mengantisipasi
pola dan preferensi konsumen. Sebaliknya, Dewan
Komisaris juga perlu terus mengevaluasi dan
meningkatkan pengembangan bisnis manajemen
selaras dengan pedoman nilai-nilai perusahaan
yang telah ditetapkan dan prinsip-prinsip Tata
Kelola Perusahaan yang Baik.

16 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Jakarta, 2 April 2019
Atas nama Dewan Komisaris/On behalf of the Board of Commissioners

Hadian Iswara
Komisaris Utama/President Commissioner

Sebagai bagian dari proses Penawaran
Umum Perdana (IPO), Perseroan menunaikan
kewajibannya dalam memenuhi peraturan Otoritas
Jasa Keuangan (OJK) dan Bursa Efek Indonesia
(BEI), termasuk pembentukan Komite Audit. Komite
ini melapor langsung kepada Dewan Komisaris
dan bertanggung jawab atas pengembangan
sistem kontrol internal Perseroan. Komite Audit
juga merekomendasikan penunjukan seorang
auditor eksternal untuk melakukan audit historis
Perseroan untuk tahun buku 2018.

Kami memberikan pujian atas kinerja mengagumkan
Perseroan kepada jajaran Direksi kami, serta seluruh
manajemen dan staf. Kerja keras, tanggung jawab,
integritas, dan dedikasi mereka memungkinkan
Perseroan mewujudkan lebih banyak keberhasilan
pada 2018. Kami juga mengakui dan menghargai
dukungan dan kepercayaan pemilik waralaba kami,
bersama dengan para Pemegang Saham dan mitra
bisnis kami.

Dengan semangat dan kerja keras yang tak
tergoyahkan, kami yakin bahwa Perseroan akan
mampu mencapai tujuannya di tahun mendatang.

As part of the Initial Public Offering (IPO) process,
the Company fulfilled its obligations in meeting
Financial Services Authority (OJK) and Indonesia
Stock Exchange (IDX) regulations, including
the establishment of an Audit Committee. This
committee, which reports directly to the Board
of Commissioners, takes responsibility for
development of the Company’s internal control
system. The Audit Committee also recommended
the appointment of an external auditor to conduct
the Company’s historical audit for fiscal year 2018.

We give credit on the Company’s admirable
performance to our Board of Directors, and the
entire management and staff. Their hard work,
responsibility, integrity and dedication allowed
the Company to reach greater heights in 2018.
We also acknowledge and appreciate the support
and confidence of our franchisor, along with our
Shareholders and business partners.

With unwavering passion and hard work, we
strongly believe that the Company will achieve its
goals in the coming year.

17PT Sarimelati Kencana TbkAnnual Report 2018

Laporan Manajemen | Management Reports

Laporan Direksi

Kepada Pemegang Saham yang terhormat:

Tahun 2018 menjadi tonggak sejarah bagi Perseroan,
salah satu yang terpenting adalah keberhasilan
peluncuran Penawaran Umum Perdana yang akan
mempercepat ekspansi bisnis Perseroan. Jaringan
gerainya telah tumbuh secara eksponensial sejak
pertama kali mulai beroperasi pada 1987. Perlu
waktu hampir dua dekade bagi Perseroan untuk
membangun 100 gerai dan kemudian tujuh tahun
untuk menggandakan jumlah tersebut. Tingkat
ekspansi terus meningkat sehingga pada 2016,
dalam kurun waktu empat tahun, Perseroan
mencapai jumlah 300 gerai. Pada akhir 2018, hanya
dua tahun setelahnya, total 451 gerai menyajikan
pizza, menu berbasis pasta, ayam serta makanan
dan minuman lezat lainnya yang tersebar di seluruh
kepulauan Indonesia yang luas.

Board of Directors’ Report

To our valued Shareholders:

The year 2018 marked significant milestones in
the Company’s history, foremost of which is the
successful launch of an Initial Public Offering
that will accelerate expansion of the Company’s
business. Its chain of outlets has been growing
exponentially since it first began operations back
in 1987. It took the Company almost two decades
to build 100 outlets and then seven years to double
that number. The expansion rate continued to
improve that by 2016, within a span of four years,
the Company reached the 300-outlet mark. By the
end of 2018, merely a couple of years later, a total
of 451 outlets serve pizzas, pasta-based menus,
chicken and other delectable food and beverages
all across Indonesia’s vast archipelago.

Stephen James McCarthy, Direktur Utama

18 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Ekspansi yang cepat ini sesuai dengan komitmen
Perseroan untuk inovasi dan kemampuan
beradaptasi. Pada Agustus 2018, merek baru
mulai membuahkan hasil dalam bentuk Pizza Hut
Express (PHE), yakni konter layanan cepat yang
memungkinkan Perseroan memasuki daerah
perdagangan baru. Sementara itu, dua merek
utamanya Pizza Hut Restaurant (PHR) dan Pizza
Hut Delivery (PHD) mengoperasikan total gabungan
447 gerai pada akhir tahun, meningkat 14,03%
dari 2017. Pizza Hut Restaurant memiliki tampilan
baru dan modern yang mengoptimalkan efisiensi
ruang sehingga bisa mengakomodasi pelanggan
dalam jumlah besar yang menyukai pilihan menu
klasik dan inovatif yang disesuaikan dengan selera
Indonesia. Inovasi telah berperan dalam mengatasi
persaingan sengit di industri jasa makanan di
Indonesia, terutama di antara para pemain format
makanan Asia.

Perseroan dengan seksama dan penuh kesadaran
lebih fokus ke depan guna memperhatikan segala
permasalahan yang tidak hanya berhubungan
dengan kondisi industri jasa makanan tetapi juga
mempengaruhi situasi ekonomi secara umum, dan
di saat yang bersamaan juga berjuang mengatasi
berbagai rintangan.

This rapid expansion matches the Company’s
commitment for innovation and adaptability. In
August 2018, a new brand came to fruition in the
form of Pizza Hut Express (PHE), a fast service
counter enabling the Company to tap new trade
areas. Meantime, its two main brands Pizza Hut
Restaurant (PHR) and Pizza Hut Delivery (PHD)
operated a combined total of 447 outlets by
year end, an increase of 14.03% from 2017. The
modern new-look Pizza Hut Restaurants optimize
space efficiency to comfortably accommodate
larger number of customers who enjoy the classic
and innovative menu selections adapted to the
Indonesian taste. Innovation has been instrumental
in overcoming fierce competition in the country’s
foodservice industry, especially among the Asian
food format players.

The Company keenly focuses on the road ahead
mindful of the peripheral view surrounding not only
the state of the foodservice industry but also the
general economic landscape as it endeavors to
rise above challenges.

19PT Sarimelati Kencana TbkAnnual Report 2018

Laporan Manajemen | Management Reports

Indonesia mencapai pertumbuhan ekonomi yang
moderat pada 2018, sementara total Produk
Domestik Bruto (PDB) tetap menunjukkan tren
kenaikan. Meskipun terdapat ketidakpastian di
pasar global dan kondisi lokal yang lebih sulit,
Indonesia mengelola stabilitas yang ditunjang
dengan permintaan domestik yang kuat dan
kebijakan fiskal yang bijaksana. Melemahnya
konsumsi rumah tangga, adanya arus modal
keluar dan melemahnya mata uang berkontribusi
terhadap perlambatan ekonomi. Namun, para
ekonom tetap optimis bahwa investasi dan
pertumbuhan infrastruktur umum, bersama
dengan perkembangan industri dasar, akan
terus mendorong permintaan domestik. Dengan
penambahan tenaga kerja yang kuat dan inflasi
yang terkendali, yang berada di level 3,4%,
prospek ekonomi Indonesia tetap positif.

Sebagai akibatnya, pertumbuhan PHR berdasarkan
nilai ritel melebihi standar industri dengan
mencapai lebih dari 10% pada 2018, sementara
PHD memperoleh pencapaian yang bahkan lebih
tinggi dengan membukukan 44,5% dibandingkan
dengan pertumbuhan tahunan segmen pengiriman.

Indonesia achieved moderate economic growth in
2018 as the total Gross Domestic Product (GDP)
retained its upward trend. Despite uncertainties
in the global market and tougher local conditions,
the country managed stability supported by
strong domestic demand and prudent fiscal
policies. Softer household consumption, capital
outflows and a weakening currency contributed
to the economic slowdown. Economists, however,
stand optimistic that investments and public
infrastructure growth, along with the development
of basic industries, will continue to propel domestic
demand. With the addition of a strong labor force
and controlled inflation, which hovers comfortably
on the 3.4% level, Indonesia’s economic outlook
remains positive.

As a result, PHR’s growth by retail value exceeded
industry standards by hitting more than 10% in
2018 while PHD went even further by posting
44.5% compared to the delivery segment’s
annual growth.

20 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Dari ketiga merek tersebut, Perseroan mencatat
penjualan bersih sebesar Rp3.573,97 miliar
pada 2018, naik 18,07% dari tahun sebelumnya.
Terkait profitabilitas, Perseroan membukukan
Laba Bruto dan Laba Operasi sebesar
Rp2.392,86 miliar dan Rp257,54 miliar, meningkat
masing-masing 18.14% dan 15,74% dari 2017.
Akibatnya, Perseroan membukukan Laba Bersih
setelah pajak sebesar Rp173,10 miliar pada
2018, naik 22,48% dari tahun sebelumnya. Rasio
Utang Berbunga terhadap Total Ekuitas Perseroan
meningkat secara signifikan dari 1,17x pada 2017
menjadi 0,12x pada 2018. Sehubungan dengan Total
Aset, Perseroan mencapai nilai Rp2.030,19 miliar,
meningkat 35,89% dari tahun lalu.

Depresiasi Rupiah Indonesia selama tahun
2018 merupakan tantangan yang dihadapi oleh
Perseroan karena beberapa bahan baku dan
peralatannya berkaitan dengan mata uang asing.
Untuk menyiasatinya, Perseroan mengimbangi
dengan sedikit kenaikan harga sepanjang kuartal
ke-4 dan dengan menarik lebih banyak pelanggan
untuk meningkatkan penjualan.

Strategi bertahan Perseroan mengacu pada
ekspansi berkelanjutan dan pertumbuhan
pelanggan, peningkatan kapasitas fasilitas
produksi in-house, optimalisasi pembiayaan,
serta pengembangan kemampuan operasional
dan organisasi. Dengan target 2019 hingga
65 gerai PHR, PHD dan PHE baru, Perseroan
memproyeksikan peningkatan laba bersih sebesar
dua digit pada 2019. Selain itu, Perseroan tetap
berdedikasi untuk mempertahankan pertumbuhan
gerai yang sama hingga sebesar 5%.

From its three brands, the Company recorded net
sales of Rp3,573.97 billion in 2018, up by 18.07%
from the previous year. In terms of profitability,
the Company posted Gross and Operating Profits
of Rp2,392.86 billion and Rp257.54 billion, an
increase of 18.14% and 15.74% respectively, from
2017. Consequently, the company posted Net Profit
after tax of Rp173.10 billion in 2018, up by 22.48%
from the previous year. Its interest bearing debts
to equity ratio significantly improved from 1.17x in
2017 to 0.12x in 2018. In terms of Total Assets, the
Company achieved a value of Rp2,030.19 billion,
an increase of 35.89% from last year.

The depreciation of the Indonesian Rupiah during
the year represented a challenge encountered
by the Company since some of its raw materials
and equipment are foreign exchange-linked. In
response, the Company compensated through
slight price increases during the 4th quarter and by
pulling in more customers to increase sales.

The Company’s enduring strategies refer to
continuing expansion and customer growth,
increasing capacity of in-house production
facilities, optimizing financing, and developing
operational and organizational capabilities. With
a 2019 target of up to 65 new PHR, PHD and
PHE outlets, the Company projects a double digit
increase in the net profit value in 2019. Moreover,
the Company remains dedicated to maintain same
store sales growth of up to 5%.

21PT Sarimelati Kencana TbkAnnual Report 2018

Laporan Manajemen | Management Reports

Bersamaan dengan ekspansi berkelanjutan
dari dua merek utama saat ini, Perseroan
memvisualisasikan PHE untuk lebih mendorong
pertumbuhan bisnis. Merek baru ini secara
efektif menangkap segmen pasar yang berbeda
terkait waktu dan mobilitas dengan menyajikan
pilihan menu di konter. Perseroan bertujuan
melipatgandakan merek baru ini di berbagai
foodcourt dan lokasi strategis berkepadatan tinggi
lainnya. Sehubungan dengan integrasi vertikal,
beberapa tahun ke depan berbagai fasilitas baru
Perseroan, termasuk pabrik sosis dan pasta,
akan berkembang secara proporsional untuk
menyesuaikan dengan meningkatnya permintaan.

Sepanjang 2018, Perseroan mengoptimalkan
operasi dengan menerapkan prinsip-prinsip
Tata Kelola Perusahaan yang Baik (GCG) pada
setiap kegiatan bisnis dan pada semua tingkatan
organisasi. Komitmen Perseroan terhadap GCG
memastikan kepercayaan publik. Selain itu,
Perseroan membentuk unit audit internal untuk
memantau penerapan prinsip-prinsip ini. Direksi
secara berkala mengevaluasi efisiensi dan
efektivitas operasional setiap bagian bisnis sambil
mengidentifikasi dan melaksanakan kebijakan
manajemen risiko yang tepat.

Alongside continuous expansion of its current
two main brands, the Company envisions PHE
to push further business growth. This new brand
effectively captures a different market segment
in terms of time and mobility by serving menu
selections over the counter. The Company aims
to multiply this new brand in foodcourts and other
strategic high-density locations. In terms of vertical
integration, the next couple of years will see the
Company’s new facilities, including sausage and
pasta factories, proportionally expand to match
increasing demand.

Throughout the year, the Company optimized
operations by implementing the principles of Good
Corporate Governance (GCG) in every business
activity and across all levels of the organization.
The Company’s commitment to GCG ensures
public trust. Moreover, the Company established
an internal audit unit to monitor implementation of
these principles. The Board of Directors diligently
evaluates operational efficiency and effectiveness
of each parts of the business while identifying and
carrying out appropriate risk management policies.

22 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Atas nama Dewan Direksi/On behalf of the Board of Directors
Jakarta, 2 April 2019

Stephen James McCarthy
Direktur Utama/President Director

Dalam mengelola Perseroan, Direksi menghargai
kontribusi sumber daya manusia secara
perseorangan, dengan berfokus pada “3 Hs”:
Head (Kepala), Heart (Hati) dan Hand (Tangan).
Sebagai pendorong utama pertumbuhan,
upaya berkelanjutan untuk memotivasi dan
mengembangkan keterampilan dan kinerja mereka
tetap menjadi salah satu prioritas utama Perseroan.
Selain itu, Perseroan menjalankan tanggung jawab
sosialnya dengan secara berkala mengorganisir
dan berpartisipasi dalam pemberian bantuan
kepada karyawan, komunitas terdekat, lingkungan
dan masyarakat umum.

Sebagai penutup, Direksi menyampaikan rasa
terima kasih yang sebesar-besarnya kepada
para pemegang saham atas kepercayaan dan
keyakinan yang diberikan sehingga Perseroan
berhasil memperkuat pertumbuhannya. Kami juga
mengucapkan terima kasih kepada para anggota
Komisaris atas dukungan mereka yang berharga
dan para pemasok atas kerja sama mereka sehingga
Perseroan dapat secara konsisten merealisasikan
visinya. Direksi juga menyampaikan pujian kepada
para karyawan karena profesionalisme dan
integritas tinggi mereka sangat berharga dalam
mewujudkan keberhasilan Perseroan seperti
sekarang ini ... dan pada tahun-tahun mendatang.

In managing the Company, the Board of Directors
recognizes the individual contributions of its human
resources, focusing on the “3 Hs”: Head, Heart and
Hand. As the main driver for growth, continuous
efforts to motivate and develop their skills and
performance remain one of the Company’s top
priorities. Furthermore, the Company believes in
its social responsibility by regularly organizing and
taking part in helping the employees, immediate
community, environment and general public.

In closing, the Board of Directors would like to
express its deepest gratitude to the shareholders
whose trust and confidence reinforce the
Company’s growth. The Board also thanks the
Commissioners for their valuable support and the
suppliers for their cooperation which altogether
enabled the Company to move steadily towards its
vision. The Board of Directors also wish to extend
its commendations to the employees whose
professionalism and high integrity have been
invaluable in making the Company the success
that it is today… and in the years to come.

PT Sarimelati Kencana Tbk membangun merek
Pizza Hut menjadi salah satu waralaba makanan
paling sukses di Indonesia dan Penawaran Umum
Perdana tahun 2018 memperkuat pertumbuhan
dan ekspansi yang berkelanjutan.

PT Sarimelati Kencana Tbk developed the Pizza
Hut brand to become one of the most successful
food franchises in Indonesia and its 2018 Initial
Public Offering reinforces its continued growth and
expansion.

PROFIL PERUSAHAAN
Corporate Profile

26 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

IDENTITAS KORPORASI/INFORMASI UMUM

Nama Perusahaan: PT Sarimelati Kencana Tbk.

Tanggal Pendirian: 16 Desember 1987

Pencatatan Efek: 23 Mei 2018

Kode Ticker: PZZA

Situs Web: www.sarimelatikencana.co.id

Lini Bisnis: restoran, katering, pergudangan,
perdagangan besar, pabrik makanan dan
pengolahan makanan

Dasar Hukum: Didirikan berdasarkan Akta
Pendirian Perseroan Terbatas No. 132 tanggal 16
Desember 1987 ditandatangani di hadapan Lieke
Lianadevi Tukgali, S.H., notaris yang berbasis di
Jakarta, dan disahkan oleh Menteri Kehakiman
Republik Indonesia dalam Keputusan Surat No.
C2-4573.HT.01.01-TH.88 yang dikeluarkan pada
tanggal 25 Mei 1988. Pada tahun yang sama,
surat tersebut kemudian didaftarkan di Pengadilan
Negeri Jakarta Pusat No. 1.1979/1988 tertanggal 1
September dan diterbitkan dalam Lembaran Berita
Negara Republik Indonesia No. 102 termasuk
Suplemen No. 1388 tanggal 20 Desember (Akta
Pendirian).

Total Karyawan Perusahaan:
8.592 (per tanggal 31 Desember 2018)

Alamat Terdaftar:
PT Sarimelati Kencana Tbk
Graha Mustika Ratu 8/F
Jl. Jenderal Gatot Subroto Kav 74-75
RT/RW 001/01, Menteng Dalam, Tebet
Jakarta Selatan 12870
Indonesia

Telepon: +62 21 830 6789
Faksimili: +62 21 830 6790

CORPORATE IDENTITY/GENERAL INFORMATION

Company Name: PT Sarimelati Kencana Tbk.

Date of Establishment: 16 December 1987

Share Listing: 23 May 2018

Ticker Code: PZZA

Website: www.sarimelatikencana.co.id

Line of Business: restaurant, catering, warehousing,
wholesale trading, food manufacturing and food
processing

Legal Basis: Established based on the Deed of
Incorporation of a Limited Liability Company No.
132 dated 16 December 1987 signed in the presence
of Lieke Lianadevi Tukgali, S.H., a Jakarta-based
notary, and legalized by the Ministry of Justice of
the Republic of Indonesia in Decision Letter No.
C2-4573.HT.01.01-TH.88 issued 25 May 1988. In
that same year, it was subsequently registered in
the Central Jakarta District Court No. 1.1979/1988
dated 1 September and published in Indonesia’s
State Gazette No. 102 including Supplement No.
1388 dated 20 December (Deed of Establishment).

Total Company Employees:
8,592 (as of 31 December 2018)

Registered Address:
PT Sarimelati Kencana Tbk
Graha Mustika Ratu 8/F
Jl. Jenderal Gatot Subroto Kav 74-75
RT/RW 001/01, Menteng Dalam, Tebet
South Jakarta 12870
Indonesia

Phone: +62 21 830 6789
Fax: +62 21 830 6790

27PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

28 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Gerai: 451 (per tanggal 31 Desember 2018)

Pabrik:

Pabrik Pasta
Pulogadung, Jakarta

Pabrik Sosis
Bandung, Jawa Barat

Pabrik Adonan Roti
Pulogadung, Jakarta
Bandung, Jawa Barat

Dough Ball Commissaries:
Semarang, Jawa Tengah
Surabaya, Jawa TImur
Denpasar, Bali
Makassar, Sulawesi Selatan
Medan, Sumatra Utara
Palembang, Sumatra Selatan
Pekanbaru, Riau

Sekretaris Perusahaan dan Hubungan Investor:
Kurniadi Sulistyomo
					
Email: corsec@sarimelatikencana.co.id

Modal Dasar: Rp900.000.000.000

Modal Disetor: Rp302.187.500.000

Outlets: 451 (as of 31 December 2018)

Factories:

Pasta Factory
Pulogadung, Jakarta

Sausage Factory
Bandung, West Java

Dough Ball Factory
Pulogadung, Jakarta
Bandung, West Java

Dough Ball Commissaries:
Semarang, Central Java
Surabaya, East java
Denpasar, Bali
Makassar, South Sulawesi
Medan, North Sumatra
Palembang, South Sumatra
Pekanbaru, Riau

Corporate Secretary and Investor Relations:	
Kurniadi Sulistyomo
						
Email: corsec@sarimelatikencana.co.id

Authorized Capital: Rp900,000,000,000

Paid-up Capital: Rp302,187,500,000

29PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

SEJARAH SINGKAT
Kakak beradik Frank dan Dan Carney mendirikan
Pizza Hut di Kansas, AS pada tahun 1958. Sejak
itu, Pizza Hut telah menjadi jaringan restoran dan
waralaba internasional yang terkenal dengan menu
Italia-Amerika, termasuk pizza, pasta, dan berbagai
hidangan serupa. Sebagai jaringan pizza terbesar
dan paling cepat berkembang di dunia, Pizza Hut
menjadi perusahaan pizza pertama di dunia yang
beroperasi di 100 negara yang mencakup lebih
dari 16.700 gerai.

BRIEF HISTORY
Brothers Frank and Dan Carney founded Pizza
Hut in Kansas, USA way back in 1958. Since then,
Pizza Hut has become an international restaurant
chain and franchise famous for its Italian-American
menu, including pizza, pasta and a variety of similar
cuisine. As the world’s largest and fastest growing
pizza chain, it became the first pizza company in
the world to operate in 100 countries covering
more than 16,700 outlets.

30 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pizza Hut memasuki pasar Indonesia melalui
waralaba utama, PT Sarimelati Kencana
(Perseroan) yang didirikan berdasarkan Akta No.
132 tanggal 16 Desember 1987 dan disahkan
oleh Lieke Lianadevi Tukgali, SH, notaris
yang berlokasi di Jakarta. Menteri Kehakiman
menyetujui pendirian Perseroan berdasarkan
Surat Keputusan No. C2-4573.HT.01.01-TH.88
yang dikeluarkan pada tanggal 25 Mei 1988. Oleh
karenanya, Perseroan terdaftar di Pengadilan
Negeri Jakarta Pusat No. 1.1979/1988 tanggal
1 September 1988 dan dipublikasikan dalam
Lembaran Negara Republik Indonesia No.102
termasuk Tambahan No.1388 tanggal 20
Desember 1988. Berdasarkan perjanjian waralaba
internasional dengan Pizza Hut Restaurants Asia
Pte.Ltd. (YUM!), Perseroan memiliki hak untuk
mengembangkan dan mengoperasikan restoran
Pizza Hut di seantero Indonesia.

Pizza Hut entered the Indonesian market through
its master franchisee, PT Sarimelati Kencana (the
Company) which was established based on Deed
No. 132 dated 16 December 1987 and notarized
by Lieke Lianadevi Tukgali, SH, a Jakarta-based
notary. The Ministry of Justice approved the
Company’s establishment according to Decision
Letter No. C2-4573.HT.01.01-TH.88 issued 25 May
1988. It was subsequently registered in the Central
Jakarta District Court No. 1.1979/1988 dated 1
September 1988 and published in Indonesia’s
State Gazette No. 102 including Supplement
No.1388 dated 20 December 1988. Based on its
international franchise agreement with Pizza Hut
Restaurants Asia Pte. Ltd. (YUM!), the Company
owns the rights to develop and operate Pizza Hut
restaurants across Indonesia.

31PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

Perseroan, yang terlibat dalam industri layanan
makanan konsumen terutama pizza dan pasta,
mengembangkan merek Pizza Hut di Indonesia
selama hampir dua dasawarsa. Pada tahun
2004, PT Sriboga Raturaya dari Sriboga Group
mengakuisisi Perseroan dan akuisisi oleh grup
yang telah berpengalaman dalam industri
perhotelan di negeri ini mendorong pesatnya
peningkatan jumlah gerai Pizza Hut Restaurant
(PHR). Pizza Hut Delivery (PHD), yang kemudian
diluncurkan pada 2007, memperkenalkan konsep
pengantaran pizza ke rumah-rumah yang melayani
semakin berkembangnya basis konsumen yang
menginginkan kenyamanan. Diikuti dengan konsep
inovatif lebih lanjut yang diluncurkan melalui merek
Pizza Hut Express (PHE) pada kuartal ketiga 2018.

YUM! menganugerahkan penghargaan Asia
Franchisee of the Year kepada Perseroan secara
berturut-turut dari 2007 hingga 2009 dan dari
2011 hingga 2013. Perseroan sekali lagi menerima
penghargaan pada 2017 akibat perluasan lingkup
operasinya hingga mencakup 236 gerai PHR
dan 156 gerai PHD yang berlokasi di 29 provinsi
di seluruh Indonesia. Pada akhir 2018 dengan
penambahan 69 gerai baru, jaringan Perseroan
mencapai jumlah gabungan 451 gerai Pizza
Hut Restaurant (PHR), Pizza Hut Delivery (PHD)
dan Pizza Hut Express (PHE). Perseroan juga
mengoperasikan pabrik pasta di Jakarta, pabrik
sosis di Jawa Barat, dan pabrik adonan pizza
di Jawa Barat, Tengah dan Timur, Bali, Sulawesi
Selatan, Sumatera Utara dan Selatan, dan Riau.

Engaging in the consumer food service industry
particularly pizzas and pastas, the Company
developed the Pizza Hut brand in Indonesia for
nearly two decades. In 2004, Sriboga Group’s PT
Sriboga Raturaya acquired the Company and this
acquisition by a group well-versed in the country’s
hospitality industry spurred a rapid increase in the
number of Pizza Hut Restaurant (PHR) outlets.
Pizza Hut Delivery (PHD), which was subsequently
launched in 2007, introduced the home-delivery
pizza concept catering to a growing consumer
base driven by convenience. Further restaurant
innovations followed particularly through its recent
brand Pizza Hut Express (PHE) brand launched in
the third quarter of 2018.

YUM! bestowed the Asia Franchisee of the Year
award to the Company consecutively from 2007 to
2009 and from 2011 to 2013. The Company once
again received the award in 2017 as its scope of
operations expanded to cover 236 PHR and 156
PHD outlets located in 29 provinces throughout
Indonesia. By end of 2018 with the addition of
69 new outlets, the Company’s chain reached a
combined number of 451 Pizza Hut Restaurant
(PHR), Pizza Hut Delivery (PHD) and Pizza Hut
Express (PHE) outlets. The Company also operates
a pasta factory in Jakarta, a sausage factory in West
Java, and dough ball factories in West, Central and
East Java, Bali, South Sulawesi, North and South
Sumatra and Riau.

32 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Sebagai pengakuan atas komitmennya terhadap
keunggulan dalam pemasaran dan pengembangan
produk, YUM! mengukuhkan Perseroan sebagai
operasional bertaraf dunia pada tahun 2011.

SIFAT PERSEROAN
Sebagai restoran layanan full-service dan layanan jasa
antar dengan jaringan waralaba terbesar di Indonesia,
Perseroan menawarkan beragam pilihan pizza dan
menu berbasis pasta yang melayani konsumen lokal,
yang secara khusus menargetkan kaum dewasa
muda dan keluarga kelas menengah. Perseroan,
yang terkenal karena original pizza pan dan cheesy
bites-nya yang melegenda, mengembangkan tiga (3)
merek yang berbeda: Pizza Hut Restaurant (PHR),
Pizza Hut Delivery (PHD) dan Pizza Hut Express
(PHE). Didukung oleh jaringan penjualan online yang
luas, Perseroan meyakini bahwa konsep penjualan
dan saluran bisnis utamanya saat ini memberikan
fleksibilitas untuk pertumbuhan yang berkelanjutan
dengan terus melakukan inovasi berbagai pilihan
menu yang mengadaptasi hidangan sesuai dengan
selera Indonesia.

Bersamaan dengan peningkatan layanan pelanggan
yang berkelanjutan, Perseroan mengakui pentingnya
sertifikasi Halal untuk keberlangsungan food service
yang beroperasi di negara dengan populasi Muslim
terbesar di dunia. Pada tahun 1997, Perseroan
memperoleh sertifikat Halal dari lembaga sertifikasi
dan penjaminan halal terpercaya, Majelis Ulama
Indonesia (MUI). Perseroan mempertahankan
sertifikasi halal ini dengan berkomitmen pada kualitas
dan kebersihan sesuai dengan hukum makanan
Islam yang ketat.

In acknowledgment of its commitment to
excellence in marketing and product development,
YUM! recognized the Company as a world-class
operation in 2011.

NATURE OF THE COMPANY
As a full-service restaurant and delivery service
with the largest franchise network in Indonesia, the
Company offers an extensive array of pizza and
pasta-based menus that cater to local consumers,
specifically targeting middle-class young adults and
families. Renowned for its original pan pizza and
iconic cheesy bites, the Company developed three
(3) different brands: Pizza Hut Restaurant (PHR),
Pizza Hut Delivery (PHD) and Pizza Hut Express
(PHE). Supported by a vast network of online sales,
the Company believes that these current sales
concepts and main business channels provide
flexibility for sustainable growth as it continues to
innovate menu selections by adapting the cuisine
according to the Indonesian palate.

Alongside continuous improvement of customer
services, the Company recognizes the importance
of Halal certification for a food service establishment
operating in a country with the world’s largest
Muslim population. In 1997, the Company
obtained its Halal certificate from the trusted halal
certification and assurance body, Majelis Ulama
Indonesia (MUI). The Company maintains this
halal certification with the commitment for quality
and cleanliness in accordance with strict Islamic
dietary laws.

33PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

Perseroan menjadi perusahaan publik melalui
Penawaran Umum Perdana (IPO) yang dilakukan
pada bulan Mei 2018. Bursa Efek Indonesia (BEI)
mencantumkan saham Perseroan dengan kode
ticker PZZA.

MEREK
Pizza Hut Restaurant (PHR)
Format santap santai, nyaman dan bersih di
Pizza Hut Restaurant menawarkan merek pizza
berkualitas dan beragam kuliner berbasis pasta
yang terkenal dengan harga terjangkau. Adonan
pizza, dipanggang berdasarkan pesanan,
keluar langsung dari oven dan dibawa ke meja
pengunjung. Selain pizza yang inovatif, pelanggan
dapat memilih beragam menu a la carte Pizza
Hut yang secara berkala memperkenalkan dan
menambah produk-produk baru. Untuk pelanggan
yang sensitif terhadap harga, Pizza Hut Indonesia
menawarkan “Sensasi Delight”, paket hidangan
yang berisi berbagai pilihan pizza/pasta/ nasi,
hidangan pembuka & minuman.

Dengan konsep “Berbagi Bersama”, Pizza Hut
Restaurant terutama menargetkan orang dewasa dan
keluarga muda, khususnya mereka yang termasuk
dalam Klasifikasi Sosial-Ekonomi B- ke A.

The Company became public through an Initial
Public Offering (IPO) conducted in May 2018.
The Indonesian Stock Exchange (IDX) lists the
Company’s shares under ticker code PZZA.

BRANDS
Pizza Hut Restaurant (PHR)
Pizza Hut Restaurant’s comfortable and clean
casual dining format offers the brand’s famous
quality pizzas and a wide array of pasta-based
culinary delights at affordable prices. Its pizza
dough, baked directly upon order, comes straight
from the oven and brought fresh to diners’ tables.
Aside from innovative pizzas, customers can
choose from Pizza Hut’s extensive a la carte menu
to which it regularly introduces and adds new
products. For price-sensitive customers, Pizza Hut
Indonesia offers the “Sensasi Delight”, a package
meal containing selections of pizza/pasta/rice,
appetizer & beverage.

Under the “Sharing Together” concept, Pizza
Hut Restaurant mainly targets young adults and
families, particularly those belonging to the B- to A
Socio-Economic Classification.

34 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Dalam lima tahun pertama operasinya, Pizza
Hut Restaurant tumbuh menjadi jaringan dengan
14 gerai. Ekspansi berkelanjutan menyebabkan
jumlah gerai menjadi lebih dari dua kali lipat
dengan total 34 restoran pada tahun 1994. Setelah
akuisisi Sriboga Group pada 2004, Perseroan telah
mendirikan total 93 gerai PHR. Per 31 Desember
2018, terdapat 247 gerai PHR yang tersebar secara
strategis di 69 kota besar di seluruh Indonesia.

In its first five years of operation, Pizza Hut
Restaurant grew into a chain of 14 outlets.
Continued expansion more than doubled the
number of outlets which totaled 34 restaurants by
1994. Upon Sriboga Group’s acquisition in 2004,
the Company already established a total of 93
PHR outlets. As of 31 December 2018, PHR’s 247
outlets were strategically spread throughout 69
major cities across Indonesia.

35PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

PHR selalu memahami kebutuhan pelanggan
restoran dengan memberikan pentingnya
aksesibilitas. Dengan mengambil lokasi di mal, ruko
atau kawasan padat penduduk menggunakan format
gerai tersendiri, pelanggan dapat dengan mudah
mendatangi PHR manapun untuk makan malam di
restoran atau dibawa pulang. Layanan pesan antar,
yang tersedia di gerai-gerai PHR tertentu, juga dapat
dilakukan melalui agregator online makanan.

PHR always recognizes restaurant customers’
needs by giving importance to accessibility.
Located in malls, shophouses or high-density
areas using a free-standing format, customers
can conveniently go to any PHR for dine in or take
away service. Delivery services, which are available
in certain PHR outlets, can also be done through
food online aggregators.

36 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Menu PHR terdiri dari beberapa pilihan utama
berikut:
•	 Pizza dengan berbagai pilihan pinggiran,

terutama pan, cheesy bites, cheese atau
sausage stuffed dan crown, serta berbagai
topping seperti super supreme, tuna dan
deluxe cheese. Dengan konsep pizza “buatan
Anda sendiri”, pelanggan dapat membuat
sendiri pizza mereka dari berbagai pilihan
topping berkualitas tinggi;

•	 Salad bar menyajikan “semua yang dapat
Anda ambil” untuk berbagai pilihan sayuran
dan buah-buahan dengan berbagai pilihan
saus dan sup dari salad bar;

•	 Pasta termasuk spageti, fettuccine, fusilli,
dan lasagna;

•	 Makanan pembuka seperti sayap ayam, garlic
bread, bruschetta, sosis dan potato wedges;

•	 Nasi yang terdiri dari berbagai rasa dan
topping; serta

•	 Makanan penutup seperti es krim dengan
buah-buahan dan cokelat, ditambah konter
es krim tempat anak-anak dapat mencampur
berbagai topping.

Pizza Hut Delivery (PHD)
Setelah didirikan pada tahun 2007, Pizza Hut
Delivery menjadi restoran pertama di Indonesia
yang berfokus pada konsep pengantaran makanan.

PHR menu consists of the following main
selections:
•	 Pizzas with various choices of crust, particularly

pan, cheesy bites, cheese or sausage stuffed
and crown, and toppings such as super
supreme, tuna and deluxe cheese. With the
“create your own” pizza concept, customers
can customize their pizzas from various
choices of high-quality toppings;

•	 Salad bar featuring “all you can take” selection
of vegetables and fruits with various choices of
sauces and soup from the salad bar;

•	 Pasta including spaghetti, fettuccine, fusilli
and lasagna;

•	 Appetizers such as chicken wing, garlic bread,
bruschetta, sausage and potato wedges;

•	 Rice consisting of various flavors and
toppings; and

•	 Desserts such as ice cream with fruits and
chocolates, plus an ice cream station where
children can mix and match with various
toppings.

Pizza Hut Delivery (PHD)
Upon its establishment in 2007, Pizza Hut Delivery
became the first restaurant in Indonesia to focus
on the food delivery concept.

37PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

Melalui PHD, Perseroan secara proaktif menangkap
segmen konsumen yang membutuhkan jasa antar
makanan cepat saji di tengah kemacetan lalu lintas
negeri yang semakin buruk sekaligus menciptakan
lapangan kerja bagi semakin banyaknya perempuan
yang memasuki angkatan kerja Indonesia. Pada
saat yang sama, PHD secara defensif menciptakan
penghalang terhadap kemungkinan masuknya
pesaing dengan memposisikan diri sebagai layanan
pesan antar pizza interaktif terbaik, menyajikan
pizza berkualitas tinggi yang diantar tepat waktu.
Konsep Layanan Pesan Antar Tepercaya PHD
menjamin dipenuhinya pesanan pelanggan
dalam waktu 30 menit, jika tidak, pelanggan akan
menerima voucher pizza gratis. PHD menargetkan
orang dewasa dan keluarga muda yang termasuk
dalam Klasifikasi Sosial-Ekonomi A ke C +, dengan
rentang usia antara 18 hingga 40 tahun.

Through PHD, the Company proactively captured
a consumer segment requiring fast food delivery
amid the country’s worsening traffic congestion
while creating employment opportunities for the
increasing number of women entering Indonesia’s
workforce. At the same time, PHD defensively
created a barrier against possible entry of
competitors by positioning itself as the best
interactive pizza delivery service, serving high-
quality pizzas delivered fresh and on time. PHD’s
Trusted Delivery Service concept guarantees
to meet a customer’s order within 30 minutes,
otherwise, the customer receives a free pizza
voucher. PHD targets young adults and families
who belong to the A to C+ Socio-Economic
Classification, with ages ranging between 18 to 40
years old.

38 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Khusus didesain untuk menangkap segmen
konsumen potensial yang belum dimaksimalkan
oleh dine-in restaurants, pada awalnya PHD
menghadapi kendala karena rendahnya tingkat
penerimaan dari pelanggan yang belum terbiasa
dengan konsep pengantaran baru. PHD
hanya mengoperasikan sembilan gerai selama
tiga tahun pertama, tetapi ketika pelanggan
semakin terbiasa dengan konsep tersebut dan
kebutuhan akan layanan pesan antar cepat
semakin meningkat, PHD berkembang secara
agresif. Dari 23 gerai pada 2010, PHD berhasil
berkembang lebih dari tiga kali lipat dalam waktu
singkat dua tahun, mencapai 76 gerai. Per 31
Desember 2018, PHD telah mendirikan 200 gerai
di seluruh negeri. Kebanyakan gerai PHD adalah
bangunan rumah toko yang terletak di jalan-jalan
utama atau dekat dengan kawasan perumahan.

Designed to specifically capture a potential
consumer segment that has not been maximized by
dine-in restaurants, PHD encountered challenges
at the onset due to the level of acceptance
from customers who were unaccustomed to
the new delivery concept. PHD operated merely
nine outlets during its first three years but as
customers grew more accustomed to the concept
and the need for fast delivery became stronger,
PHD expanded aggressively. From 23 outlets
in 2010, it successfully more than tripled within
a short span of two years, reaching 76 outlets.
As of 31 December 2018, PHD had set up 200
outlets nationwide. Majority of PHD outlets are in
shophouse structures located in main streets or
close to residential areas.

Andrias Chandra,
General Manager of PHD

39PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

PHD terus membangun citranya dan menjaga
reputasinya untuk layanan pesan antar makanan
yang cepat dan andal melalui situs web, call center,
aplikasi seluler, dan agregator online makanan.
Call center PHD 1-500-600 dan 1-500-008 telah
beroperasi secara nasional masing-masing
selama 8 dan 6 tahun. Pada 2011, situs web PHD
www.phd.co.id mulai menerima pesanan online
dan tiga tahun kemudian, aplikasi seluler PHD
diluncurkan untuk format Android dan iOS.

Meskipun pada dasarnya menawarkan menu yang
serupa dengan PHR, konsep PHD memerlukan
sedikit penyesuaian untuk memastikan konsistensi
dengan layanan pesan antar cepat. Menu PHD
terdiri dari penawaran utama berikut:
•	 Paket makanan seperti Funt4stic Box, Big Box,

Double Box, Jumbo Fiesta dan My Box;
•	 Pizza termasuk pizza tradisional dengan

cheesy bites atau stuffed crust dengan lebih
dari 10 pilihan topping;

•	 Pilihan pasta termasuk spageti, fettuccine,
fusilli, dan lasagna;

•	 Makanan ringan terdiri dari salad, sayap ayam,
sup puff pastry dan lainnya;

•	 Makanan nasi dengan berbagai rasa dan
topping; serta

•	 Makanan penutup seperti pannacotta dan
pastry coklat, dan minuman termasuk minuman
gaya khas PHD.

PHD continues to build its image and safeguard
its reputation for fast and reliable food delivery
services through website, call center, mobile
application and food online aggregators. PHD’s
call center numbers 1-500-600 and 1-500-008
have been operating nationwide for 8 and 6 years
respectively. In 2011, PHD website www.phd.co.id
began accepting online orders and three years
later, PHD’s mobile app launched in both Android
and IOS formats.

Although it basically offers menu similar to PHR,
the PHD concept required minor tweaks to ensure
consistency with speedy delivery service. PHD
menu consists of the following main offerings:
•	 Package meals such as Funt4stic Box, Big

Box, Double Box, Jumbo Fiesta and My Box;
•	 Pizzas including traditional pizza with cheesy

bites or stuffed crust with over 10 topping
selections;

•	 Pasta choices including spaghetti, fettuccine,
fusilli and lasagna;

•	 Snacks composed of salad, chicken wing, puff
pastry soup and others;

•	 Rice meals with various flavors and toppings;
and

•	 Desserts such as pannacotta and pastry
chocolate, and beverages including PHD’s
signature style drinks.

40 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pizza Hut Express (PHE)
Pada tahun 2018, Perseroan mengembangkan
format gerai yang lebih kecil yang membutuhkan
lebih sedikit beban modal dan ruang operasi namun
secara efektif menembus dan memperluas basis
pelanggannya. PHE, konsep konter layanan cepat
yang dirancang khusus untuk melayani pelanggan
saat bepergian, menargetkan profesional, siswa,
dan pelanggan potensial lainnya yang sibuk
sehingga dapat menikmati pizza yang baru
dipanggang dan hidangan khas hanya dalam
hitungan beberapa menit.

PHE, yang pertama kali dibuka di Kalibata City,
menawarkan berbagai pilihan pizza terlaris dan
produk lainnya yang dijual di konter dengan
kecepatan layanan setara dengan restoran
cepat saji. Pelanggan dapat melihat proses
produksi karena pizza dibuat langsung dengan
menggunakan bahan-bahan berkualitas terbaik.

Pizza Hut Express (PHE)
In 2018, the Company conceptualized a smaller
outlet format requiring less capital expenditure and
operating space yet effectively penetrating and
expanding its customer-base. PHE, a fast service
counter concept specifically designed to serve
customers on the move, targets busy professionals,
students and other potential customers who can
savor freshly baked pizzas and signature dishes in
a matter of minutes.

PHE, which first opened in Kalibata City, offers a
selection of pizza bestsellers and other products
sold over the counter with a speed of service at par
with quick service restaurants. Customers can see
the production process as pizzas are freshly made
using the best quality ingredients.

41PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

Pada akhir 2018, PHE mengoperasikan empat
(4) konter yang berlokasi di Kalibata City Square
Jakarta, Tunjungan Plaza Surabaya, Palembang
Square, dan Depok Town Square. PHE menawarkan
menu yang mirip dengan PHR dan PHD termasuk
pizza favorit sepanjang masa, pasta, hidangan nasi
(di konter-konter tertentu), makanan pembuka, sup,
salad, dan minuman. Selain pilihan a la carte, PHE
dilengkapi dengan berbagai paket dan hidangan
happy hour.
•	 Paket hidangan terdiri atas kombinasi varian

pizza, pasta, makanan pembuka dan minuman,
seperti My Box Signature, My Box Pasta, Big
Box dan Double Box.

•	 Happy hour meals menghadirkan berbagai
pilihan favorit makanan pembuka dan sup dan
bebas memilih minuman (limun, frappe dingin,
float, dan jus buah).

KEGIATAN USAHA
Berdasarkan ketentuan Pasal 3 yang tercantum
dalam Anggaran Dasar yang menetapkan maksud
dan tujuannya untuk terlibat dalam restoran,
katering, pergudangan, perdagangan besar,
industri produksi makanan dan pengolahan
makanan (termasuk roti dan kue), Perseroan
terlibat dalam kegiatan bisnis sebagai berikut:

a. Restoran
Hal ini mengacu pada bisnis layanan makanan
yang meliputi penjualan, serta penyajian makanan
dan minuman kepada publik di tempat usahanya
yang dapat berlokasi di gedung semi permanen
maupun permanen baik yang dilengkapi atau
tidak dilengkapi dengan peralatan atau sarana
untuk proses persiapan dan penyimpanan.

By end of 2018, PHE operated four (4) counters
located in Jakarta’s Kalibata City Square,
Surabaya’s Tunjungan Plaza, Palembang Square,
and Depok Town Square. It offers menu similar to
PHR and PHD including all-time favorite pizzas,
pasta, rice meals (in selected counters), appetizers,
soup, salad and beverages. In addition to a la carte
choices, PHE features package and happy hour
meals.
•	 Package meals consist of a combination

of pizza variants, pasta, appetizers and
beverages, such as My Box Signature, My Box
Pasta, Big Box and Double Box.

•	 Happy hour meals feature favorite selections
of quick appetizers and soup with free choice
of beverage (lemonade, cold frappe, float and
fruit juices).

BUSINESS ACTIVITIES
Pursuant to provisions of Article 3 contained
in the Articles of Association which defines its
aims and objectives to engage in the restaurant,
catering, warehousing, wholesale trading, food
manufacturing and food processing industries
(including breads and cakes), the Company
engages in the following business activities:

a. Restaurant
This refers to the food service business covering
selling, and serving food and beverages to the
public at its place of business which can be located
in semi-permanent or permanent buildings whether
or not these are equipped with the equipment or
tools for the preparation and storage processes.

42 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

b. Katering
Perseroan menyediakan makanan berdasarkan
perjanjian dengan pelanggan di lokasi yang telah
ditentukan sebelumnya untuk acara tertentu seperti
perhelatan, pesta, seminar, rapat, dan acara-acara
serupa. Biasanya hal ini termasuk makanan siap
saji yang dikirim ke kantor atau tempat pesta,
seminar, rapat, dan lainnya, serta bisa termasuk
pramusaji yang diperlukan untuk melayani peserta
seminar dan rapat atau tamu pesta.

c. Pergudangan
Pergudangan mengacu pada kegiatan menyimpan
barang, termasuk bahan makanan, sebelum
barang tersebut dikirim ke tujuan akhir untuk
tujuan komersial.

d. Perdagangan Besar
Layanan perdagangan besar makanan dan
minuman dari Perseroan mencakup bahan-bahan
dan barang-barang lainnya yang terkait dengan
bisnis restorannya.

e. Produksi Makanan dan Pengolahan Makanan
Aktivitas bisnis ini mencakup:
•	 Makanan siap saji yang berupa makanan

olahan, dibumbui, dimasak dan diawetkan
atau makanan beku yang dikemas dan diberi
label untuk dijual seperti lasagna daging sapi,
cannelloni, pizza beku, daging, ikan, unggas,
sayuran, hidangan rebus kalengan, makanan
dalam wadah kedap udara dan hidangan siap
saji lainnya;

b. Catering
The Company caters food on the basis of
agreements with customers at a pre-determined
location for a specific event such as celebrations,
parties, seminars, meetings and similar events.
This generally includes ready-to-eat food
delivered to the office or venues of parties,
seminars, meetings and others, and may include
the waiters who are needed to serve participants
of seminars and meetings or guests of parties.

c. Warehousing
This refers to activities of storing goods, including
food ingredients, before such goods are sent to the
final destination for commercial purposes.

d. Wholesale Trading
The Company’s wholesale trading services of food
and beverages cover ingredients and other goods
related to its restaurant business.

e. Food Manufacturing and Food Processing
This business activity includes:
•	 Ready-to-eat foods which take the form of

processed, flavored, cooked and preserved
or frozen foods that are packaged and
labeled to be sold such as beef lasagna,
cannelloni, frozen pizza, meat, fish, poultry,
vegetables, canned boiled dishes, food in
air-tight containers and other ready-to-eat
dishes;

43PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

•	 Pengawetan dan pengolahan daging dan
unggas melalui pengalengan, pengasapan,
pengasinan, pembekuan, manisan dan lainnya
yang merupakan bagian dari produksi berbagai
sosis dan produk sejenis lainnya; serta

•	 Roti, termasuk makanan dan kue beku,
termasuk produksi adonan, puff pastries,
croissants, dan produk-produk serupa lainnya.

Perseroan terlibat dalam layanan tambahan
untuk mendukung kegiatan utamanya, terutama
pengiriman dan distribusi ke gerai-gerai restoran.
Perseroan juga dapat menjalankan ekspor dan
impor bahan baku, seperti daging, keju dan bahan-
bahan produksi lainnya.

•	 Meat and poultry preservation and processing
through canning, smoking, salting, freezing,
sweetening and others that are part of the
production of various sausages and other
similar products; and

•	 Bread, including frozen foods and cakes,
including the production of dough balls, puff
pastries, croissants and other similar products.

The Company engages in auxillary services
to support its main activities, particularly the
delivery and distribution to restaurant outlets. The
Company can also engage in the export and import
of raw materials, such as meat, cheese and other
production ingredients.

44 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Catatan Sejarah
Milestones

1997 2004

1987 20052003

Perseroan memulai operasi
Pizza Hut Restaurants di

Indonesia
The Company begins

operations of Pizza Hut
Restaurants in Indonesia

Pizza Hut Restaurant
menawarkan inovasi produk:
stuffed crust pizzas (pinggiran

pizza berisi keju atau sosis
ayam lezat)

Pizza Hut Restaurant offers
product innovation: stuffed

crust pizzas

Perseroan
membuka

gerai ke-100
The Company

opens its
100th outlet

Majelis Ulama Indonesia
(MUI) mengeluarkan sertifikat

halal kepada Perseroan
Majelis Ulama Indonesia

(MUI) grants halal
certification to the Company

PT Sriboga Raturaya
mengakuisisi Perseroan

PT Sriboga Raturaya acquires
the Company

45PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

PERISTIWA PENTING
PADA 2018
SIGNIFICANT EVENTS IN
2018

April
Pizza Hut Restaurant
membuka gerai
ke-400
The company opens
its 400th outlet

Mei | May
Perseroan melakukan
Penawaran Umum
Perdana, terdaftar di
Bursa Efek Indonesia (BEI)
dengan kode
ticker PZZA
The Company conducts
an Initial Public Offering,
listed at the Indonesia
Stock Exchange (IDX)
under ticker code PZZA

Perseroan meraih
penghargaan Partner of
the Year 2017 di Orlando
International Franchise
Conventions
At Orlando International
Franchise Convention, the
Company receives Partner
of the Year Award 2017

Agustus | August
Perseroan meluncurkan
konsep Pizza Hut Express
The Company launches
Pizza Hut Express concept

2006 2012

2007 2016

Gerai ke-300 dibuka. Perseroan
menjadi jaringan pizza terbesar
di Indonesia, memegang 86,6%

pangsa pasar
The Company opens its 300th
outlet. The Company becomes
Indonesia’s largest pizza chain,

holding 86.6% of the market share

Perseroan meresmikan
restoran pertama di Indonesia
yang berfokus pada layanan

pesan antar makanan, PHD di
Kelapa Gading, Jakarta

The Company inaugurates
Indonesia’s first restaurant

focusing on food delivery, PHD
in Kelapa Gading, Jakarta

Perseroan memperkenalkan
inovasi produk lain: cheesy bites
pizza (pinggiran pizza berupa
keju cheddar dan mozzarella)
The Company introduces
another product innovation:
cheesy bites pizzas

Perseroan membuka
gerai ke-200
The Company opens
its 200th outlet

46 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

STRUKTUR ORGANISASI
ORGANIZATION STRUCTURE

PT. Sarimelati Kencana Tbk

Shareholders

Internal
Auditor

General
Manager

Human
Resources

General
Manager

QA &
Purchasing

General
Manager

PHR

General
Manager

PHD

General
Manager

Manufacturing

Corporate
Secretary

President Director
Stephen James McCarthy

Audit
Committee

Independent
Director

Budi Setiawan

Product
Director

Jeo Sasanto

Finance
Director

Frederick Cadlaon

President
Commissioner

Hadian Iswara

Commissioner
Brata Taruna

Hardjosubroto

Independent
Commissioner

Ito Warsito

48 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Nilai-nilai integritas, keunggulan, profitabilitas, dan
pertumbuhan perusahaan membentuk fondasi
dalam mengelola Perseroan dan hubungannya
dengan para pelanggan, mitra bisnis, dan
pemegang saham.

Integritas
Sebagai salah satu landasan utama dalam
menjalankan bisnis, Perseroan bertindak jujur,
transparan, dan konsisten berdasarkan nilai-nilai
moral yang memandu semua keputusan dan pilihan
bisnis. Kepercayaan membentuk dasar hubungan
bisnis yang harmonis dengan mitra, pemasok, dan
pelanggan.

The corporate values of integrity, excellence,
profitability and growth form the foundation
in managing both the Company and its
relationships with customers, business partners
and shareholders.

Integrity
As one of the basic blocks in doing business, the
Company acts with honesty, transparency and
consistency based on moral values that guide all
business decisions and choices. Trust forms the
basis of its harmonious business relationships with
partners, suppliers and customers.

Nilai dan Etos Kerja Korporasi
Corporate Values and Work Ethics

49PT Sarimelati Kencana TbkAnnual Report 2018

Profil Perusahaan | Corporate Profile

Keunggulan
Perseroan benar-benar bekerja keras dan
berupaya untuk terus belajar, berinovasi,
dan berkembang. Dengan pendekatan yang
berorientasi pada hasil dan berfokus pada
pelanggan, Perseroan mengelola organisasi
yang ditandai dengan pengembangan sumber
daya manusia dan keterlibatan untuk mencapai
standar tertinggi.

Profitabilitas
Karena profitabilitas sangat penting bagi
keberadaan setiap perusahaan, Perseroan selalu
melakukan upaya terbaik dalam memantau dan
meningkatkan hubungan antara pendapatan
dan pengeluaran untuk menghasilkan laba.
Manajemen yang bijaksana dan efektif atas
sumber daya dan operasi Perseroan yang
diimbangi dengan produk dan layanan berkualitas
mengarah pada profitabilitas yang lebih besar
yang menguntungkan bagi pemegang saham.

Pertumbuhan Bisnis
Didukung oleh tujuannya menjadi “Restoran Santap
Kasual” terbaik di negara ini, Perseroan berupaya
meningkatkan operasi, kompetensi penjualan dan
pemasarannya sambil terus mengidentifikasi dan
mengeksplorasi berbagai peluang pertumbuhan
bisnis melalui perluasan pasar dan inovasi produk.
Berbagi keterampilan industri yang telah terbukti
dan belajar bersama dengan mitra bisnisnya
mampu meningkatkan pengetahuan Perseroan,
sehingga Perseroan dapat berkembang dan
tumbuh untuk meraih kesuksesan jangka panjang.

Excellence
The Company thoroughly performs its work
beyond the call of duty as it strives for continuous
learning, innovation and improvement. With a
result-oriented and customer-driven approach, the
Company manages the organization characterized
by people development and involvement to achieve
the highest standards.

Profitability
Since profitabilty is critical to every company’s
existence, the Company always exerts best effort in
monitoring and improving the relationship between
revenue and expenses to generate profit. Prudent
and effective management of the Company’s
resources and operations matched by quality
products and services lead to greater profitability
benefitting shareholders.

Business Growth
Bolstered by its goal to become the country’s best
“Casual Dining Restaurant”, the Company strives
to improve its operations, sales and marketing
competencies while constantly identifying and
exploring opportunities for business growth
through market expansion and product innovation.
Sharing proven industry skills and learning together
with its business partners enhance the Company’s
knowledge, thus enabling it to develop and grow
for long-term success.

Pengangkatan setiap anggota baik untuk Dewan
Komisaris maupun Direksi mematuhi ketentuan
yang diuraikan dalam Anggaran Dasar Perseroan.
Perseroan melaporkan dan memberitahukan
penunjukan tersebut ke Kementerian Hukum
dan Hak Asasi Manusia (Kemenkumham) sesuai
dengan UU No. 40/2007 tentang Perseroan
Terbatas, dan sesuai dengan Peraturan Otoritas
Jasa Keuangan (POJK) No. 33/2014 tentang
Dewan Komisaris dan Direksi Emiten atau
Perusahaan Publik.

Every member’s appointment to either the Board
of Commissioners or Board of Directors adheres
to provisions outlined in the Company’s Articles
of Association. The Company reports and notifies
such appointments to the Ministry of Law and
Human Rights (MoLHR) in accordance with Law
No. 40/2007 regarding Limited Liability Company,
and in compliance with Financial Service Authority
Regulation (POJK) No. 33/2014 regarding Board of
Commissioners and Board of Directors of Public
Listed Companies.

DATA KORPORASI
Corporate Data

52 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Komposisi dan Profil Dewan Komisaris
Perseroan

Komisaris Utama: Hadian Iswara
Komisaris: Brata T. Hardjosubroto
Komisaris Independen: Ito Warsito (aka Warsito)

Composition and Profiles of the Company’s
Board of Commissioners

President Commissioner: Hadian Iswara
Commissioner: Brata T. Hardjosubroto
Independent Commissioner: Ito Warsito
			 (aka Warsito)

53PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Pada tahun 2006, beliau bergabung
dengan Sriboga Group dengan
bekerja untuk PT Sriboga Raturaya.

KOMISARIS UTAMA
President Commissioner

HADIAN ISWARA

Hadian Iswara meraih gelar Sarjana Ilmu Ekonomi,
jurusan Akuntansi, dari Universitas Padjadjaran,
Bandung pada tahun 1987.

Pengalaman profesional beliau dalam bidang
akuntansi dan keuangan berasal dari keterlibatannya
dalam berbagai perusahaan lokal, yaitu: Prasetyo,
Utomo & Partners sebagai Auditor Senior (1987
– 1991), PT Price Waterhouse sebagai Asisten
Manajer (1992 – 1994), PT Astra International Tbk
sebagai Senior Manager (1994 – 1998), PT Ernst &
Young Advisory Services sebagai Senior Manager
(1998 – 2006) dan PT Bisma Dharma Kencana
sebagai Direktur Keuangan (2006 – sekarang).

Pada tahun 2006, beliau bergabung dengan
Sriboga Group dengan bekerja untuk PT Sriboga
Raturaya sebagai Senior Manager, jabatan yang
dipegangnya hingga 2014. Setahun sebelumnya,
beliau menjabat sebagai Komisaris PT Sriboga
Marugame Indonesia hingga 2016. Beliau juga
diangkat sebagai Komisaris Utama PT IPMI
Internasional Indonesia dari 2015 hingga 2017
dan Komisaris PT Sriboga Boat Noodle dari
2016 hingga 2017. Beliau telah menjabat sebagai
Direktur PT Sriboga Raturaya sejak 2014.

Hadian Iswara earned his Bachelor of Science
degree in Economics, major in Accounting, from
Padjadjaran University, Bandung in 1987.

Mr. Iswara’s professional experience in accounting
and finance stems from his involvement in
various local firms, namely: Prasetyo, Utomo &
Partners as Senior Auditor (1987 - 1991), PT Price
Waterhouse as Assistant Manager (1992 - 1994),
PT Astra International Tbk as Senior Manager
(1994 - 1998), PT Ernst & Young Advisory Services
as Senior Manager (1998 - 2006) and PT Bisma
Dharma Kencana as Finance Director (2006 -
present).

In 2006, he joined Sriboga Group by working for PT
Sriboga Raturaya as Senior Manager, a post he held
until 2014. A year prior, he served as Commissioner
for PT Sriboga Marugame Indonesia until 2016. He
was also appointed President Commissioner of PT
IPMI International Indonesia from 2015 to 2017 and
Commissioner of PT Sriboga Boat Noodle from
2016 to 2017. He has been serving as Director for
PT Sriboga Raturaya since 2014.

54 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pada 2018, Rapat Umum Pemegang Saham
menunjuk Hadian Iswara, Warga Negara
Indonesia berusia 55 tahun, menjadi Komisaris
Utama Perseroan berdasarkan Akta Keputusan
Perubahan Pemegang Saham terhadap Anggaran
Dasar Perusahaan No. 11 tanggal 9 Maret 2018
yang disahkan di hadapan Aulia Taufani, notaris
yang berlokasi di Jakarta. Beliau tidak memiliki
afiliasi apapun selain yang disebutkan di atas dan
tidak memiliki hubungan dengan sesama anggota
Dewan Komisaris atau anggota Direksi.

In 2018, the General Meeting of Shareholders
appointed Hadian Iswara, a 55-year old Indonesian
citizen, President Commissioner of the Company
based on Deed of Resolution of Shareholders
Amendment to the Article of Association of the
Company No. 11 dated 9 March 2018 passed before
Aulia Taufani, a Jakarta-based notary. He has no
other affiliations other than those mentioned above
nor has he any affinity with fellow members of the
Board of Commissioners or Board of Directors.

55PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Beliau telah menjabat sebagai Komisaris
PT Sriboga Flour Mill dari Sriboga Group
sejak 2014, PT Sriboga Boat Noodle
sejak 2017 dan PT Sriboga Marugame
Indonesia sejak 2018.

KOMISARIS
Commissioner

BRATA TARUNA
HARDJOSUBROTO

Brata Taruna Hardjosubroto lulus dari Institut
Teknologi Bandung pada tahun 1980 dengan gelar
sarjana dalam bidang Teknik Elektronik. Pada
1992, beliau memperoleh gelar Master of Business
Administration dari University of Newport, Inggris.

Beliau memulai karirnya di Schlumberger Wire
Line sebagai Field Engineer pada 1982. Setahun
kemudian, ia menjadi Manager di IBM Indonesia
dan pada tahun 1993, beranjak menjadi General
Manager di Layanan VSAT PT CSM.

Pengalaman beliau dalam industri telekomunikasi
dimulai pada 1997 ketika beliau bergabung dengan
PT Indosat sebagai General Manager untuk
Pemasaran, Penjualan, & Hubungan Internasional
hingga 2001. Pada 2000, beliau menjabat sebagai
Komisaris untuk PT Lintasarta selama satu (1) tahun.
Beliau ditunjuk sebagai Presiden Direktur untuk PT
IndosatM2 dari 2001 hingga 2006, dan kemudian
sebagai Wakil Presiden Senior dan Komisaris untuk
PT Indosat Tbk dan PT IndosatM2 berturut-turut
hingga 2007.

Brata Taruna Hardjosubroto graduated from
Bandung Institute of Technology in 1980 with a
bachelor’s degree in Electronic Engineering. In 1992,
he obtained his Master of Business Administration
from University of Newport, England.

Mr. Hardjosubroto began his career at Schlumberger
Wire Line as a Field Engineer in 1982. A year later,
he became a Manager at IBM Indonesia and in
1993, rose to the rank of General Manager at PT
CSM’s VSAT Services.

His experience in the telecommunications industry
started in 1997 when he joined PT Indosat as
its General Manager for Marketing, Sales, &
International Relations until 2001. In 2000, he had a
one-year stint as Commissioner for PT Lintasarta.
He was appointed President Director for PT
IndosatM2 from 2001 until 2006, and afterwards
as Senior Vice President and Commissioner for PT
Indosat Tbk and PT IndosatM2 respectively until
2007.

56 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

He became Vice Dean and Lecturer at Bakrie
School of Management (2007-2008) and Vice
Director at Yayasan Pendidikan Bakrie (2008).
From 2008 to 2009, PT Pos Indonesia designated
him President Commissioner. In 2010, he founded
Xerofi Indonesia where he currently maintains the
position of Managing Partner.

He has been serving as Commissioner for Sriboga
Group’s PT Sriboga Flour Mill since 2014, PT
Sriboga Boat Noodle since 2017 and PT Sriboga
Marugame Indonesia since 2018. The Company
appointed Mr. Hardjosubroto, a 62-year old
Indonesian citizen, Commissioner in 2018 based
on Deed of Resolution of Shareholders Amendment
to the Article of Association of the Company No. 11
dated 9 March 2018 passed before Aulia Taufani,
a Jakarta-based notary. He has no other affiliations
other than those mentioned above nor has he
any affinity with fellow members of the Board of
Commissioners or Board of Directors.

Beliau menjadi Wakil Dekan dan Dosen di Bakrie
School of Management (2007-2008) dan Wakil
Direktur di Yayasan Pendidikan Bakrie (2008). Dari
2008 hingga 2009, PT Pos Indonesia menunjuk
beliau sebagai Komisaris Utama. Pada 2010,
beliau mendirikan Xerofi Indonesia dan menjadi
Managing Partner.

Beliau telah menjabat sebagai Komisaris PT
Sriboga Flour Mill dari Sriboga Group sejak
2014, PT Sriboga Boat Noodle sejak 2017 dan
PT Sriboga Marugame Indonesia sejak 2018.
Perseroan menunjuk beliau, Warga Negara
Indonesia berusia 62 tahun, sebagai Komisaris
pada 2018 berdasarkan pada Akta Keputusan
Perubahan Pemegang Saham atas Anggaran
Dasar Perusahaan No. 11 tanggal 9 Maret 2018
yang disahkan di hadapan Aulia Taufani, notaris
yang berlokasi di Jakarta. Beliau tidak memiliki
afiliasi apapun selain yang disebutkan di atas dan
tidak memiliki hubungan dengan sesama anggota
Dewan Komisaris atau anggota Direksi.

57PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Beliau merupakan Direktur Utama
di PT Bursa Efek Indonesia untuk
dua periode berturut-turut dan
merupakan anggota Komite Audit
untuk Otoritas Jasa Keuangan.

KOMISARIS INDEPENDEN
Independent Commissioner

ITO WARSITO

Ito Warsito memperoleh gelar Sarjana Ilmu
Akuntansi dari Sekolah Tinggi Akuntansi Negara
(STAN) pada 1989 dan Master of Business
Administration dari Harvard Business School
pada 1994.

Pengalaman beliau yang luas dalam bidang akuntansi
dan audit dapat ditelusuri kembali ke tahun 1983
ketika beliau bekerja sebagai auditor untuk Badan
Pemeriksa Keuangan dan Pembangunan (BPKP).
Pada 1992, beliau bekerja selama dua tahun sebagai
akuntan untuk Kantor Akuntansi Keuangan Negara
kemudian menduduki posisi sebagai Associate
Director di PT Danareksa Sekuritas dari 1994 hingga
1997. Beliau telah mengambil posisi puncak di
sejumlah perusahaan terkemuka, yakni sebagai
Direktur di PT Danareksa Sekuritas (1997 – 2001);
Direktur (2001 – 2003), Direktur Utama (2003 – 2006)
dan Chief Executive Officer/Komisaris Utama (2006
– 2009) di PT Bahana Sekuritas; Direktur Keuangan
di PT Bahana Pembinaan Usaha Indonesia (2006 –
2009); dan Direktur Utama di PT Bursa Efek Indonesia
(2009 – 2015).

Ito Warsito obtained his Bachelor of Science
degree in Accounting from the Indonesian State
College of Accountancy (STAN) in 1989 and Master
of Business Administration from Harvard Business
School in 1994.

His extensive experience in accounting and
auditing can be traced way back to 1983 when
he worked as auditor for Indonesia’s National
Government Internal Auditor (BPKP). In 1992, he
worked for two years as an accountant for the
State Financial Accounting Agency then rose up
the ranks to take the post of Associate Director
at PT Danareksa Sekuritas from 1994 to 1997. He
has taken the top post in a number of high-profile
companies ever since, namely as Director at PT
Danareksa Sekuritas (1997 - 2001); Director (2001
- 2003), President Director (2003 - 2006) and Chief
Executive Officer/President Commissioner (2006
- 2009) at PT Bahana Sekuritas; Finance Director
at PT Bahana Pembinaan Usaha Indonesia (2006
- 2009); and President Director at PT Bursa Efek
Indonesia (2009 - 2015).

58 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

He concurrently acts as Advisor (since 2015) at
Citra Borneo Indah Group, member (since 2016)
of the Panel of Advisors South Asia for Amundi
Asset Management, Commissioner (since 2017) at
PT Pelabuhan Indonesia Investama and member
(since 2018) of the Audit Committee for Otoritas
Jasa Keuangan.

Mr. Warsito, a 57-year old Indonesian citizen,
became the Company’s Independent Commissioner
based on Deed of Resolution of Shareholders
Amendment to the Article of Association of the
Company No. 11 dated 9 March 2018 passed
before Aulia Taufani, a Jakarta-based notary. His
appointment complied with the requirements
of FSAR No. 33/2014 and the Indonesia
Stock Exchange Regulation No. I-A regarding
Registration of Shares and Equity Securities Other
than Shares Issued by a Listed Company Annex I
of the Decision Letter of PT Bursa Efek Indonesia’s
Board of Directors No. Kep-00183 BEI/12-2018
dated 26 December 2018.

Beliau merangkap sebagai Advisor (sejak 2015) di
Citra Borneo Indah Group, menjadi anggota (sejak
2016) dalam Dewan Penasihat Asia Selatan untuk
Amundi Asset Management, Komisaris (sejak
2017) di PT Pelabuhan Indonesia Investama dan
anggota (sejak 2018) Komite Audit untuk Otoritas
Jasa Keuangan.

Beliau adalah Warga Negara Indonesia berusia
57 tahun. Beliau menjadi Komisaris Independen
Perseroan berdasarkan Akta Keputusan Perubahan
Pemegang Saham terhadap Anggaran Dasar
Perusahaan No. 11 tanggal 9 Maret 2018 yang
disahkan di hadapan Aulia Taufani, notaris yang
berlokasi di Jakarta. Penunjukannya memenuhi
persyaratan POJK No. 33/2014 dan Peraturan
Bursa Efek Indonesia No. I-A tentang Pencatatan
Saham dan Efek Bersifat Ekuitas Selain Saham
yang Diterbitkan oleh Perusahaan Tercatat
Lampiran I dari Surat Keputusan Direksi PT Bursa
Efek Indonesia No. Kep-00183 BEI/12-2018
tanggal 26 Desember 2018.

Komposisi dan Profil Direksi Perseroan

Direktur Utama: Stephen James McCarthy
Direktur: Jeo Sasanto
Direktur: Frederick Estrada Cadlaon
Direktur Independen: Budi Setiawan

Composition and Profiles of the Company’s
Board of Directors

President Director: Stephen James McCarthy
Director: Jeo Sasanto
Director: Frederick Estrada Cadlaon
Independent Director: Budi Setiawan

60 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Dedikasi Stephen James McCarthy untuk
Pizza Hut diawali pada 1975 ketika beliau
bekerja untuk Pizza Hut Hawaii.

DIREKTUR UTAMA
President Director

STEPHEN JAMES MCCARTHY

Dedikasi Stephen James McCarthy untuk Pizza
Hut diawali pada 1975 ketika beliau bekerja untuk
Pizza Hut Hawaii. Beliau ditugaskan di Pizza Hut
British Colombia pada 1992 dan kemudian pindah
ke Pizza Hut Taiwan pada 1993.

Beliau bergabung dengan Perseroan pada 1997
sebagai Direktur untuk beberapa perusahaan dalam
grup, yakni di PT Sriboga Marugame Indonesia
(2012 – 2018), Mountain High Investments Limited
(sejak 2004), Sriboga Boat Noodle (2016 – 2017)
dan PT Sriboga Raturaya (2017 – 2018).

Stephen James McCarthy’s dedication to Pizza
Hut dates back to 1975 when he worked for Pizza
Hut Hawaii. He was assigned to Pizza Hut British
Colombia in 1992 and then moved to Pizza Hut
Taiwan in 1993.

He joined the Company in 1997 as Director for
several companies within the group, namely in
PT Sriboga Marugame Indonesia (2012 – 2018),
Mountain High Investments Limited (since 2004),
Sriboga Boat Noodle (2016 - 2017) and PT Sriboga
Raturaya (2017 – 2018).

61PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

A 62-year old citizen of the United States of
America, Mr. McCarthy attended the President
Management Leadership Program Unit at Harvard
Business School from 2012 to 2014. With more
than four decades of experience in Pizza Hut,
Mr. McCarthy has been tagged “The Teacher” for
his expertise, skills and leadership recognized
by YUM! and other international franchises. The
Company appointed him President Director based
on Deed of Resolution of Shareholders Amendment
to the Article of Association of the Company No. 11
dated 9 March 2018 passed before Aulia Taufani,
a Jakarta-based notary. He has no other affiliations
other than those mentioned above nor has he
any affinity with fellow members of the Board of
Directors or Board of Commissioners.

Beliau adalah Warga Negara Amerika Serikat
berusia 62 tahun. Beliau mengikuti President
Management Leadership Program Unit di Harvard
Business School dari 2012 hingga 2014. Dengan
lebih dari empat dekade pengalaman di Pizza
Hut, beliau dikenal sebagai “Sang Guru” untuk
keahlian, keterampilan, dan kepemimpinannya
yang diakui oleh YUM! dan waralaba internasional
lainnya. Perseroan menunjuk beliau sebagai
Direktur Utama berdasarkan Akta Keputusan
Perubahan Pemegang Saham atas Anggaran
Dasar Perusahaan No. 11 tanggal 9 Maret 2018
yang disahkan di hadapan Aulia Taufani, notaris
yang berlokasi di Jakarta. Beliau tidak memiliki
afiliasi apapun selain yang disebutkan di atas dan
tidak memiliki hubungan dengan sesama anggota
Direksi atau Dewan Komisaris.

62 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Beliau meniti karirnya di berbagai
perusahaan di Filipina sebelum
bergabung dengan PT Sriboga
Raturaya pada tahun 1996.

DIREKTUR
Director

FREDERICK ESTRADA
CADLAON

Pada 1988, Frederick Estrada Cadlaon meraih gelar
Bachelor of Science di bidang Perdagangan jurusan
Akuntansi dari Universitas Pangasinan, Filipina. Pada
tahun berikutnya, Philippine Professional Regulations
Commission mengesahkan beliau sebagai Akuntan
Publik. Beliau melanjutkan studi di Beedie School
of Business Kanada, Simon Fraser University
tempat beliau memperoleh gelar Master of Business
Administration pada 2017.

Beliau meniti karirnya di berbagai perusahaan di
Filipina sebelum bergabung dengan PT Sriboga
Raturaya pada tahun 1996. Sejak tahun itu
hingga 2014, beliau memegang beberapa posisi
manajemen senior, termasuk Direktur akuntansi dan
keuangan di Sriboga Group. Perseroan menunjuk
beliau sebagai anggota Dewan Komisaris dari
2004 hingga 2018. Beliau juga menjabat sebagai
Komisaris Utama PT IPMI International Indonesia
dari 2012 hingga 2015 dan Direktur PT Sriboga
Raturaya dari 2017 hingga 2018.

In 1988, Frederick Estrada Cadlaon earned his
Bachelor of Science degree in Commerce major
in Accounting from University of Pangasinan,
Philippines. In the following year, the Philippine
Professional Regulations Commission certified him
as a Public Accountant. He went through further
studies at Canada’s Beedie School of Business,
Simon Fraser University wherein he obtained his
Master of Business Administration degree in 2017.

Mr. Cadlaon honed his career in various companies
in the Philippines before joining PT Sriboga Raturaya
in 1996. From that year until 2014, he held several
senior management positions, including Director
of accounting and finance at Sriboga Group. The
Company designated him member of the Board of
Commissioners from 2004 to 2018. He also served
as President Commissioner of PT IPMI International
Indonesia from 2012 until 2015 and Director of PT
Sriboga Raturaya from 2017 to 2018.

63PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

The Company appointed Mr. Cadlaon, a 51-year
old Filipino citizen, Director based on Deed of
Resolution of Shareholders Amendment to the
Article of Association of the Company No. 11
dated 9 March 2018 passed before Aulia Taufani,
a Jakarta-based notary. He has no other affiliations
other than those mentioned above nor has he
any affinity with fellow members of the Board of
Directors or Board of Commissioners.

Perseroan menunjuk beliau, yang merupakan Warga
Negara Filipina berusia 51 tahun, sebagai Direktur
berdasarkan Akta Keputusan Perubahan Pemegang
Saham atas Anggaran Dasar Perusahaan No. 11
tanggal 9 Maret 2018 yang disahkan di hadapan Aulia
Taufani, notaris yang berlokasi di Jakarta. Beliau tidak
memiliki afiliasi apapun selain yang disebutkan di atas
dan tidak memiliki hubungan dengan sesama anggota
Direksi atau Dewan Komisaris.

64 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pada 2016, Perseroan menugaskan
beliau menjadi General Manager Pizza Hut
Indonesia. Di bawah kepemimpinan beliau,
Pizza Hut menikmati berbagai peningkatan.

DIREKTUR
Director

JEO SASANTO

Universitas Tarumanegara Indonesia, yang
berlokasi di Jakarta, memberikan Jeo Sasanto
gelar Sarjana Ilmu Akuntansi pada 1991.

Beliau bekerja sebagai auditor internal untuk
ADR Group of Company pada 1989 dan setahun
kemudian pindah ke Rodamas Holding Company.
Keterlibatan beliau dalam Sriboga group dimulai
pada 1993 ketika beliau ditugaskan di Perseroan
sebagai Chief Accountant, dan dipromosikan pada
1996 sebagai Direktur Keuangan. Bersamaan
dengan masa jabatannya sebagai Direktur
Keuangan, beliau merangkap sebagai Direktur
PT Sriboga Marugame Indonesia dari 2012
hingga 2015. Pada 2016, Perseroan menugaskan
beliau menjadi General Manager Pizza Hut
Indonesia, posisi yang masih ia tangani. Di bawah
kepemimpinan beliau, Pizza Hut mengalami
peningkatan penjualan dan brand awareness.

Indonesia’s Tarumanegara University, based in
Jakarta, conferred Jeo Sasanto with a Bachelor of
Science degree in Accounting in 1991.

He worked as an internal auditor for ADR Group
of Companies in 1989 and a year later moved to
Rodamas Holding Company. His involvement
in Sriboga group began in 1993 when he was
assigned to the Company as Chief Accountant, and
promoted in 1996 as Finance Director. During his
tenure as Finance Director, he concurrently acted
as Director of PT Sriboga Marugame Indonesia
from 2012 until 2015. In 2016, the Company
assigned him to become Pizza Hut Indonesia’s
General Manager, a position he still handles. Under
his helm, Pizza Hut improved same store sales and
brand awareness.

65PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

The Company designated Mr. Sasanto, a 51-year
old Indonesian citizen, Director based on Deed
of Resolution of Shareholders Amendment to
the Article of Association of the Company No. 11
dated 9 March 2018 passed before Aulia Taufani, a
Jakarta-based notary. He has no other affiliations
other than those mentioned above nor has he
any affinity with fellow members of the Board of
Directors or Board of Commissioners.

Perseroan menunjuk beliau, yang merupakan
Warga Negara Indonesia berusia 51 tahun, sebagai
Direktur berdasarkan Akta Keputusan Perubahan
Pemegang Saham terhadap Anggaran Dasar
Perusahaan No. 11 tanggal 9 Maret 2018 yang
disahkan di hadapan Aulia Taufani, notaris yang
berlokasi di Jakarta. Dia tidak memiliki afiliasi
apapun selain yang disebutkan di atas dan tidak
memiliki hubungan dengan sesama anggota
Direksi atau Dewan Komisaris.

66 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Beliau merupakan Chief Development
Officer dan memimpin pengembangan
termasuk kelayakan lokasi, desain,
konstruksi, dan pemeliharaan gerai
PHR dan PHD.

DIREKTUR INDEPENDEN
Independent Director

BUDI SETIAWAN

Budi Setiawan meraih gelar Bachelor of Science
dalam bidang Arsitektur Desain dari Arizona State
University, Amerika Serikat pada 1988.

Sebelum bergabung dengan Perseroan, beliau
bekerja untuk berbagai entitas Indonesia, seperti:
PT Ratu Sayang (1989 – 1990), PT Bimantara Eka
Sentosa (1990), PT Pakuwon Subentra Anggreini
(1990 – 1993), PT Lippoland (1993 – 1996), dan PT
DTZ Debenindo (1996 – 1999).

Warga Negara Indonesia berusia 55 tahun, beliau
telah bekerja di Perseroan sejak 1999. Beliau
mulai sebagai Chief Development Officer dan
memimpin pengembangan termasuk kelayakan
lokasi, desain, konstruksi, dan pemeliharaan gerai
PHR dan PHD di seluruh negeri. Pada 2004, beliau
diangkat sebagai Komisaris dan menjabat hingga
2008 ketika ia menjabat sebagai Direktur.

Budi Setiawan earned his Bachelor of Science
degree in Design Architecture from Arizona State
University, United States in 1988.

Prior to joining the Company, he worked for various
Indonesian entities, such as: PT Ratu Sayang
(1989 - 1990), PT Bimantara Eka Sentosa (1990),
PT Pakuwon Subentra Anggreini (1990 - 1993), PT
Lippoland (1993-1996), and PT DTZ Debenindo
(1996-1999).

Mr. Setiawan, a 55-year old Indonesian citizen,
has been working for the Company since 1999.
He began as its Chief Development Officer and led
the development including site feasibility, design,
construction and maintenance of both PHR and
PHD outlets across the country. In 2004, he was
appointed Commissioner and served this post until
2008 when he took on the role of Director.

67PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Perseroan mengangkat beliau sebagai Direktur
Independen berdasarkan Akta Keputusan
Perubahan Pemegang Saham atas Anggaran Dasar
Perusahaan No. 11 tanggal 9 Maret 2018 yang
disahkan di hadapan Aulia Taufani, notaris yang
berlokasi di Jakarta. Penunjukan beliau sebagai
Direktur Independen sesuai dengan ketentuan
Peraturan PT Bursa Efek Indonesia No. I-A tentang
Pencatatan Saham dan Efek bersifat Ekuitas Selain
Saham yang Diterbitkan oleh Perusahaan Tercatat,
Lampiran I Surat Keputusan Direksi PT Bursa Efek
Indonesia No. Kep-00183 BEI/12-2018, tertanggal
26 December 2018.

The Company appointed Mr. Setiawan
Independent Director based on Deed of Resolution
of Shareholders Amendment to the Article of
Association of the Company No. 11 dated 9 March
2018 passed before Aulia Taufani, a Jakarta-
based notary. His appointment as Independent
Director conformed to the provisions of PT Bursa
Efek Indonesia Regulation No. I-A regarding
Registration of Shares and Equity Securities Other
than Shares Issued by a Listed Company, Annex I
of the Decision Letter of PT Bursa Efek Indonesia’s
Board of Directors No. Kep-00183 BEI/12-2018,
dated 26 December 2018.

68 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Sumber Daya Manusia
Human Resources

Sumber daya manusia memiliki tanggung jawab
yang luar biasa besar di seluruh tingkatan bisnis
dan Perseroan tanpa pengecualian karena
memperlakukan semua karyawan sebagai aset
penting yang menempati peran strategis dalam
keberhasilan menjalankan operasi. Kebijakan SDM
Perseroan bertujuan untuk terus meningkatkan
dan mengembangkan keterampilan individu, yang
pada gilirannya berkontribusi pada pertumbuhan
dan keberlanjutan bisnis. Setiap karyawan
mempraktikkan nilai-nilai perusahaan yang telah
ditetapkan sebelumnya, yang juga berlaku dalam
menjalankan bisnis dan operasi.

Profil Karyawan
Per tanggal 31 Desember 2018, Perseroan
mengelola total 8.592 karyawan, yang terdiri dari
1 orang asing, 6.536 karyawan tetap dan 2.055
karyawan kontrak.

Tabel-tabel berikut menunjukkan perkembangan
profil karyawan Perseroan yang mencakup
periode tiga tahun.

Human resources take tremendous responsibility
at all levels of businesses and the Company is no
exception as it treats all employees as vital assets
occupying strategic roles in running successful
operations. The Company’s HR policy aims to
continuously improve and develop individual
skills, which in turn contribute to business growth
and sustainability. Each employee practices the
prescribed corporate values, which also apply in
the conduct of business and operations.

Employee Profile
As of 31 December 2018, the Company managed
a total of 8,592 employees, comprised of 1
expatriate, 6,536 permanent employees and 2,055
contractual employees.

The following tables indicates the progress of the
Company’s employee profiles spanning a three-
year period.

69PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Komposisi Karyawan Perseroan Menurut Jenjang Pendidikan
Company Employee Composition According to Education Level

Tingkat Pendidikan Formal/Education Level
Desember

2018 2017 2016

S2 7 9 7

S1 204 187 172

D3 32 33 33

Sekolah Menengah Atas dan Sederajat / Non Akademis 8349 7608 7946

Total 8592 7837 8158

Komposisi Karyawan Perseroan Menurut Posisi Jabatan
Composition of Company Employees by Position

Jabatan/Position
Desember

2018 2017 2016

GM & Dept. Head 10 14 12

Manajer 33 23 24

Operation Manajer 779 752 755

Supervisor 121 121 120

Staff 7424 6728 7063

Security 225 199 184

Total 8592 7837 8158

Komposisi Karyawan Perseroan Menurut Jenjang Usia
Composition of Company Employees According to Age Level

Tingkat Usia/Age
Desember

2018 2017 2016

> 50 175 144 100

41 - 50 Tahun 723 663 652

31 - 40 Tahun 2082 1925 1823

21 - 30 Tahun 5196 4795 5087

< 21 416 310 496

Total 8592 7837 8158

70 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Komposisi Karyawan Perseroan Menurut Status
Composition of Company Employees According to Status

Status Karyawan/Employee Status
Desember

2018 2017 2016

Expatriat 1 4 3

Tetap 6536 6403 6525

Kontrak 2055 1430 1630

Total 8592 7837 8158

Komposisi Karyawan Perseroan Berdasarkan Aktivitas Utama
Composition of Company Employees Based on Main Activities

Aktivitas Utama/Main Activity
Desember

2018 2017 2016

Kantor Pusat 294 286 270

Gudang/Frozen 88 76 78

Factory 63 60 61

Call Center 64 66 60

Restoran 8083 7349 7689

Total 8592 7837 8158

Komposisi Karyawan Perseroan Berdasarkan Aktivitas Utama
Composition of Company Employees Based on Main Activities

Wilayah/Location
Desember

2018 2017 2016

Perseroan

Jakarta 4156 4078 4257

Jawa - Bali 2441 2035 2093

Sumatera 1073 941 1046

Sulawesi 688 352 331

Kalimantan 127 325 324

Wilayah Timur 107 106 107

Total 8592 7837 8158

71PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Dalam mempertahankan produktivitas dan
meningkatkan kompetensi sumber daya manusianya
secara keseluruhan, Perseroan mempekerjakan
orang-orang yang memiliki beragam keterampilan
yang dapat secara efisien menangani berbagai
tugas dan fungsi. Tugas masing-masing personil
dapat dicontoh satu sama lain untuk memastikan
bahwa kegiatan bisnis dan operasional dapat
berlanjut tanpa gangguan jika karyawan tidak ada
atau tidak mampu.

Pada tahun 2005, karyawan Perseroan membentuk
serikat pekerja, Serikat Pekerja Mandiri PT
Sarimelati Kencana berdasarkan Tanda Bukti
Pencatatan No. 407/V/P/IV/2005 tanggal 7 April
2005, yang dikeluarkan oleh Kepala Suku Dinas
Tenaga Kerja dan Transmigrasi Jakarta Selatan
pada tanggal yang sama. Serikat pekerja tercatat
di Departemen Tenaga Kerja dan Transmigrasi
Jakarta Selatan berdasarkan Surat No. 1661/-
1.828 tanggal 8 April pada tahun yang sama.
Perseroan tidak memiliki Perjanjian Kerja Bersama
dengan serikat pekerja.

Remunerasi dan Kesejahteraan Karyawan
Secara umum, remunerasi karyawan Perseroan
mengikuti aturan yang ada yang ditetapkan
dalam UU Ketenagakerjaan No. 13/2003 dan
khususnya, persyaratan upah minimum provinsi
masing-masing berdasarkan Keputusan Upah
Minimum Provinsi yang dikeluarkan oleh
pemerintah daerah terkait.

In maintaining productivity and enhancing
competency of its human resources as a whole, the
Company employs multi-skilled individuals who can
efficiently handle diverse tasks and functions. Each
personnel’s respective duties can be replicated by
one another to ensure that business and operational
activities continue uninterrupted in case of employee
absence or inability.

In 2005, the Company employees formed a labor
union, Serikat Pekerja Mandiri PT Sarimelati
Kencana under Registration Receipt No. 407/V/P/
IV/2005 dated 7 April 2005, issued by the Head
of Manpower and Transmigration Department
of South Jakarta on the same date. The labor
union was registered with the Manpower and
Transmigration Department of South Jakarta
based on Letter No. 1661/-1.828 dated April 8 in
the same year. The Company does not have any
Collective Labor Agreement with its labor union.

Employee Remuneration and Welfare
In general, the Company’s employee remuneration
follows existing regulations stipulated in Manpower
Law No. 13/2003 and in particular, the respective
provincial/regional minimum wage requirements
based on the Provincial/Regional Minimum
Wage Decree issued by the corresponding local
governments.

72 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Perseroan secara berkala mengkaji paket remunerasi
dengan mempertimbangkan berbagai masukan
dari manajemen dan Direksi. Selain itu, Perseroan
mengevaluasi kinerja individu sehubungan dengan
prinsip dasar upah yang komparatif dan kompetitif
diantara kalangan industri.

Sejalan dengan Persyaratan dan Peraturan
standar Kementerian Ketenagakerjaan yang
mengacu pada program dan fasilitas tunjangan
bagi karyawan, Perseroan menawarkan sejumlah
tunjangan lain yang berkontribusi terhadap
loyalitas dan dedikasi karyawan.

The Company regularly reviews the remuneration
package taking into consideration various input from
management and Board of Directors. Moreover, the
Company evaluates individual performance with
respect to comparative and competitive wage base
principle among industry peers.

Parallel to the standard Requirements and
Regulations of the Manpower Department referring
to benefit programs and facilities for employees,
the Company offers a host of other benefits that
contribute to employee loyalty and dedication.

73PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Sebagaimana ditetapkan oleh undang-undang,
Perseroan menyediakan layanan kesehatan dan
jaminan sosial bagi seluruh karyawan, khususnya
BPJS Kesehatan dan dan BPJS Ketenagakerjaan.
Selain Tunjangan Hari Raya (THR) wajib, Perseroan
memberikan bonus dalam bentuk insentif berbasis
kinerja untuk karyawan yang berprestasi dan
perjalanan ziarah keagamaan (Umroh atau Haji)
bagi karyawan yang loyal dan berprestasi yang
telah bekerja minimal sepuluh (10) tahun. Perseroan
juga memberikan sumbangan tambahan/sukarela
kepada karyawan yang terkena dampak bencana
alam (mis. banjir) dengan memberikan kotak P3K
dan obat-obatan, makanan, minuman, pakaian, dan
barang-barang mendasar lainnya yang berguna.
Jika terjadi bencana alam atau keadaan darurat
(seperti gempa bumi), tim Tanggung Jawab Sosial
Perusahaan (CSR) Perseroan juga memberikan
bantuan dan pertolongan.

Selain cuti tahunan, Perseroan memberikan
program rekreasi komunal kepada karyawan
melalui acara gathering dan outing grup. Tunjangan
karyawan lainnya termasuk tunjangan lembur,
kehamilan, pernikahan, makanan (dalam bentuk
barang), posisi struktural dan belasungkawa,
yang dimaksudkan bagi keluarga karyawan yang
meninggal dunia.

As required by law, the Company provides
healthcare and social security to all employees,
specifically the Social Insurance Administration
Organization health and insurance (BPJS
Kesehatan and BPJS Ketenagakerjaan). Aside
from the mandatory Religious Holiday Allowance
(THR), the Company grants bonuses in the form
of performance-based incentives for outstanding
employees and religious pilgrimage trips (Umroh
or Hajj) for loyal and accomplished employees
who have served a minimum of ten (10) years.
The Company also provides additional/voluntary
donations to employees affected by natural
calamities (e.g. floods) through first aid kits and
medicine, food, beverages, clothes and other
useful basic items. In the event of natural disasters
or force majeure (such as earthquakes), the
Company’s Corporate Social Responsibility (CSR)
team also extends relief and assistance.

On top of the annual leaves, the Company treats
employees to communal recreation programs
through group gatherings and outings. Other
employee benefits include allowances for overtime,
maternity, wedding, meal (in-kind), structural
position and condolence, which is intended for
families of departed employees.

74 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Kebijakan Manajemen Sumber Daya Manusia
Walaupun Perseroan menerapkan kebijakan
komprehensif terhadap kesetaraan peluang dalam
memilih individu berdasarkan kecakapan dan
kemampuan yang relevan tanpa memandang
keyakinan, jenis kelamin, usia atau disabilitas, namun
program pengembangan SDM-nya berkomitmen
untuk melakukan proses perekrutan yang ketat
dimana hanya pelamar yang memenuhi syarat lah
yang dapat melewati sistem seleksi berjenjang.

Pada akhir setiap tahun, setiap unit kerja
Perseroan menyiapkan program tenaga kerja,
yang kemudian diserahkan dan diusulkan kepada
direktur divisi terkait melalui departemen SDM.
Evaluasi rencana rekrutmen terjadi pada setiap
akhir tahun fiskal. Perencanaan tenaga kerja setiap
divisi membentuk dasar rekrutmen. Proses seleksi
berjenjang melibatkan serangkaian tes kompetensi
dan psikologis.

Semua karyawan yang baru diterima Perseroan
mengikuti program orientasi dua minggu yang
dimulai dengan perkenalan dengan rekan-rekan
kerja di unit kerja, departemen, divisi, dan antar
divisi. Orientasi juga membiasakan karyawan baru
dengan alat kerja, perangkat komunikasi, dan
Prosedur Operasional Standar (SOP) yang relevan
dengan posisi mereka.

Human Resources Management Policies
While the Company exercises a comprehensive
policy of equal opportunity for selecting individuals
upon basis of relevant merits and abilities
regardless of belief, gender, age or disability, its
HR development program commits to a stringent
recruitment process wherein qualified applicants
pass through a tiered selection system.

At the end of each year, the Company’s respective
work units prepare manpower programs, which are
then submitted and proposed to the corresponding
division directors through the HR department.
Evaluation of recruitment plans occurs at the end
of every fiscal year. Each division’s manpower
planning forms the basis of recruitment. The tiered
selection process involves a series of competency
and psychological tests.

All new Company employees attend a two-
week orientation program that begins with an
introduction to colleagues in the work unit,
department, division and inter-division. The
orientation also familiarizes new employees with
work tools, communication devices and Standard
Operating Procedures (SOP) relevant to their
position.

75PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Sistem evaluasi kinerja karyawan menggunakan
Key Performance Indicators (KPI) yang dibuat
sesuai dengan tujuan dan sasaran masing-masing
unit kerja. Periode evaluasi kinerja berlangsung
selama dua bulan yang diselenggarakan dari
Oktober hingga November setiap tahun dan
dilaksanakan oleh atasan pada satu (1) atau dua
(2) level di atas karyawan yang dievaluasi.

Implementasi program pengembangan SDM
yang ditandai dengan pendidikan dan pelatihan
yang komprehensif menargetkan peningkatan
kompetensi personil secara terus menerus,
seperti produktivitas dan kualitas, pengembangan
keterampilan, kepemimpinan, dan profesionalisme.

The employee performance evaluation system
uses Key Performance Indicators (KPI) that are
customized according to the objectives and goals of
each work unit. Conducted by a superior at one (1)
or two (2) levels above the evaluated employee, the
two-month performance evaluation period occurs
from October to November each year.

Implementation of an HR development program
characterized by comprehensive education and
trainings targets the constant improvement of
personnel competencies, such as productivity
and quality, skills development, leadership, and
professionalism.

76 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Jalur karier Perseroan terbagi menjadi dua (2)
kategori: promosi Operasi atau promosi Pusat
Dukungan Restoran (“RSC”).

Jalur karier di Operasi atau Pusat Dukungan
Restoran dimulai dari tingkat staf hingga
penyelia. Penyelia yang menunjukkan potensi dan
memenuhi syarat untuk promosi lebih lanjut dapat
melamar posisi manajerial. General Manager
dipilih dari sekumpulan manajer luar biasa,
sementara Direktur ditunjuk oleh Rapat Umum
Pemegang Saham.

Promosi dalam RSC bergantung pada kompetensi,
kualitas kinerja dan lama bekerja atau loyalitas
karyawan. Berbeda dengan RSC, promosi dalam
operasi berbeda sesuai dengan seperangkat
kriteria wajib berdasarkan pendidikan, masa kerja
dan skor penilaian. Kandidat untuk promosi juga
harus lulus wawancara, serta tes psikologi dan
tes tertulis.

The Company’s career path branches into two (2)
categories: Operation promotion or Restaurant
Support Center (“RSC”) promotion.

The career path in both Operations or Restaurant
Support Center begins from staff level to
supervisor. Supervisors who show potential
and qualify for further promotion can apply for
managerial positions. General Managers are
selected from the pool of outstanding managers
while Directors are appointed by the General
Meeting of Shareholders.		

Promotion in RSC hinges on the particular
employee’s competencies, quality of performance
and duration of employment or loyalty. In contrast
to RSC, promotion in operation differs according to
a set of mandatory criteria that stipulate education,
years of service and appraisal score. Candidates for
promotion must also pass an interview, and both
psychological and written tests.

77PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Pelatihan karyawan, yang berfokus pada
keterampilan yang diperlukan yang relevan dengan
tugas dan tanggung jawab masing-masing unit,
terbagi dalam dua kategori khusus: keterampilan
teknis dan soft skills.

Pelatihan teknis mengacu langsung pada kegiatan
yang terkait pekerjaan sehari-hari. Sebagai contoh,
Perseroan menyediakan modul dan sesi pelatihan
untuk calon manajer restoran sebelum mengawasi
gerai. Modul ini, yang berlaku sama untuk semua
gerai Pizza Hut di seluruh dunia, berfungsi sebagai
persyaratan wajib bagi karyawan potensial yang
mengincar posisi manajer restoran. Pelatihan
serupa berlaku untuk posisi lain, seperti asisten
manajer restoran dan manajer area. YUM!, sebagai
pemilik waralaba di Indonesia, menyediakan modul
pelatihan teknis.

Pelatihan soft skill, yang mencakup aspek kerja non-
teknis, mengacu pada kualitas tak berwujud namun
penting yang memungkinkan karyawan bekerja
dan berinteraksi secara efektif dan efisien. Budaya
perusahaan, yang sangat menekankan komunikasi,
kemampuan beradaptasi, pemecahan masalah,
kerja tim, dan kepemimpinan, berfungsi sebagai
modul wajib untuk manajemen restoran.

Baik departemen SDM maupun divisi pelatihan unit
kerja bekerja secara berdampingan guna memastikan
semua karyawan di gerai di seluruh Indonesia
mematuhi kemampuan dan keterampilan yang
terstandarisasi dan setara. Penyelia unit bertanggung
jawab untuk meminta staf mereka masing-masing
untuk hadir dalam program pelatihan terjadwal dan
mengevaluasi pelatihan tersebut.

Employee trainings, which focus on the required
skills relevant to the duties and responsibilities of
each unit, fall under two specialized categories:
technical and soft skills.

Technical trainings refer directly to related daily
work activities. For instance, the Company
provides training modules and sessions for the
restaurant manager candidate prior to overseeing
the outlet. This module, which applies equally
to all Pizza Hut outlets worldwide, serves as a
mandatory requirement for potential employees
aiming for restaurant manager position. Similar
trainings apply to other positions, such as assistant
restaurant manager and area manager. YUM!, as
the franchisor in Indonesia, provides the technical
training modules.

Soft skill trainings, which cover non-technical
working aspects, refer to intangible yet important
qualities that enable employees to work and interact
effectively and efficiently. The corporate culture,
which puts great emphasis on communication,
adaptability, problem solving, teamwork and
leadership, serves as a mandatory module for
restaurant management.

Both HR department and the work unit’s training
division work in tandem to ensure all employees
in outlets across Indonesia adhere to standardized
and equal abilities and skills. Unit supervisors take
responsibility in requiring the attendance of their
respective staff to the scheduled training programs
and evaluating such trainings.

78 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Komposisi Pemegang Saham
Composition of Shareholders

Berdasarkan Daftar Pemegang Saham yang
diterbitkan oleh Kustodian Sentral Efek Indonesia
(KSEI), tabel di bawah ini merinci komposisi
pemegang saham Perseroan.

Pursuant to the Registry of Shareholders issued
by Indonesia Central Securities Depository (KSEI),
the table below details the composition of the
Company shareholders.

Komposisi Pemegang Saham Perseroan
Composition of the Company’s Shareholders
Pemegang Saham/Shareholders Total Saham/Total Shares %

PT Sriboga Raturaya 1.957.933.250 64,79

DBS Bank Ltd S/A Albizia ASEAN Opportunities Fund 181.549.100 6,01

Umum | Public 882.392.650 29,20

Jumlah | Total 3.021.875.000 100

79PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Lembaga dan Profesi Penunjang Pasar Modal
Capital Market Supporting Institutions and Professionals

Lembaga Pendukung Pasar Modal
Rapat Umum Pemegang Saham tanggal 5 Maret
2018 mendelegasikan kekuasaan dan wewenang
pada Dewan Komisaris untuk menunjuk kantor
akuntan publik yang akan mengaudit laporan
keuangan Perseroan untuk tahun buku 2018.
Berdasarkan kriteria dan rekomendasi oleh
Komite Audit dan Keputusan Dewan Komisaris
tanggal 3 Desember 2018, Perseroan menunjuk
Ernst & Young Indonesia (Kantor Akuntan Publik
Purwantono, Sungkoro & Surja).

Pada Mei 2018, Perseroan juga menugaskan PT
Datindo Entrycom untuk melakukan pencatatan
saham di Bursa Efek Indonesia.

Tuntutan Hukum
Pada 2018, baik Perseroan maupun anggota
Direksi dan Dewan Komisaris tidak terlibat dalam
tuntutan hukum apa pun yang berkaitan dengan
komersial, sipil, kriminal, administrasi, industri,
perpajakan, atau arbitrase.

Sanksi Administratif
Pada 2018, Perseroan tidak menerima sanksi
administratif dalam bentuk apa pun. Selanjutnya,
Perseroan, termasuk Direksi dan/atau Dewan
Komisarisnya, tidak mendapat tuntutan dari
otoritas pasar modal atau otoritas jasa keuangan.

Capital Market Supporting Institution
The General Meeting of Shareholders dated 5
March 2018 delegated power and authority in favor
of the Board of Commissioners to appoint a public
accounting firm which shall audit the Company’s
financial statements covering fiscal year 2018.
Based on criteria and recommendations by the
Audit Committee and the Board of Commissioners
Resolution dated 3 December 2018, the Company
appointed Ernst & Young Indonesia (Purwantono,
Sungkoro & Surja Public Accounting Firm).

In May 2018, the Company also assigned PT
Datindo Entrycom to conduct share registration in
the Indonesian Stock Exchange.

Legal Claims
In 2018, neither the Company nor any member of
the Board of Directors and Board of Commissioners
became involved in any legal claims relating
to commercial, civil, criminal, administration,
industrial, taxation or arbitrage.

Administrative Sanctions
In 2018, the Company did not receive any
administrative sanctions of any form. Furthermore,
the Company, including its Board of Directors and/
or Board of Commissioners, was not charged by the
capital market authority or financial service authority.

80 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Akses terhadap Informasi
Perseroan mengakui pentingnya pengungkapan
informasi sebagai bagian dari tanggung jawabnya
sebagai perusahaan publik. Hal ini juga memenuhi
prinsip transparansi yang harus diungkap kepada
masyarakat umum, pemegang saham, dan
pemangku kepentingan lainnya.

Oleh karena itu, Perseroan mempermudah
pengaksesan data dan informasi tentang
kegiatannya kepada masyarakat umum, investor,
pelaku pasar, pemegang saham dan pemangku
kepentingan lainnya. Data resmi Perseroan dapat
diakses melalui www.sarimelatikencana.co.id,
menyediakan pemutakhiran tentang perubahan
dalam struktur manajemen (jika ada), tindak
nyata korporasi dan berita-berita terkait lainnya,
yang disajikan dalam bentuk siaran pers, laporan
keuangan, dan laporan tahunan.

Kepatuhan Hukum
Perseroan berpegang teguh pada komitmennya
untuk mematuhi peraturan yang berlaku yang
penting dalam membangun dan mempertahankan
reputasi sebagai entitas yang bertanggung
jawab. Dalam mempertahankan komitmen ini,
Perseroan menetapkan kebijakan perusahaan,
termasuk penerapan prosedur pengadaan yang
transparan dan adil.

Access to Information
The Company recognizes the importance of
disclosing information as part of its responsibility
as a public listed company. This also fulfils the
principle of transparency owed to the public,
shareholders and other stakeholders.

The Company therefore makes it possible for the
public, investors, market players, shareholders
and other stakeholders to easily access data
and information about its activities. Official
Company data can be accessed through
www.sarimelatikencana.co.id, which provides
updates about changes in management structure
(if any), corporate actions and other related news
presented in the form of news releases, financial
reports and annual reports.

Legal Compliance
The Company holds its commitment to comply
with applicable regulations essential in building
and sustaining a reputation as an accountable
entity. In maintaining this commitment, the
Company established corporate policies, including
a thorough implementation of transparent and fair
procurement procedures.

81PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Implementasi Prosedur Pengadaan
Perseroan merancang sistem dan prosedur
pengadaannya sejalan dengan desain ini
menerapkan peluang yang adil dan setara
yang memungkinkan setiap perusahaan untuk
berpartisipasi melalui cara yang transparan. Sistem
pengadaan juga mengikuti prinsip-prinsip berikut:
•	 Efisiensi, dititikberatkan pada proses yang

dilakukan secara efisien untuk manfaat optimal,
hasil terbaik dan dalam waktu singkat;

•	 Efektivitas, diukur dengan cara memuaskan dan
secara jujur memenuhi kebutuhan bisnis; serta

•	 Akuntabilitas, ditandai dengan tanggung
jawab untuk mencapai target dan menghindari
penipuan dan kecurangan dalam proses
prosedur pengadaan.

Implementation of Procurement Procedures
The Company designed its procurement
system and procedures adopting fair and equal
opportunities that allow every company to
participate through a transparent manner. The
procurement system also follows the following
principles:
•	 Efficiency, underscored by a process

conducted in an efficient manner for optimum
benefits, best results and within a short period
of time;

•	 Effectiveness, measured by satisfying and
faithfully accomplishing business needs; and

•	 Accountability, characterized by responsibility
for reaching targets and avoiding fraud and
deceit in the course of procurement procedures.

82 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

83PT Sarimelati Kencana TbkAnnual Report 2018

Data Korporasi | Corporate Data

Penghargaan
Awards

Pizza Hut Restaurants Asia Pte Ltd (YUM!)
menganugerahkan penghargaan berikut kepada
Perseroan sebagai pengakuan atas pertumbuhan,
keunggulan, dan keberhasilannya:

YUM! bestowed the following awards to the
Company in recognition of its growth, excellence
and success:

Asia Franchise
Win on Value Award for 2014, 2015 and 2016

Asia Franchise
Development Powerhouse Award 2014

Technology Driver
2017

Pizza Hut Asia Finance Growth Hero Award
2017

Partner of the Year Award
2017

Franchisee of the Year
2007, 2008, 2009, 2011, 2013 and 2017

Marketing Excellence
2007 and 2008

Product Excellence
2007

Development Excellence
2007, 2008, 2009, 2010, 2011, 2012 and 2013

Restaurant Excellence
2007, 2008, 2009, 2010, 2011, 2012 and 2013

Design Excellence
2010, 2011 and 2013

Innovation Excellence
2010 and 2012

Growth Award
2011

Delivery Hope Award Highest Collection
2014

Pembahasan dan
Analisis Manajemen
Management Discussion

and Analysis

Ulasan yang menyoroti kinerja
keuangan tahun ini dengan latar

belakang ekonomi Indonesia
dan wawasan tentang

prospek tahun 2019.

An in-depth review highlighting the year’s
financial performance with a background

on the country’s economy and insights on
the business outlook for 2019.

84 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Tinjauan Ekonomi Makro dan Industri
Indonesia, yang merupakan ekonomi terbesar di Asia
Tenggara, mempertahankan kemajuan ekonominya
yang cukup baik dengan mengakhiri tahun 2018
pada pertumbuhan 5,17%. Di tengah ketidakpastian
yang terus terjadi di pasar global dan pergeseran
geopolitik, Indonesia mengukuhkan stabilitas
makroekonomi dan keuangannya sehingga mampu
secara konsisten mempertahankan peningkatan
selama tiga tahun berturut-turut dengan mencatat
pertumbuhan 4,88% pada 2015, 5,03% pada 2016,
dan 5,07% pada 2017.

Macroeconomic and Industry Review
Southeast Asia’s largest economy, Indonesia,
maintained its course of modest economic
progress by ending 2018 with 5.17% growth.
Amid constant uncertainties in the global market
and shifting geopolitics, the country upheld
macroeconomic and financial stability enabling
it to retain consistent upward trajectory over the
past three years when it registered 4.88% in 2015,
5.03% in 2016 and 5.07% in 2017.

PEMBAHASAN DAN ANALISIS MANAJEMEN
Management Discussion and Analysis

85PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Walaupun pertumbuhan ekonomi tidak terlalu cepat
dan target pertumbuhan pemerintah tahun 2018
sebesar 5,30% tidak tercapai, tingkat pertumbuhan
ekonomi Indonesia saat ini masih menempati
peringkat diantara negara-negara besar dengan
pertumbuhan tercepat di dunia. Pendapatan per
kapita, yang telah meningkat secara signifikan
dalam dekade terakhir, dikombinasikan dengan
terus berkembangnya kelas menengah menjadikan
negeri yang terdiri dari 17.000 pulau ini unggul
terkait investasi di kawasan Asia Tenggara.

Despite lacking rapid acceleration and missing
the 2018 government growth target of 5.30%,
Indonesia’s current economic growth rate still
ranks among the world’s fastest-growing large
economies. Income per capita, which has increased
significantly in the past decade, combined with
a constantly expanding middle class puts this
archipelago of 17,000 islands at the forefront of
investments in the region.

86 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Kinerja Indonesia yang stabil terutama bergantung
pada dua faktor penting, yakni kebijakan fiskal
yang sehat dan permintaan domestik yang
kuat. Kebijakan fiskal yang bijaksana terus
mendorong stabilitas makroekonomi yang
nantinya mendorong investasi yang lebih kuat,
yang semakin berpengaruh dalam memastikan
pertumbuhan yang berkelanjutan dan inklusif di
masa mendatang. Stabilitas ini, dikombinasikan
dengan reformasi struktural yang ditandai dengan
penyederhanaan dan penyempurnaan peraturan,
menghasilkan peningkatan peringkat kredit
Indonesia dan peningkatan peringkat dalam
ukuran daya saing dan lingkungan bisnis.

Permintaan domestik juga terbukti menjadi
pendorong kuat pertumbuhan ekonomi akibat
investasi dan belanja pemerintah yang sehat.
Investasi mengalami percepatan menjadi 6,96%
dari 5,86% pada periode sebelumnya. Di sisi lain,
pengeluaran pemerintah mencapai 6,28% pada
kuartal ketiga 2018, yang menjadi level tertinggi
dari tahun sebelumnya.

Pertumbuhan ekonomi yang cenderung moderat
pada tahun sebelumnya, bagaimanapun,
menandakan kondisi sulit bagi Indonesia sewaktu
momentum umumnya mengalami pelambatan
dari pertumbuhan 5,27% pada kuartal kedua,
ekspansi tercepat sejak akhir 2013. Melemahnya
konsumsi rumah tangga, aliran modal keluar dan
penurunan kontribusi ekspor neto pada Produk
Domestik Bruto (PDB) menyebabkan terjadinya
perlambatan ekonomi.

Indonesia’s steady performance hinges mainly
on the two vital factors of sound fiscal policy
and strong domestic demand. Prudent fiscal
policy continues to drive macroeconomic stability
that in turn encourages stronger investments,
which play a bigger role in ensuring sustainable
and inclusive growth in the future. This stability,
combined with structural reforms characterized
by regulatory simplification and enhancements,
earned Indonesia credit ratings upgrades and
higher rankings in measures of competitiveness
and business environment.

Domestic demand also proves to be a strong
driver of economic growth on the back of healthy
investments and government expenditure.
Investments accelerated to 6.96% from 5.86% in
the previous period. On the other hand, government
expenditure hit 6.28% in the third quarter of 2018,
its highest level from the year prior.

The previous year’s moderate economic growth,
however, signalled tough conditions for the country
when its general momentum slowed down from
the second quarter’s 5.27% growth, the fastest
expansion since late 2013. Softer household
consumption, capital outflows and declining net
export contribution to Gross Domestic Product
(GDP) led to the economic slowdown.

87PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Ekspor Indonesia meredam pertumbuhan ekonomi
mengingat tingginya impor, sementara devaluasi
Rupiah yang terus terjadi gagal mengimbangi
pendapatan dari harga komoditas yang lebih
rendah. Rupiah Indonesia, turun sekitar 6,9% dari
tahun sebelumnya, berkinerja buruk dibandingkan
dengan emerging markets Asia karena terus
mendapat tekanan akibat pengetatan moneter
Amerika Serikat dan defisit neraca berjalan
Indonesia yang semakin melebar.

Indonesia’s exports dampened growth in view of high
imports while further devaluation of the Rupiah failed
to offset the hit to revenues from softer commodity
prices. The Indonesian Rupiah, down approximately
6.9% from the previous year, performed poorly
compared to those of emerging Asian markets as
it continuously came under pressure from United
States’ monetary tightening and Indonesia’s own
widening current account deficit.

88 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Sebagaimana para pakar ekonom mengamati masa
depan jangka pendek dengan optimis, pelemahan
Rupiah Indonesia belum memicu inflasi dan Bank
Indonesia telah mengambil langkah-langkah untuk
memperlambat aliran modal keluar. Inflasi tercatat
sebesar 3,4% pada 2018 dan diperkirakan akan
sedikit naik menjadi 3,7% pada 2019. Konsumsi
rumah tangga tetap tumbuh moderat didukung oleh
inflasi yang terkendali, pasar tenaga kerja yang kuat,
dan penurunan suku bunga pinjaman. Pemerintah
secara efektif berfokus pada peningkatan investasi
dan reformasi struktural sambil meningkatkan
stabilitas fiskal dalam menanggulangi ketidakstabilan
mata uangnya yang mencapai tingkat yang tidak
pernah terlihat lagi sejak 1998.

Terlepas dari ancaman global terhadap perekonomian
saat ini, para analis sepakat bahwa investasi akan
terus mengatalisasi permintaan domestik dan
pemerintah Indonesia tetap berada di jalur yang
tepat dalam memprioritaskan dan menjaga stabilitas
pertumbuhan. Pemerintah memberlakukan langkah
tandingan untuk mengantisipasi ketidakpastian global
ini dengan berkomitmen untuk memperkuat industri
lokal dan mengekang permintaan impor bahan
baku dengan mengembangkan industri dasar. Suku
bunga pinjaman yang relatif rendah, kenaikan harga
komoditas, dan inflasi yang terkendali mendukung
ekspansi ekonomi Indonesia. Dengan penambahan
pendapatan, para ekonom juga memperkirakan
konsumsi sektor swasta akan meningkat.

As economists look at the immediate future with
optimism, the weakened Indonesian Rupiah has
not stoked inflation and the central bank has
been putting in measures to slow capital outflows.
Inflation posted 3.4% in 2018 and this is expected
to slightly rise to 3.7% in 2019. Household
consumption remained moderate supported by
controlled inflation, a strong labour market and
decline in loan interest rates. The administration
effectively focused on improving investment and
structural reforms while promoting fiscal stability
in defence of its currency woes that reached levels
not seen since 1998.

Despite the current global threats to its economy,
analysts agree that investments will continue to
catalyse domestic demand and the Indonesian
government remains on track in prioritizing and
maintaining stability over growth. The government
enforced counter-measures in anticipation of these
global uncertainties by pledging to strengthen local
industries and curb raw material import demands by
developing basic industries. Relatively low lending
rates, commodity price increases and contained
inflation support Indonesia’s economic expansion.
With the addition of income gains, economists also
expect private consumption to improve.

89PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Secara umum, prospek ekonomi Indonesia tetap
positif berdasarkan konsumsi, investasi dan
ekspor sektor swasta yang semakin kuat. Angka
pertumbuhan ekonomi Indonesia diharapkan
mencapai angka 5,2% pada tahun 2019 dengan
Bank Dunia memperkirakan pertumbuhan Indonesia
akan secara bertahap meningkat menjadi 5,3%
pada tahun 2020 dengan mempertimbangkan
ketidakpastian global, normalisasi kebijakan
moneter AS dan dampak volatilitas di negara-
negara berkembang. Pasar tenaga kerja Indonesia
yang kuat, penurunan dalam biaya kredit dan
peningkatan kinerja pembangunan infrastruktur
publik akan semakin mendorong pertumbuhan.

Indonesia akan menjaga ketahanannya dengan
orientasi dan arah kebijakan saat ini guna
membangun fondasi yang kokoh bagi pertumbuhan
ekonomi yang berimbang dan berkelanjutan di
masa mendatang.

Generally, Indonesia’s economic outlook remains
positive based on stronger private consumption,
investments and exports. Indonesia’s economic
growth figure aims to hit the 5.2% mark in 2019 with
the World Bank forecasting the country’s growth
to gradually increase to 5.3% by 2020 taking into
account global uncertainty, the normalization
of US monetary policy and impact of volatility in
developing countries. Indonesia’s strong labour
market, decline in the cost of loans and improved
performance of public infrastructure development
will further boost growth.

Indonesia will maintain its resilience with the
current orientation and direction of policies towards
establishing solid foundations for balanced and
sustainable economic growth moving forward.

90 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Tinjauan Industri
Dengan jumlah penduduk sekitar 270 juta orang,
Indonesia menempati peringkat pasar terbesar di
Asia Tenggara dan terbesar ke-7 di dunia untuk
industri jasa makanan.

Kombinasi antara berkembangnya kalangan
kelas menengah dengan perubahan gaya hidup
meningkatkan prospek industri jasa makanan
yang diproyeksikan akan tumbuh pada Laju
Pertumbuhan Majemuk Tahunan (CAGR) sebesar
7,06% dari 2018 hingga 2023. Data Bank Dunia
mengindikasikan satu dari lima orang Indonesia
masuk dalam segmen kelas menengah yang
berkontribusi pada 43% dari total konsumsi rumah
tangga. Meningkatnya urbanisasi dan jumlah
pekerja kantoran dengan pendapatan siap pakai
berkontribusi pada konsumsi. Perluasan restoran
full-service yang telah mapan dan munculnya
restoran layanan cepat seperti kios makanan cepat
saji dan kios pinggir jalan berfungsi sebagai sektor
utama yang mendorong pasar jasa makanan di
Indonesia. Format restoran full-service menjadi
bagian terbesar dari segmentasi pasar jasa
makanan, diikuti oleh restoran cepat saji, kafe/bar
dan jasa pesan antar ke rumah. Kategori hidangan
Asia mendominasi jumlah gerai restoran full-
service yang diikuti oleh format makanan dan pizza
Amerika Utara.

Industry Review
With a population of approximately 270 million,
Indonesia ranks as Southeast Asia’s largest market
for the food service industry and the 7th biggest
globally.

The combination of an expanding middle class
and changing lifestyles boosts the food service
industry’s positive outlook which is projected
to grow at a Compounded Annual Growth Rate
(CAGR) of 7.06% from 2018 to 2023. World Bank
data indicated one out of five Indonesians belongs
to the middle-class segment that account for
43% of total household consumption. Increasing
urbanization and rise in the number of office workers
with disposable income contribute to consumption.
Expansion of established full-service restaurants
and emergence of quick service restaurants such
as fast foods and street kiosks serve as key sectors
driving Indonesia’s food service market. The full-
service restaurant format takes the biggest share
of the food service market segmentation, followed
by quick service restaurants, cafes/bars and home
delivery. Asian cuisine category dominated the
number of full-service restaurant outlets trailed by
North American food and pizza formats.

91PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Demografinya, yakni sekitar 59% mewakili rentang
usia 15 - 54 dengan usia rata-rata 30 tahun, telah
mengindikasikan adanya pergeseran preferensi
dari masakan tradisional ke makanan barat seperti
pizza. Sebuah survei konsumsi makanan baru-baru
ini mengungkapkan bahwa 11% orang Indonesia
makan di luar setidaknya sekali sehari, angka
tersebut lebih tinggi dari rata-rata global sebesar
9%. Makan di luar telah menjadi bagian dari
kegiatan sosial rutin dan tren ini diprediksi akan naik
sebesar 30% dalam jangka pendek dan menengah.

Sebuah penelitian independen mencatat bahwa
lebih dari 55 juta orang Indonesia berusia 14 tahun
ke atas (34,3%) mengunjungi restoran keluarga.

Kemajuan teknologi tentu saja menguntungkan
industri jasa makanan. Media sosial dan situs ulasan
membantu meningkatkan brand awareness dan
permintaan pelanggan sementara meningkatnya
penggunaan jaringan seluler memperluas
jangkauan dan basis pelanggan, terutama melalui
aplikasi pesan antar online yang menyediakan
layanan pesan antar tanpa batas.

Sektor waralaba makanan di Indonesia memiliki
prospek yang menjanjikan karena berkembang
pada tingkat yang lebih cepat dibandingkan dengan
operator independen. Hasil riset menunjukkan
bahwa CAGR untuk waralaba terkemuka berkisar
antara 8% - 21%, dipimpin oleh Pizza Hut yang
meningkatkan nilai penjualan. Para pemain inti
yang bermaksud memperluas dan memanfaatkan
peluang ini memerlukan standardisasi operasi
makanan dan logistik yang efisien yang ingin
diperkuat oleh Perseroan.

Its demographics, in which almost 59% represent
the 15 – 54 age range with a median age of 30 years,
have indicated a rising shifting from traditional
cuisines to western meals such as pizzas. A recent
food consumption survey revealed that 11% of
Indonesians eat out at least once a day, a rate
higher than the global average of 9%. Eating out
has become part of regular social activities and
this trend is predicted to go up by 30% in the short
and medium term.

An independent research noted that over 55 million
Indonesians aged 14 and above (34.3%) visited
family restaurants.

Technological advancements certainly benefit the
food service industry. Social media and review
sites help increase brand awareness and customer
demand while widespread use of mobile networks
expands reach and customer base, particularly
through online delivery apps that provide seamless
delivery services.

Indonesia’s food franchise sector holds promising
outlook as it develops at a faster rate compared
to independent operators. A research showed
that the CAGR for top franchises range from 8% –
21%, led by Pizza Hut which increased sales value.
Key players with the intention to expand and
benefit from this opportunity need standardized
food operations and efficient logistics which the
Company is keen to strengthen.

92 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Sektor restoran dan waralaba makanan di
Indonesia akan tetap menjadi kontributor terbesar
di antara industri ekonomi kreatif. Pada 2017,
industri ini menyumbang 7,4% dari PDB Indonesia
dan pemerintah berharap dapat menaikkannya
menjadi 9% pada tahun 2020.

Ikhtisar Segmen Bisnis
Walaupun beragam sektor jasa makanan di
Indonesia menawarkan berbagai pilihan bagi
konsumen, namun sektor ini juga meningkatkan
daya saing diantara para pelaku pasar. Perseroan
mengandalkan dan membangun keunggulan
kompetitifnya agar terlindung dari persaingan ketat
saat beroperasi untuk mencapai tujuan bisnisnya.

Selama masa beroperasinya, Perseroan telah
membangun merek Pizza Hut menjadi pemain
terbaik dalam kategori pizza berdasarkan nilai,
dengan PHR dan PHD meraih pangsa pasar
terbesar di antara restoran pizza full-service dan
layanan pesan antar. Kemampuan Perseroan untuk
beradaptasi dengan kebutuhan dan preferensi
pasar mendukung kekuatannya sebagai restoran
full-service dan layanan pesan antar dengan
jaringan waralaba terbesar di negara ini yang
mencakup 83 kota dan kabupaten di 29 provinsi,
dari Banda Aceh di ujung utara Sumatera hingga
Abepura di Papua.

Indonesia’s restaurant and food franchise sector
will remain the largest contributor among the
creative economy industry. In 2017, this industry
accounted for 7.4% of Indonesia’s GDP and the
government expects to raise it to 9% by 2020.

Business Segment Overview
While Indonesia’s diverse food service sector
offers various options for consumers, it also
increases the competitive stake among market
players. The Company relies and builds on its
competitive advantages in shielding it from fierce
competition as it acts on achieving business
goals.

Over the course of its operations, the Company
has built Pizza Hut brand to become the leading
player in the pizza category by value with PHR
and PHD grabbing the biggest market share
among full-service pizza restaurants and delivery
services respectively. The Company’s ability to
adapt to market needs and preferences supports
its strength as a full-service restaurant and
delivery service with the largest franchise network
in the country covering 83 cities and regencies in
29 provinces, from Banda Aceh at the northern tip
of Sumatra all the way to Abepura in Papua.

93PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Posisi pasar ini menyebabkan Perseroan dapat
menikmati manfaat dari pasar konsumen domestik
Indonesia yang besar, khususnya kelas menengah,
yang terus bertambah seiring dengan pertumbuhan
ekonomi yang berada di kisaran moderat. Klasifikasi
sosial ekonomi kelas menengah berada tepat di pusat
target demografi unit bisnis Perseroan. Untuk terus
menerus menumbuhkan minat diantara konsumen,
Perseroan secara berkala memperkenalkan menu
inovatif yang diadopsi dari Pizza Hut Restaurants
Asia Pte. Ltd. (Yum!) dan dikembangkan secara
lokal sesuai selera Indonesia.

Sebagai pengakuan atas pertumbuhannya,
Perseroan menerima kehormatan tertinggi dari
Yum! melalui penghargaan penghargaan Partner
of the Year Award 2017, yang dalam prosesnya
mengalahkan lebih dari 100 negara. Perseroan
memperoleh keuntungan dari hubungan kerja
yang kuat dengan master franchisor, dengan
mendapatkan akses kepada produk dan jaringan
pengadaan global, strategi pemasaran internasional,
prosedur pengendalian kualitas, bantuan teknis dan
pelatihan. Dukungan pemilik waralaba tidak hanya
meningkatkan strategi bisnis dan operasi kualitas
Perseroan namun juga meningkatkan kompetensi
dan profesionalisme tenaga kerjanya.

Segmen restoran full-service dicirikan dengan
lokasi makan yang permanen, dimana pelanggan
tidak diharuskan untuk menyiapkan dan menyajikan
makanan mereka sendiri, tidak juga mendapat
batasan waktu ataupun mencari pengalaman
berkualitas tinggi. Restoran full-service sering
menampilkan pilihan menu sesuai dengan suatu
jenis hidangan.

This positioning enables it to enjoy the benefits from
Indonesia’s strong domestic consumer market,
particularly the middle-class, which continues to
increase alongside the economy’s modest growth.
The middle-class socio-economic classification
falls right at the center of target demographics
of the Company’s business units. To generate
constant interest among consumers, the Company
regularly introduces innovative menus adopted
from Pizza Hut Restaurants Asia Pte. Ltd. (Yum!)
and developed locally to suit Indonesian taste.

In recognition of the Company’s growth, it received
the highest distinction from Yum! through the
Partner of the Year 2017 award, besting over 100
countries in the process. The Company benefits
from its strong working relationship with its
master franchisor by gaining access to products
and global procurement network, international
marketing strategies, quality control procedures,
technical assistance and trainings. The franchisor’s
support not only enhances the Company’s
business strategies and quality operations but the
competencies and professionalism of its workforce.

A full-service restaurant segment features fixed
dining locations wherein customers are not
required to prepare and serve their own meals nor
pressed for time and are looking for high quality
experience. Full service restaurants often feature
menu selections according to a cuisine type.

94 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pizza Hut Restaurants (PHR)
PHR mewakili unit bisnis Perseroan yang
menggunakan format bisnis restoran full-
service. Pada akhir 2018, gerai PHR berjumlah
247 restoran yang berlokasi di 69 kota dan
kabupaten di seluruh negeri. Sekitar 73% dari
seluruh PHR terletak di Jabodetabek dan Bali di
Pulau Jawa dengan sisanya tersebar di Sumatra,
Kalimantan dan Sulawesi Timur. Setiap 5 hingga
7 tahun, Perseroan merenovasi gerai PHR untuk
memberikan suasana yang lebih modern dan
kekinian sambil meningkatkan efisiensi ruang.
Dengan demikian, gerai yang direnovasi dapat
meningkatkan jumlah pengunjung dan melayani
pertemuan dalam jumlah besar.

Sejalan dengan peningkatan jumlah gerai,
pertumbuhan penjualan toko PHR yang sama
meningkat pada tingkat 4,8% terhadap tahun
sebelumnya 5,5%.

Berbeda dengan segmen full-service, layanan
terbatas mengacu pada tempat usaha, seperti
gerai ritel makanan, di mana pelanggan memesan
atau memilih barang dan membayar sebelum
makan. Makanan dan minuman, yang kadang-
kadang dapat dinikmati di tempat, biasanya lebih
ditujukan untuk konsumsi di luar atau dikirim ke
lokasi tertentu.

Pizza Hut Restaurants (PHR)
PHR represents the Company’s banner business
unit which takes on a full-service restaurant
business format. At the end of 2018, the number
of outlets totaled 247 restaurants located in 69
major cities and regencies all over the country.
Approximately 73% of PHRs are situated in Greater
Jakarta and Bali in Java with the rest spread in
Sumatra, Kalimantan and Eastern Sulawesi.
Every 5 to 7 years, the Company renovates PHR
outlets to give it a more modern and hip ambiance
while improving space efficiency. This enables
renovated outlets to increase the number of diners
and serve large gatherings.

Parallel to the increase in number of outlets, PHR’s
same store sales growth increased at a rate of
4.8% against the previous year’s 5.5%.

In contrast to the full-service restaurant segment,
limited-service refers to establishments, such as
retail food outlets, wherein patrons order or select
items and pay before eating. Food and drinks,
which sometimes can be enjoyed on-site, are more
commonly intended for off-premise consumption
or delivered to specific locations.

95PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Pizza Hut Delivery (PHD)
Sebagai restoran pertama di Indonesia yang
berfokus pada layanan pesan antar 100%, PHD
bertujuan untuk memperkuat kehadirannya dengan
200 gerai yang beroperasi pada tahun 2018.
Perseroan berfokus pada perluasan di wilayah
Jawa-Bali, Sumatra, Kalimantan dan Sulawesi yang
akan berlokasi di ruko-ruko strategis yang dekat
dengan kawasan perumahan.

Sejalan dengan ekspansi toko, Perseroan
terus membangun kemampuan digital untuk
mempertahankan reputasinya sebagai layanan
pesan antar tepat waktu yang terbaik, terutama
jaminan pesan antar 30 menit sampai ke tujuan.
Di antara merek-merek Perseroan, PHD unggul
dalam penggunaan teknologi digital dan terus
memperbarui fasilitas komunikasi digital untuk
terus menarik pelanggan melalui kenyamanan,
relevansi, dan keandalan. Selain dari nomor pusat
panggilan nasional PHD sendiri, situs web dan
aplikasi selulernya menawarkan layanan yang
cepat dan dapat diandalkan kepada generasi
milenial hanya dengan sentuhan jari. PHD juga
menciptakan saluran baru melalui kemitraan
dengan agregator online makanan pihak ketiga
yang secara positif meningkatkan penjualan.

Pada 2018, pertumbuhan penjualan toko PHD
yang sama meningkat 10,7% dari 8,7% pada
tahun sebelumnya.

Pizza Hut Delivery (PHD)
As the country’s first restaurant focusing on
100% delivery service, PHD aims to strengthen
its presence with 200 outlets operating in 2018.
The Company has set its sights on expanding in
the areas of Java Bali, Sumatra, Kalimantan and
Sulawesi to be located in strategic shophouses
within close proximity to residential areas.

Parallel to this store expansion, the Company
continues to build on digital capabilities to
maintain its reputation for best on-time delivery
services particularly its guaranteed 30-minute
delivery to destination. Among the Company’s
brands, PHD leads in the use of digital technology
and constantly updates digital communication
facilities to continuously attract customers through
convenience, relevance and reliability. Aside from
PHD’s own nationwide call center numbers, its
website and mobile application offer millennials
fast and dependable service at their fingertips. PHD
also creates new channels through partnerships
with third-party food online aggregators which
have resulted positively in increasing sales.

In 2018, PHD’s same store sales growth increased
10.7% from the previous year’s 8.7%.

96 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pizza Hut Express (PHE)
Konsep foodcourt kecil ini, yang diperkenalkan
pada Agustus 2018, secara efektif memperluas
jangkauan pelanggan tanpa memerlukan ruangan
yang luas. PHE memiliki luas rata-rata hanya 30
hingga 70 m2 dan menyajikan pilihan menu yang
sedikit. Terlepas dari keterbatasan ini, penentuan
posisi pasar strategis menyebabkan Perseroan
dapat memasuki dan memanfaatkan kawasan
perdagangan yang belum tercakup di dalam
segmen PHR dan PHD.

Karena posisi pasar unik ini ditambah dengan
harga yang terjangkau bagi pelanggan, Perseroan
mengharapkan merek ketiga dan terbaru mampu
mendorong pertumbuhan dalam waktu singkat.
Pada 2018, PHE membuka empat (4) gerai, masing-
masing terletak di mal dengan kepadatan tinggi di
Jakarta, Surabaya, Palembang, dan Depok.

Secara keseluruhan, kinerja keuangan Perseroan
tetap solid sepanjang tahun 2018. Pendapatan
penjualan meningkat sebesar 18,07% akibat bisnis
yang lebih besar, terutama dengan peningkatan
jumlah gerai, kenaikan harga relatif, pengenalan
menu baru dan saluran penjualan tambahan
terutama aplikasi seluler yang diluncurkan pada
2017 dan kerja sama berkelanjutan dengan
aggregator makanan online pihak ketiga.

Dengan rasio lancar 1,69x dan rasio utang terhadap
ekuitas sebesar 0,12x. Perseroan mempertahankan
fundamental keuangan yang sehat.

Pizza Hut Express (PHE)
This small foodcourt concept, which was
introduced in August 2018, effectively expands
customer reach without requiring a large space.
PHE measures an average floor area of merely 30
to 70 sqm and serves narrow menu selections.
Despite these limitations, the strategic positioning
enables the Company to enter and tap trade areas
that are otherwise not covered by segmentation of
PHR and PHD.

Due to this unique positioning coupled with
affordable pricing for customers, the Company
expects its third and most recent brand to drive
growth in the near future. In 2018, Pizza Hut Express
opened four (4) outlets, each located at high-
density malls in Jakarta, Surabaya, Palembang
and Depok.

Over all, the Company’s financial performance
remained on solid path throughout 2018. Sales
revenue increased by 18.07% due to a bigger
business, underscored by more outlets, relative
price increase, introduction of new menus and
additional sales channels particularly the mobile
application launched in 2017 and continuous
cooperation with third party online food
aggregators.

With a current ratio of 1.69x and debt to equity
ratio of 0.12x. The Company maintained sound
financial fundamentals.

97PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Ulasan Keuangan
Saat Indonesia tumbuh stabil di kisaran moderat,
sektor jasa makanan menunjukkan tanda-
tanda investasi yang menggembirakan dengan
memanfaatkan besarnya pasar konsumen dan
berubahnya gaya hidup di Indonesia.

Terlepas dari fundamental makroekonomi dan
permintaan domestik yang stabil di Indonesia,
fluktuasi mata uang sehubungan dengan kinerja
Rupiah Indonesia terhadap Dolar AS kemungkinan
dapat menimbulkan kendala keuangan, terutama
karena impor beberapa bahan baku dilakukan
dengan menggunakan valuta asing. Hal ini
mendorong Perseroan untuk melakukan lindung
nilai sebagian kebutuhan Dolar AS dalam
meminimalkan potensi dampak negatif.

Financial Review
As the country moves steadily along modest growth,
the food service sector showed encouraging signs
of investment to take advantage of the country’s
large consumer market and its changing lifestyles.

In spite of the country’s stable macroeconomic
fundamentals and domestic demand, the currency
fluctuation with regards to the Indonesian Rupiah’s
performance against the US Dollar may pose
financial challenges, especially since some raw
material imports are forex based. This prompts
the Company to hedge part of the US Dollar
requirements in minimizing negative impacts.

98 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Laporan Posisi Keuangan
Dengan penambahan gerai baru sebagai bagian
dari strategi ekspansi berkelanjutan, Jumlah
Aset Perseroan meningkat sebesar 35,89%
menjadi Rp2.030,19 miliar pada tahun 2018
dari Rp1.494,01 miliar pada tahun sebelumnya.
Perseroan mewujudkan peningkatan 58,56%
dalam Total Aset Lancar sebesar Rp817,05 miliar
terutama karena kas di bank yang diperoleh dari
dana IPO sementara Total Aset Tidak Lancar
meningkat menjadi Rp1.213,14 miliar.

Jumlah Liabilitas Perseroan turun 27,28% menjadi
Rp817,61 miliar dari Rp1.124,31 miliar pada tahun
sebelumnya, terutama karena pembayaran kembali
pinjaman bank jangka pendek.

Pada 2018, Jumlah Liabilitas Jangka Pendek turun
menjadi Rp484,76 miliar dari Rp609,11 miliar
pada tahun sebelumnya. Demikian juga, Jumlah
Liabilitas Jangka Panjang turun menjadi Rp332,85
miliar dari Rp515,20 miliar.

Financial Position Statement
With the addition of new outlets as part of the
continuous expansion strategy, the Company’s Total
Assets increased by 35.89% to Rp2,030.19 billion
in 2018 from Rp1,494.01 billion in the previous year.
The Company realized an increase of 58.56% in
Total Current Assets amounting to Rp817.05 billion
mainly due to cash-in-bank obtained from IPO
funds while Total Non-Current Assets increased to
Rp1,213.14 billion.

The Company’s Total Liabilities decreased by
27.28% to Rp817.61 billion from Rp1,124.31 billion
in the previous year, mainly due to repayment of
short-term bank loans.

In 2018, Total Current Liabilities decreased to
Rp484.76 billion from Rp609.11 billion in the
previous year. Likewise, Total Non-Current
Liabilities decreased to Rp332.85 billion from
Rp515.20 billion.

Uraian 2018 2017 Description

Jumlah Aset Lancar 817,05 515,28 Total Current Asset

Jumlah Aset Tidak Lancar 1.213,14 978,72 Total Non-Current Asset

Jumlah Aset 2.030,19 1.494,01 Total Assets

Dalam Miliar Rupiah In Billion Rupiah

Uraian 2018 2017 Description

Jumlah Liabilitas Jangka Pendek 484,76 609,11 Total Current Liabilities

Jumlah Liabilitas Jangka Panjang 332,85 515,20 Total Non-Current Liabilities

Jumlah Liabilitas 817,61 1.124,31 Total Liabilities

Dalam Miliar Rupiah In Billion Rupiah

99PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Total Ekuitas
Setelah keberhasilan IPO pada kuartal kedua
tahun lalu, Total Ekuitas Perseroan pada tanggal
31 Desember 2018 membukukan Rp1.212,58
miliar, meningkat 227,99% dari tahun sebelumnya,
yakni sebesar Rp369,70 miliar.

Laporan Laba Rugi
Perseroan terus berupaya melampaui target yang
ditetapkan untuk Laba Tahun Ini melalui penerapan
langkah-langkah manajemen risiko yang efektif
dan strategi operasional yang bijaksana.

Pendapatan Penjualan Bersih
Penjualan Bersih yang tercatat untuk tahun 2018
adalah sebesar Rp3.573,97 miliar, meningkat
18,07% dari jumlah tahun sebelumnya sebesar
Rp3.027,01 miliar. Penjualan makanan tetap
menjadi kontributor terbesar untuk Pendapatan
Penjualan Bersih.

Total Equity
Upon its successful IPO in the second quarter
of last year, the Company’s Total Equity as of 31
December 2018 posted Rp1,212.58 billion, an
increase of 227.99% from the previous year’s
Rp369.70 billion.

Statement of Profit and Loss
The Company consistently shoots beyond set
targets for Profit of the Year through effective
application of risk management measures and
prudent operational strategies.

Net Sales Revenues
The recorded Net Sales for 2018 amounted to
Rp3,573.97 billion, an increase of 18.07% from
the previous year’s total of Rp3,027.01 billion.
Sales of food remains the largest contributor to
Net Sales Revenues.

Uraian 2018 2017 Description

Makanan 3.108,50 2.604,88 Food

Minuman 469,14 428,19 Beverages

Subjumlah 3.577,63 3.033,07 Subtotal

Potongan Penjualan (3,66) (6.06) Sales Discount

Penjualan Neto 3.573,97 3.027,01 Net Sales

Dalam Miliar Rupiah In Billion Rupiah

100 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Beban Pokok Penjualan
Perseroan mencatat peningkatan Beban Pokok
Penjualan sebesar 17,93% yang berjumlah
Rp1.181,12 miliar dibandingkan dengan
Rp1.001,54 miliar pada tahun sebelumnya. Hal
ini berjalan sebanding dengan pertumbuhan
pendapatan Penjualan Neto untuk 2018.

Laba Tahun Berjalan
Perseroan melampaui target Laba Tahun Berjalan,
yang ditetapkan sebesar 13% - 17% dibanding
tahun sebelumnya. Perseroan melampaui target
ini dengan membukukan laba bersih sebesar
Rp173,10 miliar, yang merupakan peningkatan
22,48% dibanding tahun sebelumnya.

Laporan Arus Kas
Arus kas bersih yang diperoleh dari aktivitas
operasi tetap positif dengan Rp279,49 miliar pada
tahun 2018 dibandingkan dengan Rp192,87 miliar
pada tahun sebelumnya karena Perseroan
mempertahankan pendapatan yang solid.

Cost of Goods Sold
The Company recorded an increase in Cost
of Goods Sold by 17.93% which registered at
Rp1,181.12 billion compared to Rp1,001.54 billion
over the previous year. This runs proportional to
the growth in Net Sales revenues for 2018.

Profit for the Year
The Company exceeded expectations with regards
to Profit for the Year, which was set at 13% - 17%
over the previous year. The Company exceeded
this target by posting net profit of Rp173.10 billion,
up by 22.48% over the previous year.

Cash Flow Statement
Net cash flows provided by operating activities
remained positive with Rp279.49 billion in 2018
compared to Rp192.87 billion in the previous year
as the Company maintained solid earnings.

Uraian
2018 2017 Description Kenaikan | Penurunan

Increase | Decrease

Persediaan Awal 254,35 135,20 Beginning Inventories 88,13%

Pembelian: Purchases:

Pihak Berelasi 53,83 42,27 Related Parties 27,35%

Pihak Ketiga 1.159,92 1.078,42 Third Parties 7,56%

Barang Tersedia untuk Dijual 1.468,10 1.255,89 Goods Available for Sale 16,90%

Persediaan Akhir (286,98) (254,35) Ending Inventories 12,83%

Jumlah 1.181,12 1.001,54 Total 17,93%

Dalam Miliar Rupiah In Billion Rupiah

101PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Dengan adanya peningkatan Total Aset Perseroan
pada 2018, Kas Neto yang Digunakan untuk
Aktivitas Investasi berjumlah Rp326,22 miliar
dan Kas Neto diperoleh dari Aktivitas Pendanaan
Perseroan sebesar Rp348,44 miliar, yang terutama
disebabkan oleh hasil penawaran umum perdana.

Kas dan Bank per 31 Desember 2018 mencatat
nilai Rp324,19 miliar, mencerminkan peningkatan
sebesar 329,61% dari Rp75,46 miliar pada tahun
sebelumnya.

Kemampuan Membayar Hutang dan
Kolektibilitas Piutang Usaha
Solvabilitas
Karena modal kerja bersih Perseroan positif,
Perseroan mampu melakukan pembayaran semua
kewajibannya secara tepat waktu. Rasio Utang
terhadap Ekuitas untuk pada 2018 adalah 0,12x.

With a recorded increase to the Company’s Total
Assets in 2018, Net Cash Used in Investing Activities
amounted to Rp326.22 billion and Cash Flows
from Financing Activities of the Company posted
Net Cash Used of Rp348.44 billion, which can be
attributed mainly due to proceeds from the IPO.

The cash-on-hand and in banks as of 31 December
2018 recorded a value of Rp324.19 billion reflecting
an increase of 329.61% from Rp75.46 billion
posted in the previous year.

Ability to Pay Debt and Collectability of Account
Receivables
Solvability
As the Company’s net working capital is positive,
it allowed for proper and timely payment of all its
liabilities. The Debt to Equity ratio for 2018 was
0.12x.

Uraian 2018 2017 Description

Kas Neto Diperoleh dari Aktivitas Operasi 279,49 192,87 Net Cash Provided by Operating Activities

Kas Neto Digunakan untuk Aktivitas Investasi (326,22) (294,67) Net Cash Used in Investing Activities

Kas Neto Diperoleh dari Aktivitas Pendanaan 348,44 76,62 Net Cash Provided by Financing Activities

Kenaikan (Penurunan) Neto Kas dan Setara Kas 301,72 (25,18) Net Increase (Decrease) In Cash and Cash Equivalents

Dampak perubahan selisih kurs 1,00 0.00 Effect on foreign exchange rate changes

Kas dan Setara Kas Awal Tahun 21,48 46,66 Cash and Cash Equivalents at Beginning of the Year

Kas dan Setara Kas Akhir Tahun 324,19 21,48 Cash and Cash Equivalents at End of Year

Dalam Miliar Rupiah In Billion Rupiah

102 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Kolektibilitas
Untuk kemampuan penagihan Piutang Dagang,
Perseroan mencatat jumlah hari dari perputaran
piutang usaha 1,25 hari pada 2018, suatu kemajuan
dibandingkan dengan tahun sebelumnya sebesar
1,47 hari.

Belanja Barang Modal
Pada 2018, Perseroaan menghabiskan lebih-
kurang Rp338,57 miliar dalam belanja barang
modal, sedikit lebih besar dibanding Rp297,31
miliar yang dibelanjakan tahun lalu. Investasi ini
terutama diperuntukan untuk pengembangan
gerai-gerai baru serta perbaikan dan pemeliharaan
barang modal dari gerai yang sudah ada.

Struktur Modal
Kebijakan Perseroan adalah mempertahankan
struktur permodalan yang sehat untuk
mengamankan akses terhadap pendanaan pada
biaya yang wajar.

Struktur modal Perseroan tetap kuat dengan
59,7% asetnya dibiayai oleh ekuitas dan 40.3%
dibiayai oleh utang. Kondisi ini lebih baik dari
struktur modal tahun lalu yaitu 24,7% dibiayai aset
dan 75,3% dibiayai utang.

Collectability
For ability to collect Trade Receivables, the
Company registered days-in-receivables of 1.25
days in 2018, an improvement compared to the
previous year’s 1.47 days.

Capital Expenditures
In 2018, the Company spent around Rp338.57
billion in capital expenditures, slightly higher than
the Rp297.31 billion spent last year. The investments
were used mainly for development of new outlets
and capitalizable repair and maintenance.

Capital Structure
The company’s policy is to maintain a healthy
capital structure to secure access to financing at a
reasonable cost.

The Company’s capital structure remains strong with
59.7% of its assets financed by equity and 40.3%
funded by liabilities. This is an improvement from
last year’s capital structure of 24.7% and 75.3%
funding from assests and liabilities, respectively.

103PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Rincian pemegang saham Perseroan dan
pemilikannya adalah sebagai berikut:

Komitmen yang Signifikan pada 2018
Pada tanggal 31 Desember 2018, Perseroan memiliki
komitmen sewa sebesar Rp223,11 miliar. Manajemen
percaya bahwa semua pembayaran sewa dilakukan
dan digunakan sebagaimana mestinya.

Informasi dan Fakta Materiil yang Terjadi
setelah Penyerahan Laporan Auditor
Tidak ada kejadian penting yang terjadi di luar
tanggal penyerahan Laporan Auditor.

Ulasan Bisnis
Seluruh strategi bisnis Perseroan berfokus
pada peningkatan penjualan dan laba di semua
unit bisnis. Ekspansi gerai yang secara efektif
menumbuhkan basis pelanggan tetap menjadi
bagian terpenting diantara strategi-strategi bisnis
ini, yang mencakup mempertahankan brand
awareness, meningkatkan kapasitas fasilitas
produksi, meningkatkan efisiensi operasional
dan mengembangkan kompetensi organisasi.
Perseroan berharap perluasan jaringan restoran
ini dapat mengakomodasi basis pelanggan yang
lebih luas dan mendukung strategi pertumbuhan
Perseroan di masa mendatang.

The composition of the Company’s shareholders
and its ownership are as follows:

Significant Commitments in 2018
As of 31 December 2018, the Company had various
lease commitments amounting to Rp223.11 billion.
Management believes that all lease payments are
justified and used for intended purposes.

Information and Material Facts Occurring after
Submission of Auditor’s Report
No important events took place beyond the
submission date of the Auditor’s Report.

Business Outlook
The Company’s business strategies all point at
increasing sales and profit across all business
units. Outlet expansion that effectively grows
customer base stands at the forefront among
these business strategies which include
maintaining brand awareness, increasing capacity
of production facilities, improving operational
efficiency and developing organizational
competencies. The Company expects this
expanded chain of restaurants to accommodate a
wider customer base and support the Company’s
future growth strategies.

Pemegang Saham | Shareholders Jumlah Saham | Number of Shares Jumlah | Total (Rp) %

PT Sriboga Raturaya 1.957.933.250 195,79 64.79%

DBS Bank Ltd. S/A Albizia ASEAN Opportunities Fund 181.549.100 18,15 6.01%

Masyarakat lainnya (kepemilikan masing-masing
kurang dari 5%) | Public (each less than 5%)

882.392.650 88,24 29.20%

Jumlah | Total 3.021.875.000 302,19 100.00%

Dalam Miliar Rupiah (kecuali jumlah saham) In Billion Rupiah (except number of shares)

104 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Kenyamanan pelanggan telah menjadi prinsip
dasar Perseroan berkenaan dengan lokasi toko,
sementara kualitas menekankan komitmennya
dalam hal bahan, makanan, dan layanan. Perseroan
juga memanfaatkan perkembangan teknologi,
termasuk digitalisasi, yang terus menerus
membentuk lanskap konsumen. Perseroan
akan terus bekerja dan meningkatkan semua
aspek bisnis guna mempertahankan momentum
pertumbuhan positif yang dicapai selama beberapa
tahun terakhir.

Meningkatkan Posisi Pasar dengan Menambah
Jumlah Gerai
Jawa-Bali menjadi tuan rumah sekitar 33,62%
dari gerai milik Perseroan dan gerai-gerai baru
rencananya akan dibuka yang meliputi kota-
kota level kedua dan ketiga dimana warganya
tidak memiliki akses mudah ke PHR maupun
PHD walaupun mereka terpapar dengan promosi
pemasaran Perseroan.

Baik gerai yang ada maupun yang baru dibuka
mempertimbangkan harga properti yang disesuaikan
dengan proyeksi bisnis dan perhitungan internal.
Perseroan akan mempertimbangkan pembelian unit
ruko atau lahan apabila telah menemukan lokasi
gerai dengan bangunan tersendiri. Setiap pembelian
akan mempertimbangkan faktor-faktor berikut:
nilai strategis suatu daerah, proyeksi peluang dari
pengembangan lokasi, tambahan aset perusahaan
dan kendala dari kenaikan harga sewa.

Customer convenience has been the Company’s
underlying principle when it comes to store
location, while quality underlines its commitment
in terms of ingredients, food and service.
The Company also embraces the benefits
of technological developments, including
digitalization, that constantly shape the consumer
landscape. The Company will continuously work
and improve on all aspects of the business to
maintain positive growth momentum achieved
over the years.

Improve Market Positioning by Increasing
Number of Outlets
Java-Bali hosts approximately 33.62% of the
Company’s outlets and plans are underway to
open new outlets to include the island’s second-
tier and third-tier cities where constituents do not
have convenient access to either PHR nor PHD
despite their exposure to the Company’s marketing
promotions.

Both existing and newly opened outlets take
into consideration property price matched with
business projections and internal calculations.
The Company will consider purchasing shophouse
units or land where free-standing outlets can
be located. The basis for any purchase will take
into consideration the following factors: area’s
strategic value, projected opportunities from the
location’s development, additional company asset
and barrier from lease price increase.

105PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Selain berada di mal, ruko dan gerai dengan
bangunan tersendiri, Perseroan bermaksud untuk
memperluas lokasi formatnya di foodcourt dan
fasilitas transportasi umum untuk PHE. Ketika tim
yang berdedikasi mengidentifikasi dan mengusulkan
lokasi gerai dan format bisnis, Perseroan mengikuti
rumusan tertentu, khususnya permintaan daerah
tertentu, jarak antara satu gerai dengan yang lain
dan saluran distribusi yang sesuai.

Pada 2019, Perseroan berencana membuka sampai
65 gerai PHR, PHD dan PHE di Jakarta, Jawa-Bali,
Sumatra, Kalimantan, Sulawesi dan wilayah timur.

Mempertahankan Brand Awareness
Strategi brand awareness mengacu pada strategi
menjaga dan meningkatkan tema pemasaran PHR
“Berbagi Bersama” dengan memastikan bahwa setiap
toko dapat mengakomodasi pertemuan dengan
teman, keluarga, kolega, dan kelompok besar lainnya.
Di sisi lain, konsep pemasaran PHD tentang “Layanan
Pesan Antar Tepercaya” memberikan jaminan
pengiriman tepat waktu 30 menit untuk pelanggan.

Perseroan terus-menerus berinovasi menawarkan
berbagai menu dan promo, dari menu premium
yang menyasar konsumen kelas menengah ke atas
hingga happy hour pada hari kerja dengan pilihan
makanan dan minuman beli-1-gratis-1 untuk
konsumen yang lebih peka terhadap harga. Strategi
pemasaran juga melibatkan pengenalan dan
promosi menu baru setiap dua bulan. Perseroan
mengkustomisasi beberapa penawaran menu
yang sesuai dengan preferensi selera konsumen
lokal, seperti Oriental Chicken Style Spaghetti dan
Oriental Chicken Rice.

In addition to mall-based, shophouse and free-
standing outlets, the Company intends to expand
its format locations in food courts and public
transportation facilities for PHE. When dedicated
teams identify and propose new outlet locations
and business format, the Company follows a
specific formula, specifically the certain area’s
demand, distance between one outlet to another
and appropriate distribution channel.

In 2019, the Company plans to open up to 65
PHR, PHD and PHE in Greater Jakarta, Java-Bali,
Sumatra, Kalimantan, Sulawesi and eastern region.

Maintain Brand Awareness
Brand awareness strategy refers to maintaining
and enhancing the PHR marketing theme of
“Sharing Together” by ensuring that each store
can accommodate gatherings of friends, families,
colleagues and other large groups. On the other
hand, PHD’s marketing concept of “Trusted Delivery
Service” lives up to its 30-minute guarantee of on-
time delivery for customers.

The Company constantly innovates menu offerings
and promos, from premium menus targeting mid
to upper class consumers to weekday happy hour
buy-one-get-one food and beverage selections
for more price-conscious consumers. The
marketing strategy also involves introducing and
promoting a new menu every two months. The
Company customizes several menu offerings to
suit local consumers’ taste preferences, such as
the Oriental Chicken Style Spaghetti and Oriental
Chicken Rice.

	

106 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Desain restoran Pizza Hut yang kontemporer,
yang diciptakan secara in-house, menyatu dengan
preferensi konsumen Indonesia dan mengikuti
strategi bisnis umum Perseroan.

Meningkatkan Kapasitas Fasilitas Produksi
Perluasan gerai memerlukan peningkatan produksi
dari toko pangan (commissary), pabrik, dan
pusat distribusi milik Perseroan. Hal ini termasuk
peningkatan dan pengembangan pabrik sosis,
pasta, dan adonan pizza yang baru dan lebih
besar untuk memenuhi persyaratan pasokan gerai
tambahan. Strategi ini berjalan paralel dengan
peningkatan sistem logistik yang digunakan oleh
pusat distribusi kering dan beku. Saat ini perseroan
memiliki 20 pusat distribusi: 5 gudang kering, 2
di antaranya berada di Jakarta dan satu masing-
masing di Medan, Surabaya dan Makassar; dan 15
gudang beku masing-masing di Jakarta, Bandung,
Semarang, Surabaya, Batam, Medan, Pekanbaru,
Padang, Palembang, Banjarmasin, Balikpapan,
Pontianak, Denpasar, Makassar dan Manado.

Pada 2019, Perseroan secara khusus berencana
memperluas dan meningkatkan pabrik sosis yang
sudah ada, dan membangun fasilitas adonan beku
baru. Selain ini, Perseroan juga mempersiapkan
perluasan fasilitas pasta. Pada 2020, Perseroan
berharap untuk memperbesar ukuran fasilitas
produksi sosis menjadi tiga kali lipat dan 150%
dari fasilitas produksi pasta.

Contemporary designs of Pizza Hut restaurants,
which are created in-house, blend with Indonesian
consumer preferences and follow the Company’s
general business strategies.

Increase Capacity of Production Facilities
Expansion of outlets requires increased production
of the Company’s own commissaries, factories
and distribution centers. This involves upgrading
and developing new and larger sausage, pasta
and dough ball factories to meet the supply
requirements of additional outlets. This strategy
runs parallel to improvement of logistics system
used by both dry and frozen distribution centers.
The Company presently has 20 distribution centers:
5 dry warehouses, 2 of which are in Jakarta and
one each in Medan, Surabaya and Makassar; and
15 frozen warehouses each in Jakarta, Bandung,
Semarang, Surabaya, Batam, Medan, Pekanbaru,
Padang, Palembang, Banjarmasin, Balikpapan,
Pontianak, Denpasar, Makassar and Manado.

In 2019, the Company specifically plans to expand
and upgrade its existing sausage factory, and
develop a new frozen dough facility. In addition,
the Company is also setting up the expansion of
its pasta facility. By 2020, the Company expects to
triple the size of its sausage production facilities.

107PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Meningkatkan Efisiensi Operasional
Keunggulan layanan diartikan sebagai kepuasan
pelanggan yang luar biasa. Dengan mengingat hal
ini, Perseroan berkomitmen memaksimalkan sistem
Teknologi Informasi untuk meningkatkan kegiatan
bisnis sehari-hari yang melibatkan pengadaan
bahan, penyimpanan, logistik dan distribusi,
pengendalian inventaris, sistem Point-of-Sales,
manajemen kas dan proses back office lainnya.
Efisiensi operasional juga mencakup pelacakan
cepat proses pengadaan dan pembelian bahan
baku yang lulus persyaratan kualitas, spesifikasi
produk, sertifikasi Halal, dan persyaratan lain yang
ditetapkan oleh divisi penjaminan kualitas serta
divisi penelitian dan pengembangan Perseroan.

Struktur organisasi yang efektif, bersama dengan
sistem pendukung, membantu memastikan
stabilitas jangka panjang dan pembangunan
berkelanjutan. Perseroan berencana terus
meningkatkan sistem back office, yang melibatkan
bidang perencanaan sumber daya manusia dan
penggajian.

Pada 2018, Perseroan memperkenalkan peranti
lunak yang bertujuan untuk menyederhanakan
operasi restoran yang nantinya akan lebih
meningkatkan kinerja operasional. Setelah
melewati evaluasi dan pengujian, sistem baru
akan diluncurkan tahun ini yang akan mendukung
pesanan online melalui aplikasi, situs web, pusat
layanan pelanggan dan sistem POS digital.

Improve Operational Efficiency
Service excellence translates to outstanding
customer satisfaction. With this in mind, the
Company commits to maximize Information
Technology systems to enhance daily business
activities involving material procurement, storage,
logistics and distribution, inventory control, Point-
of-Sales system, cash management and other
back office processes. Operational efficiency also
includes speeding up the process for procurement
and purchase of raw materials which undergo
quality, product specification, Halal certification
and other requirements set by the Company’s
quality assurance and research and development
divisions.

An effective organizational structure, together with
support system, helps ensure long-term stability
and sustainable development. The Company plans
to continuously upgrade its back office system,
involving the areas of human resources planning
and payroll.

In 2018, it introduced a software meant to
streamline restaurant operations that will in turn
further improve operational performance. Upon
passing evaluation and testing, a new system will
be launched this year that will support online orders
through app, website, customer service center and
digital POS systems.

108 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Mengembangkan Kompetensi Organisasi
Sektor jasa makanan sangat menekankan
aspek sentuhan manusia dan Perseroan sangat
menghargai peran penting sumber daya manusia
dalam proses ekspansi gerai karena setiap restoran
membutuhkan staf dapur, pramusaji, dan manajer
gerai. Mempertahankan kompetensi organisasi
terutama dimulai dari mempekerjakan karyawan
yang memiliki keterampilan, kejujuran dan motivasi.
Perseroan mempekerjakan kandidat yang bangga
dengan pekerjaan mereka dan memiliki sikap
dan profesionalisme untuk melayani pelanggan.
Karyawan secara berkala menjalani pelatihan
internal, dan mereka yang memenuhi syarat dan
telah memiliki cukup pengalaman berpeluang
mendapatkan promosi. Pelatihan ini memfasilitasi
pengembangan keterampilan dan kepemimpinan
yang dirancang untuk meningkatkan efisiensi dan
kompetensi karyawan di seluruh gerai.

Perseroan juga memberikan kesempatan bagi
karyawan di tingkat manajerial untuk menghadiri
kursus singkat di YUM! Colleges yang terdiri dari
sesi pembelajaran untuk berbagai departemen,
termasuk pemasaran dan penjualan, operasi,
manajemen rantai pasokan, SDM, keuangan dan
pengembangan bisnis. Bahkan tim Pengendalian
Kualitas Perseroan, yang secara khusus ditugaskan
untuk memastikan kualitas produk, menjalani
pelatihan khusus untuk memastikan produk yang
digunakan akan secara konsisten memenuhi
standar kualitas yang ditentukan.

Develop Organizational Competencies
The food service sector puts great emphasis
on the human touch aspect and the Company
gives great value on the important role of human
resources in the process of outlet expansion as
each restaurant requires kitchen staff, servers
and outlet manager. Maintaining organizational
competency starts primarily on hiring employees
imbibed with skills, honesty and motivation. The
Company hires candidates who take pride in their
work and with the attitude and professionalism to
serve customers. Employees regularly undergo
internal trainings wherein qualified individuals who
accumulate enough experience get promoted.
These trainings facilitate skill development and
leadership designed to improve efficiencies and
competencies of employees in all outlets.

The Company also provides opportunities for
employees on the managerial level to attend
YUM! Colleges short courses which consist
of learning sessions for various departments,
including marketing and sales, operations, supply
chain management, HRD, finance and business
development. Even the Company’s Quality Control
team, which is tasked to specifically ensure quality
of products, undergoes special training to ensure
products used will consistently meet the prescribed
quality standards.

109PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Prinsip-prinsip Perseroan mengenai kompetensi
organisasi tetap tidak berubah dan akan terus
berfokus pada 3H: Head (Kepala), Heart (Hati)
dan Hand (Tangan). Sumber daya manusianya,
yang diilhami oleh rasa identitas yang kuat,
bertindak sebagai pendorong utama untuk
pertumbuhan. Perseroan mendorong karyawannya
untuk menantang diri mereka sendiri, membuat
keputusan dan mengambil inisiatif dalam peran
mereka masing-masing sambil terus meningkatkan
dan mengembangkan program pelatihan untuk
mendukung rencana ekspansi yang agresif.

Aspek Pemasaran
Perseroan menentukan strategi pemasaran
terukur yang bertujuan meningkatkan brand
awareness dan penjualan pada skala nasional
dan lokal. Kampanye pemasaran, yang terutama
melibatkan promosi merek inti di media massa,
akan didukung oleh kegiatan toko pada skala lokal.
Selain meningkatkan brand awareness melalui
saluran media massa, Perseroan mengintensifkan
kehadirannya di media sosial sebagai alat untuk
mendorong loyalitas merek diantara pelanggan
yang ada dan menarik calon pelanggan baru.

Kampanye ini berfokus pada program pemasaran
konsumen yang secara berkala dikembangkan
oleh Perseroan, seperti berbagai produk yang
sesuai untuk berbagai kesempatan dan musim
sepanjang tahun.

The Company’s principles regarding organizational
competency remain unchanged and shall continue
to focus on 3H: Head, Heart and Hand. Its
human resources, imbued with a strong sense
of identity, act as the main driver for growth. The
Company encourages employees to challenge
themselves, make decisions and take initiatives in
their respective roles while constantly improving
and developing training programs to support an
aggressive expansion plan.

Marketing Aspect
The Company identified key measurable marketing
strategies aimed at increasing brand awareness
and sales on a national and local scale. Marketing
campaigns, which mainly involve promoting the
core brand in mass media, will be supported by
store activities on a local scale. Aside from stepping
up brand awareness through these media channels,
the Company shall intensify its presence on social
media as a tool to encourage brand loyalty among
existing patrons and generate potential customers.

These campaigns focus on consumer marketing
programs that are regularly developed by the
Company such as different products suited for
various occasions and seasons throughout the year.

110 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

PHR dan PHD memiliki divisi pemasaran terpisah
yang bertanggung jawab atas pengembangan dan
keberhasilan strategi pemasaran masing-masing.
Kedua divisi tersebut secara berkala melakukan
survei dan penelitian tentang pelanggan,
memantau kondisi pasar dan mengumpulkan data
pesaing sambil menerapkan strategi pemasaran
dan menyesuaikan perubahan yang diperlukan.
Kedua divisi ini selanjutnya akan mengembangkan
Customer Relationship Management dan program
loyalitas lainnya sambil mengeksplorasi saluran
penjualan lainnya, termasuk mengoptimalkan
kemitraan dengan agregator makanan online
pihak ketiga.

Tahun 2019 menjadi momen yang sangat spesial
bagi Perseroan dengan diperingatinya perjalanan 35
tahun menjadi restoran terkemuka kelas menengah
yang menyajikan pizza berkualitas terbaik dengan
harga terjangkau. Perseroan menyadari bahwa
keberhasilan Pizza Hut Indonesia sebagai restoran
pizza nomor satu dapat terwujud berkat kerja keras
para karyawannya dan juga seluruh keluarga yang
telah menjadi pelanggan setia.

PHR and PHD have separate marketing divisions
responsible for the development and success
of their respective marketing strategies. Both
divisions regularly perform surveys and researches
on customers, monitor market conditions and
gather competitor data while implementing
marketing strategies and adjusting the necessary
changes. Both divisions will further develop
Customer Relationship Management and other
loyalty programs while exploring other sales
channels, including optimizing partnerships with
online third-party food aggregators.

The year 2019 marks another milestone for the
Company as it commemorates 35 years of being
the leading the mid-range dining restaurant serving
the best quality pizzas at an affordable price. The
Company owes Pizza Hut Indonesia’s number one
pizza restaurant brand ranking to the hard work of
its employees and the families who have become
its loyal customers.

112 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Perseroan berencana menggelar promosi khusus
selama sebulan penuh, yang dijadwalkan dari akhir
Maret hingga April 2019, berupa pemberian 35%
tambahan keju secara cuma-cuma untuk semua
pizza favorit yang berlaku dan beberapa hidangan
pasta pilihan untuk dine-in, take-away maupun
layanan jasa antar. Perseroan juga berencana
untuk mengadakan kompetisi foto yang medorong
konsumen untuk berbagi cerita dan pengalaman
mereka melalui media sosial Pizza Hut Indonesia.
Agar lebih memberi makna pada HUT ke-35,
Perseroan berencana untuk mempersembahkan
kembali kepada masyarakat dengan memperluas
konsep “Berbagi Bersama” ke panti-panti asuhan
yang ditunjuk.

Sebagai apresiasi terhadap dedikasi karyawannya,
rangkaian kegiatan HUT ke-35 juga meliputi
kompetisi dekorasi antar restoran dan kilas balik
mengenang baju seragam Pizza Hut Indonesia
yang paling ikonik selama beberapa dekade.

Informasi Materiil mengenai Investasi, Ekspansi,
Divestasi, Penggabungan Usaha/ Konsolidasi/
Hutang/Akuisisi Modal atau Restrukturisasi
Tidak ada divestasi, merger, konsolidasi, akuisisi
atau restrukturisasi hutang yang terjadi pada 2018.

Informasi tentang Transaksi Materiil yang
mengandung Benturan Kepentingan dan
Transaksi dengan Pihak Terkait
Tidak ada transaksi materiil yang melibatkan
benturan kepentingan atau transaksi dengan pihak
terafiliasi yang terjadi sepanjang 2018.

The planned special month-long promotions,
scheduled from late March to April 2019, involve
free 35% extra cheese on all favorite pizzas
applicable for dine-in, take away and delivery
orders. Selected pasta dishes also get free 35%
extra cheese during weekdays. The Company also
plans to hold a photo competition encouraging
consumers to share their stories and experiences
through Pizza Hut Indonesia’s social media. To
further give meaning to the 35th anniversary, the
Company plans to give back to the community
by extending the “Sharing Together” concept to
designated orphanages.

In acknowledging its employees’ dedication, the
planned 35th anniversary activities also include
an inter-restaurant decor competition and a trip
down memory lane of the most iconic Pizza Hut
Indonesia uniforms through the decades.

Material Information regarding Investment,
Expansion, Divestment, Business Merger/
Consolidation/Debt/Capital Acquisition or
Restructure
No divestitures, mergers, consolidation, acquisition
nor debt restructuring occurred in 2018.

Information about Material Transactions
containing Conflicts of Interest and Transactions
with Related Parties
No material transactions involving any conflict of
interest nor any transactions with affiliated parties
occurred throughout 2018.

113PT Sarimelati Kencana TbkAnnual Report 2018

Pembahasan dan Analisis Manajemen | Management Discussion and Analysis

Perubahan Undang-Undang yang secara
Signifikan Mempengaruhi Perseroan
Tidak ada revisi atau perubahan undang-undang
yang diberlakukan atau diterapkan pada 2018
yang secara signifikan memengaruhi Perseroan.

Kebijakan Akuntansi
Perseroan menerapkan Standar Akuntansi
Keuangan Indonesia dalam laporan keuangan
tahunannya. Selanjutnya, hal ini menjelaskan
kebijakan akuntansi yang diterapkan oleh
Perseroan untuk laporan keuangan untuk tahun
yang berakhir pada tanggal 31 Desember 2018
yang terkandung dalam laporan ini.

Changes in Legislation that Significantly
Influence the Company
No revisions or changes in legislation that were
enacted or implemented in 2018 affected the
Company in any significant manner.

Accounting Policies
The Company implements Indonesian Financial
Accounting Standards in its annual financial
reports. Furthermore, it describes the accounting
policies applied by the Company for the financial
statements for the year ending 31 December 2018
contained within this report.

Tata Kelola
Perusahaan yang baik

Good Corporate Governance

Manajemen etika bisnis
dan komitmen Perseroan
terhadap prinsip-prinsip

Tata Kelola Perusahaan dalam
membangun fondasi yang kokoh.

The Company’s business management
and commitment to Good Corporate

Governance principles in building a solid
foundation for growth and excellence.

114 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Tata Kelola Perusahaan yang Baik (GCG) umumnya
mengacu pada cara pencapaian nilai bisnis
dan profitabilitas Perseroan, terutama melalui
transparansi dan akuntabilitas.

Sebagai entitas bisnis yang bertanggung jawab,
Perseroan sepenuhnya mematuhi prinsip-prinsip
GCG dengan mengikuti proses pengungkapan dan
transparansi untuk memberikan informasi yang
akurat kepada para regulator, pemegang saham,
dan masyarakat umum tentang aspek-aspek
keuangan, operasional, dan bisnis terkait lainnya.
Penerapan GCG juga mengindikasikan maksud
Perseroan untuk menjalankan bisnisnya secara
bertanggung jawab sesuai dengan praktik-praktik
ideal yang berkontribusi pada citra perusahaan
yang positif.

Good Corporate Governance (GCG) generally
refers to the Company’s pursuit of business value
and profitability in conjunction with the manner
by which those are achieved, specifically through
transparency and accountability.

As a responsible business entity, the Company
fully adheres to GCG principles by following
the processes of disclosure and transparency
to provide regulators, shareholders and the
general public with accurate information about its
financial, operational and other relevant business
aspects. Implementation of GCG also signifies
the Company’s intention to responsibly conduct
its business according to ideal practices that
contribute in part to a positive corporate image.

TATA KELOLA PERUSAHAAN YANG BAIK
Good Corporate Governance

115PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Dalam penerapan GCG, Perseroan mengacu pada
Undang-Undang Pasar Modal No. 8 tahun 1995,
Bursa Efek Indonesia dan Peraturan Otoritas Jasa
Keuangan/Bapepam-LK, dan Pedoman Umum
untuk Implementasi GCG dari Komite Nasional
Kebijakan Governance (KNKG) di Indonesia.
Perseroan secara berkala akan mengkaji kebijakan-
kebijakan GCG untuk memastikan konsistensi
dalam menanggapi perubahan lingkungan bisnis.

Prinsip-Prinsip Tata Kelola Perusahaan
yang Baik
Didorong oleh inisiatif dan tekad yang kuat,
Perseroan mempraktikkan prinsip-prinsip universal
GCG, yakni transparansi, tanggung jawab,
akuntabilitas, kemandirian, dan keadilan di seluruh
operasi bisnisnya.

Transparansi
Perseroan menerapkan transparansi dalam proses
pengambilan keputusan dan pada pengungkapan
informasi material terkait kinerja keuangan dan
proses pembuatan kebijakan. Dengan mengikuti
prinsip transparansi, Perseroan memberikan
informasi yang benar, akurat, dan tepat waktu,
serta menghindari benturan kepentingan antar
pihak terkait.

In the application of GCG, the Company refers
to Capital Market Law No. 8 of 1995, Indonesian
Stock Exchange and Financial Services Authority/
Bapepam LK Regulations, and the National
Good Governance Committee (KNKG) General
Principles for GCG Implementation in Indonesia.
The Company will routinely review its GCG policies
to ensure consistency in response to the changing
business environment.

Good Corporate Governance Principles
Driven by initiative and strong will, the Company
practices GCG’s universal principles of
transparency, responsibility, accountability,
independence and fairness throughout its entire
business operations.

Transparency
The Company exercises transparency in the
decision-making process and during disclosure
of material information related to financial
performance and policy-making processes.
By following the principle of transparency, the
Company provides correct, accurate and timely
information, and avoids any conflict of interest
among concerned parties.

116 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Akuntabilitas
Fungsi, tanggung jawab, struktur, dan sistem
yang didefinisikan dengan jelas dalam setiap
departemen, divisi dan gerai, ditambah kepatuhan
terhadap nilai-nilai perusahaan, memenuhi prinsip
akuntabilitas. Seluruh karyawan Perseroan, yang
sepenuhnya menyadari peran dan tugas masing-
masing, sungguh-sungguh mempraktikkan
akuntabilitas dalam segala keputusan dan
tindakan mereka.

Tanggung Jawab
Perseroan mengakui tanggung jawabnya dalam
mematuhi prinsip-prinsip perusahaan yang
sehat serta mematuhi semua hukum dan aturan
yang berlaku, termasuk pembayaran pajak,
hubungan industri, kesehatan dan keselamatan
kerja, pelestarian lingkungan dan kesejahteraan
sosial. Dewan Komisaris dan Direksi mengawasi
pelaksanaan operasi bisnis sesuai dengan
prosedur dan kebijakan yang ada.

Accountability
Clearly defined functions, responsibilities, structures
and systems among each department, division
and outlet, plus strict adherence to corporate
values, fulfil the principle of accountability. All of
the Company’s employees, who are fully aware of
their respective roles and duties, practice a deep
sense of accountability in their decisions and
corresponding actions.

Responsibility
The Company recognizes its responsibility in
complying with sound corporate principles and
all applicable laws and regulations, including tax
payments, industrial relations, occupational health
and safety, environmental protection and social
welfare. The Board of Commissioners and Directors
supervise enforcement of business operations
according to existing procedures and policies.

117PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Kemandirian
Objektivitas dan profesionalisme menjadi faktor
utama dalam proses pengambilan keputusan
tanpa pengaruh yang bertentangan dengan
hukum dan aturan yang berlaku, prinsip-prinsip
perusahaan serta tujuan dan sasaran Perseroan.
Dewan Komisaris bersama-sama dengan jajaran
Direksi menghindari benturan kepentingan dalam
pencapaian manajemen dan operasi yang efektif
dan efisien di seluruh gerai dan pabrik.

Keadilan
Prinsip GCG ini memastikan prosedur yang adil
dan tidak memihak pada seluruh proses bisnis dan
hubungan dengan setiap pemangku kepentingan
dan pemegang saham. Keadilan memperhitungkan
kesetaraan, kepentingan bersama, dan kebaikan
yang lebih besar untuk keseluruhan perusahaan.

Struktur Tata Kelola Perusahaan
Sesuai dengan peraturan yang ada yang ditetapkan
oleh Otoritas Jasa Keuangan, Perseroan
merancang struktur GCG yang menentukan
semua fungsi, wewenang dan tanggung jawab.
Struktur ini berpangkal pada tiga (3) badan yang
saling terkait namun independen yang semuanya
menjunjung tinggi penerapan GCG: Rapat
Umum Pemegang Saham (RUPS) sebagai badan
pengambil keputusan tertinggi, Dewan Komisaris
bertindak sebagai badan pengawas, dan Direktur
yang mengelola Perseroan.

Independence
Objectivity and professionalism become top of mind
factors in the decision-making process devoid of
any influence that run contrary to prevailing laws and
regulations, corporate principles and the Company’s
goals and objectives. The Board of Commissioners
together with the Board of Directors avoid any
conflict of interest in the pursuit of effective and
efficient management and operations in all outlets
and factories.

Fairness
This GCG principle ensures a just and impartial
procedure across all business processes and
relationship with every stakeholder and shareholder.
Fairness takes into account equality, common
interest and greater good of the entire company.

Corporate Governance Structure
In accordance with existing regulations stipulated
by the Financial Services Authority, the Company
designed a GCG structure that determines all
functions, authority and responsibilities. This
structure revolves around three (3) interrelated
yet independent bodies which altogether uphold
the implementation of GCG: the General Meeting
of Shareholders (GMS) as the highest decision-
making body, the Board of Commissioners serving
as the supervisory body, and the Board of Directors
which manages the Company.

118 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Walaupun setiap badan bekerja secara independen
sesuai dengan peran, tugas, dan tanggung
jawabnya masing-masing sebagaimana diatur
dalam Anggaran Dasar, mereka bekerja sama
untuk kepentingan terbaik Perseroan.

Rapat Umum Pemegang Saham
Rapat Umum Pemegang Saham (RUPS)
bertindak sebagai badan pengelola tertinggi
yang memutuskan seluruh agenda perusahaan.
Forum ini memastikan akuntabilitas Dewan
Komisaris dan Direksi melalui penerapan
prosedur berikut:
•	 mengangkat dan memberhentikan anggota

Dewan Komisaris dan Direksi;
•	 mengevaluasi dan mendelegasikan, bila perlu,

tugas dan tanggung jawab anggota dewan dan
manajemen;

•	 menyetujui dan mengubah, jika perlu, Anggaran
Dasar Perseroan;

•	 menyetujui laporan tahunan dan laporan
keuangan tahunan yang diaudit; serta

•	 menentukan bentuk dan jumlah remunerasi
bagi anggota Dewan Komisaris dan Direksi.

RUPS, dimana pemegang saham memberikan
hak suaranya, membutuhkan transparansi yang
dicirikan dengan pengungkapan informasi yang
absolut dan lengkap terkait dengan semua
kegiatan Perseroan dan jaminan tentang tidak
adanya pertentangan dengan peraturan yang
berlaku. Setelah pencatatan saham Perseroan di
Bursa Efek Indonesia pada 2018, Perseroan akan
mengadakan Rapat Umum Pemegang Saham
Tahunan (RUPST) pertamanya pada tanggal 24
April 2019.

While each body performs independently
according to its corresponding roles, duties
and responsibilities according to the Articles of
Association, they work together for the Company’s
best interest.

General Meeting of Shareholders
The General Meeting of Shareholders (GMS) acts
as the highest governing body that decides on
over-all corporate agenda. This forum secures
accountability of the Boards of Commissioners
and Directors through the implementation of the
following procedures:
•	 appoints and dismisses members to the Board

of Commissioners and Board of Directors;
•	 evaluates and delegates, when necessary, board

member and management tasks and duties;
•	 approves and amends, if necessary, the

Company’s Articles of Association;
•	 approves the annual report and audited annual

financial statement; and
•	 determines the form and amount of

remuneration for members of the Boards of
Commissioners and Directors.

The GMS, wherein shareholders’ rights are given
voice, requires transparency characterized by
absolute and complete disclosure of information
relating to all Company activities and assurances
on the absence of conflict with prevailing
regulations. Following the listing of the Company’s
shares at the Indonesian Stock Exchange in 2018,
the Company shall hold its first Annual General
Meeting of Shareholders (AGMS) on 24 April 2019.

119PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Dewan Komisaris
Anggaran Dasar serta undang-undang dan
peraturan yang berlaku mengatur fungsi Dewan
Komisaris untuk memberikan pengawasan umum
dan memberikan masukan mengenai manajemen
Perseroan kepada Direksi. Ketentuan yang berlaku
mengacu pada peraturan Otoritas Jasa Keuangan
No. 33/POJK.04/2014 tentang Direksi dan Dewan
Komisaris Emiten atau Perusahaan Publik (“POJK
33/2014”), Peraturan Bursa Efek Indonesia No.
1-A tentang Pencatatan Saham dan Efek bersifat
Ekuitas yang diterbitkan oleh Perusahaan Tercatat,
dan lampiran Surat Keputusan Direksi PT Bursa Efek
Indonesia No. Kep-00183/BEI/ 12-2018 tanggal 26
Desember 2018.

Dewan Komisaris terdiri atas tiga (3) anggota:
Komisaris Utama, Komisaris dan Komisaris
Independen. Struktur keanggotaannya mematuhi
persyaratan minimum sebagaimana diatur dalam
Pasal 20 POJK 33/2014. Para anggota juga
memenuhi kriteria dasar kejujuran, karakter moral
yang baik dan integritas tinggi. Anggota memiliki
pengetahuan atau keterampilan yang tepat sesuai
dengan persyaratan Perseroan dan tidak terlibat
dalam kasus hukum apapun. Untuk menjaga
kemandirian, setiap Komisaris tidak memiliki
hubungan keluarga atau afiliasi dengan sesama
anggota dewan, Direksi, pemegang saham atau
pihak-pihak yang mengendalikan yang dapat
menghambat kinerja tugas mereka.

Board of Commissioners
The Articles of Association and applicable laws and
regulations prescribe the functions of the Board of
Commissioners to provide general supervision and
give advice to the Board of Directors concerning
management of the Company. The applicable
regulations refer to the Financial Service Authority
regulation no 33/POJK.04/2014 on Board of Directors
and Board of Commissioners of Public Listed
Companies (the “POJK 33/2014”), Indonesia Stock
Exchange Regulation no. 1-A on Listing of Stocks
and Non-Stock Equities issued by a Public Listed
Company, and appendix of the Decision Letter of the
Board of Directors of PT Bursa Efek Indonesia No.
Kep-00183/BEI/12-2018 dated 26 December 2018.

The Board of Commissioners consists of three (3)
members: President Commissioner, Commissioner
and Independent Commissioner. The membership
structure adheres to the minimum requirement as
governed under Article 20 of POJK 33/2014. The
members also satisfy the following basic criteria of
honesty, good moral character and high integrity.
Members possess appropriate knowledge or skills
according to Company requirements and have
not been involved in any legal case. To maintain
independency, each Commissioner does not have
any family relations nor affiliation with fellow board
members, Board of Directors, shareholders or
controlling parties that could hinder performance of
their duties.

120 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Penunjukan Komisaris Independen mengikuti
persyaratan yang berlaku, terutama yang
menyatakan bahwa calon tersebut tidak boleh
memiliki hubungan bisnis, baik secara langsung
ataupun tidak langsung, di Perseroan.

Dewan Komisaris menjalankan serangkaian tugas
dan tanggung jawab berikut secara independen,
tanpa keterlibatan dalam pengambilan keputusan
apa pun yang berkaitan dengan kegiatan
operasional, kecuali dalam hal-hal lain yang diatur
dalam Anggaran Dasar serta hukum dan peraturan
perundang-undangan yang berlaku:
•	 mengawasi pelaksanaan tugas dan tanggung

jawab Direksi dan manajemen serta memberikan
masukan selama rapat gabungan dewan;

•	 memantau, mengevaluasi, dan meningkatkan
praktik prinsip-prinsip GCG pada seluruh
tingkatan perusahaan dan kinerja komite,
termasuk komite audit serta komite nominasi
dan remunerasi, yang membantu Dewan
Komisaris dalam melaksanakan tugasnya
pada setiap akhir tahun fiskal;

•	 bersama-sama Direksi, mengajukan proposal
kepada RUPS tentang penunjukan Akuntan
Publik untuk audit Perseroan; dan

•	 mengkaji dan menyetujui rencana perusahaan
bersama dengan Laporan Tahunan yang
disiapkan oleh Direksi.

Appointment of the Independent Commissioner
follows applicable requirements, foremost of
which states that the nominee must not have
any business relationship, whether directly or
indirectly, in the Company.

The Board of Commissioners performs the following
set of duties and responsibilities independently,
without involvement in any decision-making
related to operational activities, except in other
matters stipulated in the Articles of Association
and prevailing laws and regulations:
•	 supervise the Board of Directors and

management on the implementation of their
duties and responsibilities and provide advise
during joint board meetings;

•	 monitor, evaluate and improve on the practice
of GCG principles across all company levels
and the performance of committees, including
the audit and nomination and remuneration
committees, which assist the Board of
Commissioners in implementing their duties at
the end of every fiscal year;

•	 together with the Board of Directors, submit
proposal to GMS concerning appointment of a
Public Accountant for the Company’s audit; and

•	 review and approve corporate plans along
with the Annual Report prepared by the Board
of Directors.

121PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Dewan Komisaris menggunakan wewenang untuk
memberhentikan anggota Direksi selama alasan
pemberhentian disebutkan. Dewan juga dapat
mengambil alih manajemen Perseroan dalam
kondisi tertentu dan untuk jangka waktu tertentu
sesuai dengan undang-undang Perseroan,
anggaran dasar dan/atau keputusan RUPS.

Rapat oleh Dewan Komisaris
Sebagai bagian dari fungsi pengawasannya,
Dewan Komisaris melakukan rapat gabungan
dengan Direksi setiap dua (2) bulan.

Pada tahun 2018, Dewan Komisaris mengadakan
tiga (3) rapat gabungan dengan tingkat kehadiran
sebagai berikut:

The Board of Commissioners exercises authority to
dismiss any member of the Board of Directors as
long as reasons for dismissal are stated. The Board
can also take over management of the Company in
certain circumstances and for a specific period of
time in accordance with Company laws, articles of
association and/or GMS resolution.

Meetings by the Board of Commissioners
As part of its supervisory functions, the Board of
Commissioners conducts joint meetings with the
Board of Directors every two (2) months.

In 2018, the Board of Commissioners held three (3)
joint meetings with the following rate of attendance:

Komisaris/Commissioner Kehadiran/Attendance

Hadian Iswara 3/3

Brata Taruna Hardjosubroto 2/3

Ito Warsito 2/3

Remunerasi untuk Dewan Komisaris
Rapat Umum Pemegang Saham menentukan
dan menyetujui remunerasi gaji bulanan, bagi
hasil tahunan dan berbagai tunjangan lain
untuk anggota Dewan Komisaris. Remunerasi
tersebut mempertimbangkan kinerja, daya saing
pasar, dan kapasitas keuangan Perseroan, serta
pertimbangan-pertimbangan lain dengan jumlah
kolektif terbatas sebesar 0.04% dari total penjualan
konsolidasi.

Remuneration for the Board of Commissioners
The General Meeting of Shareholders determines
and approves remuneration of monthly salaries,
annual profit share and other benefits for members
of the Board of Commissioners. The corresponding
remuneration considers performance, market
competitiveness and the Company’s financial
capacity, as well as other considerations with
a limited collective amount of 0.04% from total
consolidated sales.

122 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Direksi
Direksi mengelola seluruh operasi untuk
kepentingan terbaik Perseroan sesuai dengan
Anggaran Dasar dan peraturan yang berlaku.
Direksi juga memiliki kewenangan untuk mewakili
Perseroan di dalam dan di luar pengadilan atas
semua hal hingga batasan tertentu.

Mengacu pada POJK 33/2014, Direksi Perseroan
terdiri atas empat (4) orang. Setiap anggota
memiliki serangkaian keterampilan yang berbeda-
beda yang sesuai dengan persyaratan bisnis
Perseroan dan saling melengkapi dalam mengelola
Perseroan secara efektif.

Anggota Direksi Perseroan menjalani proses seleksi
yang ketat dan memenuhi prasyarat memiliki
karakter moral yang baik dan komitmen untuk
mematuhi hukum dan aturan yang berlaku. Tidak
ada anggota yang terlibat dalam kasus hukum
apa pun. Dalam menjunjung tinggi kemandirian,
masing-masing Direktur tidak memiliki hubungan
keluarga atau afinitas dengan sesama Direktur,
Dewan Komisaris, pemegang saham atau
pihak-pihak yang mengendalikan yang dapat
menghambat kinerja dan objektivitas.

RUPS mendelegasikan kekuasaan untuk
mendukung Direksi dalam pembagian tugas
dan wewenang dalam mengelola kegiatan bisnis
dan operasional Perseroan. Direksi Perseroan
melakukan tugas-tugas sebagai berikut:

Board of Directors
The Board of Directors manages the entire
operations in the best interest of the Company in
line with the Articles of Association and applicable
regulations. It also has the authority to represent
the Company in and outside the court of law on all
matters subject to certain limitations.

In reference to POJK 33/2014, the Company’s
Board of Directors consists of four (4) persons.
Each member comes from different skill-sets that
suit the Company’s business requirements and
further complement one another in effectively
managing the Company.

Members of the Company’s Board of Directors
underwent strict selection process and fulfilled the
prerequisites of possessing good moral character
and commitment to comply with applicable laws
and regulations. None of the members have
been involved in any legal case. In upholding
independence, each Director does not have
family relations or affinity with fellow Directors,
Board of Commissioners, shareholders or
controlling parties that could hinder performance
and objectivity.

The GMS delegated power in favour of the Board
of Directors for distribution of duties and authorities
in managing the business and operational activities
of the Company. The Company’s Board of Directors
undertakes the following tasks:

123PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

•	 performs all management duties and
responsibilities in good faith, with full
accountability and in a prudent manner
according to the Company’s purpose and
objectives;

•	 convenes an annual GMS and other meetings
as stipulated in the Company’s regulations
and Articles of Association;

•	 forms committees, whenever necessary, to
support its duties and responsibilities, and
thereafter evaluates the performance of such
committees at the end of every fiscal year;

•	 represents the Company within and outside
the courts of justice, except in cases wherein
a specific legal lawsuit is between the
Company and a board member or when a
board member has conflict of interest; and

•	 appoints one or more representatives to act on
behalf of the Board of Directors and, in such
instance, issue the necessary power of attorney.

Meetings by the Board of Directors
The Board of Directors meets every month. The
minutes of meetings, which document all Board
of Directors’ meetings, shall serve as guidance in
implementing Company policies.

•	 melakukan semua tugas dan tanggung jawab
manajemen dengan itikad baik, dengan
akuntabilitas penuh dan dengan cara yang
bijaksana sesuai dengan maksud dan tujuan
Perseroan;

•	 menyelenggarakan RUPS tahunan dan rapat-
rapat lain sebagaimana diatur dalam peraturan
dan Anggaran Dasar Perseroan;

•	 membentuk komite, bila perlu, untuk
mendukung tugas dan tanggung jawabnya,
serta setelah itu mengevaluasi kinerja komite-
komite tersebut pada setiap akhir tahun fiskal;

•	 mewakili Perseroan di dalam dan di luar
pengadilan, kecuali dalam kasus-kasus dimana
terjadi gugatan hukum antara Perseroan dan
anggota dewan atau ketika anggota dewan
memiliki benturan kepentingan; dan

•	 menunjuk satu atau lebih perwakilan untuk
bertindak atas nama Direksi dan, dalam hal ini,
mengeluarkan kuasa yang diperlukan.

Rapat Direksi
Direksi mengadakan rapat setiap bulan. Risalah
rapat, yang mendokumentasikan semua rapat
Direksi, berfungsi sebagai pedoman dalam
menerapkan kebijakan Perusahaan.

124 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Setelah IPO pada bulan Mei 2018 dan dengan
pengecualian bulan Ramadhan, Direksi
mengadakan enam (6) rapat internal dengan
tingkat kehadiran sebagai berikut:

After its IPO in May 2018 and with the exception
of the month of Ramadan, the Board of Directors
held six (6) internal meetings with the following
attendance rate:

Direktur/Director Kehadiran | Attendance

Stephen James McCarthy 6/6

Frederick Estrada Cadlaon 6/6

Jeo Sasanto 6/6

Budi Setiawan 6/6

Penilaian Kinerja dan Evaluasi Diri
Komitmen semua Komisaris dan Direksi untuk
secara jujur melaksanakan tugas dan tanggung
jawab mereka berjalan sesuai dengan hukum
yang berlaku dan Anggaran Dasar Perseroan.
Karena fungsi Komite Nominasi dan Remunerasi
telah melebur dalam Dewan Komisaris, Komite ini
melakukan penilaian sendiri dalam mengevaluasi
kinerja dengan mengacu pada indikator utama
yang telah ditetapkan. Kriteria penilaian meliputi
pelaksanaan tugas pengawasan yang berkaitan
dengan kebijakan Perseroan dan pemberian
masukan kepada Direksi dalam mewujudkan
tujuan bisnis Perseroan.

Evaluasi terhadap Direksi mempertimbangkan
kinerja masing-masing anggota dalam mengelola
Perseroan sesuai dengan Anggaran Dasar,
pelaksanaan keputusan RUPS, serta pencapaian
rencana dan target bisnis Perseroan.

Performance Assessment and Self-Evaluation
The commitment of all Commissioners and
Directors to faithfully implement their duties and
responsibilities runs according to applicable laws
and the Company’s Articles of Association. Since
the function of the Nomination and Remuneration
Committee has been absorbed by the Board of
Commissioners, it exercises self-assessment
in evaluating performance with reference to
established key indicators. The assessment criteria
include the implementation of supervisory duties
relating to Company policies and the provision of
advice to the Board of Directors in realizing the
Company’s business goals.

Evaluation of the Board of Directors takes into
account each member’s performance in managing
the Company according to the Articles of Association,
implementation of GMS’ decisions and fulfilment of
the Company’s business plan and targets.

125PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Baik Dewan Komisaris maupun Direksi
melakukan evaluasi diri melalui mekanisme yang
memungkinkan setiap anggota dewan untuk
secara pribadi menilai keterlibatan dan kontribusi
anggota lain dalam rencana kerja tahunan.
Mekanisme ini juga berupaya mengidentifikasi
kekuatan, kontribusi, dan peluang masing-masing
dalam upaya pengembangan diri.

Untuk membantu fungsi pengawasannya, Dewan
Komisaris Perseroan membentuk dua (2) komite
yang berfokus pada audit, serta nominasi dan
remunerasi.

Komite Audit
POJK 33/2014 mendelegasikan wewenang kepada
Dewan Komisaris untuk membentuk Komite
Audit. Pembentukan dan pelaksanaan tugasnya
sesuai dengan Surat Keputusan Dewan Komisaris
No. 005/SK-DIR/III/2018 tentang Pembentukan
Komite Audit PT Sarimelati Kencana Tbk tanggal
15 Maret 2018.

Selain itu, Piagam Komite Audit mengacu
pada peraturan berikut: Peraturan Bapepam-
LK No.IX.I.5; Lampiran Surat Keputusan Ketua
Bapepam-LK No. Kep-29/PM/2004 tanggal 24
September 2004; Peraturan BEI No. I.A; Lampiran
Surat Keputusan Direksi BEI No. Kep-00183/
BEI/ 12-2018 tanggal 26 Desember 2018 tentang
Pencatatan Saham dan Efek bersifat Ekuitas
selain Saham yang Diterbitkan oleh Perusahaan
Tercatat; dan Peraturan OJK No. 55/POJK.04/
2015 tanggal 29 Desember 2015 mengacu pada
Pembentukan dan Pedoman Pelaksanaan Kerja
Komite Audit.

Both Board of Commissioners and Board of
Directors exercise self-evaluation through a
mechanism that allows each board member to
personally assess the involvement and contribution
of other members in reference to the annual work
plan. This mechanism also seeks to identify
their respective strengths, contributions and
opportunities for self-development.

To assist in its supervisory function, the
Company’s Board of Commissioners formed two
(2) committees focusing on audit, and nomination
and remuneration respectively.

Audit Committee
The POJK 33/2014 delegated powers to the Board
of Commissioners to establish an Audit Committee.
Its formation and execution of duties conform to
the Board of Commissioners’ Decision Letter No.
005/SK-DIR/III/2018 on the Establishment of the
Audit Committee of PT Sarimelati Kencana Tbk
dated 15 March 2018.

In addition, the Audit Committee Charter refers to
the following regulations: Bapepam-LK Regulation
No.IX.I.5; Appendix of Chairman’s Decision
Letter, Bapepam-LK No. Kep-29/PM/2004 dated
24 September 2004; IDX Regulation No. I.A;
Appendix of IDX Board of Directors’ Decision
Letter No. Kep-00183/BEI/12-2018 dated 26
December 2018 regarding the Listing of Non Stock
Securities Issued by Public Listed Companies;
and FSA Regulation No. 55/POJK.04/2015 dated
29 December 2015 referring to the Establishment
and Manual of Audit Committee.

126 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Structure and Profile of the Audit Committee
The Audit Committee, which reports directly to the
Board of Commissioners, acts independently in
implementing its duties in compliance with GCG
principles.

Based on the Board of Commissioners’ Decision
Letter, the Audit Committee consists of three (3)
members, led by the Company’s Independent
Commissioner while the others are external
professionals. As of 31 December 2018, the
following members comprise the Company’s
Audit Committee:

Chairman: 	 Ito Warsito
Members: 	 Herryono Soetarko
		 R. Eulis Sartika

The Audit Committee Chairman, Ito Warsito,
also serves as the Company’s Independent
Commissioner. His profile can be found on the
Board of Commissioners section, page 57 of this
Annual Report.

Struktur dan Profil Komite Audit
Komite Audit, yang melapor langsung kepada
Dewan Komisaris, bertindak independen dalam
melaksanakan tugasnya sesuai dengan prinsip-
prinsip GCG.

Berdasarkan Surat Keputusan Dewan Komisaris,
Komite Audit terdiri atas tiga (3) anggota, yang
dipimpin oleh Komisaris Independen Perseroan,
sementara yang lainnya adalah profesional
eksternal. Per tanggal 31 Desember 2018,
anggota-anggota berikut membentuk Komite Audit
Perseroan:

Ketua: 		 Ito Warsito
Anggota: 	 Herryono Soetarko
		 R. Eulis Sartika

Ketua Komite Audit, Ito Warsito, juga menjabat
sebagai Komisaris Independen Perseroan.
Profilnya dapat ditemukan di bagian Dewan
Komisaris, halaman 57 dari Laporan Tahunan ini.

127PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Herryono Soetarko
Member

Herryono Soetarko, a 59-year old Indonesian citizen,
graduated from Parahyangan Catholic University
with a degree in accounting. He underwent a series
of professional trainings, notably in Firmwide Audit
Staff Training School Eidhoven (1989), In-Charge
Essential School (1992), Experienced Audit Senior
Training School (1993), Business Audit Training
(1998 – 1999) and Global Audit Methodology/
Auditors Workstation (2002 – 2005).

His career and expertise spans over three decades
of involvement with various registered public
accounting firms, starting with a one-year stint in
J. Tanadi & Co. in 1986. He worked for Andersen
– Prasetio Utomo from 1988 until 2002 before
moving to Ernst & Young – Prasetio, Sarwoko &
Sandjaja where he worked until 2007. In that year,
he worked for Neo Cosmetic Industries until 2009.
Mr. Soetarko has been serving as consultant for
PT Finansa Artha Persada in partnership with Drs
Sudin dan Rekan since 2010.

Herryono Soetarko
Anggota

Warga Negara Indonesia berusia 59 tahun.
Herryono Soetarko lulus dari Universitas Katolik
Parahyangan dengan gelar sarjana akuntansi.
Beliau menjalani serangkaian pelatihan profesional,
khususnya di Firmwide Audit Staff Training School
Eidhoven (1989), In-Charge Essential School
(1992), Experienced Audit Senior Training School
(1993), Business Audit Training (1998 – 1999) dan
Global Audit Methodology/Auditors Workstation
(2002 – 2005).

Karier dan keahlian beliau mencakup keterlibatan
lebih dari tiga dekade dengan berbagai kantor
akuntan publik terdaftar, dimulai dengan bertugas
satu tahun di J. Tanadi & Co. pada tahun 1986. Beliau
bekerja untuk Andersen – Prasetio Utomo dari 1988
hingga 2002 sebelum pindah ke Ernst & Young –
Prasetio, Sarwoko & Sandjaja tempat beliau bekerja
hingga 2007. Pada tahun tersebut, beliau bekerja
untuk Neo Cosmetic Industries hingga 2009. Beliau
telah menjabat sebagai konsultan untuk PT Finansa
Artha Persada dalam kemitraan dengan Drs Sudin
dan Rekan sejak 2010.

128 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

R. Eulis Sartika
Member

R. Eulis Sartika studied in Padjajaran University
where she obtained a degree in accounting from
its faculty of economics in 1987 and degree in
international relations from its faculty of social and
political science in 1988. She also took up master in
management program majoring in human resources
at Universitas Khrisna Dwipayana in 1999.

A 56-year old Indonesian citizen, she began her
accounting career in Drs. Prasetyo, Utomo & Co/
Arthur Andersen & Co in 1987. From 1992 to 1995,
she served as Indonesian government accountant
in SGV & Co. in the Philippines. Afterwards,
she became involved with a number of private
companies such as PT Reksadaya Bina Pratama
(1996 – 1998), PT Be Beautiful Utama (1998 –
2001), PT Galuh Rahayu (2000 – 2008) and PT
Hotel Panghegar (2008 – 2017); non-government
organization, International Centre for Research
in Agroforestry Southeast Asia (2001 – 2002);
and public accounting firms Ilya Avianti & Rekan
(2003 – 2010) and Roebiandini & Rekan (2016 up
to present).

R. Eulis Sartika
Anggota

R. Eulis Sartika menempuh studi di Universitas
Padjajaran tempat beliau memperoleh gelar dalam
bidang akuntansi dari fakultas ekonomi pada
1987 dan gelar dalam hubungan internasional dari
fakultas ilmu sosial dan politik pada tahun 1988.
Beliau juga mengambil master dalam program
manajemen jurusan sumber daya manusia di
Universitas Khrisna Dwipayana pada 1999.

Warga Negara Indonesia berusia 56 tahun. Beliau
memulai karir akuntansinya di Drs. Prasetyo,
Utomo & Co/Arthur Andersen & Co pada
1987. Dari 1992 hingga 1995, beliau menjabat
sebagai akuntan pemerintah Indonesia di SGV
& Co. di Filipina. Setelah itu, beliau terlibat
dengan sejumlah perusahaan swasta seperti PT
Reksadaya Bina Pratama (1996 – 1998), PT Be
Beautiful Utama (1998 – 2001), PT Galuh Rahayu
(2000 – 2008) dan PT Hotel Panghegar (2008 –
2017) ; organisasi non-pemerintah, International
Centre for Research in Agroforestry Southeast
Asia (2001 – 2002); dan kantor akuntan publik Ilya
Avianti & Rekan (2003 – 2010) dan Roebiandini &
Rekan (2016 hingga saat ini).

129PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

All possess the qualities of dedication, high integrity,
strong capacity and thorough knowledge required
as part of the Audit Committee. As stipulated in
the Articles of Association, the members’ term of
office shall be no longer than the term of the Board
of Commissioners and may be re-appointed only
for one (1) period thereafter. The Audit Committee’s
term started on 15 March 2018 and will last until
the closing of the annual GMS of 2021.

The Board of Commissioners, however, has the
authority to terminate members of the Audit
Committee whenever necessary.

Audit Committee Duties and Responsibilities
The Audit Committee Charter, prepared and
ratified by the Board of Commissioners, outlines
the following duties and responsibilities:
1.	 attests to the integrity of the Company’s financial

statements, and reviews appropriateness of
accounting policies, requirements, disclosures,
projections and drafts of financial statements,
and other sensitive materials before such
materials are published;

2.	 ensures compliance of the Company’s activities
with prevailing laws, regulations and standards;

3.	 offers consultation services, if needed, to
the Board of Directors and management in
designing and establishing business conduct
codes and guidelines;

Ketiganya memiliki kualitas dedikasi, integritas
tinggi, kemampuan yang kuat, dan pengetahuan
mendalam yang diperlukan sebagai bagian dari
Komite Audit. Sebagaimana diatur dalam Anggaran
Dasar, masa jabatan anggota tidak boleh lebih lama
dari masa jabatan Dewan Komisaris dan dapat
diangkat kembali hanya untuk satu (1) periode
berikutnya. Masa jabatan Komite Audit dimulai pada
15 Maret 2018 dan akan berakhir pada penutupan
RUPS tahunan 2021.

Namun demikian, Dewan Komisaris memiliki
wewenang untuk memberhentikan anggota Komite
Audit bilamana diperlukan.

Tugas dan Tanggung Jawab Komite Audit
Piagam Komite Audit, yang disusun dan disahkan
oleh Dewan Komisaris, menguraikan tugas dan
tanggung jawab sebagai berikut:
1.	 mengesahkan integritas laporan keuangan

Perseroan, dan mengkaji kesesuaian
kebijakan akuntansi, persyaratan,
pengungkapan, proyeksi dan draf laporan
keuangan, serta materi-materi sensitif lainnya
sebelum materi tersebut dipublikasikan;

2.	 memastikan kegiatan Perseroan mematuhi
hukum, aturan, dan standar yang berlaku;

3.	 menawarkan layanan konsultasi, jika diperlukan,
kepada jajaran Direksi dan manajemen dalam
merancang dan menetapkan pedoman perilaku
bisnis;

130 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

4.	 provides independent opinion and
recommendation to the Board of
Commissioners with respect to appointment,
remuneration, scope of work, cost and
independence requirements of external
auditor, public accountant or other providers
of assurance services;

5.	 evaluates the performance of internal and
external auditors, and monitors annual audit plan
of internal auditors and the follow-up action plan
of the Board of Directors with respect to audit
findings and recommendations;

6.	 assesses conformity of the Company’s risk
strategies and profile with management’s
implementation of risk management procedures
and activities;

7.	 reviews and provides recommendations related to
the effectiveness and efficiency of the Company’s
internal control procedures and systems;

8.	 explores and approves the policies,
processes and frameworks to identify,
analyze and manage/follow-up material
complaints (including whistleblowing) and the
corresponding resolutions;

9.	 studies and gives pieces of advice to the
Board of Commissioners related to potential
Company conflicts of interest;

10.	 resolves disputes, if any, among management,
external and internal auditors;

11.	maintains confidentiality of all corporate
documents and data; and

12.	performs other relevant duties assigned by the
Board of Commissioners.

4.	 memberikan pendapat dan rekomendasi
independen kepada Dewan Komisaris
terkait penunjukan, remunerasi, ruang
lingkup pekerjaan, biaya dan persyaratan
independensi auditor eksternal, akuntan
publik atau penyedia jasa penjaminan lainnya;

5.	 mengevaluasi kinerja auditor internal dan
eksternal, serta memantau rencana audit
tahunan auditor internal dan rencana tindak
lanjut Direksi terkait temuan dan rekomendasi
hasil audit;

6.	 mengkaji kesesuaian strategi dan profil risiko
Perseroan dengan penerapan manajemen
terkait prosedur dan kegiatan manajemen
risiko;

7.	 menelaah dan memberikan rekomendasi
terkait keefektifan dan efisiensi prosedur dan
sistem kontrol internal Perseroan;

8.	 meneliti dan menyetujui kebijakan, proses,
dan kerangka kerja untuk identifikasi, analisis,
dan pengelolaan/tindak lanjut pengaduan
materi (termasuk pelaporan pelanggaran) dan
keputusan yang sesuai;

9.	 mempelajari dan memberikan saran kepada
Dewan Komisaris terkait potensi benturan
kepentingan Perseroan;

10.	menyelesaikan perselisihan, jika ada, antara
manajemen, auditor eksternal dan internal;

11.	menjaga kerahasiaan semua dokumen dan
data perusahaan; serta

12.	melakukan tugas-tugas lain yang relevan yang
diberikan oleh Dewan Komisaris.

131PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

The Company deems that the responsibility of
determining completeness, accuracy and fairness
of the Company’s financial statements and
disclosures rests on the management or auditor,
not on the Audit Committee.

The Audit Committee Meetings
In 2018, the Company’s Audit Committee
conducted a series of activities to assist the Board of
Commissioners accomplish its supervisory duties.
The committee also assisted the Internal Audit
Unit in preparing provisions for the whistleblowing
system implemented by the Company in 2018.

Nomination and Remuneration Committee
The Board of Commissioners, based on its Circular
Resolution dated 15 March 2018 absorbed the
functions of a Nomination and Remuneration
Committee that formulates, decides and implements
a remuneration system, including salaries, bonuses
and/or other facilities, for members of both Board
of the Commissioners and Board of the Directors of
the Company. This committee’s decision takes into
consideration various related references, notably
performance, market situation, competitiveness,
Company financial capacity and other related factors

Perseroan menganggap bahwa tanggung jawab
dalam menentukan kelengkapan, keakuratan,
dan kewajaran dari laporan keuangan dan
pengungkapan Perseroan terletak pada manajemen
atau auditor, bukan pada Komite Audit.

Rapat Komite Audit
Pada 2018, Komite Audit Perseroan melakukan
serangkaian kegiatan untuk membantu Dewan
Komisaris menyelesaikan tugas pengawasannya.
Komite juga membantu Unit Audit Internal dalam
menyiapkan ketentuan untuk sistem pelaporan
pelanggaran yang diterapkan oleh Perseroan
pada 2018.

Komite Nominasi dan Remunerasi
Dewan Komisaris, berdasarkan Keputusan
Sirkuler tanggal 15 Maret 2018, melebur fungsi-
fungsi Komite Nominasi dan Remunerasi yang
merumuskan, memutuskan dan menerapkan
sistem remunerasi, termasuk gaji, bonus dan/
atau fasilitas lainnya, bagi anggota Dewan
Komisaris dan Direksi Perseroan. Keputusan
komite ini mempertimbangkan berbagai acuan
terkait, terutama kinerja, situasi pasar, daya saing,
kapasitas keuangan Perseroan dan faktor-faktor
terkait lainnya.

132 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

The Nomination and Remuneration Committee
operates according to guidelines indicated in the
BOC manual released on 15 March 2018. The
committee also runs in accordance with Law No. 8
of 1995 dated 10 November 1995 regarding Capital
Market, Law No. 40 of 2007 dated 16 August
2007 concerning Limited Liability Company, and
Financial Service Obligation No. 34/POJK.04/2014
dated 8 December 2014 on the Nomination
and Remuneration Committee of Public Listed
Companies.

Corporate Secretary
Aside from strengthening transparency and
communication between the Company and the
general public, the Corporate Secretary protects
the interests of shareholders and enforces the
Company’s regulatory compliance. In doing so, the
Corporate Secretary liaises between the Company
and its shareholders, market players, general
public, Financial Services Authority and other
stakeholders.

The Company designated a Corporate Secretary
in compliance with prevailing laws, including FSA
Regulation No. 35/POJK.04/2014 dated 8 December
2014 concerning the Corporate Secretary, IDX
Regulation No. I-A, and the Decision Letter of the
Board of Directors of PT Bursa Efek Indonesia No.
004/SK-DIR/III/2018 dated 15 March 2018.
The Company’s Corporate Secretary holds the
following responsibilities:
•	 keeps up-to-date with development of Capital

Market, particularly its laws and regulations;

Komite Nominasi dan Remunerasi beroperasi
sesuai dengan petunjuk yang diindikasikan dalam
pedoman Dewan Komisaris yang dirilis pada 15
Maret 2018. Komite ini juga dijalankan sesuai
dengan UU No. 8 tahun 1995 tanggal 10 November
1995 tentang Pasar Modal, UU No. 40 tahun 2007
tanggal 16 Agustus 2007 tentang Perseroan
Terbatas, dan Peraturan Otoritas Jasa Keuangan
No. 34/POJK.04/2014 tanggal 8 Desember 2014
tentang Komite Nominasi dan Remunerasi Emiten
atau Perusahaan Publik.

Sekretaris Perusahaan
Selain memperkuat transparansi dan komunikasi
antara Perseroan dan masyarakat umum,
Sekretaris Perusahaan melindungi kepentingan
pemegang saham dan memastikan kepatuhan
terhadap peraturan Perseroan. Dengan demikian,
Sekretaris Perusahaan menjadi penghubung
antara Perseroan dan pemegang saham, pelaku
pasar, masyarakat umum, Otoritas Jasa Keuangan
dan pemangku kepentingan lainnya.

Perseroan menunjuk Sekretaris Perusahaan sesuai
dengan hukum yang berlaku, termasuk Peraturan
OJK No. 35/POJK.04/2014 tanggal 8 Desember
2014 tentang Sekretaris Perusahaan, Peraturan
BEI No. I-A, dan Surat Keputusan Direksi kepada
PT Bursa Efek Indonesia No. 004/SK-DIR/III/2018
tanggal 15 Maret 2018.
Tanggung jawab Sekretaris Perusahaan Perseroan
adalah sebagai berikut:
•	 selalu mengikuti perkembangan Pasar Modal,

khususnya hukum dan peraturannya;

133PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

•	 provides input to both Board of Directors
and Board of Commissioners regarding
compliance with Capital Market laws and
regulations;

•	 assists both Board of Directors and Board
of Commissioners in implementing GCG,
including disclosure and availability of
information to the public such as through the
website, timely submission of reports to the
FSA, organization and documentation of GMS
and board meetings, and implementation of
the company orientation program for the Board
of Directors and/or Board of Commissioners;

•	 liaises between the Company and its
shareholders, FSA and other stakeholders;

•	 manages, maintains and secures confidentiality
of Company documents, data and information
with respect to conditions of compliance with
laws and regulations;

•	 participates in education or training programs
to enhance knowledge and understanding;

•	 manages joint board meetings including
preparation of agenda, minutes, policies,
resolutions and other resulting information;

•	 supervises the Company’s implementation of
prevailing regulations in accordance with the
principles of GCG;

•	 supports the Board of Directors in resolving
general issues that may arise; and

•	 provides services and information to the
public, stakeholder or investor related to the
Company’s Audited Financial Statement,

•	 memberikan masukan kepada Direksi
dan Dewan Komisaris berkenaan dengan
kepatuhan terhadap undang-undang dan
peraturan Pasar Modal;

•	 membantu Direksi dan Dewan Komisaris dalam
penerapan GCG, termasuk pengungkapan dan
ketersediaan informasi kepada publik seperti
melalui situs web, penyerahan laporan tepat
waktu kepada OJK, organisasi dan dokumentasi
RUPS dan rapat dewan, serta implementasi
program orientasi perusahaan untuk Direksi
dan/atau Dewan Komisaris;

•	 menjadi penghubung antara Perseroan dan
pemegang saham, OJK dan pemangku
kepentingan lainnya;

•	 mengelola, memelihara, dan memastikan
kerahasiaan dokumen, data, dan informasi
Perseroan berkenaan dengan kepatuhan
terhadap undang-undang dan peraturan;

•	 berpartisipasi dalam program pendidikan atau
pelatihan untuk meningkatkan pengetahuan
dan pemahaman;

•	 mengelola rapat gabungan dewan termasuk
persiapan agenda, risalah, kebijakan,
keputusan dan informasi lainnya yang
dihasilkan rapat tersebut;

•	 mengawasi implementasi Perseroan terhadap
peraturan yang berlaku sesuai dengan prinsip-
prinsip GCG;

•	 mendukung Direksi dalam menyelesaikan
masalah-masalah umum yang mungkin
timbul; serta

134 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Annual Report, material information, product or
innovation (any achievement, priority products,
specific method, etc.) and any changes to the
control system or material changes to the
management.

The Corporate Secretary, who reports directly to
the Board of Directors, must exercise discretion
and diligence to ensure that any actions, in the
course of performing duties, do not result to
adverse effects to the Company nor should it
be for personal gain or favour, whether directly
or indirectly. Any information released from the
Corporate Secretary to the public shall be deemed
official and published by the Company.

Report on the Corporate Secretary’s Activities
since the Company IPO of May 2018

•	 memberikan layanan dan informasi kepada
masyarakat umum, pemangku kepentingan atau
investor terkait dengan Laporan Audit Keuangan
Perseroan, Laporan Tahunan, informasi atau fakta
material, produk atau inovasi (setiap pencapaian,
produk prioritas, metode spesifik, dll.) dan setiap
perubahan pada sistem kontrol atau perubahan
pada manajemen.

Sekretaris Perusahaan, yang melapor langsung
kepada Direksi, harus bertindak bijaksana dan
bersungguh-sungguh dalam memastikan bahwa
setiap tindakan, dalam pelaksanaan tugasnya,
tidak menimbulkan dampak buruk bagi Perseroan
dan juga tidak bertindak demi keuntungan atau
kepentingan pribadi, baik secara langsung maupun
tidak langsung. Setiap informasi yang dikeluarkan
Sekretaris Perusahaan kepada publik akan dianggap
resmi dan diterbitkan oleh Perusahaan.

Laporan Kegiatan Sekretaris Perusahaan sejak
IPO Perseroan bulan Mei 2018

Jenis Kegiatan | Type of Activity Kuantitas | Quantity

Laporan Pencatatan Saham Bulanan
Monthly Shares Registrar Report

Tujuh (7)
Seven (7)

Laporan Keuangan Triwulanan
Quarterly Financial Statement Report

Dua (2)
Two (2)

Laporan Pemanfaatan Dana IPO Semester
Semester IPO Funds Utilization Report

Satu (1)
One (1)

Pengungkapan Informasi Lain-Lain
Miscellaneous Disclosure of Information

Enam (6)
Six (6)

Kehadiran dalam Rapat Gabungan Direksi dan Dewan Komisaris
Attendance in the Joint Meetings of Board of Directors and Board
of Commissioners

Tiga (3)
Three (3)

135PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Profil dan Persyaratan Sekretaris Perusahaan
Direktur Utama menyetujui penunjukan Kurniadi
Sulistyomo sebagai Sekretaris Perusahaan
Perseroan sesuai dengan Surat Keputusan
Direksi tertanggal 15 Maret 2018. Masa jabatan
Sekretaris Perusahaan dimulai dari penerbitan
surat keputusan hingga tanggal amandemennya.

Kurniadi Sulistyomo
Sekretaris Perusahaan

Warga Negara Indonesia berusia 40 tahun.
Kurniadi Sulistyomo lulus dari Fakultas Hukum
Universitas Indonesia pada tahun 2002. Beliau
menjalani studi lanjutan di Universitas Pelita
Harapan tempat beliau memperoleh gelar
Magister Hukum pada tahun 2014.

Beliau adalah advokat profesional berlisensi yang
diterbitkan oleh Perhimpunan Advokat Indonesia
pada 2007 dan berpengalaman luas dalam
urusan hukum dan perusahaan. Beliau mengawali
karirnya sebagai Associate Junior di Bastian
Tedja Partnership pada 2003 dan menjadi Senior
Associate di Wahyu Nugroho Legal Practice dari
2005 hingga 2011. Beliau pindah ke PT Sugih
Energy Tbk dan sebagai Kepala Departemen
Hukum hingga 2017.

Beliau bergabung dengan Perseroan pada Februari
2018, tepat pada saat proses persiapan Penawaran
Umum Perdana.

Corporate Secretary Profile and Term
The President Director authorized the appointment
of Kurniadi Sulistyomo to serve as the Company’s
Corporate Secretary pursuant to Board of
Directors’ Decision Letter dated 15 March 2018.
The Corporate Secretary’s term of office starts
from the issuance of the decision letter until the
date of its amendment.

Kurniadi Sulistyomo
Corporate Secretary

Kurniadi Sulistyomo, a 40-year old Indonesian
citizen, graduated from University of Indonesia’s
Faculty of Law in 2002. He underwent further
studies in Universitas Pelita Harapan where he
obtained his Master of Law degree in 2014.

With an extensive experience that covers legal
and corporate affairs, Mr. Sulistyomo is a licensed
professional advocate granted by the Indonesian
Advocate Association in 2007. He began his career
as Junior Associate at Bastian Tedja Partnership
in 2003 and became Senior Associate at Wahyu
Nugroho Legal Practice from 2005 until 2011. He
moved to PT Sugih Energy Tbk where he served
as Head of Legal Department until 2017.

He joined the Company in February 2018, in time
for the Initial Public Offering’s preparation process.

136 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Audit Internal
Dalam mengawasi kontrol internal, Unit Audit
Internal bertanggung jawab dalam mengaudit
kegiatan operasional, pelaporan keuangan, dan
kepatuhan terhadap peraturan Perseroan.

Unit Audit Internal menjalankan tugasnya dengan
mengacu pada Piagam Unit Audit Internal
Perseroan, yang telah disetujui oleh Dewan
Komisaris dan disahkan oleh Direksi melalui
Keputusan No. 009/SK-DIR/VII/2018 tanggal 12
Juli 2018. Pembentukan unit ini juga mengikuti
Peraturan OJK No. 56/POJK.03/2015 tentang
Pembentukan dan Pedoman Penyusunan Piagam
Unit Audit Internal dan Peraturan BEI No. I-A.

Piagam Unit Audit Internal menentukan fungsi,
tugas, tanggung jawab, dan wewenang Unit Audit
Internal, yakni sebagai berikut:
•	 menyusun dan melaksanakan rencana audit

internal tahunan;
•	 menguji dan mengevaluasi pelaksanaan

pengendalian internal dan sistem manajemen
risiko sesuai dengan kebijakan Perseroan;

•	 melakukan pemeriksaan dan penilaian atas
efisiensi dan efektivitas di bidang keuangan,
akuntansi, operasional, sumber daya manusia,
pemasaran, teknologi informasi dan kegiatan
bisnis lainnya;

•	 memberikan informasi tentang kegiatan yang
diaudit, bekerja sama dengan Komite Audit,
kepada semua tingkat manajemen;

•	 menyusun laporan hasil audit dan menyerahkan
laporan tersebut kepada Direktur Utama dan
Dewan Komisaris; serta

Internal Audit
In overseeing internal controls, the Internal Audit
Unit holds responsibility for auditing operational
activities, financial reporting and the Company’s
regulatory compliance.

The Internal Audit Unit performs its duties in reference
to the Company’s Internal Audit Unit Charter, which
was approved by the Board of Commissioners and
ratified by the Board of Directors through Resolution
No. 009/SK-DIR/VII/2018 dated 12 July 2018. Its
establishment also follows FSA Regulation No. 56/
POJK.03/2015 about the Establishment and Manual
for Formulating Internal Audit Unit Charter and IDX
Regulation No. I-A.

The Internal Audit Unit Charter identifies the
functions, duties, responsibilities and authorities of
Internal Audit Unit, namely:
•	 prepare and implement the annual internal

audit plan;
•	 test and evaluate application of internal control

and risk management system in accordance
with Company policies;

•	 audit and review the efficiency and effectiveness
of finance, accounting, operation, human
resources, marketing, information technology
and other business activities;

•	 provide information on the audited activities,
in cooperation with the Audit Committee, to all
levels of management;

•	 prepare audit reports and submit such
report to the President Director and Board of
Commissioners; and

137PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

•	 memantau, menganalisis, dan melaporkan
rekomendasi objektif untuk perbaikan dan
pelaksanaan tindak lanjut perbaikan yang
telah disarankan.

Struktur dan Profil Unit Audit Internal
Berdasarkan struktur, Unit Audit Internal Perseroan
melapor kepada Direksi. Kepala Unit Audit Internal
menyajikan laporan hasil audit secara langsung
kepada Direktur Utama dan Dewan Komisaris
melalui Komite Audit.

Pengangkatan atau pemberhentian anggota Unit
Audit Internal bergantung pada wewenang Direktur
Utama, atas persetujuan dari Dewan Komisaris.

Selain pembentukan Unit Audit Internal, Keputusan
Direksi juga mengacu pada penunjukan Kepala Unit
Audit Internal yang diwakili oleh Budi Pangestu,
yang memenuhi kualifikasi dengan memiliki latar
belakang akuntansi dan/atau keuangan serta
pengalaman yang memadai dalam audit internal
seperti yang diwajibkan oleh hukum.

•	 monitor, analyze and report objective
recommendations for improvements and the
corresponding follow-up actions.

Structure and Profile of the Internal Audit Unit
Based on structure, the Company’s Internal Audit
Unit reports to the Board of Directors. The Internal
Audit Unit Head presents the audit report directly to
the President Director and Board of Commissioners
through the Audit Committee.

Any member appointment or dismissal to the
Internal Audit Unit rests on the authority of the
President Director, with approval from the Board of
Commissioners.

Aside from the establishment of Internal Audit
Unit, the Board of Directors Resolution also refers
to the appointment of the Head of Internal Audit
Unit represented by Budi Pangestu, who meets the
qualifications of possessing an accounting and/or
financial background and adequate experience in
internal audit as required by law.

138 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Budi Pangestu
Kepala Unit Audit Internal

Budi Pangestu lulus dari Sekolah Tinggi
Ilmu Komputer Kuwera jurusan Manajemen
Informatika.

Warga Negara Indonesia berusia 52 tahun. Beliau telah
menduduki beberapa posisi strategis di Perseroan
sejak tahun 1990. Sebelum penunjukannya sebagai
Kepala Unit Internal pada 2018, beliau menjabat
sebagai Accounting Supervisor.

Pada 2018, Unit Audit Internal membentuk sistem
pelaporan pelanggaran yang berlaku untuk semua
karyawan Perseroan, sesuai dengan peraturan.

Akuntan Publik
Perseroan menunjuk Kantor Akuntan Publik
Purwantono, Sungkoro & Surja (Ernst & Young
Indonesia) untuk mengaudit laporan keuangan
tahunan Perseroan untuk tahun yang berakhir pada
31 Desember 2018. Penunjukan perusahaan tersebut
didasarkan pada persetujuan yang diberikan oleh
Keputusan Sirkuler Dewan Komisaris tanggal 3
Desember 2018, berdasarkan rekomendasi yang
disusun oleh Komite Audit Perseroan.

Manajemen Risiko
Manajemen risiko berlaku pada semua aspek
bisnis yang berkenaan dengan tujuan, kebijakan,
kegiatan, dan kemampuan Perseroan. Hal ini
termasuk dalam kerangka pengendalian internal
yang pada dasarnya menargetkan aplikasi
yang efektif dan kesesuaian terhadap proses
perencanaan strategis dan operasional bisnis.

Budi Pangestu
Internal Audit Unit Head

Budi Pangestu graduated from Sekolah Tinggi
Ilmu Komputer Kuwera majoring in Informatics
Management.

He has been holding several strategic positions in
the Company since 1990. Prior to his appointment
as Internal Unit Head in 2018, Mr. Pangestu, a 52-
year old Indonesian citizen, served as Accounting
Supervisor.

In 2018, the Internal Audit Unit established a
whistleblowing system applicable to all Company
employees, in accordance with regulations.

Public Accountant
The Company appointed Public Accounting Firm
Purwantono, Sungkoro & Surja (Ernst & Young
Indonesia) to audit the Company’s annual financial
statements for the year ending 31 December 2018.
The firm’s appointment was based on approval
granted by the Circular Resolution of the Board
of Commissioners dated 3 December 2018, upon
recommendation prepared by the Company’s
Audit Committee.

Risk Management
Risk management applies across all business
aspects with respect to the Company’s objectives,
policies, activities and capabilities. It falls within an
internal control framework that essentially targets
effective application and conformity to strategic
planning processes and business operations.

139PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Pada 2018, Perseroan menelaah potensi
masalah dan tantangan sebagai bagian dari
proses perencanaan manajemen risiko, terutama
identifikasi masalah, rencana mitigasi, akomodasi
risiko dan desain tahapan. Melalui kegiatan
ini, Perseroan mengidentifikasi risiko material
yang terkait dengan bisnisnya, antara lain
ketergantungan pada perjanjian waralaba dengan
pemilik waralaba, kebijakan pasokan bahan baku,
upah minimum, persaingan, kewajiban kontrak
pemasok, logistik, serta konsistensi kualitas dan
layanan makanan.

Dalam industri jasa pangan, konsistensi mutu dan
keamanan pangan, serta layanannya, menjadi
sangat penting. Ketidakkonsistenan kualitas
dan layanan makanan dapat mengakibatkan
ketidakpuasan pelanggan dan menurunnya
kunjungan berulang ke gerai-gerai Perseroan.
Meskipun Perseroan menerapkan prosedur
standar yang ketat, inkonsistensi dapat timbul
karena kontaminasi produk atau buruknya kualitas
produk atau bahan baku yang terjadi selama proses
pengadaan, produksi, transportasi (pemindahan
bahan dan barang yang tidak sesuai dengan
prosedur) dan penyimpanan di bawah standar dari
distributor atau pengecer ke gudang Perseroan.
Kegagalan untuk mempertahankan kualitas dan
layanan makanan dapat memiliki dampak material
dan merugikan terhadap operasi bisnis, kondisi
keuangan, dan prospek bisnis Perseroan.

In 2018, the Company reviewed the potential
issues and challenges as part of risk management’s
planning process, particularly problem
identification, mitigation plan, risk accommodation
and step design. Through these activities, the
Company identified material risks relating to
its business, such as dependency on franchise
agreement with franchisor, raw material supply
policies, minimum wage, competition, contractual
obligations of suppliers, logistics, and consistency
of food quality and services.

In the foodservice industry, consistency of food
quality and safety, as well as services, comes of
paramount importance. Inconsistent food quality
and services may result to unsatisfied customers
and lower repeat visits to the Company’s outlets.
Despite the Company’s implementation of stringent
standard procedures, inconsistency may arise due
to product contamination or poor quality of product
or raw materials occurring during procurement,
production, transportation (transfer of materials
and goods that are not in compliance with
procedures) and below-standard storing processes
from distributors or retailers to the Company’s
warehouse. Failure to maintain food and service
quality could have material and adverse effects
to the Company’s business operations, financial
conditions and business prospects.

140 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Bahan baku juga merupakan salah satu komponen
terbesar dari biaya produksi Perseroan, yang
terutama mengandung keju, daging, dan tepung.
Sebagian besar bahan baku yang digunakan oleh
Perseroan diperoleh dari dan diproduksi oleh
pemasok lokal. Akan tetapi, Perseroan juga secara
langsung mengimpor beberapa bahan baku,
antara lain keju dan daging, yang dipengaruhi
oleh kuota tertentu dan fluktuasi mata uang asing.
Meskipun sejumlah bahan baku termasuk tepung
terigu berasal dari pemasok dalam negeri atau
diproduksi secara lokal, namun bahan-bahan ini
pada dasarnya bersumber dari bahan baku impor.
Kuota bahan baku dan kondisi cuaca masing-
masing lokasi berfungsi sebagai faktor penting
bagi produksi dan pasokan.

Laporan Keuangan Auditan dalam Laporan
Tahunan ini menjelaskan risiko dan mekanisme
manajemen terkait.

Sistem Pengendalian Internal
Perseroan membentuk Sistem Pengendalian Internal
yang merupakan proses terintegrasi yang diterapkan
untuk melindungi efektivitas dan efisiensi operasi,
keandalan pelaporan keuangan, keamanan aset,
serta kepatuhan terhadap hukum dan peraturan yang
berlaku. Karena memperkuat penerapan GCG dan
Pengendalian Internal, sistem ini menguatkan fungsi
Audit Internal dan Manajemen Risiko di lingkungan
kerja. Untuk meningkatkan kualitas dan penerapan
Sistem Pengendalian Internal, setiap karyawan
Perseroan berpartisipasi melalui fungsinya masing-
masing, termasuk kegiatan operasional di semua
gerai dan pabrik di seluruh negeri.

Raw materials also represent one of the largest
components of the Company’s production costs,
consisting mainly of cheese, meat and flour.
Majority of raw materials used by the Company
are procured from and produced by domestic
suppliers. The Company, however, also directly
imports some of the raw materials, such as cheese
and meat, that are influenced by certain quotas and
foreign currency fluctuations. Although a number
of raw materials including wheat flour come from
domestic suppliers or produced locally, these are
basically sourced from imported raw materials.
The quota on raw materials and their respective
locations’ prevailing weather conditions serve as
critical factors to production and supply.

This Annual Report’s Audited Financial Statement
explains the corresponding risks and management
mechanism.

Internal Control System
The Company established an Internal Control
System which is an integrated process applied to
safeguard effectiveness and efficiency of operations,
reliability of financial reporting, safety of assets, and
compliance with prevailing laws and regulations.
Since this system strengthens implementation of
GCG and Internal Control, it reinforces the functions
of both Internal Audit and Risk Management in
the work environment. To improve quality and
implementation of Internal Control System, every
Company employee takes part through their
respective functions, including operational activities
in all outlets and factories across the country.

141PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Walaupun Audit Internal meningkatkan kegiatan
operasional dan Manajemen Risiko mengurangi
potensi tantangan, Sistem Pengendalian Internal
menyelaraskan semua operasi bisnis dengan
kebijakan Perseroan, prinsip-prinsip GCG, fungsi
pengawasan terutama oleh unit-unit bisnis,
pelaksanaan tugas dengan auditor publik, dan
kegiatan tindak lanjut terhadap hasil audit. Namun
demikian, Perseroan mengakui bahwa tindakan
pengendalian internal tidak selalu menjamin
tiadanya risiko atau potensi masalah.

Oleh karenanya, Perseroan tetap berkomitmen
untuk terus mengevaluasi Sistem Pengendalian
Internal melalui efektivitas dan efisiensi operasi,
keandalan laporan keuangan dan kepatuhan
terhadap undang-undang dan peraturan yang ada.

Kasus Hukum
Tidak ada tuntutan hukum atau kasus hukum
terkait dengan pelanggaran hukum atau peraturan
yang diajukan terhadap Perseroan, serta Dewan
Komisaris dan Direksinya pada tahun 2018.

Sanksi Administrasi
OJK atau lembaga pasar modal lainnya tidak
mengeluarkan sanksi administratif terhadap
Perseroan, serta Dewan Komisaris serta Direksinya,
baik secara bersama maupun secara terpisah pada
tahun 2018.

While Internal Audit improves operational
activities and Risk Management mitigates
potential challenges, the Internal Control System
keeps all business operations synchronized with
Company policies, GCG principles, supervisory
functions especially by business units, parallel
implementation of tasks with public auditors, and
follow-up activities on audit results. The Company,
however, recognizes that internal control actions
will not necessarily guarantee the absence of risks
or potential issues.

In this regard, the Company remains committed to
continuously evaluate the Internal Control System
through effectiveness and efficiency of operations,
reliability of financial statements and compliance
with existing laws and regulations.

Legal Cases
No significant lawsuits or legal cases relating to
violations of the law or regulations filed against the
Company, and its Board of Commissioners and
Board of Directors in 2018.

Administrative Sanctions
The OJK or other capital market institutions did
not warrant any administrative sanctions on the
Company, and its Board of Commissioners and
Board of Directors, either collectively or severally
in 2018.

142 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Pedoman Perilaku Perusahaan
Perseroan bersungguh-sungguh mematuhi kode
etik berdasarkan peraturan perundang-undangan
saat ini dan nilai-nilai integritas, keunggulan, laba,
dan pertumbuhan bisnis perusahaan. Nilai-nilai
perusahaan ini memandu semua karyawan dan
mewakili pedoman perilaku Perseroan, terutama
yang berkenaan dengan hubungan dan perjanjiannya
dengan pemegang saham, karyawan, mitra bisnis,
pelanggan, dan masyarakat umum yang terkait.

Pedoman perilaku yang ada saat ini pada dasarnya
menopang budaya nilai perusahaan, dengan
mengacu pada prosedur untuk terus meningkatkan
akuntabilitas, transparansi, dan kepatuhan
terhadap prinsip-prinsip GCG yang sejalan dengan
hukum dan peraturan yang ada.

Akses Informasi
Untuk memberikan akses publik terhadap semua
kegiatan bisnis terkait, Perseroan menyajikan
semua informasi yang relevan secara online
melalui situs resminya www.sarimelatikencana.
co.id. Informasi yang dibagikan melalui situs web
ini mencerminkan komitmen Perseroan terhadap
transparansi.

Corporate Code of Conduct
The Company strictly adheres to a code of ethics
based on current legislation and the corporate
values of integrity, excellence, profit and business
growth. These corporate values guide all
employees and represent the Company’s corporate
code of conduct, particularly with regards to its
relationships and agreements with corresponding
shareholders, employees, business partners,
customers and general community.

This existing code of conduct essentially sustains
a corporate culture of value, with reference to
accepted procedures for continuously improving
accountability, transparency and steady
compliance to GCG principles along with existing
laws and regulations.

Information Access
To provide public access to all pertinent business
activities, the Company presents all relevant
information online through its official website www.
sarimelatikencana.co.id. The information shared
through this website reflects the Company’s
commitment towards transparency.

143PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Program Kepemilikan Saham Karyawan-
Manajemen
Berdasarkan Akta Berita Acara Rapat Umum
Pemegang Saham Luar Biasa No. 11 tanggal
9 Maret 2018, yang disahkan di hadapan Aulia
Taufani, SH, notaris yang berlokasi di Jakarta,
para pemegang saham Perseroan menyetujui
pelaksanaan dua (2) program, khususnya Alokasi
Saham Karyawan (ESA) dan Rencana Opsi Saham
Manajemen dan Karyawan (MESOP). Kedua
rencana tersebut bertujuan untuk memberikan
imbalan jangka panjang kepada manajemen dan
karyawan atas kontribusi dan dedikasi mereka.
Nantinya hal ini mampu memotivasi upaya
peningkatan kinerja yang lebih baik lagi dan
mempromosikan kuatnya ‘rasa memiliki’ yang
pada akhirnya akan menciptakan dampak positif
bagi kinerja keseluruhan Perseroan.

Employee-Management Share Ownership
Program
Pursuant to the Deed of Minutes of the Extraordinary
General Meeting of Shareholders No. 11 dated
9 March 2018, passed before Aulia Taufani,
S.H., a Jakarta-based notary, the Company’s
shareholders approved the implementation of
two (2) programs, specifically Employee Stock
Allocation (ESA) and Management and Employee
Stock Option Plan (MESOP). Both plans aim to
provide long-term rewards to management and
employees for their contribution and dedication.
This, in turn, motivates better performance
and promotes a strong ‘sense of belonging’
that ultimately creates a positive impact to the
Company’s over-all performance.

144 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

Departemen Sumber Daya Manusia Perseroan
mengelola baik program ESA maupun MESOP.

Program ESA diberikan dengan bentuk hadiah
saham, yakni saham yang dialokasikan tanpa biaya
kepada para peserta, dan saham penjatahan pasti,
dimana peserta secara berkala menerima jumlah
saham yang dialokasikan berdasarkan kebijakan
internal Perseroan. Walaupun program ESA tidak
berlaku terhadap anggota Direksi dan Dewan
Komisaris, namun mereka bisa mengikuti program
MESOP agar dapat memiliki saham Perseroan.
Opsi saham yang akan didistribusikan kepada
Peserta MESOP dapat digunakan untuk membeli
saham baru Perseroan yang diterbitkan sebesar 1%
(satu persen) dari Modal Ditempatkan dan Modal
Disetor setelah Penawaran Umum Saham Perdana,
dalam jangka waktu 3 (tiga) tahun setelah tanggal
pencatatan saham Perseroan di BEI.

Catatan 20 Laporan Keuangan Laporan Tahunan ini
menjelaskan jenis saham yang sesuai, kelayakan
peserta, prosedur berlangganan program, hak
peserta serta syarat dan ketentuan lainnya.

Sistem Pelaporan Pelanggaran
Sistem pelaporan pelanggaran menunjukkan nilai
integritas perusahaan dan prinsip akuntabilitas
GCG. Melalui sistem pelaporan pelanggaran,
Perseroan dapat mengidentifikasi masalah yang
melanggar pedoman perilaku, menetapkan
mekanisme penguatan untuk penyelesaian konflik
yang efektif, dan mempertahankan reputasinya
sebagai entitas bisnis yang bertanggung jawab.

The Company’s Human Resource Department
manages both ESA and MESOP programs.

The ESA program takes the form of awarded
shares, which are shares allocated at no charge
to participants, and fixed allotment shares,
wherein participants subscribe to an allocated
amount based on the Company’s internal policy.
While the ESA program does not apply to Board
of Directors and Board of Commissioners, the
MESOP program allows Board members, to own
shares. The stock option to be distributed to
MESOP Participants can be used to purchase the
Company’s new issued shares of 1% (one percent)
from the issued and paid-up capital subsequent
to the Share Initial Public Offering, within a period
of 3 (three) years following the listing date of the
Company’s shares on the IDX.

Note 20 of this Annual Report’s Financial Statement
explains the corresponding type of shares, participant
eligibility, program subscription procedures,
participant rights and other terms and conditions.

Whistleblowing System
The whistleblowing system demonstrates the
corporate value of integrity and GCG principle of
accountability. Through a whistleblowing system,
the Company can identify problems that violate
code of conduct, set up a reinforcement mechanism
for effective resolution of conflict, and maintain its
reputation as a responsible business entity.

145PT Sarimelati Kencana TbkAnnual Report 2018

Tata Kelola Perusahaan yang Baik | Good Corporate Governance

Tindakan yang tercakup dan ditanggulangi dalam
sistem pelaporan pelanggaran mengacu pada
tindakan pelanggaran pedoman perilaku yang
pada akhirnya mengakibatkan kerugian finansial
dan merusak citra perusahaan. Laporan dapat
berasal baik dari pihak eksternal maupun internal,
termasuk pemangku kepentingan yang terlibat
dengan Perseroan. Setiap laporan menghormati
prinsip transparansi dan pihak pelapor mendapat
jaminan perlindungan sepenuhnya.

Laporan pelanggaran diajukan dan ditujukan
kepada Kepala Unit Audit Internal, yang kemudian
melakukan penelaahan dan menentukan
pelanggaran sesuai dengan kebijakan Perseroan.
Unit Audit Internal mendokumentasikan laporan
dan berkomitmen untuk mengambil tindakan
yang diperlukan.

Pada tahun 2018, Perseroan tidak menerima
laporan mengenai tindakan penipuan atau
kecurangan terhadap kebijakan perusahaan,
nilai-nilai dan hukum yang berlaku.

Acts covered and resolved in the whistleblowing
system refer to those that violate code of conduct
which in turn result to financial loss and damage
corporate image. Reports can come from either
external parties or internally, including stakeholders
involved with the Company. Every report respects
the principle of transparency and guarantees full
protection of the reporting party.

Reports of violations should be filed and
addressed to the Internal Audit Unit Head,
who then reviews and determines the violation
according to Company policies. The Internal
Audit Unit documents the report and commits to
undertake corresponding actions.

In 2018, the Company received no report regarding
deceitful acts or fraud committed against corporate
policies, values and applicable laws.

Tanggung Jawab
Sosial Perusahaan

Corporate Social Responsibility

Pertimbangan mendalam
pada program tanggung jawab

sosial Perseroan yang secara
positif berdampak terhadap

pemberdayaan karyawan,
masyarakat dan petani.

A thoughtful emphasis on the Company’s
socially responsible programs that

positively impact employees, community
and farmer empowerment.

146 PT. Sarimelati Kencana Tbk Annual Report 2018

Dalam menjalankan bisnis secara etis, Perseroan
memedulikan tanggung jawab sosial dan
lingkungannya. Perseroan terus mengevaluasi
kebutuhan para pemangku kepentingan di dalam
dan mereka yang dipengaruhi oleh bisnisnya, dari
karyawan hingga masyarakat tempat Perseroan
beroperasi. Program-program ini bertujuan untuk
memberikan dampak positif bagi kesejahteraan
sosial.

Dengan bimbingan dan dukungan pemegang
saham utama, PT Sriboga Raturaya, Perseroan
terus menekankan pentingnya pengintegrasian
program Tanggun Jawab Sosial Perusahaan (CSR)
ke dalam operasi bisnis regulernya. Oleh karenanya,
terbina sinergi yang baik antara Perseroan dan
masyarakat umum.

Sepanjang 2018, Perseroan menyelenggarakan
kegiatan CSR dengan alokasi anggaran sebesar
Rp4,5 miliar. Pada akhir 2018, program-program
yang memberi manfaat bagi pemberdayaan
karyawan, masyarakat, dan petani ini mencapai
nilai aktual sebesar Rp4,6 miliar.

Tanggung Jawab terhadap Karyawan
Ketika menyelenggarakan Halal Bihalal dengan
tema ‘Work, Love and Pray’ yang berlangsung
di Gedung Pewayangan Kautaman TMII Jakarta
28 Juni 2018 lalu, Perseroan mengumumkan
partisipasi 14 peserta: 3 untuk Ibadah Haji
sementara 11 lainnya untuk Umroh.

By conducting business in an ethical manner,
the Company takes into account its social and
environmental responsibilities. The Company
constantly evaluates the needs of stakeholders
within and of those influenced by its business,
from employees all the way to communities where
it operates. These programs aim to positively
impact social well-being.

With guidance and support from its major
shareholder, PT Sriboga Raturaya, the Company
continuously puts thoughtful emphasis on
integrating Corporate Social Responsibility (CSR)
programs into its regular business operations. In
effect, this builds a healthy synergy between the
Company and the general community.

Throughout 2018, the Company organized CSR
activities with an allocated budget of Rp4.5 billion.
By year end, these programs which benefitted
employees, communities and farmer empowerment
reached an actual value of Rp4.6 billion.

Responsibility to Employees
During the Company Halal Bihalal under the theme
‘Work, Love and Pray’ that took place at Jakarta’s
Gedung Pewayangan Kautaman TMII last 28 June
2018, the Company announced the participation of
14 participants: 3 for Hajj while 11 for Umroh.

TANGGUNG JAWAB SOSIAL PERUSAHAAN
Corporate Social Responsibility

147PT. Sarimelati Kencana TbkAnnual Report 2018

Tanggung Jawab Sosial Perusahaan | Corporate Social Responsibility

Halal Bihalal dengan tema
‘Work, Love and Pray’
di Gedung Pewayangan
Kautaman TMII Jakarta, 28
Juni 2018.

The Company Halal Bihalal
themed “Work, Love and
Pray” held at Gedung
Pewayangan Kautaman TMII,
Jakarta 28 June 2018

148 PT. Sarimelati Kencana Tbk Annual Report 2018

Dari Juli hingga Agustus 2018, serangkaian
gempa bumi mengguncang Pulau Lombok. Pada
bulan Agustus, Perseroan memberikan bantuan
senilai Rp238,78 juta kepada 19 karyawan yang
terdampak bencana ini.

Kemudian pada bulan September, Perseroan
memberikan bantuan untuk pemulihan karyawan
yang terdampak bencana dari gempa bermagnitudo
7,4 dan tsunami susulan yang melanda kota Palu
di pulau Sulawesi. Diantara warga yang mengungsi
akibat bencana tersebut, ada 25 karyawan
perusahaan di Palu serta kota-kota tetangga Sigi
dan Donggala. Donasi pemulihan yang diberikan
berjumlah Rp447,74 juta.

Pada bulan terakhir tahun 2018, tornado
menghantam kota Bogor bagian selatan dan
timur. Sementara Pemerintah membangun tempat
penampungan sementara, Perseroan memberikan
donasi senilai Rp20,15 juta kepada 4 karyawannya.

Tanggung Jawab terhadap Komunitas
Selain membantu karyawannya di Palu, Perseroan
mengulurkan bantuan kepada penduduk Banten di
Palu. Barang bantuan yang terdiri dari makanan,
kasur, selimut, obat-obatan, biskuit, dan air
mineral ditambah uang tunai senilai Rp60,00 juta
dibagikan kepada masyarakat melalui Millennium
Palu Bangkit.

From July to August 2018, a series of earthquakes
shook the island of Lombok. In August, the Company
provided relief assistance worth Rp238.78 million
to 19 employees who were affected by the disaster.

Then in September, the Company assisted
calamity-stricken employees recover from the
7.4 magnitude quake and subsequent tsunami
that struck the town of Palu in Sulawesi island.
Among the number of people displaced by the
calamity were 25 company employees in Palu
and neighboring towns of Sigi and Donggala. The
recovery assistance amounted to Rp447.74 million.

The last month of the year fell hard on the city of
Bogor when a tornado hit its southern and eastern
regions. While the government built temporary
shelters, the Company extended help worth
Rp20.15 million to 4 employees.

Responsibility to Community
Aside from assisting its employees in Palu, the
Company extended help to the residents of Banten
in Palu. Relief goods comprised of food, mattresses,
blankets, medicine, biscuits and mineral water plus
cash worth Rp60.00 million were distributed to the
community through Millennium Palu Bangkit.

149PT. Sarimelati Kencana TbkAnnual Report 2018

Tanggung Jawab Sosial Perusahaan | Corporate Social Responsibility

Perseroan
mengadakan
program Berbagi
Berkah dan
berbuka puasa
dengan difabel.

The Company
shared blessings
through the
program “Berbagi
Berkah” and held
a fast breaking
event with the
difabled.

150 PT. Sarimelati Kencana Tbk Annual Report 2018

Donor darah, yang merupakan kegiatan rutin
tahunan, menghasilkan 485 kantong, masing-
masing berisi 350cc darah, disumbangkan ke
Palang Merah Indonesia (PMI). Para pendonor
darah tahun lalu berasal dari relawan karyawan
gerai Pizza Hut di tujuh kota, yakni Bandung,
Tangerang, Bogor, Medan, Denpasar, Samarinda,
dan Pekanbaru.

Perseroan juga melakukan program penggalangan
dana berkala yang disebut “Berbagi Berkah”,
dimana pelanggan dan karyawan menyumbangkan
berbagai barang/uang untuk komunitas masyarakat
yang kurang mampu. Dari 30 April hingga 15 Juli,
program Berbagi Berkah mengumpulkan dana
dan mengumpulkan seragam sekolah dengan nilai
berjumlah Rp1,25 miliar. Sejalan dengan kegiatan
penggalangan dana tersebut, Perseroan sendiri
juga menyumbangkan seragam dengan nilai
sebesar Rp636,00 juta. Donasi ini didistribusikan
dari September hingga Desember kepada 22.773
penerima sumbangan.

Pada 2018, tradisi berbuka puasa atau iftar selama
Idul Fitri melibatkan partisipasi seluruh toko
dalam mengorganisir berbagai game karnaval dan
mendistribusikan goodie bags dan berbagai donasi
untuk penyandang disabilitas dan anak yatim.
Bersama dengan PT Sriboga Raturaya, Perseroan
menghabiskan total Rp1,95 miliar untuk serangkaian
kegiatan buka puasa tahun ini, yang memperoleh
paparan media surat kabar, radio, televisi dan media
online. Kegiatan ini bermanfaat bagi total 26.173
peserta.

Blood donation, which is a regular yearly activity,
yielded 485 pouches, each containing 350cc of
blood. These were endorsed to Indonesia Red
Cross (PMI). The previous year’s blood donation
drive came from employee volunteers of Pizza
Hut outlets in seven cities, namely Bandung,
Tangerang, Bogor, Medan, Denpasar, Samarinda
and Pekanbaru.

The Company also conducts a regular fundraising
program called “Berbagi Berkah”, wherein both
customers and employees donate various items
to underprivileged communities of society. From
30 April to 15 July, the Berbagi Berkah program
raised funds and collected school uniforms
with a total value of Rp1.25 billion. Parallel to
the fundraising activity, the Company itself
donated more school uniforms with amounting to
Rp636.00 million. These were distributed from
September until December to 22,773 beneficiaries.

In 2018, the traditional break fasting or iftar during
Idul Fitri involved the participation of all stores in
organizing carnival games and distributing goodie
bags and various donations for the disabled and
orphans. Done in conjunction with PT Sriboga
Raturaya, the Company spent a total of amount of
Rp1.95 billion for the year’s series of break fasting
activities, which earned media exposure in dailies,
radio, television and online media. These activities
benefitted a total 26,173 participants.

151PT. Sarimelati Kencana TbkAnnual Report 2018

Tanggung Jawab Sosial Perusahaan | Corporate Social Responsibility

Investasi Sosial
Perseroan memulai program pemberdayaan petani
kecil untuk meningkatkan pendapatan dan daya
saing mereka. Dengan menyediakan pasar end-
to-end untuk produk segar mereka, gerai PHR
dan PHD di Bandung langsung mendapatkan
berbagai sayuran dari para petani ini dengan berat
41.617 kilogram senilai Rp805,90 juta setiap bulan.
Berbagai macam sayuran ini terdiri dari paprika
hijau dan merah, tomat, buncis, serta selada
romaine dan iceberg.

Socially Responsible Investment
The Company embarked on a program empowering
small farmers to improve their income and
competitiveness. By providing end-to-end market
for their fresh produce, PHR and PHD outlets in
Bandung directly sourced from these farmers
various vegetables weighing 41,617 kilograms
amounting to Rp805.90 million every month. These
assorted vegetables consisted of green and red
bell peppers, tomatoes, baby beans, and romaine
and iceberg lettuce.

Perseroan mengadakan
program Farmer
Empowerment kepada
petani lokal Gerbang
Emas dan Lembang
Agri di Bandung.

The Company
embarked on a
Farmer Empowerment
program for Gerbang
Emas and Lembang
Agri in Bandung.

152 PT. Sarimelati Kencana Tbk Annual Report 2018

Dalam melakukannya, Perseroan merealisasikan
penghematan dan membantu petani lokal Gerbang
Emas dan Lembang Agri di Bandung untuk
meningkatkan kompetensi mereka dengan memasok
sayuran dan buah-buahan berkualitas sesuai dengan
Praktik Budidaya Pertanian yang Baik (GAP) dan
Praktik Penanganan Pasca Panen yang Baik (GHP).

In doing so, the Company realized savings and
assisted the local farmers of Gerbang Emas
and Lembang Agri in Bandung to increase their
competency by supplying quality vegetables and
fruits in accordance with Good Agricultural Practices
(GAP) and Good Handling Practices (GHP).

154 PT Sarimelati Kencana Tbk Laporan Tahunan 2018

DEWAN KOMISARIS / BOARD OF COMMISSIONERS

DIREKSI / BOARD OF DIRECTORS

SURAT PERNYATAAN ANGGOTA DIREKSI
DAN ANGGOTA DEWAN KOMISARIS
TENTANG TANGGUNG JAWAB ATAS
LAPORAN TAHUNAN 2018 PT SARIMELATI
KENCANA TBK.

STATEMENT LETTER ON THE
RESPONSIBILITY OF THE BOARD
OF DIRECTORS AND BOARD OF
COMMISSIONERS ON THE 2018 ANNUAL
REPORT OF PT SARIMELATI KENCANA TBK.

HADIAN ISWARA
Komisaris Utama / President Commissioner

STEPHEN JAMES MCCARTHY
Direktur Utama / President Director

BRATA TARUNA HARDJOSUBROTO
Komisaris / Commissioner

JEO SASANTO
Direktur / Director

FREDERICK ESTRADA CADLAON
Direktur / Director

BUDI SETIAWAN
Direktur / Director

ITO WARSITO
Komisaris Independen / Independent Commissioner

Kami yang bertanda tangan di bawah ini,
menyatakan bahwa seluruh informasi yang dimuat
dalam Laporan Tahunan PT Sarimelati Kencana
Tbk Tahun 2018 telah dimuat secara lengkap dan
bertanggung jawab penuh atas kebenaran isi
Laporan Tahunan Perusahaan.

Demikian Surat Pernyataan ini dibuat dengan
sebenarnya.
Jakarta, 2 April 2019

We, the undersigned, hereby declare that all
information contained under the 2018 Annual Report
of PT Sarimelati Kencana Tbk has been fully and
correctly disclosed in all material respects and we are
responsible for the accuracy, in all material respects of
the content of the Company’s Annual Report.

This Statement Letter is made truthfully.

Jakarta, 2 April 2019

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
LAPORAN KEUANGAN

TANGGAL 31 DESEMBER 2018
DAN UNTUK TAHUN YANG BERAKHIR PADA

TANGGAL TERSEBUT
BESERTA LAPORAN AUDITOR INDEPENDEN

PT SARIMELATI KENCANA Tbk.
FINANCIAL STATEMENTS

AS OF DECEMBER 31, 2018
AND FOR THE YEAR THEN ENDED

WITH INDEPENDENT AUDITORS’ REPORT

Daftar Isi Table of Contents

Halaman/
Page

Laporan Auditor Independen Independent Auditors’ Report

Laporan Posisi Keuangan ... 1-2 Statement of Financial Position

Laporan Laba Rugi Statement of Profit or Loss
dan Penghasilan Komprehensif Lain 3 and Other Comprehensive Income

Laporan Perubahan Ekuitas.. 4 Statement of Changes in Equity

Laporan Arus Kas ... 5-6 .. Statement of Cash Flows

Catatan atas Laporan Keuangan 7-91 Notes to the Financial Statements

The original financial statements included herein are in the Indonesian
language.

Catatan atas laporan keuangan terlampir merupakan bagian
integral dari laporan keuangan ini.

The accompanying notes form an integral part of these financial
statements.

1

PT SARIMELATI KENCANA Tbk.
LAPORAN POSISI KEUANGAN

Tanggal 31 Desember 2018
(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
STATEMENT OF FINANCIAL POSITION

As of December 31, 2018
(Expressed in Indonesian Rupiah,

unless otherwise stated)

Catatan/ 31 Desember 2018/ 31 Desember 2017/
Notes December 31, 2018 December 31, 2017

ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan bank 2,4,30 324.193.391.264 75.462.135.621 Cash on hand and in banks
Kas yang dibatasi penggunaannya 2,33 3.909.870.000 - Restricted cash
Piutang usaha pihak ketiga 2,5 13.701.790.745 14.503.260.354 Trade receivables - third parties
Piutang lain-lain 2,5 Other receivables

Pihak berelasi 26 1.994.225.111 2.867.462.362 Related parties
Pihak ketiga 1.427.301.014 988.007.100 Third parties

Persediaan 2,6,12,16 303.899.148.962 268.742.350.356 Inventories
Pajak dibayar di muka 2,25 - 141.174.075 Prepaid taxes
Beban dibayar di muka Prepaid expenses

- bagian jangka pendek 2,7 161.995.643.360 137.816.582.420 - current portion
Uang muka pemasok 8 5.615.753.679 14.147.933.088 Advances to suppliers
Aset lancar lain-lain 2 311.267.804 613.550.174 Other current assets

JUMLAH ASET LANCAR 817.048.391.939 515.282.455.550 TOTAL CURRENT ASSETS

ASET TIDAK LANCAR NON-CURRENT ASSETS
Aset pajak tangguhan - neto 2,25 21.914.966.554 33.621.440.056 Deferred tax asset - net
Aset tetap - neto 2,9,12,16 859.209.019.974 670.979.920.094 Property and equipment - net
Peralatan yang belum digunakan Equipment not yet used in

dalam operasi 9 10.337.277.553 9.806.428.802 operation
Advances for purchase of

Uang muka pembelian aset tetap 9 31.127.971.705 14.459.990.838 property and equipment
Beban waralaba yang ditangguhkan 2,10 84.107.859.095 74.427.032.293 Deferred franchise fee
Beban dibayar di muka - Prepaid expenses -

bagian jangka panjang 2,7 181.893.644.575 154.970.563.623 long-term portion
Taksiran tagihan pengembalian pajak 2,25 2.005.297.495 - Estimated claims for tax refund
Setoran jaminan 2,11 22.542.530.086 20.457.247.780 Security deposits

JUMLAH ASET TIDAK LANCAR 1.213.138.567.037 978.722.623.486 TOTAL NON-CURRENT ASSETS

JUMLAH ASET 2.030.186.958.976 1.494.005.079.036 TOTAL ASSETS

The original financial statements included herein are in the Indonesian
language.

Catatan atas laporan keuangan terlampir merupakan bagian
integral dari laporan keuangan ini.

The accompanying notes form an integral part of these financial
statements.

2

PT SARIMELATI KENCANA Tbk.
LAPORAN POSISI KEUANGAN (lanjutan)

Tanggal 31 Desember 2018
(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
STATEMENT OF FINANCIAL POSITION (continued)

As of December 31, 2018
(Expressed in Indonesian Rupiah,

unless otherwise stated)

Catatan/ 31 Desember 2018/ 31 Desember 2017/
Notes December 31, 2018 December 31, 2017

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank jangka pendek 2,6,9,12 20.000.000.000 146.967.236.261 Short-term bank loans
Utang usaha 2,13 Trade payables

Pihak berelasi 26 5.387.873.680 5.556.722.000 Related parties
Pihak ketiga 30 138.036.800.758 131.687.432.586 Third parties

Utang lain-lain 2,14 Other payables
Pihak berelasi 26 36.316.540 116.278.670 Related parties
Pihak ketiga 43.958.440.219 35.770.181.669 Third parties

Beban yang masih harus dibayar 2,15 154.679.020.751 148.725.387.453 Accrued expenses
Utang pihak berelasi 2,26 - 23.688.022.826 Due to related party
Utang pajak 2,25 55.408.008.577 55.981.249.724 Taxes payable
Liabilitas jangka panjang yang Current maturities of

jatuh tempo dalam satu tahun: 2,9 long-term liabilities:
Utang bank jangka panjang 16 60.464.889.133 54.378.902.124 Long-term bank loans
Utang sewa pembiayaan 17 6.791.703.762 6.233.784.996 Finance lease payable

JUMLAH LIABILITAS JANGKA
PENDEK 484.763.053.420 609.105.198.309 TOTAL CURRENT LIABILITIES

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Liabilitas jangka panjang -

setelah dikurangi bagian yang Long-term liabilities - net of
jatuh tempo dalam satu tahun: 2,9 current maturities:
Utang bank jangka panjang 16 58.171.331.351 219.096.082.013 Long-term bank loans
Utang sewa pembiayaan 17 598.837.375 7.357.489.177 Finance lease payable

Liabilitas imbalan kerja karyawan 2,18 274.078.437.784 288.750.151.584 Employee benefits liabilities

JUMLAH LIABILITAS JANGKA TOTAL NON-CURRENT
PANJANG 332.848.606.510 515.203.722.774 LIABILITIES

JUMLAH LIABILITAS 817.611.659.930 1.124.308.921.083 TOTAL LIABILITIES

EKUITAS EQUITY
Modal saham - nilai nominal Capital stock - par value of

Rp100 per saham Rp100 per share
Modal dasar - 9.000.000.000 saham Authorized - 9,000,000,000 shares
Modal ditempatkan dan disetor Subscribed and fully paid -

penuh - 3.021.875.000 saham 3,021,875,000 shares
pada 31 Desember 2018 as of December 31, 2018
dan 2.417.500.000 saham and 2,417,500,000 shares as of
pada 31 Desember 2017 1,19 302.187.500.000 241.750.000.000 December 31, 2017

Tambahan modal disetor 19 581.375.000.000 - Additional paid-in capital
Cadangan pembayaran berbasis saham 2,20 11.419 - Share-based payment reserve
Saldo laba Retained earnings

Ditentukan untuk cadangan umum 1.150.000.000 1.150.000.000 Appropriated for general reserve
Belum ditentukan penggunaannya 346.942.288.268 173.846.527.703 Unappropriated

Pengukuran kembali atas liabilitas Remeasurement of employee benefit
imbalan kerja karyawan setelah liabilities - net of deferred
pajak tangguhan 2,18 (19.079.500.641) (47.050.369.750) tax

JUMLAH EKUITAS 1.212.575.299.046 369.696.157.953 TOTAL EQUITY

JUMLAH LIABILITAS DAN EKUITAS 2.030.186.958.976 1.494.005.079.036 TOTAL LIABILITIES AND EQUITY

The original financial statements included herein are in the Indonesian
language.

Catatan atas laporan keuangan terlampir merupakan bagian
integral dari laporan keuangan ini.

The accompanying notes form an integral part of these financial
statements.

3

PT SARIMELATI KENCANA Tbk.
LAPORAN LABA RUGI

DAN PENGHASILAN KOMPREHENSIF LAIN
Untuk Tahun Yang Berakhir pada Tanggal

31 Desember 2018
(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
STATEMENT OF PROFIT OR LOSS

AND OTHER COMPREHENSIVE INCOME
For the Year Ended
December 31, 2018

(Expressed in Indonesian Rupiah,
unless otherwise stated)

Tahun yang Berakhir pada
tanggal 31 Desember/

Year ended December 31
Catatan/

Notes 2018 2017

PENJUALAN NETO 2,21 3.573.974.086.004 3.027.006.714.345 NET SALES

BEBAN POKOK PENJUALAN 2,22,26 (1.181.118.333.193) (1.001.536.144.082) COST OF GOODS SOLD

LABA BRUTO 2.392.855.752.811 2.025.470.570.263 GROSS PROFIT

PENDAPATAN (BEBAN) OPERATING INCOME
OPERASI 2 (EXPENSES)

Beban penjualan 23a (1.997.392.394.279) (1.704.568.653.867) Selling expenses
Beban umum General and

dan administrasi 23b (179.802.826.819) (145.558.772.407) administrative expenses
Pendapatan operasi lainnya 24a,26 54.237.390.169 59.643.654.438 Other operating income
Beban operasi lainnya 9,24b (12.354.201.136) (12.469.860.154) Other operating expenses

LABA OPERASI 257.543.720.746 222.516.938.273 INCOME FROM OPERATIONS

Pendapatan bunga 2 10.765.690.371 699.265.459 Interest income
Pajak final atas pendapatan bunga 2 (2.153.138.074) (139.853.092) Final tax on interest income
Beban bunga dan keuangan 2 (34.018.889.088) (33.619.782.154) Interest and finance expense

LABA SEBELUM BEBAN PAJAK 232.137.383.955 189.456.568.486 INCOME BEFORE TAX EXPENSE

Beban pajak, neto 2,25 (59.041.623.390) (48.132.595.195) Tax expense, net

LABA TAHUN BERJALAN 173.095.760.565 141.323.973.291 INCOME FOR THE YEAR

PENGHASILAN OTHER COMPREHENSIVE
KOMPREHENSIF LAIN INCOME

Pos-pos yang tidak akan Item that will not be
direklasifikasi ke laba rugi: reclassified to profit or loss:

Pengukuran kembali atas Remeasurement of
liabilitas imbalan kerja karyawan 2,18 37.294.492.145 (32.278.172.322) employee benefits liabilities

Pajak penghasilan terkait 2,25 (9.323.623.036) 8.069.543.081 Related income tax

Penghasilan komprehensif lain Other comprehensive income
tahun berjalan - setelah pajak 27.970.869.109 (24.208.629.241) for the year - net of tax

JUMLAH PENGHASILAN
KOMPREHENSIF TAHUN TOTAL COMPREHENSIVE
BERJALAN 201.066.629.674 117.115.344.050 INCOME FOR THE YEAR

LABA PER SAHAM DASAR 2,19 61 167 BASIC EARNINGS PER SHARE

The original f

Catatan atas laporan keuangan terlampir merupakan bagian integral
dari laporan keuangan ini.

The accompanyi
thes

4

PT SARIMELATI KENCANA Tbk.
LAPORAN PERUBAHAN EKUITAS

Untuk Tahun Yang Berakhir Pada Tanggal
31 Desember 2018

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELA
STATEMENT OF

For the
Decembe

(Expressed in
unless ot

Saldo Laba/
Retained Earnings

Modal Ditentukan
Ditempatkan dan Cadangan untuk Cadangan
Disetor Penuh/ Tambahan Pembayaran Umum/ Belum Penghasilan
Subscribed and Modal Disetor/ Berbasis Saham/ Appropriated Ditentukan Komprehensif L

Catatan/ Fully Paid Additional Share-based for General Penggunaannya/ Other Compreh
Notes Capital Paid-in Capital Payment Reserve Reserve Unappropriated Income

Saldo tanggal 1 Januari 2017 5.750.000.000 - - 1.150.000.000 354.522.554.412 (22.841.740.5

Dividen tunai 19 - - - - (322.000.000.000)

Tambahan setoran modal 19 236.000.000.000 - - - -

Laba bersih tahun berjalan - - - - 141.323.973.291

Kerugian aktuarial 2,18 - - - - - (24.208.629.2

Saldo tanggal 31 Desember 2017 241.750.000.000 - - 1.150.000.000 173.846.527.703 (47.050.369.7

Tambahan setoran modal dari
penawaran umum perdana saham 1,19 60.437.500.000 604.375.000.000 - - -

Biaya penerbitan saham 2,19 - (23.000.000.000) - - -

Cadangan pembayaran berbasis saham 20 - - 11.419 - -

Laba bersih tahun berjalan - - - - 173.095.760.565

Keuntungan aktuarial 2,18 - - - - 27.970.869.1

Saldo tanggal 31 Desember 2018 302.187.500.000 581.375.000.000 11.419 1.150.000.000 346.942.288.268 (19.079.500.6

The original financial statements included herein are in the Indonesian
language.

Catatan atas laporan keuangan terlampir merupakan bagian
integral dari laporan keuangan ini.

The accompanying notes form an integral part of these financial
statements.

5

PT SARIMELATI KENCANA Tbk.
LAPORAN ARUS KAS

Untuk Tahun Yang Berakhir Pada Tanggal
31 Desember 2018

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
STATEMENT OF CASH FLOWS

For the Year Ended
December 31, 2018

(Expressed in Indonesian Rupiah,
unless otherwise stated)

Tahun yang Berakhir pada
tanggal 31 Desember/

Year ended December 31
Catatan/

Notes 2018 2017

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS OPERASI OPERATING ACTIVITIES

Penerimaan kas dari pelanggan 3.574.775.555.613 3.024.134.849.140 Cash receipts from customers
Pembayaran kepada pemasok (1.200.681.679.079) (1.122.679.909.873) Cash payments to suppliers
Pembayaran untuk Cash payments for

beban operasi (1.850.202.414.799) (1.480.734.407.329) operating expenses
Pembayaran sewa dibayar Cash payments for

di muka - jangka panjang (225.587.130.228) (204.102.889.020) long-term prepaid rents
Pembayaran pajak (66.261.483.781) (70.941.205.311) Tax payments
Penerimaan dari Receipts from other

aktivitas operasi lainnya 50.940.507.722 52.748.219.682 operational activities
Pembayaran bunga (3.489.618.681) (5.557.983.636) Payments for interest

Kas Neto Diperoleh dari Net Cash Provided by
Aktivitas Operasi 279.493.736.767 192.866.673.653 Operating Activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS INVESTASI INVESTING ACTIVITIES

Proceeds from sale of
Hasil dari penjualan aset tetap 9 3.652.889.174 867.119.920 property and equipment

Additions to property
Penambahan aset tetap 9,32 (156.823.360.793) (260.192.081.844) and equipment

Payment of
Pembayaran uang muka advances for purchase

pembelian aset tetap (133.498.042.634) (12.309.488.694) of property and equipment
Pembayaran peralatan yang belum Payments of equipment

digunakan dalam operasi (15.770.588.030) (7.085.700.055) not yet used in operation
Pembayaran beban waralaba Payments of

yang ditangguhkan 10 (23.782.214.830) (15.949.278.785) deferred franchise fee

Kas Neto Digunakan untuk Net Cash Used in
Aktivitas Investasi (326.221.317.113) (294.669.429.458) Investing Activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS PENDANAAN FINANCING ACTIVITIES

Hasil penawaran umum perdana Proceeds from initial public offering
dikurangi biaya penerbitan saham 19 641.812.500.000 - net of share issuance cost

Penempatan kas yang
dibatasi penggunaannya 33 (3.909.870.000) - Placement of restricted cash

Penerimaan utang bank Proceeds from short-term
jangka pendek 12,32 81.151.978.036 126.315.033.993 bank loans

Penerimaan utang bank Proceeds from long-term
jangka panjang 16,32 60.814.796.557 213.044.759.974 bank loans

Pembayaran utang bank Payments of short-term
jangka pendek 12,32 (154.138.321.064) (102.307.130.074) bank loans

Pembayaran utang bank Payments of long-term
jangka panjang 16,32 (215.653.560.210) (65.604.491.517) bank loans

Pembayaran sewa pembiayaan 17,32 (6.200.733.036) (5.667.061.755) Payments of finance lease
(Pembayaran) penerimaan (Payment) receipt of

utang pihak berelasi 26,32 (23.688.022.826) 23.688.022.826 due to related party
Pembayaran bunga (31.744.933.908) (26.850.531.445) Payments for interest
Pembayaran dividen 19 - (322.000.000.000) Payments of dividends
Tambahan setoran modal 19 - 236.000.000.000 Additional capital contribution

Kas Neto Diperoleh dari Net Cash Provided by
Aktivitas Pendanaan 348.443.833.549 76.618.602.002 Financing Activities

The original financial statements included herein are in the Indonesian
language.

Catatan atas laporan keuangan terlampir merupakan bagian
integral dari laporan keuangan ini.

The accompanying notes form an integral part of these financial
statements.

6

PT SARIMELATI KENCANA Tbk.
LAPORAN ARUS KAS (lanjutan)

Untuk Tahun Yang Berakhir Pada Tanggal
31 Desember 2018

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
STATEMENT OF CASH FLOWS (continued)

For the Year Ended
December 31, 2018

(Expressed in Indonesian Rupiah,
unless otherwise stated)

Tahun yang Berakhir pada
tanggal 31 Desember/

Year ended December 31
Catatan/

Notes 2018 2017

KENAIKAN (PENURUNAN) NET INCREASE (DECREASE)
NETO KAS DAN IN CASH AND
SETARA KAS 301.716.253.203 (25.184.153.803) CASH EQUIVALENTS

Effect on foreign
Dampak perubahan selisih kurs 995.895.673 2.242.089 exchange rate changes

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AWAL TAHUN 21.481.242.388 46.663.154.102 AT BEGINNING OF YEAR

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AKHIR TAHUN 324.193.391.264 21.481.242.388 AT END OF YEAR

Kas dan setara kas terdiri dari: Cash and cash equivalents consist of:
Kas dan bank 4 324.193.391.264 75.462.135.621 Cash on hand and in banks
Pinjaman rekening koran 12,32 - (53.980.893.233) Overdraft

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AKHIR TAHUN 324.193.391.264 21.481.242.388 AT END OF YEAR

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

7

1. UMUM 1. GENERAL

a. Pendirian Perusahaan a. Establishment of the Company

PT Sarimelati Kencana Tbk. (“Perusahaan”)
didirikan berdasarkan Akta Notaris No. 132
tanggal 16 Desember 1987 dari Notaris
Lieke Lianadevi Tukgali, S.H. Akta
pendirian ini disahkan oleh Menteri Kehakiman
Republik Indonesia dalam Surat Keputusan
No. C2-4573.HT.01.01.TH.88 tanggal 25 Mei
1988 serta diumumkan dalam Berita Negara
No. 1388 Tambahan No. 102 tanggal
20 Desember 1988.

PT Sarimelati Kencana Tbk. (the “Company”)
was established based on Notarial Deed
No. 132 dated December 16, 1987 of Lieke
Lianadevi Tukgali, S.H. The deed of
establishment was approved by the Ministry of
Justice of the Republic of Indonesia in its
Decision Letter No. C2-4573.HT.01.01.TH.88
dated May 25, 1988 and was published in
State Gazette Republic of Indonesia No. 1388
Supplement No. 102 dated December 20,
1988.

Anggaran Dasar Perusahaan telah
disesuaikan dengan Undang-Undang No. 40
tahun 2007 tentang Perseroan Terbatas
sebagaimana dimuat dalam Akta No. 3 dari
Sri Agustini, S.H., tanggal 4 Juni 2008 yang
telah mendapatkan persetujuan Kementerian
Hukum dan Hak Asasi Manusia Republik
Indonesia sesuai dengan Surat Keputusan
No. AHU-38307.AH.01.02 Tahun 2008 tanggal
4 Juli 2008. Anggaran Dasar Perusahaan telah
mengalami beberapa kali perubahan, terakhir
dengan Akta Notaris No. 11 dari Aulia Taufani,
S.H., tanggal 9 Maret 2018 yang telah
mendapatkan persetujuan Kementerian
Hukum dan Hak Asasi Manusia Republik
Indonesia h dengan hh Surat hh Keputusan
No. AHU-0005908.AH.01.02 Tahun 2018
tanggal 14 Maret 2018.

The Articles of Association has conformed with
Law No. 40 Year 2007 of Limited Liability
Company as stated in Notarial Deed
No. 3 of Sri Agustini, S.H. dated June 4, 2008
that has been approved by Ministry of Laws
and Human Rights of the Republic of
Indonesia in its Decision Letter No. AHU-
38307.AH.01.02 Year 2008 dated July 4,
2008. The Articles of Association has been
amended several times, the latest by Notarial
Deed No. 11 of Aulia Taufani, S.H., dated
March 9, 2018, that was approved by Ministry
of Laws and Human Rights of the Republic of
Indonesia in its Decision Letter
No. AHU-0005908.AH.01.02 Year 2018 dated
March 14, 2018.

Sesuai dengan pasal 3 Anggaran Dasar
Perusahaan, ruang lingkup kegiatan
Perusahaan adalah menjalankan usaha dalam
bidang restoran, katering, pergudangan,
perdagangan besar, pabrik makanan dan
pengolahan makanan.

In accordance with Article 3 of the Company's
Articles of Association, the scope of activities
of the Company is to operate restaurant,
catering, warehouse, wholesale trading, food
manufacturing and food processing business.

Perusahaan memulai usaha komersilnya di
tahun 1987. Perusahaan mengoperasikan
“Pizza Hut” di bawah perjanjian lisensi dengan
Yum! Asia Franchise Pte. Ltd.

The Company started its commercial
operations in 1987. The Company operates
“Pizza Hut” under a franchise agreement with
Yum! Asia Franchise Pte. Ltd.

Perusahaan berkedudukan di Gedung Graha
Mustika Ratu, Lantai 8, Jakarta. Sampai
dengan tanggal 31 Desember 2018 dan 2017,
Perusahaan mengoperasikan masing-masing
451 dan 392 gerai “Pizza Hut” di Jakarta dan
kota lain di Indonesia (tidak diaudit).

The Company is domiciled at Gedung Graha
Mustika Ratu, 8th Floor Jakarta. As of
December 31, 2018 and 2017, the Company
operates 451 and 392 outlets in Jakarta and
other cities in Indonesia (unaudited).

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

8

1. UMUM (lanjutan) 1. GENERAL (continued)

b. Penawaran Umum Efek Perusahaan b. Public Offering of Shares of the Company

Pada tanggal 15 Mei 2018, Perusahaan
memeroleh pernyataan efektif dari Otoritas
Jasa Keuangan (”OJK”) dengan suratnya
No. S-49/D.04/2018 untuk melakukan
penawaran umum perdana (”IPO”) sebanyak
604.375.000 saham biasa dengan nilai
nominal Rp100 per saham dan harga
penawaran Rp1.100 per saham. Pada tanggal
23 Mei 2018, saham Perusahaan telah dicatat
pada Bursa Efek Indonesia (”BEI”)
berdasarkan Surat No. S-03054/BEI.PP1/05-
2018 perihal Persetujuan Pencatatan Efek
tertanggal 21 Mei 2018.

On May 15, 2018, the Company obtained the
effective statement from the Financial Service
Authority (”OJK”) in its letter
No. S-49/D.04/2018 to conduct Initial Public
Offering (”IPO”) of 604,375,000 common
shares with a par value Rp100 per share and
offering price of Rp1,100 per share. On May
23, 2018, Company’s shares were listed on
the Indonesian Stock Exchange (”IDX”)
pursuant to Letter No. S-03054/BEI.PP1/05-
2018 regarding Approval of Shares Listing
dated on May 21, 2018.

c. Susunan Pengurus dan Informasi Lain c. Management and Other Information

Berdasarkan Akta Notaris No. 11 dari Aulia
Taufani, S.H., tanggal 9 Maret 2018, para
pemegang saham menyetujui penunjukkan
kembali susunan Dewan Komisaris dan Direksi
Perusahaan. Akta perubahan tersebut telah
mendapatkan persetujuan Kementrian Hukum
dan Hak Asasi Manusia Republik
Indonesia dengan Surat Keputusan
No. AHU-0005908.AH.01.02 Tahun 2018
tanggal 14 Maret 2018.

Pada tanggal 16 November 2017, Perusahaan
menyetujui penunjukan kembali Susunan
Dewan Komisaris dan Direksi efektif sejak
tanggal 23 Juni 2017 berdasarkan Pernyataan
Keputusan Rapat Sirkuler Pengganti Rapat
Umum Pemegang Saham Luar Biasa No. 7
tanggal 16 November 2017 dari Sri Agustini,
S.H.. Perubahan ini telah dicatat dalam
database Sistem Administrasi Badan Hukum
Kementerian Hukum dan Hak Asasi Manusia
Republik Indonesia No. AHU-AH.01.03-
0192039 tanggal 17 November 2017.

Based on the Notarial Deed No. 11 of Aulia
Taufani, S.H., dated March 9, 2018, the
shareholders approved the reappointment of
the Company’s Commisioners and Directors.
This amendment was approved by Ministry of
Laws and Human Rights of the Republic of
Indonesia in its Decion Letter No. AHU-
0005908.AH.01.02 Year 2018 dated March 14,
2018.

On November 16, 2017, the Company
approved the reappointment of the members
of the Company’s Boards of Commissioners
and Directors effective since June 23, 2017
based on the Circular of Resolution of
Extraordinary General Shareholders Meeting
No. 7 dated November 16, 2017 by Notary Sri
Agustini, S.H.. This deed has been recorded in
the database of the Legal Entity Administration
System Department of Laws and Human
Rights of the Republic of Indonesia under
letter No. AHU-AH.01.03-0192039 dated
November 17, 2017.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

9

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Susunan Pengurus dan Informasi Lain
(lanjutan)

c. Management and Other Information
(continued)

Susunan pengurus Perusahaan dan komite
audit pada tanggal 31 Desember 2018 dan
2017 adalah sebagai berikut:

The members of the Company's management
and audit committee as of December 31, 2018
and 2017, are as follows:

2018 2017

Komisaris Commissioners
Komisaris Utama Hadian Iswara Frederick Estrada Cadlaon President Commissioner
Komisaris Independen Ito Warsito - Independent Commissioner
Komisaris Brata Taruna Hardjosubroto Eddy Mulyadi Commissioner

Direksi Directors
Direktur Utama Stephen James McCarthy Stephen James McCarthy President Director
Direktur Independen Budi Setiawan - Independent Director
Direktur Frederick Estrada Cadlaon Jeo Sasanto Director

Jeo Sasanto Budi Setiawan

Komite Audit Audit Committee
Ketua Ito Warsito - Head
Anggota Herryono Soetarko - Member

R. Eulis Sartika -

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan memiliki masing-masing sejumlah
6.536 dan 6.404 karyawan tetap (tidak diaudit).

As of December 31, 2018 and 2017, the
Company has a total of 6,536 and 6,404
permanent employees, respectively
(unaudited).

Perusahaan tergabung dalam suatu kelompok
usaha yang dimiliki oleh PT Sriboga Raturaya
(“SRR”) sebagai Entitas Induk Perusahaan
dan PT Alberta Investment Management
sebagai Induk terakhir Perusahaan.

The Company belongs to group owned by
PT Sriboga Raturaya (“SRR”) as the Parent
Entity of the Company and PT Alberta
Investment Management as the Utimate
Parent Entity.

d. Tanggung jawab manajemen atas laporan
keuangan

d. Management’s responsibility on the
financial statements

Manajemen Perusahaan bertanggung jawab
atas penyusunan dan penyajian wajar laporan
keuangan ini sesuai dengan Standar
Akuntansi Keuangan di Indonesia (SAK), yang
diselesaikan dan diotorisasi untuk di terbitkan
oleh Direksi Perusahaan untuk terbit pada
tanggal 28 Maret 2019.

The Company’s management is responsible
for the preparation and fair presentation of
these financial statements in accordance with
Indonesian Financial Accounting Standards
(FAS), which were completed and authorized
for issuance by the Board of Directors of the
Company on March 28, 2019.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES

a. Dasar penyusunan laporan keuangan a. Basis of preparation of the financial
statements

Laporan keuangan telah disusun sesuai
dengan Standar Akuntansi Keuangan di
Indonesia (“SAK”), yang mencakup Pernyataan
dan Interpretasi yang dikeluarkan oleh Dewan
Standar Akuntansi Keuangan, Ikatan Akuntan
Indonesia dan Peraturan No. VIII G.7 tentang
Penyajian dan Pengungkapan Laporan
Keuangan Emiten atau Perusahaan Publik,
yang diterbitkan oleh OJK.

The financial statements have been prepared
in accordance with Indonesian Financial
Accounting Standards (“FAS”), which comprise
the Statements and Interpretations issued by
the Board of Financial Accounting Standards
of the Indonesian Institute of Accountants and
the Regulations No. VIII G.7 concerning the
Financial Statement Presentation and
Disclosures of Listed Entities, issued by OJK.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

10

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

a. Dasar penyusunan laporan keuangan
(lanjutan)

a. Basis of preparation of the financial
statements (continued)

Laporan keuangan disusun berdasarkan
konsep akrual, kecuali untuk laporan arus kas,
dengan menggunakan konsep biaya historis,
kecuali seperti yang disebutkan dalam catatan
atas laporan keuangan yang relevan.

The financial statements have been prepared
on the accrual basis, except for the statements
of cash flows, using the historical cost concept
of accounting, except as disclosed in the
relevant notes to the financial statements.

Laporan arus kas yang disusun dengan
menggunakan metode langsung, menyajikan
penerimaan dan pengeluaran kas yang
diklasifikasikan dalam aktivitas operasi,
investasi dan pendanaan.

The statements of cash flows, which have
been prepared using the direct method,
presents cash receipts and payments
classified into operating, investing and
financing activities.

Mata uang penyajian yang digunakan dalam
penyusunan laporan keuangan adalah Rupiah
yang juga merupakan mata uang fungsional
Perusahaan.

The presentation currency used in the
preparation of the financial statements is the
Indonesian Rupiah, which is also the functional
currency of the Company.

b. Kas dan setara kas b. Cash and cash equivalents

Untuk keperluan laporan arus kas, kas dan
setara kas terdiri dari kas dan bank setelah
dikurangi dengan pinjaman rekening koran
yang belum dilunasi, jika ada.

For the purpose of the statements of cash
flows, cash and cash equivalents consists of
cash on hand and in banks, net of
outstanding overdraft, if any.

Kas dan bank tidak digunakan sebagai jaminan
atas utang.

Cash on hand and in banks are not pledged
as collateral for loans.

c. Kas yang dibatasi penggunaannya c. Restricted cash

Rekening bank yang dibatasi penggunaannya
sehubungan dengan persyaratan perjanjian
Fasilitas Utang Bank Perusahaan dengan
perjanjian jaminan kas disajikan sebagai “Kas
yang Dibatasi Penggunaannya” (Catatan 33).

Cash in banks which are restricted for use as
stipulated under the terms of the Company’s
Bank Loan Facility with Cash Collateral
agreement is presented as “Restricted Cash”
(Note 33).

d. Transaksi dengan pihak berelasi d. Transactions with related parties

Perusahaan memiliki transaksi dengan pihak-
pihak berelasi sebagaimana didefinisikan dalam
PSAK No. 7, “Pengungkapan Pihak-Pihak
Berelasi”. Transaksi ini dilakukan berdasarkan
persyaratan yang disetujui oleh kedua belah
pihak, dimana persyaratan tersebut mungkin
tidak sama dengan transaksi lain yang
dilakukan dengan pihak tidak berelasi.

The Company has transactions with related
parties as defined under PSAK No. 7,
“Related Party Disclosures”. The transactions
are made based on terms agreed by the
parties, where as such terms may not be the
same as those transactions with unrelated
parties.

Seluruh transaksi dan saldo yang material
dengan pihak berelasi diungkapkan dalam
catatan atas laporan keuangan yang relevan.

All significant transactions and balances with
related parties are disclosed in the relevant
notes to the financial statements.

Piutang lain-lain pihak berelasi disajikan
sebagai bagian dari aset lancar selama
penyelesaiannya akan dilakukan dalam waktu
kurang dari satu tahun, jika tidak akan
disajikan sebagai bagian dari aset tidak lancar.

Other receivables related parties are
presented as part of current assets as long as
the settlement will be done less than one
year, otherwise will be presented as part of
noncurrent assets.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

11

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

e. Persediaan e. Inventories

Persediaan dinyatakan sebesar nilai yang lebih
rendah antara biaya perolehan atau nilai
realisasi neto. Nilai realisasi neto adalah
estimasi harga jual dalam kondisi bisnis yang
umum, dikurangi dengan estimasi biaya
penyelesaian dan estimasi biaya yang
diperlukan untuk membuat penjualan. Biaya
perolehan ditentukan dengan menggunakan
metode rata-rata tertimbang dan meliputi
seluruh biaya pembelian, biaya konversi dan
biaya lain yang terjadi untuk membawa
persediaan ke lokasi dan kondisinya sekarang.
Penyisihan persediaan dibentuk, jika ada, untuk
menurunkan nilai tercatat dari persediaan ke
nilai realisasi netonya.

Inventories are stated at the lower of cost or
net realizable value. Net realizable value is
the estimated selling price in the ordinary
course of business, less estimated costs of
completion and the estimated cost necessary
to make the sale. Cost is determined using
the weighted average method and comprises
all costs of conversion and other costs
incurred in bringing the inventory to its
present location and condition. Allowance for
inventory losses is provided, if any, to reduce
the carrying value of inventories to its net
realizable value.

f. Beban dibayar di muka f. Prepaid expenses

Beban dibayar di muka dibebankan pada
operasi selama masa manfaat masing-masing
beban. Beban dibayar di muka jangka panjang
disajikan sebagai bagian aset tidak lancar.

Prepaid expenses are charged to operations
over the periods benefited. The long-term
portion of prepaid expenses is presented as
part of non-current assets.

g. Aset tetap g. Property and equipment

Aset tetap, kecuali tanah dinyatakan sebesar
biaya perolehan dikurangi akumulasi
penyusutan, amortisasi dan rugi penurunan
nilai. Biaya perolehan termasuk biaya
penggantian bagian aset tetap saat biaya
tersebut terjadi, jika memenuhi kriteria untuk
diakui sebagai bagian dari aset tetap.
Selanjutnya, pada saat inspeksi utama
dilakukan, biaya itu diakui ke dalam jumlah
tercatat aset tetap sebagai penggantian jika
memenuhi kriteria pengakuan. Semua biaya
pemeliharaan dan perbaikan yang tidak
memiliki kriteria pengakuan diakui dalam
laporan laba rugi dan penghasilan
komprehensif lain pada saat terjadinya.

Property and equipment, except for land are
stated at cost less accumulated depreciation,
amortization and impairment losses. Such
cost includes the cost of replacing part of
assets when that cost is incurred, if the
recognition criteria are met. Likewise, when a
major inspection is performed, its cost is
recognized in the carrying amount of the
assets as a replacement if the recognition
criteria are satisfied. All repairs and
maintenance costs that do not meet the
recognition criteria are recognized in the
statement of profit or loss and other
comprehensive income as incurred.

Penyusutan aset dimulai pada saat aset siap
digunakan dan dihitung dengan metode garis
lurus berdasarkan taksiran masa manfaat
ekonomis aset tetap sebagai berikut:

Depreciation of an asset begins when its
available for use and is computed using the
straight-line method over the estimated useful
lives of the assets as follows:

Tarif/Rate Tahun/Years

Bangunan 5% 20 Buildings
Renovasi bangunan sewa 10% 10 Leasehold improvements
Perlengkapan restoran 10% - 20% 5 - 10 Restaurant equipment
Perabot dan perlengkapan 12,5% 8 Furniture and fixtures
Peralatan kantor 20% 5 Office equipment
Kendaraan 20% 5 Vehicles

Tanah dinyatakan sebesar biaya perolehan dan
tidak disusutkan karena manajemen
berpendapat bahwa kemungkinan besar hak
atas tanah tersebut dapat
diperbaharui/diperpanjang pada saat jatuh
tempo.

Land are stated at cost and not depreciated
as the management is of the opinion that it is
probable the titles of land rights can be
renewed/extended upon expiration.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

12

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

g. Aset tetap (lanjutan) g. Property and equipment (continued)

Biaya pengurusan legal hak atas tanah dalam
bentuk Hak Guna Usaha (“HGU”), Hak Guna
Bangunan (“HGB”) dan Hak Pakai (“HP”) ketika
tanah diperoleh pertama kali diakui sebagai
bagian dari biaya perolehan tanah pada akun
“Aset Tetap” dan tidak diamortisasi. Sementara
biaya pengurusan atas perpanjangan atau
pembaruan legal hak atas tanah dalam bentuk
HGU, HGB dan HP diakui sebagai aset tidak
berwujud dan diamortisasi sepanjang mana
yang lebih pendek antara umur hukum hak dan
umur ekonomi tanah.

Legal cost of land rights in the form of
Business Usage Rights (“Hak Guna Usaha”
or “HGU”), Building Usage Right (“Hak Guna
Bangunan” or “HGB”) and Usage Rights
(“Hak Pakai” or “HP”) when the land was
acquired initially are recognized as part of the
cost of the land under the “Property and
Equipment” account and not amortized.
Meanwhile, the extension or the legal renewal
costs of land rights in the form of HGU, HGB
and HP are recognized as intangible asset
and amortized over the shorter of the rights'
legal life and land's economic life.

Aset dalam pembangunan dinyatakan sebesar
biaya perolehan dan disajikan sebagai bagian
dari aset tetap. Akumulasi biaya perolehan akan
direklasifikasikan ke masing-masing akun aset
tetap yang bersangkutan pada saat aset
tersebut telah selesai dikerjakan dan siap
digunakan.

Construction in-progress is stated at cost and
presented as part of property and equipment.
The accumulated costs will be reclassified to
the appropriate property and equipment
account when the construction is substantially
completed and the asset is ready for its
intended use.

Komponen aset tetap dihentikan pengakuannya
pada saat dilepaskan atau saat tidak ada
manfaat ekonomis masa depan yang
diharapkan dari penggunaan atau
pelepasannya. Laba atau rugi yang timbul dari
penghentian pengakuan aset (dihitung sebagai
perbedaan antara jumlah neto hasil pelepasan
dan jumlah tercatat dari aset) dimasukkan
dalam laporan laba rugi dan penghasilan
komprehensif lain pada tahun aset tersebut
dihentikan pengakuannya.

An item of property and equipment is
derecognized upon disposal or when no
future economic benefits are expected from
its use or disposal. Any gain or loss arising on
derecognition of the asset (calculated as the
difference between the net disposal proceeds
and the carrying amount of the asset) is
included in the statement of profit or loss and
other comprehensive income in the year the
asset is derecognized.

Pada setiap akhir tahun buku, nilai residu, umur
manfaat dan metode penyusutan aset tetap
ditelaah kembali dan dilakukan penyesuaian
secara prospektif jika sesuai.

The residual values, useful lives and methods
of depreciation of property and equipment are
reviewed and adjusted prospectively, if
appropriate, at each financial year end.

h. Sewa h. Leases

Penentuan apakah suatu perjanjian merupakan,
atau mengandung sewa, adalah berdasarkan
substansi dari perjanjian tersebut pada
penetapan awal. Perjanjian dievaluasi apakah
pemenuhannya tergantung kepada penggunaan
aset atau aset-aset tertentu secara spesifik atau
perjanjian mengalihkan hak untuk
menggunakan aset atau aset-aset tertentu,
walaupun hak tersebut tidak secara eksplisit
disebutkan dalam perjanjian.

The determination of whether an
arrangement is, or contains, a lease is based
on the substance of the arrangement at the
inception date. The arrangement is assessed
for whether fulfillment of the arrangement is
dependent on the use of a specific asset or
assets or the arrangement conveys a right to
use the asset or assets, even if the right is
not explicitly specified in an arrangement.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

13

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Sewa (lanjutan) h. Leases (continued)

Sewa pembiayaan - Perusahaan sebagai
lessee

Finance lease - the Company as lessee

Suatu sewa diklasifikasikan sebagai sewa
pembiayaan jika sewa tersebut mengalihkan
secara substansial seluruh risiko dan manfaat
yang terkait dengan kepemilikan aset sewaan.
Sewa tersebut dikapitalisasi sebesar nilai wajar
aset sewaan atau sebesar nilai kini dari
pembayaran sewa minimum, jika nilai kini lebih
rendah dari nilai wajar. Pembayaran sewa
minimum harus dipisahkan antara bagian yang
merupakan beban keuangan dan bagian yang
merupakan pelunasan liabilitas.

A lease is classified as a finance lease if it
transfers substantially all the risks and
rewards incidental to ownership of the leased
assets. Such leases are capitalized at the
inception of the lease at the fair value of the
leased property or, if lower, at the present
value of minimum lease payments. Lease
payments are apportioned between the
finance charges and reduction of the lease
liability.

Jika terdapat kepastian yang memadai bahwa
lessee akan mendapatkan hak kepemilikan
pada akhir masa sewa, aset sewaan disusutkan
selama estimasi masa manfaat aset tersebut.
Jika tidak terdapat kepastian tersebut, maka
aset sewaan disusutkan selama periode yang
lebih pendek antara umur manfaat aset sewaan
atau masa sewa. Selisih lebih yang timbul dari
transaksi jual dan sewa-balik tidak diakui
segera sebagai penghasilan oleh penjual
lessee, tetapi ditangguhkan dan diamortisasi
selama masa sewa.

If there is reasonable certainty that the lessee
will obtain ownership by the end of the lease
term, the leased asset is depreciated over the
estimated useful lives of the assets. If there is
no reasonable certainty that the Company will
obtain ownership by the end of the lease
term, the leased assets are depreciated over
the shorter of the estimated useful life of the
leased assets or the lease term. Any excess
of sales proceeds over the carrying amount of
an asset in sale and lease-back transaction
shall not be immediately recognized as
income by a seller - lessee. Instead, it shall
be deferred and amortized over the lease
term.

Sewa operasi - Perusahaan sebagai lessee Operating lease - the Company as lessee

Suatu sewa diklasifikasikan sebagai sewa
operasi jika sewa tidak mengalihkan secara
substansial seluruh risiko dan manfaat yang
terkait dengan kepemilikan aset. Dengan
demikian, pembayaran sewa diakui sebagai
beban pada operasi dengan metode garis lurus
(straight-line method) selama masa sewa.

A lease is classified as an operating lease if it
does not transfer substantially all the risks
and rewards incidental to ownership of the
leased assets. Accordingly, the related lease
payments are recognized in operations on a
straight-line method over the lease term.

i. Penurunan nilai aset non-keuangan i. Impairment of non-financial assets

Pada setiap akhir periode pelaporan,
Perusahaan menilai apakah terdapat indikasi
suatu aset mengalami penurunan nilai. Jika
terdapat indikasi tersebut atau pada saat
pengujian penurunan nilai aset diperlukan,
maka Perusahaan membuat estimasi formal
jumlah terpulihkan aset tersebut.

The Company assesses, at each annual
reporting period, whether there is an
indication that an asset may be impaired. If
any such indication exists, or when annual
impairment testing for an asset is required,
the Company makes an estimate of the
asset’s recoverable amount.

Jumlah terpulihkan yang ditentukan untuk aset
individual adalah jumlah yang lebih tinggi
antara nilai wajar aset atau Unit Penghasil Kas
(“UPK”) dikurangi biaya untuk menjual dengan
nilai pakainya, kecuali aset tersebut tidak
menghasilkan arus kas masuk yang sebagian
besar independen dari aset atau kelompok aset
lain.

An asset’s recoverable amount is the higher
of an asset’s or Cash Generating Unit’s
(“CGU”) fair value less costs to sell and its
value in use, and is determined for an
individual asset, unless the asset does not
generate cash inflows that are largely
independent of those from other assets or
groups of assets.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

14

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Penurunan nilai aset non-keuangan
(lanjutan)

i. Impairment of non-financial assets
(continued)

Jika nilai tercatat aset atau UPK lebih besar
daripada jumlah terpulihkannya, maka aset
tersebut dipertimbangkan mengalami
penurunan nilai dan nilai tercatat aset
diturunkan menjadi sebesar jumlah
terpulihkannya.

Where the carrying value of an asset or CGU
exceeds its recoverable amount, the asset is
considered impaired and is written down to its
recoverable amount.

Dalam menentukan nilai wajar dikurangi biaya
untuk menjual, digunakan harga penawaran
pasar terakhir, jika tersedia. Jika tidak terdapat
transaksi tersebut, Perusahaan menggunakan
model penilaian yang sesuai untuk menentukan
nilai wajar aset. Perhitungan tersebut
digabungkan dengan penilaian atau indikator
nilai wajar lainnya.

In determining fair value less costs to sell,
recent market transactions are taken into
account, if available. If no such transactions
can be identified, the Company used an
appropriate valuation model to determine the
fair value of the assets. These calculations
are corroborated by valuation multiples or
other available fair value indicators.

Penilaian dilakukan pada akhir setiap tanggal
pelaporan untuk menilai apakah terdapat
indikasi bahwa rugi penurunan nilai yang telah
diakui dalam periode sebelumnya mungkin tidak
ada lagi atau mungkin telah menurun. Jika
indikasi dimaksud ditemukan, maka entitas
mengestimasi jumlah terpulihkan aset atau UPK
tersebut.

 An assessment is made at each reporting
date to assess whether there is any indication
that previously recognized impairment losses
recognized may no longer exist or may have
decreased. If such indication exists, the
asset’s or CGU’s recoverable
amount is estimated.

Kerugian penurunan nilai yang telah diakui
dalam periode sebelumnya dibalik hanya jika
terdapat perubahan asumsi-asumsi yang
digunakan untuk menentukan jumlah
terpulihkan aset tersebut sejak rugi penurunan
nilai terakhir diakui.

A previously recognized impairment loss is
reversed only if there has been a change in
the assumptions used to determine the
asset’s recoverable amount since the last
impairment loss was recognized.

Dalam hal ini, jumlah tercatat aset dinaikkan ke
jumlah terpulihkannya. Pembalikan tersebut
dibatasi sehingga jumlah tercatat aset tidak
melebihi jumlah terpulihkannya maupun jumlah
tercatat yang telah ditentukan, neto setelah
penyusutan, seandainya tidak ada rugi
penurunan nilai yang telah diakui untuk aset
tersebut pada tahun sebelumnya. Pembalikan
rugi penurunan nilai diakui sebagai laba atau
rugi. Setelah pembalikan tersebut, penyusutan
aset tersebut disesuaikan di periode mendatang
untuk mengalokasikan jumlah tercatat aset
yang direvisi, dikurangi nilai sisanya, dengan
dasar yang sistematis selama sisa umur
manfaatnya.

If that is the case, the carrying amount of the
asset is increased to its recoverable amount.
The reversal is limited so that the carrying
amount of the assets does not exceed its
recoverable amount, nor exceed the carrying
amount that would have been determined, net
of depreciation, had no impairment loss been
recognized for the asset in prior years.
Reversal of an impairment loss is recognized
in profit or loss. After such a reversal, the
depreciation charge on the said asset is
adjusted in future periods to allocate the
asset’s revised carrying amount, less any
residual value, on a systematic basis over its
remaining useful life.

j. Beban waralaba yang ditangguhkan j. Deferred franchise fee

Beban waralaba yang ditangguhkan merupakan
pembayaran kepada Yum! Asia Franchise Pte.
Ltd. untuk pembukaan restoran baru di
Indonesia. Beban waralaba yang ditangguhkan
diamortisasi menggunakan metode garis lurus
selama taksiran umur manfaat selama 10
(sepuluh) tahun.

Deferred franchise fee represents payment to
Yum! Asia Franchise Pte. Ltd. for the opening
of new restaurants in Indonesia. This deferred
franchise fee is amortized using the straight-
line method over the estimated useful life of 10
(ten) years.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

15

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

k. Provisi k. Provision

Provisi diakui jika Perusahaan memiliki liabilitas
kini (baik bersifat hukum maupun bersifat
konstruktif) yang akibat peristiwa masa lalu
besar kemungkinannya penyelesaian liabilitas
tersebut mengakibatkan arus keluar sumber
daya yang mengandung manfaat ekonomi dan
estimasi yang andal mengenai jumlah liabilitas
tersebut dapat dibuat.

Provisions are recognized when the Company
has a present obligation (legal or constructive)
where, as a result of a past event, it is probable
that an outflow of resources embodying
economic benefits will be required to settle the
obligation and a reliable estimate can be made
of the amount of the obligation.

Provisi ditelaah pada setiap tanggal laporan
posisi keuangan dan disesuaikan untuk
mencerminkan estimasi kini terbaik. Jika tidak
terdapat kemungkinan arus keluar sumber daya
yang mengandung manfaat ekonomi untuk
menyelesaikan kewajiban tersebut, maka
provisi dibatalkan.

Provisions are reviewed at each statement of
financial position dates and adjusted to reflect
the current best estimate. If it is no longer
probable that an outflow of resources
embodying economic benefits will be required
to settle the obligation, the provision is
reversed.

l. Pengakuan pendapatan dan beban l. Revenue and expense recognition

Pendapatan diakui bila besar kemungkinan
manfaat ekonomi akan diperoleh oleh
Perusahaan dan jumlahnya dapat diukur
secara handal. Pendapatan diukur pada nilai
wajar imbalan yang diterima, tidak termasuk
diskon, rabat dan pajak pembangunan (PB 1).

Revenue is recognized to the extent that it is
probable that the economic benefits will flow
to the Company and the revenue can be
reliably measured. Revenue is measured at
the fair value of the consideration received,
excluding discounts, rebates and
development tax (PB 1).

Penjualan diakui berdasarkan penerimaan
tunai atau transaksi kredit pada kasir.

Pendapatan atas jasa layan antar dicatat
sebagai bagian dari “Pendapatan operasi
lainnya” pada laporan laba rugi dan
penghasilan komprehensif lain.

Revenue is recognized based on cash receipts
or credit transaction from cash register.

Income from delivery services are recorded as
part of “Other operating income” in the
statement of profit or loss and other
comprehensive income.

Untuk semua instrumen keuangan yang diukur
pada biaya perolehan diamortisasi,
pendapatan atau beban bunga dicatat dengan
menggunakan metode Suku Bunga Efektif
(”SBE”), yaitu suku bunga yang secara tepat
mendiskontokan estimasi pembayaran atau
penerimaan kas di masa datang selama
perkiraan umur dari instrumen keuangan, atau
jika lebih tepat, digunakan periode yang lebih
singkat, untuk nilai tercatat neto dari aset
keuangan atau liabilitas keuangan.

For all financial instruments measured at
amortized cost, interest income or expense is
recorded using the Effective Interest Rate
(“EIR”), which is the rate that exactly discounts
the estimated future cash payments or receipts
through the expected life of the financial
instrument or a shorter period, where
appropriate, to the net carrying amount of the
financial asset or liability.

Beban diakui pada saat terjadinya
menggunakan metode akrual.

Expenses are recognized when incurred using
accrual method.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

16

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

m. Transaksi dan saldo dalam mata uang
asing

m. Foreign currency transactions and balances

Transaksi dalam mata uang asing dicatat
dalam mata uang Rupiah berdasarkan kurs
yang berlaku pada saat transaksi dilakukan.
Pada akhir periode pelaporan, aset dan
liabilitas moneter dalam mata uang asing
dijabarkan ke dalam Rupiah berdasarkan kurs
tengah yang diterbitkan oleh Bank Indonesia
pada tanggal terakhir transaksi perbankan
pada tahun tersebut. Laba atau rugi kurs yang
terjadi dikreditkan atau dibebankan pada
operasi tahun berjalan.

Transactions involving foreign currencies are
recorded in Rupiah at the rates of exchange
prevailing at the time the transactions are
made. At the end of reporting period, monetary
assets and liabilities denominated in foreign
currencies are translated to Rupiah based on
the middle rates published by Bank Indonesia
at the last banking transaction date for the
year. The resulting gains or losses are credited
or charged to the operation of the current year.

Kurs yang digunakan untuk menjabarkan aset
dan liabilitas dalam mata uang asing adalah
sebagai berikut:

The exchange rates used to translate the
monetary assets and liabilities denominated in
foreign currencies are as follows:

31 Desember/December 31

2018 2017

1 Dolar Amerika Serikat (US$) 14.481 13.548 United States Dollar (US$) 1

n. Liabilitas imbalan kerja karyawan n. Employee benefits liabilities

Perusahaan mengakui estimasi liabilitas
imbalan kerja sesuai dengan Undang Undang
Ketenagakerjaan No. 13/2003 tanggal
25 Maret 2003. Sesuai dengan Undang
Undang tersebut, Perusahaan diharuskan
membayar uang pesangon, penghargaan
masa kerja, dan kompensasi manfaat jika
kondisi tertentu dalam Undang-Undang ini
terpenuhi.

The Company recognized a provision for
employee benefits in accordance with the
Labor Law No. 13 Year 2003 dated March 25,
2003. In accordance with this law, the
Company is required to pay severance,
gratuity and compensation benefits if certain
conditions in this law are met.

Pembebanan biaya untuk imbalan kerja
karyawan ditentukan dengan menggunakan
metode penilaian aktuaria “projected unit
credit”.

The cost of providing employee benefits is
determined using the “projected unit credit”
actuarial valuation method.

Pengukuran kembali, terdiri atas keuntungan
dan kerugian aktuarial, dampak batas atas
aset, tidak termasuk jumlah yang dimasukkan
dalam bunga neto atas liabilitas imbalan pasti
neto, dan imbal hasil atas aset program, diakui
secara langsung pada laporan posisi
keuangan dengan mendebet atau mengkredit
saldo laba melalui penghasilan komprehensif
lainnya pada periode terjadinya. Pengukuran
kembali tidak direklasifikasi ke laba atau rugi
pada periode berikutnya.

Remeasurements, comprising of actuarial
gains and losses, the effect of the asset
ceiling, excluding amounts included in net
interest on the net defined benefit liability and
the return on plan assets, are recognized
immediately in the statements of financial
position with a corresponding debit or credit to
retained earnings through other
comprehensive income in the period in which
they occur. Remeasurements are not
reclassified to profit or loss in subsequent
periods.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

17

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

n. Liabilitas imbalan kerja karyawan (lanjutan) n. Employee benefits liabilities (continued)

Keuntungan atau kerugian atas kurtailmen
atau penyelesaian suatu program imbalan
pasti diakui ketika kurtailmen atau
penyelesaian terjadi.

Gains or losses on the curtailment or
settlement of a defined benefit plan are
recognized when the curtailment or settlement
occurs.

Imbalan jangka panjang lainnya Other long-term benefits

Imbalan jangka panjang lainnya seperti cuti
berimbalan jangka panjang dan santunan duka
cita dihitung dengan menggunakan metode
projected unit credit dan didiskontokan ke nilai
kini. Keuntungan dan kerugian aktuarial yang
timbul dari penyesuaian dan perubahan dalam
asumsi-asumsi aktuarial diakui dalam laba
rugi.

Other long-term employee benefits such as
long service leave and sympathy allowance
are calculated using the projected unit credit
method and discounted to present value.
Actuarial gains and losses arising from
experience adjustments and change in
actuarial assumption are charged are credited
to profit or loss.

Biaya jasa lalu diakui dalam laba atau rugi
pada awal:

Past service costs are recognized in profit or
loss on the earlier of:

 tanggal amendemen atau kurtailmen
program terjadi, dan

 tanggal Perusahaan mengakui biaya
restrukturisasi terkait.

 the date of the plan amendment or
curtailment, and

 the date the Company recognizes related
restructuring costs.

Bunga neto ditentukan dengan mengalikan
liabilitas atau aset imbalan pasti neto dengan
tingkat diskonto. Perusahaan mengakui
perubahan dalam kewajiban imbalan pasti
pada “Beban penjualan” pada laporan laba rugi
dan penghasilan komprehensif lain:

Net interest is calculated by applying the
discount rate to the net defined benefit liability
or asset. The Company recognizes the
following changes in the net defined benefit
obligation under “Selling expenses” in the
statement of profit or loss and other
comprehensive income:

 Biaya jasa yang terdiri dari biaya jasa kini,
biaya jasa lalu, keuntungan dan kerugian
pada kurtailmen dan penyelesaian non-rutin.

 Beban atau pendapatan bunga neto.

 Service costs comprising current service
costs, past-service costs, gains and losses
on curtailments and non-routine
settlements.

 Net interest expense or income.

Kurtailmen terjadi apabila salah satu dari
kondisi berikut terpenuhi:

A curtailment occurs when an entity either:

i. Menunjukkan komitmennya untuk
mengurangi secara signifikan jumlah
pekerja yang ditanggung oleh program;
atau

i. Is demonstrably committed to make a
significant reduction in the number of
employees covered by a plan; or

ii. Mengubah ketentuan dalam program
imbalan pasti yang menyebabkan bagian
yang signifikan dari jasa masa depan
pekerja tidak lagi memberikan imbalan
atau memberikan imbalan yang lebih
rendah.

ii. Amends the terms of a defined benefit
plan so that a significant element of future
service by current employees will no
longer qualify for benefits, or will qualify
only for reduced benefits.

Penyelesaian program terjadi ketika
Perusahaan melakukan transaksi yang
menghapuskan semua kewajiban hukum atau
konstruktif atas sebagian atau seluruh imbalan
dalam program imbalan pasti.

A settlement occurs when the Company enters
into a transaction that eliminates all further
legal or constructive obligation for part or all of
the benefits provided under a defined benefit
plan.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

18

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

o. Pembayaran berbasis saham o. Shared-based payment

Anggota Perusahaan memberikan opsi saham
kepada Anggota Direksi, Dewan Komisaris
selain Komisaris Independen dan karyawan
kunci yang memenuhi syarat dalam program
Management Employee Stock Option Plan
(MESOP).

MESOP ini akan diselesaikan melalui
penerbitan saham baru Perusahaan
(pembayaran berbasis saham yang
diselesaikan dengan instrumen ekuitas).

The company granted share options to the
Directors Commissioners other than
independent commissioner and key employees
that meet certain criteria via the Management
Employee Stock Option Plan (MESOP).

The MESOP will be settled through issuance of
shares of the Company (equity – settled share
– based payment arrangement).

Transaksi kompensasi berbasis saham yang
diselesaikan dengan instrumen ekuitas

Equity-settled share-based payment
transactions

Biaya transaksi yang diselesaikan dengan
ekuitas ditentukan oleh nilai wajar pada
tanggal ketika hibah dibuat menggunakan
model penilaian yang sesuai.

The cost of equity-settled transactions is
determined by the fair value at the date when
the grant is made using an appropriate
valuation model.

Biaya tersebut diakui sebagai beban imbalan
kerja, bersama dengan peningkatan ekuitas
(cadangan modal lainnya), selama periode
dimana layanan dan, jika ada, kondisi kinerja
terpenuhi (periode vesting). Biaya kumulatif
yang diakui untuk transaksi yang diselesaikan
secara ekuitas pada setiap tanggal pelaporan
sampai tanggal vesting mencerminkan sejauh
mana periode vesting telah berakhir dan
estimasi terbaik Perusahaan tentang jumlah
instrumen ekuitas yang pada akhirnya akan
terutang. Beban atau kredit dalam laba rugi
untuk suatu periode merupakan pergerakan
dalam biaya kumulatif yang diakui pada awal
dan akhir periode tersebut.

That cost is recognized in employee benefits
expense, together with a corresponding
increase in equity (other capital reserves), over
the period in which the service and, where
applicable, the performance conditions are
fulfilled (the vesting period). The cumulative
expense recognized for equity-settled
transactions at each reporting date until the
vesting date reflects the extent to which the
vesting period has expired and the Company’s
best estimate of the number of equity
instruments that will ultimately vest. The
expense or credit in the statement of profit or
loss for a period represents the movement in
cumulative expense recognized as at the
beginning and end of that period.

Kondisi kinerja layanan dan bukan pasar tidak
diperhitungkan ketika menentukan nilai adil
saat pemberian penghargaan, tetapi
kemungkinan kondisi yang dipenuhi dinilai
sebagai bagian dari estimasi terbaik
Perusahaan tentang jumlah instrumen ekuitas
yang pada akhirnya akan diberikan. Kondisi
kinerja pasar tercermin dalam nilai wajar
tanggal hibah. Kondisi lain yang terkait dengan
penghargaan, tetapi tanpa persyaratan
layanan terkait, dianggap sebagai kondisi non-
vesting. Kondisi non-vesting tercermin dalam
nilai wajar dari penghargaan dan mengarah
pada pembebasan langsung dari penghargaan
kecuali ada juga kondisi layanan dan/atau
kinerja.

Service and non-market performance
conditions are not taken into account when
determining the grant date fair value of
awards, but the likelihood of the conditions
being met is assessed as part of the
Company’s best estimate of the number of
equity instruments that will ultimately vest.
Market performance conditions are reflected
within the grant date fair value. Any other
conditions attached to an award, but without
an associated service requirement, are
considered to be non-vesting conditions. Non-
vesting conditions are reflected in the fair
value of an award and lead to an immediate
expensing of an award unless there are also
service and/or performance conditions.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

19

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

o. Pembayaran berbasis saham (lanjutan) o. Shared-based payment (continued)

Tidak ada biaya yang diakui untuk
penghargaan yang pada akhirnya tidak
diberikan karena kinerja bukan pasar dan/atau
kondisi layanan belum dipenuhi. Jika
penghargaan termasuk kondisi pasar atau non-
vesting, transaksi diperlakukan sebagai vested
terlepas dari apakah kondisi pasar atau non-
vesting dipenuhi, asalkan semua kinerja
dan/atau kondisi layanan lainnya dipenuhi.

No expense is recognized for awards that do
not ultimately vest because non-market
performance and/or service conditions have not
been met. Where awards include a market or
non-vesting condition, the transactions are
treated as vested irrespective of whether the
market or non-vesting condition is satisfied,
provided that all other performance and/or
service conditions are satisfied.

Ketika ketentuan penghargaan ekuitas-
diselesaikan dimodifikasi, biaya minimum yang
diakui adalah tanggal hibah nilai wajar dari
penghargaan yang tidak dimodifikasi, asalkan
ketentuan asli dari penghargaan tersebut
terpenuhi. Biaya tambahan, yang diukur pada
tanggal modifikasi, diakui untuk setiap
modifikasi yang meningkatkan nilai wajar total
transaksi kompensasi berbasis saham, atau
sebaliknya menguntungkan bagi karyawan.
Jika suatu putusan dibatalkan oleh entitas atau
oleh pihak lawan, elemen yang tersisa dari nilai
wajar dari penghargaan dibebankan langsung
melalui laba rugi.

When the terms of an equity-settled award are
modified, the minimum expense recognized is
the grant date fair value of the unmodified
award, provided the original terms of the award
are met. An additional expense, measured as
at the date of modification, is recognized for
any modification that increases the total fair
value of the share-based payment transaction,
or is otherwise beneficial to the employee.
Where an award is cancelled by the entity or by
the counterparty, any remaining element of the
fair value of the award is expensed immediately
through profit or loss.

Efek dilutif dari opsi yang beredar direfleksikan
sebagai dilusi saham tambahan dalam
perhitungan laba per saham dilusian.

The dilutive effect of outstanding options is
reflected as additional share dilution in the
computation of diluted earnings per share.

p. Perpajakan p. Taxation

Beban pajak penghasilan merupakan jumlah
dari pajak penghasilan badan yang terutang
saat ini dan pajak tangguhan.

Income tax expense represents the sum of the
corporate income tax currently payable and
deferred tax.

i) Pajak kini i) Current tax

Aset dan liabilitas pajak kini untuk tahun
berjalan dan tahun-tahun sebelumnya
diukur pada jumlah yang diharapkan akan
terpulihkan atau yang akan dibayarkan
kepada otoritas pajak. Tarif pajak dan
peraturan perpajakan yang digunakan
untuk menghitung jumlah pajak adalah tarif
pajak yang berlaku atau secara
substansial telah berlaku pada tanggal
pelaporan.

Current income tax assets and liabilities for
the current and prior years are measured at
the amount expected to be recovered from
or paid to the taxation authorities. The tax
rates and tax laws used to compute the
amount are those that are enacted or
substantively enacted, at the reporting date.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

20

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

p. Perpajakan (lanjutan) p. Taxation (continued)

i) Pajak kini (lanjutan) i) Current tax (continued)

Pajak kini yang terkait dengan komponen
yang diakui langsung ke ekuitas diakui di
ekuitas dan tidak ke laporan laba rugi dan
penghasilan komprehensif lain. Manajemen
secara periodik mengevaluasi posisi yang
diambil sehubungan dengan pelaporan
pajak untuk situasi dimana relevan pajak
terkait memerlukan interpretasi dan
melakukan pencadangan jika diperlukan.

Current income tax relating to items
recognized directly in equity is recognized
in equity and not in the statements of
profit or loss and other comprehensive
income. Management periodically
evaluates positions taken in the tax
returns with respect to situations in which
applicable tax regulations are subject to
interpretation and establishes provisions
where appropriate.

Bunga dan denda untuk kekurangan atau
kelebihan pembayaran pajak penghasilan,
jika ada, dicatat sebagai bagian dari
“Beban Pajak” dalam dalam laporan laba
rugi dan penghasilan komprehensif lain.

Interest and penalties for the
underpayment or overpayment of income
tax, if any, are presented as part of “Tax
Expense” in the statements of profit or
loss and other comprehensive income.

Jumlah tambahan pokok dan denda pajak
yang ditetapkan dengan Surat Ketetapan
Pajak (“SKP”) diakui sebagai pendapatan
atau beban dalam laporan laba rugi dan
penghasilan komprehensif lain tahun
berjalan, kecuali jika diajukan upaya
penyelesaian selanjutnya. Jumlah
tambahan pokok pajak dan denda yang
ditetapkan dengan SKP ditangguhkan
pembebanannya sepanjang memenuhi
kriteria pengakuan aset.

The amounts of additional tax principal
and penalty imposed through a tax
assessment letter (“SKP”) are recognized
as income or expense in the current year
of the statements of profit or loss and
other comprehensive income, unless
further settlement is submitted. The
amounts of tax principal and penalty
imposed through SKP are deferred as
long as they meet the asset recognition
criteria.

Koreksi atas liabilitas pajak diakui pada saat
surat ketetapan pajak diterima, atau apabila
diajukan keberatan dan atau banding, maka
koreksi diakui pada saat keputusan atas
keberatan dan atau banding tersebut
diterima.

Amendments to taxation obligations are
recorded when an assessment is received
or, if objection and or appeal are applied,
when the results of the objection and or
appeal have been determined.

ii) Pajak final ii) Final tax

Peraturan perpajakan di Indonesia
mengatur beberapa jenis penghasilan
dikenakan pajak yang bersifat final. Pajak
final yang dikenakan atas nilai bruto
transaksi tetap dikenakan walaupun atas
transaksi tersebut pelaku transaksi
mengalami kerugian.

Tax regulation in Indonesia determined that
certain taxable income is subject to final
tax. Final tax to the gross value of
transactions is applied even when the
parties carrying the transaction is
recognizing losses.

Mengacu pada revisi PSAK No. 46 - Pajak
Penghasilan, pajak final tersebut tidak
termasuk dalam lingkup yang diatur oleh
PSAK No. 46. Oleh karena itu, Perusahaan
memutuskan untuk menyajikan beban pajak
final sehubungan dengan pendapatan
bunga sebagai pos tersendiri.

Referring to revised PSAK No. 46 - Income
Taxes, final tax is no longer governed by
PSAK No. 46. Therefore, the Company has
decided to present all of the final tax arising
from interest income as separate line item.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

21

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

p. Perpajakan (lanjutan) p. Taxation (continued)

iii) Pajak tangguhan iii) Deferred tax

Pajak tangguhan diukur dengan metode
posisi keuangan atas beda waktu pada
tanggal pelaporan antara dasar pengenaan
pajak untuk aset dan liabilitas dengan nilai
tercatatnya untuk tujuan pelaporan
keuangan. Liabilitas pajak tangguhan
diakui untuk semua perbedaan temporer
kena pajak dengan beberapa
pengecualian. Aset pajak tangguhan diakui
untuk perbedaan temporer yang boleh
dikurangkan dan rugi fiskal belum
dikompensasi sejauh terdapat
kemungkinan besar bahwa jumlah laba
kena pajak pada masa mendatang akan
tersedia untuk dimanfaatkan dengan
perbedaan temporer yang dapat
dikurangkan dan rugi fiskal belum
dikompensasi.

Deferred tax is provided using the financial
position method on temporary differences at
the reporting date between the tax bases of
assets and liabilities and their carrying
amounts for financial reporting purposes.
Deferred tax liabilities are recognized for all
taxable temporary differences with certain
exceptions. Deferred tax assets are
recognized for deductible temporary
differences and tax losses carryforwards to
the extent that it is probable that taxable
income will be available in the future years
against which the deductible temporary
differences and tax losses carry forwards
can be utilized.

Aset pajak tangguhan direviu pada setiap
tanggal pelaporan dan jika diperlukan,
dilakukan penyesuaian pada tanggal
tersebut.

Deferred tax assets are reviewed at every
reporting date and adjusted as appropriate
at such date.

Aset dan liabilitas pajak tangguhan
disajikan di laporan posisi keuangan atas
dasar saling hapus (offset), kecuali aset
dan liabilitas pajak tangguhan untuk entitas
yang berbeda, sesuai penyajian aset dan
liabilitas pajak kini masing-masing entitas
tersebut.

Deferred tax assets and liabilities are offset
in the statement of financial position, except
for different legal entities, in the same
manner the current tax assets and liabilities
are presented.

Pajak tangguhan dihitung dengan
menggunakan tarif pajak yang berlaku atau
secara substansial telah berlaku pada
tanggal laporan posisi keuangan.
Perubahan nilai tercatat aset dan liabilitas
pajak tangguhan yang disebabkan oleh
perubahan tarif pajak dibebankan pada
tahun berjalan, kecuali untuk transaksi-
transaksi yang sebelumnya telah langsung
dibebankan atau dikreditkan ke ekuitas.

Deferred tax is calculated at the tax rates
that have been enacted or substantively
enacted at statements of financial position
date. Changes in the carrying amount of
deferred tax assets and liabilities due to a
change in tax rates are credited or charged
to current year operations, except to the
extent that they relate to items previously
charged or credited to equity.

iv) Pajak pertambahan nilai (“PPN”) iv) Value-added tax (“VAT”)

Pendapatan, beban-beban dan aset-aset
diakui neto atas jumlah PPN, kecuali:

a) PPN yang muncul dari pembelian aset
atau jasa yang tidak dapat dikreditkan
oleh kantor pajak, yang dalam hal ini
PPN diakui sebagai bagian dari biaya
perolehan aset atau sebagai bagian
dari item beban-beban yang
diterapkan; dan

b) piutang dan utang yang disajikan
termasuk dengan jumlah PPN.

Revenue, expenses and assets are
recognized net of the amount of VAT,
except:
a) the VAT incurred on a purchase of

assets or services is not recoverable
from the taxation authority, in which
case, the VAT is recognized as part of
the cost of acquisition of the asset or
as part of the expense item as
applicable; and

b) receivables and payables that are
stated inclusive of the VAT amount.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

22

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

p. Perpajakan (lanjutan) p. Taxation (continued)

v) Pengampunan Pajak v) Tax Amnesty

Aset dan Liabilitas Pengampunan Pajak
diakui pada saat Surat Keterangan
Pengampunan Pajak (“SKPP”) diterbitkan
oleh Menteri Keuangan Republik
Indonesia, dan tidak diakui secara neto
(saling hapus).

Tax Amnesty Assets and Liabilities are
recognized upon the issuance of Surat
Keterangan Pengampunan Pajak (“SKPP”)
by the Ministry of Finance of Republic of
Indonesia, and they are not recognized as
net amount (offset).

Aset Pengampunan Pajak dan Liabilitas
Pengampunan Pajak pada awalnya diakui
sebesar nilai yang disetujui dalam SKPP.

Tax Amnesty Assets are initially recognized
at the value stated in SKPP.

Setelah pengakuan awal, Aset dan
Liabilitas Pengampunan Pajak diukur
sesuai dengan SAK yang relevan sesuai
dengan klasifikasi masing-masing Aset dan
Liabilitas Pengampunan Pajak.

After initial recognition, Tax Amnesty Assets
and Liabilities are measured in accordance
with respective relevant SAKs according to
the classification of each Tax Amnesty
Assets and Liabilities.

q. Instrumen keuangan q. Financial instruments

Aset keuangan Financial assets

Pengakuan awal Initial recognition

Aset keuangan diklasifikasikan sebagai aset
keuangan yang dinilai pada nilai wajar melalui
laba atau rugi, pinjaman yang diberikan dan
piutang, investasi yang dimiliki hingga jatuh
tempo dan aset keuangan tersedia untuk
dijual. Perusahaan menentukan klasifikasi aset
keuangan pada saat pengakuan awal dan, jika
diperbolehkan dan sesuai, akan dievaluasi
kembali setiap akhir tahun keuangan.

Financial assets are classified as financial
assets at fair value through profit or loss, loans
and receivables, held-to-maturity investments
and available-for-sale financial assets. The
Company determines the classification of its
financial assets at initial recognition and, where
allowed and appropriate, re-evaluates this
designation at each financial year end.

Pada saat pengakuan awal, aset keuangan
diukur pada nilai wajar, dalam hal investasi
tidak diukur pada nilai wajar melalui laporan
laba rugi, nilai wajar tersebut ditambah dengan
biaya transaksi yang dapat diatribusikan secara
langsung.

Financial assets are recognized initially at fair
value, in the case of investments not at fair
value through profit or loss, includes directly
attributable transaction costs.

Pembelian atau penjualan aset keuangan yang
memerlukan penyerahan aset dalam kurun
waktu yang telah ditetapkan oleh peraturan
dan kebiasaan yang berlaku di pasar
(pembelian secara reguler) diakui pada
tanggal perdagangan, seperti tanggal
Perusahaan berkomitmen untuk membeli atau
menjual aset.

Purchases or sales of financial assets that
require delivery of assets within a time frame
established by regulation or convention in the
marketplace (regular way purchases) are
recognized on the trade date, i.e., the date that
the Company commit to purchase or sell the
assets.

Aset keuangan Perusahaan mencakup kas
dan bank, kas yang dibatasi penggunaannya,
piutang usaha, piutang lain-lain, aset lancar
lain-lain dan setoran jaminan dikelompokkan
sebagai pinjaman yang diberikan dan piutang.

The Company’s financial assets include cash
on hand and in banks, restricted cash, trade
receivables, other receivables, other current
assets and security deposits which are
classified under the loans and receivables
category.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

23

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Aset keuangan (lanjutan) Financial assets (continued)

Pengukuran setelah pengakuan awal Subsequent measurement

Pengukuran aset keuangan setelah
pengakuan awal tergantung pada
klasifikasinya.

The subsequent measurement of a financial
asset depends on its classification.

• Pinjaman yang diberikan dan piutang

Pinjaman yang diberikan dan piutang
adalah aset keuangan non-derivatif
dengan pembayaran tetap atau telah
ditentukan, yang tidak mempunyai kuotasi
di pasar aktif. Setelah pengukuran awal,
aset keuangan tersebut dicatat pada biaya
perolehan diamortisasi dengan
menggunakan metode Suku Bunga Efektif
(“SBE”). Keuntungan atau kerugian terkait
diakui dalam laba rugi ketika pinjaman
yang diberikan dan piutang dihentikan
pengakuannya atau mengalami
penurunan nilai, serta melalui proses
amortisasi.

• Loans and receivables

Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market. After initial measurement, such
financial assets are carried at amortized
cost using the Effective Interest Rate
(“EIR”) method. The related gains or
losses are recognized in the profit or loss
when the loans and receivables are
derecognized or impaired, as well as
through the amortization process.

Penghentian pengakuan Derecognition

Aset keuangan, atau bila dapat diterapkan,
untuk bagian dari aset keuangan atau bagian
dari kelompok aset keuangan serupa, akan
dihentikan pengakuannya apabila:

A financial asset, or, where applicable a part of
a financial asset or part of a group of similar
financial assets, is derecognized when:

(i) hak kontraktual untuk menerima arus kas
yang berasal dari aset keuangan tersebut
berakhir; atau

(i) the contractual rights to receive cash flows
from the financial asset have expired; or

(ii) Perusahaan mentransfer hak kontraktual
untuk menerima arus kas yang berasal dari
aset keuangan tersebut atau menanggung
kewajiban untuk membayar arus kas yang
diterima tersebut secara penuh tanpa
penundaan yang signifikan kepada pihak
ketiga melalui suatu kesepakatan
penyerahan (“pass-through”) dan apabila
(a) secara substansial mentransfer seluruh
risiko dan manfaat atas kepemilikan aset
keuangan tersebut, atau (b) secara
substansial tidak mentransfer dan tidak
mempertahankan seluruh risiko dan
manfaat atas kepemilikan aset keuangan
tersebut, namun telah mentransfer
pengendalian atas aset keuangan tersebut.

(ii) the Company has transferred its contractual
rights to receive cash flows from the
financial asset or has assumed an
obligation to pay them in full without
material delay to a third party under a
“pass-through” arrangement and either
(a) has transferred substantially all the risks
and rewards of the financial asset, or
(b) has neither transferred nor retained
substantially all the risks and rewards of the
financial asset, but has transferred control
over the financial asset.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

24

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Aset keuangan (lanjutan) Financial assets (continued)

Penghentian pengakuan (lanjutan) Derecognition (continued)

Apabila Perusahaan mentransfer hak untuk
menerima arus kas yang berasal dari aset
keuangan atau mengadakan kesepakatan
penyerahan (“pass-through”), atau tidak
mentransfer maupun tidak mempertahankan
secara substansial seluruh risiko dan manfaat
atas aset keuangan tersebut namun telah
mentransfer pengendalian atas aset keuangan
tersebut, maka suatu aset keuangan baru
diakui oleh Perusahaan sebesar
keterlibatannya yang berkelanjutan dengan
aset keuangan tersebut.

Where the Company has transferred its rights
to receive cash flows from a financial asset or
has entered into a pass-through arrangement,
or has neither transferred nor retained
substantially all the risks and rewards of the
financial asset but has transferred control over
the financial asset, a new financial asset is
recognized to the extent of the Company’s
continuing involvement in the asset.

Keterlibatan berkelanjutan yang berbentuk
pemberian jaminan atas aset yang ditransfer,
diukur sebesar jumlah terendah antara nilai
tercatat aset yang ditransfer dan nilai maksimal
pembayaran yang diterima yang mungkin
harus dibayar kembali oleh Perusahaan.

Continuing involvement that takes the form of a
guarantee over the transferred asset is
measured at the lower of the original carrying
amount of the asset and the maximum amount
of consideration received that the Company
could be required to repay.

Pada saat penghentian pengakuan atas aset
keuangan secara keseluruhan, maka selisih
antara nilai tercatat dan jumlah dari (i)
pembayaran yang diterima, termasuk aset baru
yang diperoleh dikurangi dengan liabilitas baru
yang ditanggung; dan (ii) keuntungan atau
kerugian kumulatif yang telah diakui secara
langsung dalam ekuitas, harus diakui pada
laba rugi.

On derecognition of a financial asset in its
entirety, the difference between the carrying
amount and the sum of (i) the consideration
received, including any new asset obtained
less any new liability assumed; and (ii) any
cumulative gain or loss that has been
recognized directly in equity, is recognized in
profit or loss.

Penurunan nilai Impairment

Pada setiap tanggal pelaporan, Perusahaan
mengevaluasi apakah terdapat bukti yang
obyektif bahwa aset keuangan atau kelompok
aset keuangan mengalami penurunan nilai.
Penurunan nilai atas aset keuangan atau
kelompok aset keuangan dianggap telah
terjadi, jika dan hanya jika, terdapat bukti yang
obyektif mengenai penurunan nilai sebagai
akibat dari satu atau lebih peristiwa yang
terjadi setelah pengakuan awal aset tersebut
(“peristiwa kerugian” yang terjadi), dan
peristiwa kerugian tersebut berdampak pada
estimasi arus kas masa depan aset keuangan
atau kelompok aset keuangan yang dapat
diestimasi secara handal.

The Company assesses, at each reporting
date, whether there is any objective evidence
that a financial asset or a group of financial
assets is impaired. A financial asset or a group
of financial assets is deemed to be impaired if,
and only if, there is an objective evidence of
impairment as a result of one or more events
that has occurred after the initial recognition of
the asset (an incurred “loss event”) and that
loss event has an impact on the estimated
future cash flows of the financial asset or the
group of financial assets that can be reliably
estimated.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

25

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Aset keuangan (lanjutan) Financial assets (continued)

Penurunan nilai (lanjutan) Impairment (continued)

Bukti penurunan nilai dapat meliputi indikasi
pihak peminjam atau kelompok peminjam
mengalami kesulitan keuangan signifikan,
wanprestasi atau tunggakan pembayaran
bunga atau pokok, terdapat kemungkinan
bahwa pihak peminjam akan dinyatakan pailit
atau melakukan reorganisasi keuangan lainnya
dan pada saat data yang dapat diobservasi
mengindikasikan adanya penurunan yang
dapat diukur atas estimasi arus kas masa
datang, seperti meningkatnya jumlah
tunggakan atau kondisi ekonomi yang
berkorelasi dengan wanprestasi.

Evidence of impairment may include
indications that the debtors or a group of
debtors is experiencing significant financial
difficulty, default or delinquency in interest or
principal payments, the probability that they
will enter bankruptcy or other financial
reorganization, and when observable data
indicate that there is a measurable decrease in
the estimated future cash flows, such as
changes in arrears or economic conditions that
correlate with defaults.

Untuk pinjaman yang diberikan dan piutang,
Perusahaan pertama kali secara individual
menentukan bahwa terdapat bukti obyektif
mengenai penurunan nilai atas aset keuangan
yang signifikan secara individual, atau secara
kolektif untuk aset keuangan yang tidak
signifikan secara individual. Jika Perusahaan
menentukan tidak terdapat bukti obyektif
mengenai penurunan nilai atas aset keuangan
yang dinilai secara individual, terlepas aset
keuangan tersebut signifikan atau tidak, maka
Perusahaan memasukkan aset tersebut ke
dalam kelompok aset keuangan yang memiliki
karakteristik risiko kredit yang sejenis dan
menilai penurunan nilai kelompok tersebut
secara kolektif. Aset yang penurunan nilainya
dinilai secara individual dan untuk itu kerugian
penurunan nilai diakui atau akan tetap diakui,
tidak termasuk dalam penilaian atau
penurunan nilai secara kolektif.

For loans and receivables, the Company first
assesses individually whether objective
evidence of impairment exists individually for
financial assets that are individually significant,
or collectively for financial assets that are not
individually significant. If the Company
determines that no objective evidence of
impairment exists for an individually assessed
financial asset, whether significant or not, it
includes the asset in a group of financial
assets with similar credit risk characteristics
and collectively assesses them for impairment.
Assets that are individually assessed for
impairment and for which an impairment loss
is, or continues to be, recognized are not
included in a collective assessment or
impairment.

Jika terdapat bukti obyektif bahwa kerugian
penurunan nilai telah terjadi, jumlah kerugian
tersebut diukur sebagai selisih antara nilai
tercatat aset dengan nilai kini estimasi arus kas
masa datang (tidak termasuk kerugian kredit di
masa mendatang yang belum terjadi). Nilai kini
estimasi arus kas masa datang didiskonto
menggunakan Suku Bunga Efektif (“SBE”)
awal dari aset keuangan tersebut. Jika
pinjaman yang diberikan atau piutang memiliki
suku bunga variabel, tingkat diskonto untuk
mengukur kerugian penurunan nilai adalah
SBE terkini.

When there is objective evidence that an
impairment loss has been incurred, the amount
of the loss is measured as the difference
between the asset’s carrying amount and the
present value of estimated future cash flows
(excluding future credit losses that have not
been incurred). The present value of the
estimated future cash flows is discounted at
the financial asset’s original Effective Interest
Rate (“EIR”). If a loan or receivable has a
variable interest rate, the discount rate for
measuring impairment loss is the current EIR.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

26

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Aset keuangan (lanjutan) Financial assets (continued)

Penurunan nilai (lanjutan) Impairment (continued)

Nilai tercatat aset keuangan dikurangi melalui
penggunaan akun penyisihan dan jumlah
kerugian tersebut diakui secara langsung
dalam laporan laba rugi dan penghasilan
komprehensif lain. Pendapatan bunga terus
diakui atas nilai tercatat yang telah dikurangi
tersebut berdasarkan suku bunga yang
digunakan untuk mendiskontokan arus kas
masa depan dengan tujuan untuk mengukur
kerugian penurunan nilai. Pinjaman yang
diberikan dan piutang, beserta dengan
penyisihan terkait, dihapuskan jika tidak
terdapat kemungkinan yang realistis atas
pemulihan di masa mendatang dan seluruh
agunan, jika ada, sudah direalisasi atau
ditransfer kepada Perusahaan.

The carrying amount of the asset is reduced
through the use of an allowance account and
the amount of the loss is directly recognized in
the statement of profit or loss and other
comprehensive income. Interest income
continues to be accrued on the reduced
carrying amount based on the rate of interest
used to discount future cash flows for the
purpose of measuring impairment loss. Loans
and receivables, together with the associated
allowance are written off when there is no
realistic prospect of future recovery and all
collateral, if any, has been realized or has
been transferred to the Company.

Jika, dalam tahun berikutnya, jumlah estimasi
kerugian penurunan nilai aset keuangan
bertambah atau berkurang yang dikarenakan
peristiwa yang terjadi setelah penurunan nilai
diakui, maka kerugian penurunan nilai yang
sebelumnya diakui ditambahkan atau dikurangi
(dipulihkan) dengan menyesuaikan akun
penyisihan. Pemulihan tersebut tidak boleh
mengakibatkan nilai tercatat aset keuangan
melebihi biaya perolehan diamortisasi yang
seharusnya jika penurunan nilai tidak diakui
pada tanggal pemulihan dilakukan. Jika
penghapusan nantinya terpulihkan, jumlah
pemulihan aset keuangan diakui pada laba
rugi.

If, in a subsequent year, the amount of the
estimated impairment loss increases or
decreases because of event occurring after the
impairment was recognized, the previously
recognized impairment loss is increased or
reduced by adjusting the allowance account.
The reversal shall not result in a carrying
amount of the financial asset that exceeds what
the amortized cost would have been had the
impairment not been recognized at the date the
impairment is reversed. If a future write-off is
later recovered, the recovery is recognized in
profit or loss.

Liabilitas keuangan Financial liabilities

Pengakuan awal Initial recognition

Liabilitas keuangan diklasifikasikan sebagai
liabilitas keuangan yang diukur pada nilai
wajar melalui laba atau rugi atau liabilitas
keuangan atas biaya perolehan yang
diamortisasi. Perusahaan menentukan
klasifikasi liabilitas keuangan pada saat
pengakuan awal.

Financial liabilities are classified as financial
liabilities at fair value through profit or loss, or
financial liabilities at amortized cost. The
Company determines the classification of its
financial liabilities at initial recognition.

Saat pengakuan awal, liabilitas keuangan
diukur pada nilai wajar dan, dalam hal liabilitas
keuangan lain atas biaya perolehan yang
diamortisasi, dikurangi biaya transaksi yang
dapat diatribusikan secara langsung.

Financial liabilities are recognized initially at fair
value and, in the case of financial liabilities at
amortized cost, less directly attributable
transaction costs.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

27

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Liabilitas keuangan (lanjutan) Financial liabilities (continued)

Pengakuan awal (lanjutan) Initial recognition (continued)

Liabilitas keuangan Perusahaan mencakup
utang bank jangka pendek, utang usaha, utang
lain-lain, beban masih harus dibayar, utang
pihak berelasi, utang bank jangka panjang dan
utang sewa pembiayaan.

The Company’s financial liabilities include
short-term bank loans, trade payables, other
payables, accrued expenses, due to related
party, long-term bank loans and finance lease
payable.

Pengukuran setelah pengakuan awal Subsequent measurement

Setelah pengakuan awal, liabilitas keuangan
lain dinyatakan sebesar biaya perolehan
diamortisasi dengan menggunakan metode
SBE.

After initial recognition, other financial liabilities
are subsequently measured at amortized cost
using EIR method.

Keuntungan dan kerugian diakui dalam
laporan laba rugi dan penghasilan
komprehensif lain pada saat liabilitas
dihentikan pengakuannya serta melalui proses
amortisasi.

Gains and losses are recognized in the
statement of profit or loss and other
comprehensive income when the liabilities are
derecognized as well as through the
amortization process.

Penghentian pengakuan Derecognition

Suatu liabilitas keuangan dihentikan
pengakuannya pada saat kewajiban yang
ditetapkan dalam kontrak dihentikan atau
dibatalkan atau kadaluwarsa.

A financial liability is derecognized when the
obligation under the contract is discharged,
cancelled or expired.

Ketika sebuah liabilitas keuangan ditukar
dengan liabilitas keuangan lain dari pemberi
pinjaman yang sama dengan persyaratan yang
secara substansial berbeda, atau bila
persyaratan dari liabilitas keuangan tersebut
secara substansial dimodifikasi, pertukaran
atau modifikasi persyaratan tersebut dicatat
sebagai penghentian pengakuan liabilitas
keuangan awal dan pengakuan liabilitas
keuangan baru, dan selisih antara nilai tercatat
masing-masing liabilitas keuangan tersebut
diakui dalam laporan laba rugi dan
penghasilan komprehensif lain.

When an existing financial liability is replaced
by another from the same lender on
substantially different terms, or the terms of an
existing liability are substantially modified, such
an exchange or modification is treated as
derecognition of the original liability and the
recognition of a new liability, and the difference
in the respective carrying amounts is
recognized in the statement of profit or loss and
other comprehensive income.

Saling hapus instrumen keuangan Offsetting of financial instruments

Aset keuangan dan liabilitas keuangan saling
hapus disajikan dalam laporan posisi
keuangan jika memiliki hak yang berkekuatan
hukum untuk melakukan saling hapus buku
atas jumlah yang telah diakui tersebut dan
berniat untuk menyelesaikan secara neto atau
untuk merealisasikan aset dan menyelesaikan
liabilitasnya secara simultan.

Financial assets and financial liabilities are
offset and the net amount is reported in the
statements of financial position if there is
currently an enforceable legal right to offset the
recognized amounts and there is an intention to
settle on a net basis, or to realise the assets
and settle the liabilities simultaneously.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

28

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Saling hapus instrumen keuangan
(lanjutan)

Offsetting of financial instruments
(continued)

Hak yang berkekuatan hukum berarti: This means that the right to set off:

a. tidak terdapat kontinjensi di masa yang
akan datang, dan

a. must not be contingent on a future event,
and

b. hak yang berkekuatan hukum pada
kondisi-kondisi berikut ini:
i. kegiatan bisnis normal;
ii. kondisi kegagalan usaha; dan
iii. kondisi gagal bayar atau bangkrut.

b. must be legally enforceable in all of the
following circumstances:
i. the normal course of the business;
ii. the event of default; and
iii. the event of insolvency or bankruptcy.

Pendapatan dan beban disajikan dalam jumlah
bersih hanya jika diperkenankan oleh standar
akuntansi.

Income and expenses are presented on a net
basis only when permitted by accounting
standards.

Nilai wajar instrumen keuangan Fair value of financial instruments

Nilai wajar adalah harga yang akan diterima
untuk menjual suatu aset atau harga yang
akan dibayar untuk mengalihkan suatu
liabilitas dalam transaksi teratur antara pelaku
pasar pada tanggal pengukuran. Pengukuran
nilai wajar mengasumsikan bahwa transaksi
untuk menjual aset atau mengalihkan liabilitas
terjadi:

- Di pasar utama untuk aset dan liabilitas
tersebut, atau

- Jika tidak terdapat pasar utama, di pasar
yang paling menguntungkan untuk aset
atau liabilitas tersebut.

Perusahaan harus memiliki akses ke pasar
utama atau pasar yang paling menguntungkan.

Fair value is the price that would be received to
sell an asset or paid to transfer a liability in an
orderly transaction between market participants
at the measurement date. The fair value
measurement is based on the presumption that
the transaction to sell the asset or transfer the
liability takes place either:

- In the principal market for the asset or
liability, or

- In the absence of a principal market, in
the most advantageous market for the
asset or liability.

The principal or the most advantageous market
must be accessible to by the Company.

Nilai wajar aset atau liabilitas diukur
menggunakan asumsi yang akan digunakan
pelaku pasar ketika menentukan harga aset
atau liabilitas tersebut, dengan asumsi bahwa
pelaku pasar bertindak dalam kepentingan
ekonomi terbaiknya.

The fair value of an asset or a liability is
measured using the assumptions that market
participants would use when pricing the asset
or liability, assuming that market participants
act in their economic best interest.

Perusahaan menggunakan teknik penilaian
yang tepat sesuai keadaan dan dimana
tersedia kecukupan data untuk mengukur nilai
wajar, memaksimalkan penggunaan input yang
dapat diobservasi yang relevan dan
meminimalisir penggunaan input yang tidak
dapat diobservasi.

The Company uses valuation techniques that
are appropriate in the circumstances and for
which sufficient data are available to measure
fair value, maximizing the use of relevant
observable inputs and minimizing the use of
unobservable inputs.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

29

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

q. Instrumen keuangan (lanjutan) q. Financial instruments (continued)

Nilai wajar instrumen keuangan (lanjutan) Fair value of financial instruments
(continued)

Semua aset dan liabilitas yang nilai wajarnya
diukur atau diungkapkan dalam laporan
keuangan dikategorikan dalam hirarki nilai
wajar, sebagaimana dijelaskan di bawah ini,
berdasarkan tingkatan level input yang
terendah yang signifikan terhadap pengukuran
nilai wajar secara keseluruhan:

All assets and liabilities for which fair value is
measured or disclosed in the financial
statements are categorized within the fair value
hierarchy, described as follows, based on the
lowest level input that is significant to the fair
value measurement as a whole:

• Level 1 - harga kuotasian (tanpa
penyesuaian) di pasar aktif untuk aset atau
liabilitas yang identik.

• Level 2 - teknik penilaian di mana tingkat
level input terendah yang signifikan
terhadap pengukuran nilai wajar dapat
diobservasi baik secara langsung atau
tidak langsung.

• Level 3 - teknik penilaian di mana tingkat
level input terendah yang signifikan
terhadap pengukuran nilai wajar tidak
dapat diobservasi baik secara langsung
atau tidak langsung.

• Level 1 - quoted (unadjusted) market
prices in active markets for identical
assets or liabilities.

• Level 2 - valuation techniques for which
the lowest level input that is significant to
the fair value measurement is directly or
indirectly observable.

• Level 3 - valuation techniques for which
the lowest level input that is significant to
the fair value measurement is directly or
indirectly unobservable.

Untuk aset dan liabilitas yang diakui pada
laporan keuangan secara berulang,
Perusahaan menentukan apakah terjadi
transfer antara Level di dalam hirarki dengan
cara mengevaluasi kategori (berdasarkan input
level terendah yang signifikan dalam
pengukuran nilai wajar) setiap akhir tahun
pelaporan.

For assets and liabilities that are recognized in
the financial statements on a recurring basis,
the Company determines whether transfers
have occurred between levels in the hierarchy
by re-assessing categorization (based on the
lowest level input that is significant to the fair
value measurement as a whole) at the end of
each reporting period.

r. Informasi segmen r. Segment information

Jumlah setiap unsur segmen dilaporkan
merupakan ukuran yang dilaporkan kepada
pengambil keputusan operasional untuk tujuan
pengambilan keputusan untuk mengalokasikan
sumber daya kepada segmen dan menilai
kinerjanya.

The amount of each segment item reported
shall be the measure reported to the chief
operating decision maker for the purposes of
making decisions about allocating resources to
the segment and assessing its performance.

Pendapatan, beban, hasil, aset dan liabilitas
segmen termasuk item-item yang dapat
diatribusikan langsung kepada suatu segmen
serta hal-hal yang dapat dialokasikan dengan
dasar yang sesuai kepada segmen tersebut.

Segment revenue, expenses, results, assets
and liabilities include items directly attributable
to a segment as well as those that can be
allocated on a reasonable basis to that
segment.

s. Laba per saham dasar s. Basic earnings per share

Laba per saham dasar dihitung dengan
membagi laba tahun berjalan yang dapat
diatribusikan kepada pemegang saham
dengan jumlah rata-rata tertimbang saham
beredar selama tahun yang bersangkutan.

Basic earnings per share is calculated by
dividing income for the year attributable to the
shareholders by the weighted average number
of shares outstanding during the year.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

30

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

t. Biaya emisi saham

Biaya yang terjadi sehubungan dengan
penerbitan modal saham Perusahaan kepada
publik dikurangkan langsung dengan hasil
emisi dan disajikan sebagai pengurang akun
tambahan modal disetor dalam laporan posisi
keuangan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

t. Issuance cost of share capital

Costs incurred in connection with the
Company’s issuance of share capital to the
public were offset directly with the proceeds
and presented as deduction to additional paid-
in capital account in the statement of financial
position.

u. Perubahan kebijakan akuntansi u. Changes in accounting principles

Pada tanggal 1 Januari 2018, Perusahaan
menerapkan pernyataan standar akuntansi
keuangan dan interpretasi standar akuntansi
keuangan baru dan revisi yang efektif sejak
tanggal tersebut.

On January 1, 2018, Company adopted new
and revised statements of financial accounting
standards and interpretations of statements of
financial accounting standards that are
mandatory for application from that date.

Penerapan standar dan interpretasi yang baru
dan direvisi tidak menghasilkan perubahan
besar terhadap kebijakan akuntansi
Perusahaan dan tidak memiliki dampak material
pada jumlah yang dilaporkan untuk tahun
keuangan saat ini atau sebelumnya:

The adoption of the new and revised standard
and interpretation did not result in substantial
changes to Company’s accounting policies and
had no material effect on the amounts reported
for the current or prior financial years:

 Amandemen PSAK 2 - Laporan Arus Kas
tentang Prakarsa Pengungkapan

Amandemen ini mensyaratkan entitas
untuk menyediakan pengungkapan yang
memungkinkan pengguna laporan
keuangan untuk mengevaluasi perubahan
pada liabilitas yang timbul dari aktivitas
pendanaan, termasuk perubahan yang
timbul dari arus kas maupun non-kas.

 Amendments to PSAK 2 - Statement of
Cash Flow about Disclosure Initiative

This amendment requires entities to
provide disclosures that enable the
financial statements users to evaluate the
changes in liabilities arising from financing
activities, including cash flow and non-cash
changes.

 Amandemen PSAK 46 - Pajak
Penghasilan tentang Pengakuan Aset
Pajak Tangguhan untuk Rugi yang Belum
Direalisasi

Amandemen ini mengklarifikasi bahwa
untuk menentukan apakah laba kena pajak
akan tersedia sehingga perbedaan
temporer yang dapat dikurangkan dapat
dimanfaatkan; estimasi atas kemungkinan
besar laba kena pajak masa depan dapat
mencakup pemulihan beberapa aset
entitas melebihi jumlah tercatatnya.

 Amendments to PSAK 46 - Recognition of
Deferred Tax Assets for Unrealized
Losses

This amendment clarifies that to determine
whether the taxable income will be
available so that the deductible temporary
differences can be utilised; estimates of
the most likely future taxable income can
include recovery of certain assets of the
entity that exceeds its carrying amount.

 Amandemen PSAK 53 - Pembayaran
Berbasis Saham tentang Klasifikasi dan
Pengukuran Transaksi Pembayaran
Berbasis Saham

Amandemen ini bertujuan untuk
memperjelas perlakuan akuntansi terkait
klasifikasi dan pengukuran transaksi
kompensasi berbasis saham.

 Amendments to PSAK 53 - Share-based
Payment: Classification and Measurement
of Share-based Payment Transaction

These amendments aim to clarify the
accounting treatment related to the
classification and measurement of stock-
based payment transactions.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

31

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

v. Standar akuntansi yang telah disahkan
namun belum berlaku efektif

v. Accounting standards issued but not yet
effective

Standar akuntansi dan interpretasi yang telah
disahkan oleh Dewan Standar Akuntansi
Keuangan (DSAK), tetapi belum berlaku efektif
untuk laporan keuangan tahun berjalan
diungkapkan di bawah ini. Perusahaan
bermaksud untuk menerapkan standar
tersebut, jika dipandang relevan, saat telah
menjadi efektif.

The standards and interpretations that are
issued by the Indonesian Financial Accounting
Standards Board (DSAK), but not yet effective
for the current financial statements are
disclosed below. The Company intends to
adopt these standards, if applicable, when they
become effective.

 Amandemen PSAK 1 (2019) – Penyajian
Laporan Keuangan, berlaku efektif 1
Januari 2020.

Amandemen ini memberikan panduan
yang lebih jelas untuk entitas yang
memerlukan perubahan deskripsi yang
digunakan untuk item baris tertentu
dalam laporan keuangan dan untuk
laporan keuangan itu sendiri.

 Amendments to PSAK 1 (2019) –
Presentation of Financial Statements,
effective January 1, 2020.

This amendments provide clearer
guidance for the entity may need to
amend the descriptions used for particular
line items in the financial statements and
for the financial statements themselves.

 ISAK 33 - Transaksi Valuta Asing dan
Imbalan di Muka, berlaku efektif 1 Januari
2019 dengan penerapan dini
diperkenankan.

Amandemen ini mengklarifikasi
penggunaan tanggal transaksi untuk
menentukan kurs yang digunakan pada
pengakuan awal aset, beban atau
penghasilan terkait pada saat entitas telah
menerima atau membayar imbalan di
muka dalam valuta asing.

 ISAK 33 – Foreign currency Transaction
and Advance Consideration, effective
January 1, 2019, and earlier application is
permitted.

This amendment clarifies the use of the
transaction date to determine the
exchange rate used in the initial
recognition of the related asset, expense
or income at the time the entity has
received or paid advance consideration in
the foreign currency.

 ISAK 34 - Ketidakpastian dalam Perlakuan
Pajak Penghasilan, berlaku efektif
1 Januari 2019 dengan penerapan dini
diperkenankan.

Interpretasi ini merupakan interpretasi atas
PSAK 46: Pajak Penghasilan yang
bertujuan untuk mengklarifikasi dan
memberikan panduan dalam
merefleksikan ketidakpastian perlakuan
pajak penghasilan dalam laporan
keuangan.

 ISAK 34 - Uncertainty over Income Tax
Treatments, effective January 1, 2019,
and earlier application is permitted.

This Interpretation which is the
interpretation of PSAK 46: Income Taxes,
clarifies and provides guidance to reflect
the uncertainty of income tax treatments
in the financial statements.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

32

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

v. Standar akuntansi yang telah disahkan
namun belum berlaku efektif (lanjutan)

v. Accounting standards issued but not yet
effective (continued)

Standar akuntansi dan interpretasi yang telah
disahkan oleh Dewan Standar Akuntansi
Keuangan (DSAK), tetapi belum berlaku efektif
untuk laporan keuangan tahun berjalan
diungkapkan di bawah ini. Perusahaan
bermaksud untuk menerapkan standar
tersebut, jika dipandang relevan, saat telah
menjadi efektif. (lanjutan)

The standards and interpretations that are
issued by the Indonesian Financial Accounting
Standards Board (DSAK), but not yet effective
for the current financial statements are
disclosed below. The Company intends to
adopt these standards, if applicable, when they
become effective. (continued)

 Amandemen PSAK 24 (2018) - Imbalan
Kerja tentang Amendemen, kurtailmen,
atau Penyelesaian Program, berlaku
efektif 1 Januari 2019 dengan penerapan
dini diperkenankan.

Amendemen ini memberikan panduan
yang lebih jelas bagi entitas dalam
mengakui biaya jasa lalu, keuntungan dan
kerugian penyelesaian, biaya jasa kini dan
bunga neto setelah adanya amendemen,
kurtailmen, atau penyelesaian program
karena menggunakan asumsi aktuarial
terbaru (sebelumnya menggunakan
asumsi akturial pada awal periode
pelaporan tahunan). Selain itu,
Amendemen PSAK 24 juga
mengklarifikasi bagaimana persyaratan
akuntansi untuk amendemen, kurtailmen,
atau penyelesaian program dapat
mempengaruhi persyaratan batas atas
aset yang terlihat dari pengurangan
surplus yang menyebabkan dampak batas
atas aset berubah.

 Amendments to PSAK 24 (2018) -
Employee Benefits on the Plan
Amendment, Curtailment or Settlement,
effective January 1, 2019 and earlier
application is permitted.

These amendments provide clearer
guidance for entities in recognizing past
service costs, settlement gains and
losses, current service costs and net
interest after plan amendment, curtailment
or settlement because they use the new
actuarial assumptions (previously using
actuary assumptions at the beginning of
the period of annual report). In addition,
Amendment to PSAK 24 also clarifies how
the accounting requirements for plan
amendment, curtailment or settlement can
affect the upper limit of asset
requirements which can be seen from the
reduction in surplus which causes the
impact of the asset's upper limit to
change.

 Penyesuaian 2018 PSAK 46 - Pajak
Penghasilan, berlaku efektif 1 Januari
2019 dengan penerapan dini
diperkenankan.

Penyesuaian ini menegaskan mengenai
konsekuensi pajak penghasilan atas
dividen (sebagaimana didefinisikan dalam
PSAK 71: Instrumen Keuangan) timbul
ketika entitas mengakui liabilitas untuk
membayar dividen. Konsekuensi pajak
penghasilan tersebut lebih terkait secara
langsung dengan transaksi atau peristiwa
masa lalu yang menghasilkan laba yang
dapat didistribusikan daripada dengan
distribusi kepada pemilik. Oleh karena itu,
entitas mengakui konsekuensi pajak
penghasilan tersebut dalam laba rugi,
penghasilan komprehensif lain atau
ekuitas sesuai dengan pengakuan awal
entitas atas transaksi atau peristiwa masa
lalu tersebut.

 2018 Improvement to PSAK 46 - Income
Taxes, effective January 1, 2019, and
earlier application is permitted.

This improvement affirming the
consequences of income tax on dividends
(as defined in PSAK 71: Financial
Instruments) arises when an entity
recognizes liabilities to pay dividends. The
consequences of the income tax are more
directly related to past transactions or
events that generate profits that can be
distributed rather than distribution to the
owner. Therefore, the entity recognizes
the consequences of the income tax in
profit or loss, other comprehensive
income or equity in accordance with the
entity's initial recognition of the past
transaction or event.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

33

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

v. Standar akuntansi yang telah disahkan
namun belum berlaku efektif (lanjutan)

v. Accounting standards issued but not yet
effective (continued)

Standar akuntansi dan interpretasi yang telah
disahkan oleh Dewan Standar Akuntansi
Keuangan (DSAK), tetapi belum berlaku efektif
untuk laporan keuangan tahun berjalan
diungkapkan di bawah ini. Perusahaan
bermaksud untuk menerapkan standar
tersebut, jika dipandang relevan, saat telah
menjadi efektif. (lanjutan)

The standards and interpretations that are
issued by the Indonesian Financial Accounting
Standards Board (DSAK), but not yet effective
for the current financial statements are
disclosed below. The Company intends to
adopt these standards, if applicable, when they
become effective. (continued)

 PSAK 71 - Instrumen Keuangan, yang
diadopsi dari IFRS 9, berlaku efektif
1 Januari 2020 dengan penerapan dini
diperkenankan.

PSAK ini mengatur klasifikasi dan
pengukuran instrumen keuangan
berdasarkan karakteristik dari arus kas
kontraktual dan model bisnis entitas;
metode kerugian kredit ekspektasian
untuk penurunan nilai yang menghasilkan
informasi yang lebih tepat waktu, relevan
dan dimengerti oleh pemakai laporan
keuangan; akuntansi untuk lindung nilai
yang merefleksikan manajemen risiko
entitas lebih baik dengan
memperkenalkan persyaratan yang lebih
umum berdasarkan pertimbangan
manajemen.

 PSAK 71 - Financial Instruments, adopted
from IFRS 9, effective January 1, 2020,
and earlier application is permitted.

This PSAK provides for classification and
measurement of financial instruments
based on the characteristics of contractual
cash flows and business model of the
entity; expected credit loss impairment
model allowing more timely, relevant and
understandable information to users of
financial statements; accounting for
hedging that reflect the entity's risk
management better by introduce a more
general requirements based on
management's judgment.

 PSAK 72 - Pendapatan dari Kontrak
dengan Pelanggan, yang diadopsi dari
IFRS 15, berlaku efektif 1 Januari 2020
dengan penerapan dini diperkenankan.

PSAK ini adalah standar tunggal untuk
pengakuan pendapatan yang merupakan
hasil dari joint project yang sukses antara
International Accounting Standards Board
(IASB) dan Financial Accounting
Standards Board (FASB), yang mengatur
model pengakuan pendapatan dari
kontrak dengan pelanggan, sehingga
entitas diharapkan dapat melakukan
analisis sebelum mengakui pendapatan.

 PSAK 72 - Revenue from Contracts with
Customers, adopted from IFRS 15,
effective January 1, 2020, and earlier
application is permitted.

This PSAK is a single standard that is a
joint project between the International
Accounting Standards Board (IASB) and
the Financial Accounting Standards Board
(FASB), which provides revenue
recognition from contracts with customers,
and the entity is expected to have
analysis before recognizing the revenue.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

34

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

v. Standar akuntansi yang telah disahkan
namun belum berlaku efektif (lanjutan)

v. Accounting standards issued but not yet
effective (continued)

Standar akuntansi dan interpretasi yang telah
disahkan oleh Dewan Standar Akuntansi
Keuangan (DSAK), tetapi belum berlaku efektif
untuk laporan keuangan tahun berjalan
diungkapkan di bawah ini. Perusahaan
bermaksud untuk menerapkan standar
tersebut, jika dipandang relevan, saat telah
menjadi efektif. (lanjutan)

The standards and interpretations that are
issued by the Indonesian Financial Accounting
Standards Board (DSAK), but not yet effective
for the current financial statements are
disclosed below. The Company intends to
adopt these standards, if applicable, when they
become effective. (continued)

 PSAK 73 - Sewa, yang diadopsi dari IFRS
16, berlaku efektif 1 Januari 2020 dengan
penerapan dini diperkenankan untuk
entitas yang juga telah menerapkan PSAK
72: Pendapatan dari Kontrak dengan
Pelanggan.

PSAK ini menetapkan prinsip pengakuan,
pengukuran, penyajian, dan
pengungkapan atas sewa dengan
memperkenalkan model akuntansi
tunggal, untuk mengakui aset hak-guna
(right-of-use assets) dan liabilitas sewa.
Terdapat 2 pengecualian opsional dalam
pengakuan aset dan liabilitas sewa, yakni
untuk: (i) sewa jangka-pendek dan (ii)
sewa yang aset terkait (underlying assets)
bernilai-rendah.

 PSAK 73 - Leases, adopted from IFRS
16, effective January 1, 2020, and earlier
application is permitted, but not before an
entity applies PSAK 72: Revenue from
Contracts with Customers.

This PSAK establishes the principles of
recognition, measurement, presentation,
and disclosure of the lease by introducing
a single accounting model, to recognize
the asset’s right-of-use and lease liability;
there are 2 optional exclusions in the
recognition of the lease assets and
liabilities: (i) short-term lease and (ii)
lease with low-value underlying assets.

Perusahaan sedang mengevaluasi dampak
dari standar akuntansi tersebut dan belum
menentukan dampaknya terhadap laporan
keuangan Perusahaan.

The Company is presently evaluating and has
not yet determined the effects of these
accounting standards on its financial
statements.

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
SIGNIFIKAN

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS

Penyusunan laporan keuangan Perusahaan
mengharuskan manajemen untuk membuat
pertimbangan, estimasi dan asumsi yang
mempengaruhi jumlah yang dilaporkan dari
pendapatan, beban, aset dan liabilitas, dan
pengungkapan atas liabilitas kontinjensi, pada akhir
periode pelaporan. Ketidakpastian mengenai
asumsi dan estimasi tersebut dapat mengakibatkan
penyesuaian material terhadap nilai tercatat aset
dan liabilitas yang terpengaruh pada periode
pelaporan berikutnya.

The preparation of the Company's financial
statements requires management to make
judgments, estimates and assumptions that affect
reported amounts of revenues, expenses, assets
and liabilities, and the disclosure of contingent
liabilities, at the end of the reporting period.
Uncertainty about these assumptions and
estimates could result in outcomes that require a
material adjustment to the carrying amount the
asset and liability affected in future periods.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

35

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
SIGNIFIKAN (lanjutan)

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Pertimbangan Judgments

Pertimbangan berikut ini dibuat oleh manajemen
dalam rangka penerapan kebijakan akuntansi
Perusahaan yang memiliki pengaruh paling
signifikan atas jumlah yang diakui dalam laporan
keuangan:

The following judgments are made by management
in the process of applying the Company's
accounting policies that have the most significant
effects on the amounts recognized in the financial
statements:

Aset sewa pembiayaan Asset under finance lease

Perusahaan mempunyai perjanjian sewa dimana
Perusahaan bertindak sebagai lessee dalam hal
transaksi jual dan sewa-balik mesin. Perusahaan
mengevaluasi apakah terdapat risiko
dan manfaat yang signifikan dari aset sewaan
yang dialihkan berdasarkan PSAK No. 30 - Sewa,
yang mensyaratkan Perusahaan untuk membuat
pertimbangan dan estimasi dari pengalihan risiko
dan manfaat terkait dengan kepemilikan aset.

The Company has a lease whereby the Company
acted as lessee in respect of sales transaction and
lease-back of machinery. The Company evaluates
whether significant risks and rewards of ownership
of the leased assets are transferred based on
PSAK No. 30 - Lease, which requires the Company
to make judgment and estimates of the transfer of
risks and rewards related to the ownership of
assets.

Berdasarkan hasil penelaahan yang dilakukan
Perusahaan atas perjanjian jual dan sewa-balik,
maka transaksi sewa tersebut diklasifikasikan
sebagai sewa pembiayaan.

Based on the review performed by the Company
for the current sales and lease-back agreement,
accordingly, the transactions were classified as
finance lease.

Sewa Operasi Operating Leases

Perusahaan, sebagai lessee, mengadakan
perjanjian sewa atas tempat yang digunakan untuk
kegiatan operasinya. Perusahaan telah
menentukan bahwa seluruh risiko dan manfaat
atas tempat yang disewa sebagai sewa operasi
tidak dapat dialihkan kepada Perusahaan.

The Company, as lessee, has entered into lease on
premises it uses for its operations. The Company
has determined that all significant risks and
rewards of ownerships of the properties it leases on
operating lease are not transferrable to the
Company.

Penentuan Mata Uang Fungsional Determination of Functional Currency

Mata uang fungsional Perusahaan adalah mata
uang dari lingkungan ekonomi utama di mana
entitas tersebut beroperasi. Mata uang tersebut
adalah mata uang yang mempengaruhi
pendapatan dan beban dari penjualan barang dan
jasa yang dihasilkan serta sumber pendanaan.
Penentuan mata uang fungsional bisa
membutuhkan pertimbangan karena berbagai
kompleksitas, antara lain, suatu entitas dapat
bertransaksi dalam lebih dari satu mata uang
dalam aktivitas usahanya sehari-hari.

The functional currency of the Company is the
currency from the primary economic environment
where such entity operates. Those currencies are
the currencies that influence the revenues and
expenses from sale of goods and services
rendered as well as source of financing. The
determination of functional currency may require
judgment due to various complexity, among others,
the entity may transact in more than one currency
in its daily business activities.

Berdasarkan substansi ekonomi dari kondisi
mendasari yang relevan, mata uang fungsional dan
penyajian Perusahaan adalah Rupiah.

Based on the economic substance of the relevant
underlying circumstances, the functional and
presentation currency of the Company is Rupiah.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

36

3. PENGGUNAAN PERTIMBANGAN, ESTIMASI
DAN ASUMSI SIGNIFIKAN (lanjutan)

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Pertimbangan (lanjutan) Judgments (continued)

Klasifikasi aset dan liabilitas keuangan Classification of financial assets and financial
liabilities

Perusahaan menetapkan klasifikasi atas aset dan
liabilitas tertentu sebagai aset keuangan dan
liabilitas keuangan dengan mempertimbangkan
apakah definisi yang ditetapkan PSAK No. 55
dipenuhi. Dengan demikian, aset keuangan dan
liabilitas keuangan diakui sesuai dengan kebijakan
akuntansi Perusahaan seperti diungkapkan pada
Catatan 2.

The Company determines the classifications of
certain assets and liabilities as financial assets and
financial liabilities by judging if they meet the
definition set forth in PSAK No. 55. Accordingly, the
financial assets and financial liabilities are
accounted for in accordance with the Company’s
accounting policies disclosed in Note 2.

Estimasi dan Asumsi Estimates and Assumptions

Asumsi utama masa depan dan sumber utama
estimasi ketidakpastian lain pada tanggal
pelaporan yang memiliki risiko signifikan bagi
penyesuaian yang material terhadap nilai tercatat
aset dan liabilitas untuk tahun berikutnya,
diungkapkan di bawah ini. Perusahaan
mendasarkan asumsi dan estimasi pada parameter
yang tersedia pada saat laporan keuangan
disusun. Asumsi dan situasi mengenai
perkembangan masa depan, mungkin berubah
akibat perubahan pasar atau situasi di luar kendali
Perusahaan. Perubahan tersebut dicerminkan
dalam asumsi terkait pada saat terjadinya.

The key assumptions concerning the future and
other key sources of estimation uncertainty at the
reporting date that have a significant risk of causing
a material adjustment to the carrying amounts of
assets and liabilities within the next financial year
are disclosed below. The Company based its
assumptions and estimates on parameters
available when the financial statements were
prepared. Existing circumstances and assumptions
about future developments, may change due to
market changes or circumstances arising beyond
the control of the Company. Such changes are
reflected in the assumptions as they occur.

Liabilitas imbalan kerja karyawan Employee benefits liabilities

Penentuan kewajiban dan biaya pensiun dan
kewajiban imbalan kerja Perusahaan bergantung
pada pemilihan asumsi yang digunakan oleh
aktuaris independen dalam menghitung jumlah-
jumlah tersebut. Asumsi tersebut termasuk antara
lain, tingkat diskonto, tingkat kenaikan gaji tahunan,
tingkat pengunduran diri karyawan tahunan, tingkat
kecacatan, umur pensiun dan tingkat kematian.

The determination of the Company’s obligations
and cost for pension and employee benefits
liabilities is dependent on its selection of certain
assumptions used by the independent actuaries in
calculating such amounts. Those assumptions
include among others, discount rates, annual
salary increase rate, annual employee turn-over
rate, disability rate, retirement age and mortality
rate.

Sementara Perusahaan berkeyakinan bahwa
asumsi tersebut adalah wajar dan sesuai,
perbedaan signifikan pada hasil aktual atau
perubahan signifikan dalam asumsi yang
ditetapkan Perusahaan dapat mempengaruhi
secara material liabilitas diestimasi atas pensiun
dan imbalan kerja dan beban imbalan kerja neto.
Penjelasan lebih rinci diungkapkan dalam
Catatan 18.

While the Company believes that its assumptions
are reasonable and appropriate, significant
differences in the Company’s and subsidiaries’
actual results or significant changes in
the Company’s assumptions may materially affect
its estimated liabilities for pension and employee
benefits and net employee benefits expense.
Further details are discussed in Note 18.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

37

3. PENGGUNAAN PERTIMBANGAN, ESTIMASI
DAN ASUMSI SIGNIFIKAN (lanjutan)

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Penyusutan dan estimasi masa manfaat ekonomis
aset tetap dan amortisasi beban waralaba
ditangguhkan

Depreciation and estimated useful lives of property
and equipment and amortization of deferred
franchise fee

Biaya perolehan aset tetap dan beban waralaba
yang ditangguhkan disusutkan dengan
menggunakan metode garis lurus berdasarkan
taksiran masa manfaat ekonomisnya. Manajemen
mengestimasi masa manfaat ekonomis aset tetap
dan beban waralaba yang ditangguhkan antara 5
sampai dengan 20 tahun. Ini adalah umur yang
secara umum diharapkan dalam industri dimana
Perusahaan menjalankan bisnisnya. Perubahan
tingkat pemakaian dan perkembangan teknologi
dapat mempengaruhi masa manfaat ekonomis dan
nilai sisa aset, dan karenanya beban penyusutan
dan amortisasi masa depan mungkin direvisi.
Penjelasan lebih rinci diungkapkan dalam
Catatan 9 dan 10.

The costs of property and equipment and deferred
franchise fee are depreciated on a straight-line
method over their estimated useful lives.
Management estimates the useful lives of these
property and equipment and deferred franchise fee
to be within 5 to 20 years. These are common life
expectancies applied in the industries where the
Company conducts its businesses. Changes in the
expected level of usage and technological
development could impact the economic useful
lives and the residual values of these assets, and
therefore future depreciation and amortization
charges could be revised. Further details are
disclosed in Notes 9 and 10.

Pajak penghasilan Income tax

Pertimbangan signifikan dilakukan dalam
menentukan provisi atas pajak penghasilan badan.
Terdapat transaksi dan perhitungan tertentu yang
penentuan pajak akhirnya adalah tidak pasti
sepanjang kegiatan usaha normal. Perusahaan
mengakui liabilitas atas pajak penghasilan badan
berdasarkan estimasi apakah akan terdapat
tambahan pajak penghasilan badan. Penjelasan
lebih rinci diungkapkan dalam Catatan 25.

Significant judgment is involved in determining the
provision for corporate income tax. There are
certain transactions and computation for which the
ultimate tax determination is uncertain during the
ordinary course of business. The Company
recognizes liabilities for expected corporate income
tax issues based on estimates of whether
additional corporate income tax will be due. Further
details are disclosed in Note 25.

Aset pajak tangguhan Deferred tax asset

Aset pajak tangguhan diakui atas seluruh rugi
fiskal yang belum digunakan sepanjang besar
kemungkinannya bahwa penghasilan kena pajak
akan tersedia sehingga rugi fiskal tersebut dapat
digunakan. Estimasi signifikan oleh manajemen
disyaratkan dalam menentukan jumlah aset pajak
tangguhan yang dapat diakui, berdasarkan saat
penggunaan dan tingkat penghasilan kena pajak
dan strategi perencanaan pajak masa depan
(Catatan 25).

Deferred tax assets are recognized for all unused
tax losses to the extent that it is probable that
taxable profit will be available against which
the losses can be utilized. Significant management
estimates are required to determine the amount of
deferred tax assets that can be recognized, based
upon the likely timing and the level of future
taxable profits together with future tax planning
strategies (Note 25).

Tagihan pengembalian pajak Claims for tax refund

Berdasarkan peraturan perpajakan yang berlaku
saat ini, manajemen mengestimasi bahwa jumlah
yang tercatat dalam akun di atas dapat dipulihkan
dan direstitusi oleh kantor pajak. Nilai tercatat atas
tagihan dan keberatan atas hasil pemeriksaan
pajak Perusahaan beserta penjelasan terkait
diungkapkan pada Catatan 25.

Based on the tax regulations currently enacted, the
management estimates if the amounts recorded
under the above accounts are recoverable and
refundable by the tax office. The carrying amounts
of the Company’s claims for tax refund and tax
assessments under appeal and related
explanations are disclosed in Note 25.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

38

3. PENGGUNAAN PERTIMBANGAN, ESTIMASI
DAN ASUMSI SIGNIFIKAN (lanjutan)

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Penurunan nilai aset non-keuangan Impairment of non-financial assets

Perusahaan mengevaluasi penurunan nilai aset
apabila terdapat kejadian atau perubahan
keadaan yang mengindikasikan bahwa nilai
tercatat aset tidak dapat dipulihkan kembali.
Faktor-faktor penting yang dapat menyebabkan
penelaahan penurunan nilai adalah sebagai
berikut:

The Company assesses impairment of assets
whenever events or changes in circumstances that
would indicate that the carrying amount of an asset
may not be recoverable. The factors that the
Company considers important which could trigger
an impairment review include the following:

a) Performa yang tidak tercapai secara
signifikan terhadap ekspektasi historis atau
proyeksi hasil operasi di masa yang akan
datang;

b) perubahan yang signifikan dalam cara
penggunaan aset atau strategi bisnis secara
keseluruhan; dan

c) industri atau tren ekonomi yang secara
signifikan bernilai negatif.

a) significant underperformance relative to
expected historical or projected future
operating results;

b) significant changes in the manner of use of the
acquired assets or the strategy for overall
business; and

c) significant negative industry or economic
trends.

Perusahaan mengakui kerugian penurunan nilai
apabila nilai tercatat aset melebihi nilai yang
dapat dipulihkan. Jumlah terpulihkan adalah nilai
yang lebih tinggi antara nilai wajar dikurang biaya
untuk menjual dengan nilai pakai aset (atau unit
penghasil kas). Jumlah terpulihkan diestimasi
untuk aset individual atau, jika tidak
memungkinkan, untuk unit penghasil kas yang
mana aset tersebut merupakan bagian daripada
unit tersebut.

The Company recognizes an impairment loss
whenever the carrying amount of an asset exceeds
its recoverable amount. The recoverable amount is
the higher of an asset’s (or cash-generating unit’s)
fair value less costs to sell and its value in use.
Recoverable amounts are estimated for individual
assets or, if it is not possible, for the cash-
generating unit to which the asset belongs.

4. KAS DAN BANK 4. CASH ON HAND AND IN BANKS

31 Desember/December 31

2018 2017

Kas Cash on hand
Rupiah 30.154.488.991 44.118.339.807 Rupiah
Dolar Amerika Serikat 21.351.616 - United States Dollar
(US$1.474 pada tahun 2018) (US$1,474 in 2018)

Bank - Pihak ketiga Cash in banks - Third parties
Rupiah Rupiah

PT Bank CIMB Niaga Tbk 207.762.542.228 7.157.235.682 PT Bank CIMB Niaga Tbk
PT Bank Central Asia Tbk 34.848.332.796 11.279.990.543 PT Bank Central Asia Tbk
PT Bank Mandiri (Persero) Tbk 19.175.264.021 8.315.275.788 PT Bank Mandiri (Persero) Tbk
PT Bank Mega Tbk 5.207.471.240 267.117.604 PT Bank Mega Tbk
PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk 5.038.294.651 964.071.086 (Persero) Tbk
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk 2.473.198.761 1.138.731.015 (Persero) Tbk
PT Bank Artha Graha PT Bank Artha Graha

Internasional Tbk 2.440.518.829 811.610.801 Internasional Tbk
PT Bank Tabungan Negara PT Bank Tabungan Negara

(Persero) Tbk 1.448.639.866 1.078.535.031 (Persero) Tbk
PT Bank HSBC Indonesia 151.263.976 47.635.722 PT Bank HSBC Indonesia
MUFG Bank, Ltd., cabang Jakarta MUFG Bank, Ltd. Jakarta branch

(dahulu The Bank of Tokyo- (formerly The Bank of Tokyo-
Mitsubishi UFJ, Ltd.) 36.178.428 12.379.872 Mitsubishi UFJ, Ltd.)

Subjumlah 278.581.704.796 31.072.583.144 Subtotal

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

39

4. KAS DAN BANK (lanjutan) 4. CASH ON HAND AND IN BANKS (continued)

31 Desember/December 31

2018 2017

Bank - Pihak ketiga Cash in banks - Third parties
Dolar Amerika Serikat United States Dollar

PT Bank CIMB Niaga Tbk PT Bank CIMB Niaga Tbk
(US$1.034.118 pada tahun 2018 (US$1,034,118 in 2018
dan US$901 pada tahun 2017) 14.975.060.151 12.200.651 and US$901 in 2017)

PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk
(US$16.489 pada tahun 2018 US$16,489 in 2018
US$10.510 pada tahun 2017) 238.778.947 142.385.687 and US$10,510 in 2017)

PT Bank Central Asia Tbk PT Bank Central Asia Tbk
(US$15.331 pada tahun 2018 (US$15,331 in 2018,
dan US$8.608 pada tahun 2017) 222.006.763 116.626.332 and US$8,608 in 2017)

Subjumlah 15.435.845.861 271.212.670 Subtotal

Jumlah 324.193.391.264 75.462.135.621 Total

Rekening di bank memiliki tingkat bunga
mengambang sesuai dengan tingkat penawaran
pada masing-masing bank.

Accounts in banks earn interest at floating rates
based on the offering rates from each bank.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan tidak memiliki deposito berjangka.

Pada tanggal 31 Desember 2018 dan 2017, kas
dan bank tidak digunakan sebagai jaminan atas
utang.

As of December 31, 2018 and 2017, the Company
has no time deposits.

As of December 31, 2018 and 2017, cash on hand
and in banks are not pledged as collateral for
loans.

5. PIUTANG USAHA DAN LAIN-LAIN 5. TRADE AND OTHER RECEIVABLES

Piutang usaha terdiri dari: Trade receivables consists of:

31 Desember/December 31

2018 2017

Pihak Ketiga Third Parties
Penerbit kartu kredit 11.219.025.855 13.427.896.879 Credit card issuers
Lain-lain (masing-masing Others (each

dibawah Rp1.000.000.000) 2.482.764.890 1.075.363.475 below Rp1,000,000,000)

Jumlah 13.701.790.745 14.503.260.354 Total

Seluruh piutang usaha adalah dalam mata uang
Rupiah.

All trade receivables are denominated in Rupiah.

Analisa umur piutang usaha adalah sebagai
berikut:

The aging analysis of trade receivables are as
follows:

31 Desember/December 31

2018 2017

Lancar 11.787.759.544 12.747.517.218 Current
Jatuh tempo 30 - 90 hari 1.537.254.563 517.954.998 Overdue 30 - 90 days
Jatuh tempo > 90 hari 376.776.638 1.237.788.138 Overdue > 90 days

Jumlah 13.701.790.745 14.503.260.354 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

40

5. PIUTANG USAHA DAN LAIN-LAIN (lanjutan) 5. TRADE AND OTHER RECEIVABLES (continued)

Berdasarkan hasil penelaahan terhadap
kolektibilitas h piutang h usaha h pada h tanggal
31 Desember 2018 dan 2017, manajemen
berpendapat bahwa cadangan kerugian penurunan
nilai tidak diperlukan.

Based on the review of the collectibility of the trade
receivables as of December 31, 2018 and 2017,
management believes that allowance for
impairment losses is not necessary.

Piutang usaha tidak dijaminkan, tidak dibebani
bunga dan penyelesaiannya akan dilakukan secara
tunai.

Trade receivables are unsecured, non-interest
bearing and will be settled in cash.

Piutang lain-lain terdiri dari: Other receivables consists of:

31 Desember/December 31

2018 2017

Pihak Berelasi (Catatan 26) Related Parties (Note 26)
PT Sriboga Marugame Indonesia 1.833.913.915 1.117.586.642 PT Sriboga Marugame Indonesia
PT Sriboga Boat Noodle 64.278.946 1.607.837.544 PT Sriboga Boat Noodle
PT Sriboga Flour Mill 96.032.250 142.038.176 PT Sriboga Flour Mill

Subjumlah 1.994.225.111 2.867.462.362 Subtotal

Pihak Ketiga 1.427.301.014 988.007.100 Third Parties

Total 3.421.526.125 3.855.469.462 Total

Analisa umur piutang lain-lain adalah sebagai
berikut:

The aging analysis of other receivables are as
follows:

31 Desember/December 31

2018 2017

Lancar 2.347.222.246 2.128.881.459 Current
Jatuh tempo 30 - 90 hari 883.284.962 579.147.638 Overdue 30 - 90 days
Jatuh tempo > 90 hari 191.018.917 1.147.440.365 Overdue > 90 days

Total 3.421.526.125 3.855.469.462 Total

Berdasarkan hasil penelaahan terhadap
kolektibilitas piutang lain–lain pada tanggal
31 Desember 2018 dan 2017, manajemen
berpendapat bahwa cadangan kerugian penurunan
nilai tidak diperlukan.

Based on the review of the collectibility of the other
receivables as of December 31, 2018 and 2017,
management believes that allowance for
impairment losses is not necessary.

Piutang lain-lain tidak dijaminkan, tidak dibebani
bunga dan penyelesaiannya akan dilakukan secara
tunai dalam waktu kurang dari satu tahun.

Other receivables are unsecured, non-interest
bearing, and will be settled in cash in less than one
year.

6. PERSEDIAAN 6. INVENTORIES

31 Desember/December 31

2018 2017

Makanan 251.630.517.573 222.433.667.140 Foods
Perlengkapan 21.853.950.921 18.430.715.729 Guest supplies
Minuman 13.495.248.551 13.485.837.666 Beverages

Subjumlah 286.979.717.045 254.350.220.535 Subtotal
Perlengkapan operasi 16.919.431.917 14.392.129.821 Operating supplies

Jumlah 303.899.148.962 268.742.350.356 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

41

6. PERSEDIAAN (lanjutan) 6. INVENTORIES (continued)

Berdasarkan hasil penelaahan atas nilai realisasi
neto persediaan dan keadaan fisik persediaan
pada akhir periode pelaporan, manajemen
Perusahaan berpendapat bahwa cadangan
penyisihan untuk persediaan usang tidak
diperlukan pada tanggal 31 Desember 2018 dan
2017.

Based on the review of the net realizable value and
physical condition of inventories at the end of the
reporting period, the management of the Company
is of the opinion that no allowance for inventory
obsolescence is required as of December 31, 2018
and 2017.

Pada tanggal 31 Desember 2018 dan 2017,
persediaan dan aset tetap (Catatan 9) telah
diasuransikan terhadap risiko kebakaran dan risiko
lainnya melalui PT Asuransi Allianz Utama
Indonesia, pihak ketiga, dengan nilai
pertanggungan asuransi masing-masing sebesar
Rp1.546.205.633.249 dan Rp1.164.037.368.326.

Manajemen berpendapat bahwa nilai
pertanggungan tersebut cukup untuk menutupi
kemungkinan kerugian yang timbul dari risiko-risiko
tersebut.

As of December 31, 2018 and 2017, inventories
and property and equipment (Note 9) are covered
by insurance against losses from fire and other
risks through PT Asuransi Allianz Utama
Indonesia, third party, with an insurance coverage
amounting to Rp1,546,205,633,249 and
Rp1,164,037,368,326, respectively.

Management believes that the insurance coverage
is adequate to cover possible losses arising from
such risks.

Persediaan tertentu digunakan sebagai jaminan
atas fasilitas pinjaman bank (Catatan 12 dan 16).

Certain inventories are used as collateral for bank
loan facilities (Notes 12 and 16).

Persediaan yang diakui sebagai beban untuk tahun
yang berakhir pada tanggal 31 desember 2018 dan
2017 masing-masing disajikan sebagai beban
pokok penjualan pada laporan laba rugi dan
penghasilan komprehensif lain (Catatan 22).

Inventories recognized as expense for the years
ended December 31, 2018 and 2017 are presented
as cost of goods sold in the statement of profit or
loss and other comprehensive income (Note 22),
respectively.

7. BEBAN DIBAYAR DI MUKA 7. PREPAID EXPENSES

31 Desember/December 31

2018 2017

Sewa bangunan dibayar dimuka Prepaid building rent
- bagian jatuh tempo dalam satu tahun 140.911.371.721 124.463.248.409 - current portion

Perijinan 14.035.480.919 8.683.422.602 License
Asuransi 1.798.360.650 1.330.692.612 Insurance
Lain-lain (masing-masing Others (each

dibawah Rp400.000.000) 5.250.430.070 3.339.218.797 below Rp400,000,000)

Total 161.995.643.360 137.816.582.420 Total

Sewa bangunan dibayar di muka 505.020.942.260 427.391.480.601 Prepaid building rent
Dikurangi amortisasi (182.215.925.964) (147.957.668.569) Less amortization

Neto 322.805.016.296 279.433.812.032 Net
Dikurangi bagian jangka panjang (181.893.644.575) (154.970.563.623) Less long-term portion

Bagian jatuh tempo dalam satu tahun 140.911.371.721 124.463.248.409 Current portion

Hak sewa tertentu digunakan sebagai jaminan atas
fasilitas pinjaman bank (Catatan 16).

Certain rental rights are used as collateral for bank
loan facilities (Note 16).

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

42

8. UANG MUKA PEMASOK 8. ADVANCES TO SUPPLIERS

31 Desember/December 31

2018 2017

Pihak ketiga Third parties
Pemasaran dan pengembangan 2.333.333.422 3.485.031.810 Marketing and development
Perjalanan dinas 877.587.817 612.872.313 Travelling
Pembelian makanan dan minuman 702.160.657 7.587.791.429 Purchases of foods and beverages
Lain-lain (masing-masing Others (each

dibawah Rp300.000.000) 1.702.671.783 2.462.237.536 below Rp300,000,000)

Jumlah 5.615.753.679 14.147.933.088 Total

9. ASET TETAP - NETO 9. PROPERTY AND EQUIPMENT – NET

31 Desember/December 31, 2018

Saldo Awal/ Transfer Saldo Akhir/
Beginning Penambahan/ Pengurangan/ masuk/(keluar)/ Ending
Balance Additions Deductions Transfers in/(out) Balance

Biaya Perolehan At Cost

Pemilikan langsung Direct ownership
Tanah 35.201.002.061 2.071.126.665 - - 37.272.128.726 Land
Bangunan 31.743.751.710 1.375.310.835 - - 33.119.062.545 Buildings
Renovasi bangunan sewa 645.147.103.139 161.776.894.567 14.217.081.797 - 792.706.915.909 Leasehold improvements
Perlengkapan restoran 359.089.833.388 79.301.846.230 5.625.843.197 - 432.765.836.421 Restaurant equipment
Perabot dan perlengkapan 83.518.873.656 12.724.658.998 1.424.808.018 - 94.818.724.636 Furniture and fixtures
Peralatan kantor 98.388.807.978 21.626.622.544 1.232.967.461 - 118.782.463.061 Office equipment
Kendaraan 81.734.965.406 10.016.702.000 11.493.707.000 - 80.257.960.406 Vehicles
Aset dalam pembangunan - 25.899.178.214 - - 25.899.178.214 Construction in-progress

Aset sewa pembiayaan Asset under finance lease
Renovasi bangunan sewa 18.853.996.875 - - - 18.853.996.875 Leasehold improvements
Perlengkapan restoran 7.989.274.468 - - - 7.989.274.468 Restaurant equipment
Perabot dan perlengkapan 2.085.437.071 - - - 2.085.437.071 Furniture and fixtures
Peralatan kantor 940.126.441 - - - 940.126.441 Office equipment

Jumlah Biaya Perolehan 1.364.693.172.193 314.792.340.053 33.994.407.473 - 1.645.491.104.773 Total Cost

Akumulasi Penyusutan Accumulated Depreciation

Pemilikan langsung Direct ownership
Bangunan 13.074.435.308 1.576.011.015 (2.902.105.217) 11.748.341.106 Buildings
Renovasi bangunan sewa 295.341.993.441 59.646.106.788 10.352.290.868 344.635.809.361 Leasehold improvements
Perlengkapan restoran 205.572.157.540 29.545.151.015 3.766.636.306 - 231.350.672.249 Restaurant equipment
Perabot dan perlengkapan 52.305.068.709 6.942.821.591 1.260.046.572 - 57.987.843.728 Furniture and fixtures
Peralatan kantor 69.933.772.820 10.107.195.809 917.983.358 - 79.122.985.271 Office equipment
Kendaraan 49.953.410.146 11.627.726.463 11.433.915.317 - 50.147.221.292 Vehicles

Aset sewa pembiayaan Asset under finance lease
Renovasi bangunan sewa 4.274.446.230 2.147.989.660 - - 6.422.435.890 Leasehold improvements
Perlengkapan restoran 2.161.461.980 1.061.862.883 - - 3.223.324.863 Restaurant equipment
Perabot dan perlengkapan 597.838.272 298.919.160 - - 896.757.432 Furniture and fixtures
Peralatan kantor 498.667.653 248.025.954 - - 746.693.607 Office equipment

Jumlah Akumulasi Penyusutan 693.713.252.099 123.201.810.338 27.730.872.421 (2.902.105.217) 786.282.084.799 Total Accumulated Depreciation

Nilai Tercatat 670.979.920.094 859.209.019.974 Carrying Amount

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

43

9. ASET TETAP – NETO (lanjutan) 9. PROPERTY AND EQUIPMENT – NET
(continued)

31 Desember/December 31, 2017

Saldo Awal/
Beginning Penambahan/ Pengurangan/ Saldo Akhir/
Balance Additions Deductions Ending Balance

Biaya Perolehan At Cost

Pemilikan langsung Direct ownership
Tanah 15.014.978.952 20.186.023.109 - 35.201.002.061 Land
Bangunan 25.034.241.108 6.709.510.602 - 31.743.751.710 Buildings
Renovasi bangunan sewa 507.261.851.346 147.222.462.589 9.337.210.796 645.147.103.139 Leasehold improvements
Perlengkapan restoran 301.171.963.357 63.020.848.886 5.102.978.855 359.089.833.388 Restaurant equipment
Perabot dan perlengkapan 71.020.813.038 13.491.023.900 992.963.282 83.518.873.656 Furniture and fixtures
Peralatan kantor 86.665.719.290 17.070.861.896 5.347.773.208 98.388.807.978 Office equipment
Kendaraan 69.412.375.826 13.655.824.580 1.333.235.000 81.734.965.406 Vehicles

Aset sewa pembiayaan Asset under finance lease
Renovasi bangunan sewa 18.853.996.875 - - 18.853.996.875 Leasehold improvements
Perlengkapan restoran 7.989.274.468 - - 7.989.274.468 Restaurant equipment
Perabot dan perlengkapan 2.085.437.071 - - 2.085.437.071 Furniture and fixtures
Peralatan kantor 940.126.441 - - 940.126.441 Office equipment

Jumlah Biaya Perolehan 1.105.450.777.772 281.356.555.562 22.114.161.141 1.364.693.172.193 Total Cost

Akumulasi Penyusutan Accumulated Depreciation

Pemilikan langsung Direct ownership
Bangunan 10.267.764.044 2.806.671.264 - 13.074.435.308 Buildings
Renovasi bangunan sewa 254.778.724.862 47.840.748.937 7.277.480.358 295.341.993.441 Leasehold improvements
Perlengkapan restoran 185.206.006.008 25.030.722.391 4.664.570.859 205.572.157.540 Restaurant equipment
Perabot dan perlengkapan 47.043.098.279 6.092.582.194 830.611.764 52.305.068.709 Furniture and fixtures
Peralatan kantor 66.205.905.038 8.787.952.205 5.060.084.423 69.933.772.820 Office equipment
Kendaraan 39.260.242.764 11.702.045.585 1.008.878.203 49.953.410.146 Vehicles

Aset sewa pembiayaan Asset under finance lease
Renovasi bangunan sewa 2.137.236.030 2.137.210.200 - 4.274.446.230 Leasehold improvements
Perlengkapan restoran 1.081.382.714 1.080.079.266 - 2.161.461.980 Restaurant equipment
Perabot dan perlengkapan 298.919.112 298.919.160 - 597.838.272 Furniture and fixtures
Peralatan kantor 249.704.676 248.962.977 - 498.667.653 Office equipment

Jumlah Akumulasi Penyusutan 606.528.983.527 106.025.894.179 18.841.625.607 693.713.252.099 Total Accumulated Depreciation

Nilai Tercatat 498.921.794.245 670.979.920.094 Carrying Amount

Beban penyusutan aset tetap yang dialokasikan
pada beban operasi adalah sebagai berikut:

Depreciation expense of property and equipment
allocated to operating expense are as follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Beban penjualan (Catatan 23a) 114.215.280.282 97.594.533.111 Selling expenses (Note 23a)
Beban umum dan administrasi General and administrative expenses

(Catatan 23b) 8.986.530.056 8.431.361.068 (Note 23b)

Jumlah 123.201.810.338 106.025.894.179 Total

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan memiliki peralatan yang belum
digunakan dalam operasi, yang merupakan aset
yang belum digunakan seperti perlengkapan
restoran yang dibeli untuk digunakan pada gerai
baru oleh Perusahaan, masing-masing sebesar
Rp10.337.277.553 dan Rp9.806.428.802, yang
dicatat sebagai “Peralatan yang belum digunakan
dalam operasi” pada laporan posisi keuangan.

As of December 31, 2018 and 2017, the Company
has equipment not yet used in operation,
representing unused assets such as store
equipment purchased to be used for new outlets by
the Company amounting to Rp10,337,277,553 and
Rp9,806,428,802, respectively, which are
presented as part of “Equipment not yet used in
operation” in the statements of financial position.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan memiliki uang muka atas pembelian
aset tetap kepada pihak ketiga masing-masing
sebesar Rp31.127.971.705 dan
Rp14.459.990.838, yang dicatat sebagai “Uang
muka pembelian aset tetap” pada laporan posisi
keuangan.

As of December 31, 2018 and 2017, the Company
has advances for purchase of property and
equipment from third parties amounting to
Rp31,127,971,705 and Rp14,459,990,838,
respectively, which are presented as part of
“Advances for purchase of property and
equipment” in the statement of financial position.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

44

9. ASET TETAP – NETO (lanjutan) 9. PROPERTY AND EQUIPMENT – NET
(continued)

Pada tanggal 31 Desember 2018 dan 2017, aset
tetap dan persediaan (Catatan 6) telah
diasuransikan terhadap risiko kebakaran dan risiko
lainnya melalui PT Asuransi Allianz Utama
Indonesia, pihak ketiga, dengan nilai
pertanggungan asuransi masing-masing sebesar
Rp1.546.205.633.249 dan Rp1.164.037.368.326.

As of December 31, 2018 and 2017, property,
equipment and inventories (Note 6) are covered by
insurance against losses from fire and other risks
through PT Asuransi Allianz Utama Indonesia, third
party, with an insurance coverage amounting to
Rp1,546,205,633,249 and Rp1,164,037,368,326,
respectively.

Manajemen berpendapat bahwa nilai
pertanggungan tersebut cukup untuk menutupi
kemungkinan kerugian atas aset yang
dipertanggungkan.

Management believed that the insurance coverage
are adequate to cover possible losses arising from
such risks.

Pada tanggal 31 Desember 2018, nilai wajar atas
tanah dan bangunan Perusahaan yang dinilai
berdasarkan penilaian yang dilakukan oleh
beberapa penilai independen adalah sebesar
Rp71.039.000.000.

As of December 31, 2018, the fair value of the
Company’s land and buildings based on valuation
conducted by independent appraisals amounted to
Rp71,039,000,000.

Aset dalam pembangunan pada tanggal
31 Desember 2018, terutama merupakan nilai sisa
proyek pembangunan gerai Pizza Hut Restaurant,
Pizza Hut Delivery dan Pizza Hut Express di
wilayah Jakarta, Jawa Bali dan Sumatera yang
pembangunannya dimulai di kuartal keempat tahun
2018. Perusahaan telah mencatat jumlah
pengeluaran biaya sebesar
Rp25.899.178.214 yang mencerminkan sekitar
99% dari jumlah biaya proyek. Target
penyelesasian proyek pembangunan outlet
tersebut adalah Maret 2019.

Construction in-progress as of December 31, 2018,
are mainly due to the remaining value of outlet
construction projects of Pizza Hut Restaurant,
Pizza Hut Delivery and Pizza Hut Express in
Greater Jakarta, Java Bali and Sumatera, which
started to construct in the fourth quarter of 2018.
The Company has recorded total incurred costs
amounting to Rp25,899,178,214 representing
approximately 99% from total project costs. The
completion target of the outlet construction project
is in March 2019.

Pada tanggal 31 Desember 2018 dan 2017, tidak
terdapat aset tetap yang tidak dipakai sementara.

As of December 31, 2018 and 2017, there is no
property and equipment that are not used
temporarily.

Pada tanggal 31 Desember 2018 dan 2017, tidak
terdapat aset tetap yang dihentikan dari
penggunaan aktif dan tidak diklasifikasikan sebagai
tersedia untuk dijual.

As of December 31, 2018 and 2017, there is no
property and equipment that are discontinued from
active use and is not classified as available for
sale.

Berdasarkan penilaian manajemen Perusahaan,
tidak ada kejadian-kejadian atau perubahan-
perubahan keadaan yang mengindikasikan adanya
penurunan nilai aset tetap pada tanggal
31 Desember 2018 dan 2017.

Based on the evaluation of the Company’s
management, there are no events or changes in
circumstances which may indicate impairment
in value of property and equipment as of
December 31, 2018 and 2017.

Aset tetap seperti bangunan, renovasi bangunan
sewa, perlengkapan restoran, perabot dan
perlengkapan dan peralatan kantor digunakan
sebagai jaminan atas fasilitas pinjaman bank
(Catatan 12 dan 16).

Certain property and equipment such as buildings,
leasehold improvements, restaurant equipment,
furniture and fixtures and office equipment are
used as collateral for bank loan facilities (Notes 12
and 16).

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

45

9. ASET TETAP - NETO (lanjutan) 9. PROPERTY AND EQUIPMENT - NET
(continued)

Aset tetap seperti renovasi bangunan sewa,
perlengkapan restoran, perabot dan perlengkapan
dan peralatan kantor tertentu yang dimiliki oleh
Perusahaan diperoleh melalui fasilitas jual dan
sewa-balik dengan PT Mitsubishi UFJ Lease &
Finance Indonesia dan dijaminkan terhadap
liabilitas terkait. Utang terkait disajikan sebagai
“Utang Sewa Pembiayaan” (Catatan 17) dalam
laporan posisi keuangan pada tanggal
31 Desember 2018 dan 2017.

Certain property and equipment such as leasehold
improvements, restaurant equipment, furniture and
fixtures and office equipment owned by the
Company are acquired through sale and lease-
back facility with PT Mitsubishi UFJ Lease &
Finance Indonesia and repledge against the related
liabilities. The related payables are presented as
“Finance Lease Payable” (Note 17) in the
statement of financial position as of December 31,
2018 and 2017.

Rincian penjualan dan penghapusan aset tetap
adalah sebagai berikut:

The details of sale and write-off of property and
equipment are as follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Hasil penjualan Proceeds from sale of
aset tetap 3.652.889.174 867.119.920 property and equipment

Nilai buku dari penjualan aset tetap (2.141.256.455) (807.948.882) Net book value of property and equipment

Gain on Sale
Laba Penjualan Aset Tetap 1.511.632.719 59.171.038 of Property and Equipment
Nilai buku dari Net book value of

Penghapusan aset tetap (4.122.278.597) (2.464.586.652) Written-off property and equipment

Rugi penjualan dan Loss on sale and write-off
penghapusan Aset Tetap (2.610.645.878) (2.405.415.614) of property and equipment

Pada tanggal 31 Desember 2018 dan 2017, rugi
penjualan dan penghapusan aset tetap dicatat
sebagai bagian dari “Beban operasi lainnya” pada
laporan laba rugi dan penghasilan komprehensif lain
(Catatan 24b).

As of December 31, 2018 and 2017, loss on sale
and write-off of property and equipment are
recorded as part of the “Other operating expenses”
in the statements of profit or loss and other
comprehensive income (Note 24b).

Penghapusan aset tetap timbul sehubungan dengan
penutupan beberapa gerai Perusahaan.

Written-off property and equipment are related to
closure of several Company’s outlet.

Pada tanggal 31 Desember 2018 dan 2017, nilai
perolehan aset tetap Perusahaan yang telah
disusutkan penuh namun masih digunakan adalah
masing-masing sebesar Rp313.477.647.786 dan
Rp293.370.194.806, yang terutama terdiri atas
bangunan, renovasi bangunan sewa, perlengkapan
restoran, perabot dan perlengkapan, peralatan
kantor dan kendaraan.

As of December 31, 2018 and 2017, the costs of
the Company’s property and equipment that have
been fully depreciated but still being utilized
amounted to Rp313,477,647,786 and
Rp293,370,194,806, respectively, which mainly
consist of buildings, leasehold improvements,
restaurant equipment, furniture and fixtures, office
equipment and vehicles.

10. BEBAN WARALABA YANG DITANGGUHKAN 10. DEFERRED FRANCHISE FEE

31 Desember/December 31

2018 2017

Beban waralaba yang ditangguhkan 163.411.684.144 147.462.405.359 Deferred franchise fee
Penambahan 23.782.214.830 15.949.278.785 Addition
Dikurangi akumulasi amortisasi (103.086.039.879) (88.984.651.851) Less accumulated amortization

Neto 84.107.859.095 74.427.032.293 Net

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

46

10. BEBAN WARALABA YANG DITANGGUHKAN
(lanjutan)

10. DEFERRED FRANCHISE FEE (continued)

Pada tahun 2018 dan 2017, beban amortisasi yang
dibebankan pada beban penjualan masing-masing
sebesar Rp14.101.388.028 dan Rp12.040.816.197
(Catatan 23a).

In 2018 and 2017, amortization expense charged
to selling expenses amounted to
Rp14,101,388,028 and Rp12,040,816,197,
respectively (Note 23a).

11. SETORAN JAMINAN 11. SECURITY DEPOSITS

31 Desember/December 31

2018 2017

Sewa 21.574.047.373 19.442.314.067 Rental
Telepon 968.482.713 1.014.933.713 Telephone

Jumlah 22.542.530.086 20.457.247.780 Total

12. UTANG BANK JANGKA PENDEK 12. SHORT-TERM BANK LOANS

31 Desember/December 31

2018 2017

MUFG Bank, Ltd., Cabang Jakarta MUFG Bank, Ltd., Jakarta Branch
(dahulu The Bank of Tokyo- (formerly The Bank of Tokyo-
Mitsubishi UFJ, Ltd.) 20.000.000.000 50.000.000.000 Mitsubishi UFJ, Ltd.)

PT Bank CIMB Niaga Tbk - 71.335.334.076 PT Bank CIMB Niaga Tbk
PT Bank Mandiri (Persero) Tbk - 25.631.902.185 PT Bank Mandiri (Persero) Tbk

Jumlah 20.000.000.000 146.967.236.261 Total

MUFG Bank, Ltd., Cabang Jakarta (dahulu The
Bank of Tokyo-Mitsubishi UFJ, Ltd.) (MUFG
Bank)

MUFG Bank, Ltd., Jakarta Branch (formerly The
Bank of Tokyo-Mitsubishi UFJ, Ltd.) (MUFG
Bank)

a. Pada tanggal 23 Desember 2011, Perusahaan
memeroleh fasilitas pinjaman modal kerja
tanpa komitmen dari MUFG Bank dengan nilai
maksimum sebesar Rp50.000.000.000.

a. On December 23, 2011, the Company
obtained a working capital loan with an
uncommitted facility from MUFG Bank with
maximum amount of Rp50,000,000,000.

Fasilitas tersebut akan digunakan untuk modal
kerja dan dikenakan bunga sebesar
1,75% di atas biaya dana.

This facility was used for working capital and
bears an annual interest at 1.75% above the
cost of fund.

Pinjaman ini dikenakan bunga tahunan
berkisar antara 9,05% sampai 10% pada tahun
2018, dan antara 9,8% sampai 10,5% pada
tahun 2017.

This loan had an annual interest at rates
ranging from 9,05% to 10% in 2018, and from
9.8% to 10.5% in 2017.

Fasilitas tersebut berlaku sampai dengan
tanggal 23 Desember 2012 dan telah
diperpanjang beberapa kali, yang terakhir
sampai dengan tanggal 23 Desember 2019.

This facility was valid up to December 23,
2012 and has been extended for several
times, the latest is until December 23, 2019.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas ini masing-masing
sebesar Rp20.000.000.000 dan
Rp50.000.000.000.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to Rp20,000,000,000 and
Rp50,000,000,000, respectively.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

47

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

MUFG Bank, Ltd., Cabang Jakarta (dahulu The
Bank of Tokyo-Mitsubishi UFJ, Ltd.) (MUFG
Bank) (lanjutan)

MUFG Bank, Ltd., Jakarta Branch (formerly The
Bank of Tokyo-Mitsubishi UFJ, Ltd.) (MUFG
Bank) (continued)

b. Pada tanggal 23 Desember 2018, Perusahaan
memeroleh fasilitas jual beli valuta asing dari
MUFG Bank sampai dengan nilai maksimum
US$250.000 dan berlaku sampai dengan
tanggal 23 Desember 2019.

b. On December 23, 2018, the Company
obtained a buying and selling foreign currency
facility from MUFG Bank with maximum
amount of US$250,000 and valid until
December 23, 2019.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas ini sebesar
RpNihil.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil.

Fasilitas tersebut dijamin dengan fidusia
persediaan (Catatan 6) dan peralatan sebesar
120% dari plafon.

The facility was secured by fiduciary transfer
assignment over inventory (Note 6) and equipment
amounting to 120% of plafond.

Kepatuhan pada syarat pinjaman Compliance with loan covenants

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari MUFG Bank, tidak
diperbolehkan, antara lain, mengubah susunan
permodalan, anggaran dasar, susunan Direksi,
Dewan komisaris dan pemegang saham, serta
membagikan dividen dalam jumlah sama atau
melebihi 50% dari laba tahun berjalan.

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from MUFG Bank, is not permitted
to change the capital structure, association of
articles, the composition of the Board of Directors,
Comissioners, and shareholders, as well as
distribute dividends equal to or exceeding 50% of
income for the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
Debt to Equity Ratio (“DER”) maksimal 2 (dua) kali,
Earnings Before Interest, Tax, Depreciation and
Amortization (“EBITDA”) terhadap beban bunga
minimal 3,5 (tiga koma lima) kali dan jumlah
pinjaman bank terhadap EBITDA maksimal 2 (dua)
kali.

The Company is also required to meet the
obligation to maintain financial ratios with Debt to
Equity Ratio (‘DER”) maximum at 2 (two) times,
Earnings Before Interest, Tax, Depreciation and
Amortization (‘EBITDA”) to interest expense
minimum at 3,5 (three point five) time and total
bank loan to EBITDA at maximum 2 (two) times.

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal (Catatan
19). Atas peristiwa tersebut, pelanggaran atas
negative covenant yang dipersyaratkan oleh MUFG
Bank telah disetujui untuk dihapuskan untuk tahun
2017.

Perusahaan telah mendapatkan persetujuan dari
MUFG Bank sehubungan dengan penawaran
umum perdana saham Perusahaan di BEI (Catatan
1b), dengan ketentuan Perusahaan tetap menjaga
rasio keuangan yang dipersyaratkan dan tetap aktif
melakukan aktifitas operasional di MUFG Bank.

In 2017, the Company amended its articles of
association by distributing dividend exceeding 50%
of income for the year which is thereafter deposited
back as additional capital contribution (Note 19).
With this, the breach of the negative covenant
required by MUFG Bank has been approved to be
waived in 2017.

The Company had approval from MUFG Bank in
connection with the initial public offering of
the Company on IDX (Note 1b), with the condition
that the Company should maintains the required
financial ratio and remains actively engaged in
operational activities at MUFG Bank.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian kredit.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

48

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB) PT Bank CIMB Niaga Tbk (Bank CIMB)

a. Pada tanggal 27 Februari 2012, Perusahaan
memeroleh fasilitas dari Bank CIMB berupa
Fasilitas Pinjaman Rekening Koran yang
bersifat berulang (“revolving”) dengan jumlah
maksimum sebesar Rp35.000.000.000.

a. On February 27, 2012, the Company obtained
a Overdraft Facility from Bank CIMB, which is
revolving with a maximum amount of
Rp35,000,000,000.

Fasilitas tersebut digunakan untuk operasional
Perusahaan.

This facility is used for the Company’s
operations.

Pinjaman ini dikenakan bunga tahunan
sebesar 11% pada tahun 2018 dan 2017, dan
dikenakan provisi sebesar 0,25% per tahun.

This loan bears an annual interest of 11% in
2018 and 2017, and provision fee of 0.25% per
annum.

Fasilitas ini telah diperpanjang beberapa kali,
yang terakhir sampai dengan tanggal 17 Juni
2019.

This facility has been extended several times,
the latest is until June 17, 2019.

Fasilitas ini merupakan bagian yang tidak
terpisahkan dari fasilitas pinjaman investasi
dari bank yang sama (Catatan 16).

Pada tanggal 27 Desember 2018, Perusahaan
telah melunasi fasilitas ini.

This facility is an integral part of the investment
facility obtained from the same bank (Note 16).

On December 27, 2018, the Company fully
paid this facility.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas ini
adalah masing-masing RpNihil dan
Rp28.348.991.048.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp28,348,991,048,
respectively.

b. Pada tanggal 20 November 2012, Perusahaan
memeroleh Fasilitas Pinjaman Transaksi
Khusus dari Bank CIMB yang bersifat berulang
(“revolving”) dengan jumlah maksimum
sebesar Rp25.000.000.000 dan merupakan
sublimit dari Fasilitas Sight Letters of Credit
(L/C) di atas. Fasilitas tersebut digunakan
untuk Sight Letters of Credit settlement dan TT
payment.

b. On November 20, 2012, the Company
obtained a Specific Transaction Loan facility
from Bank CIMB which is revolving with a
maximum amount of Rp25,000,000,000 and is
a sublimit of Sight Letters of Credit (L/C)
facility above. This facility is used for Sight
Letters of Credit settlement and TT payment.

Pada tanggal 7 April 2015 terdapat
penambahan plafon atas fasilitas tersebut
semula jumlah maksimum sebesar
Rp25.000.000.000, menjadi US$5.000.000 dan
bukan merupakan sublimit dari Fasilitas Sight
Letters of Credit (L/C).

On April 7, 2015, there was an increase in the
plafond of this facility from the original
maximum amount of Rp25,000,000,000, to
US$5,000,000 which was not a sublimit of
Sight Letters of Credit (L/C) facility.

Pinjaman ini dikenakan bunga tahunan
sebesar 10% pada tahun 2018 dan 2017.

This loan bears an annual interest of 10% in
2018 and 2017.

Fasilitas tersebut berlaku sampai dengan
tanggal 17 Desember 2014 dan telah
diperpanjang beberapa kali, yang terakhir
sampai dengan tanggal 17 Juni 2019.

This facility was valid until December 17, 2014
and has been extended for several times, the
latest is until June 17, 2019.

Pada tanggal 27 Agustus 2018, Perusahaan
telah melunasi fasilitas ini.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas ini adalah
masing-masing sebesar RpNihil dan
Rp42.986.343.028.

On August 27, 2018, the Company fully paid
this facility.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp42,986,343,028,
respectively.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

49

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB)
(lanjutan)

PT Bank CIMB Niaga Tbk (Bank CIMB)
(continued)

c. Pada tanggal 19 Juni 2017, Perusahaan
memeroleh beberapa fasilitas kredit dari Bank
CIMB yang terdiri dari:

c. On June 19, 2017, the Company obtained
several credit facilities from Bank CIMB
consisting of:

i. Fasilitas jual beli valuta asing sampai
dengan nilai maksimum sebesar
US$500.000. Fasilitas ini bersifat tidak
mengikat (uncommitted lines) dan berlaku
sampai dengan sampai dengan 17 Maret
2018 dan telah diperpanjang beberapa
kali, yang terakhir sampai dengan tanggal
17 Juni 2019.

Pada tanggal 31 Desember 2018 dan
2017, saldo pinjaman atas fasilitas ini
adalah RpNihil.

i. Buying and selling foreign currency facility
with maximum amount of US$500,000. This
facility is uncommitted lines and valid until
March 17, 2018 and has been extended for
several times, the latest is until June 17,
2019.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil.

ii. Fasilitas Standby Letter of Credit (“SBLC”)
sampai dengan nilai maksimum sebesar
US$2.500.000. Fasilitas ini digunakan
untuk jaminan pembayaran kepada Yum!
(Pizza Hut Restaurant Asia Pte. Ltd. dan
berlaku sampai dengan 17 Maret 2018
dan telah diperpanjang beberapa kali,
yang terakhir sampai dengan
17 Juni 2019.

ii. Standby Letter of Credit facility (“SBLC”)
with maximum amount of US$2,500,000.
This facility is used as guarantee of
payment to Yum! (Pizza Hut Restaurant
Pte. Ltd.) and valid until March 17, 2018
and has been extended for several times,
the latest is until June 17, 2019.

Pada tanggal 31 Desember 2018, SBLC
yang telah diterbitkan atas fasilitas
pinjaman ini adalah sebesar
US$1.350.000 (Catatan 33).

As of December 31, 2018, the SBLC that
has been issued of this loan facility
amounted to US$1,350,000 (Note 33).

Fasilitas pinjaman yang diberikan oleh Bank CIMB
dijamin dengan beberapa bidang tanah dan
bangunan yang dimiliki oleh Perusahaan dan fidusia
peralatan ekuivalen 100% dari plafon pinjaman
jangka panjang yang ada, seluruh pengalihan hak
sewa yang dijaminkan, fidusia mesin dan peralatan
minimum sebesar Rp150.000.000.000 dan jaminan
kas sebesar 20% dalam mata uang yang sama
dengan SBLC pada saat penerbitan (Catatan 33).

Loan facilities obtained from Bank CIMB are
secured by certain land and building owned by the
Company, fiduciary transfer of equipment with a
value equivalent to 100% of plafond existing long-
term loans, assignment of rental rights pledged,
machine and equipment fiduciary amounting to
Rp150,000,000,000 and 20% cash collateral in the
same foreign currency as the SBLC at the time
issuance (Note 33).

Jaminan-jaminan tersebut diikat secara cross
collateralized terhadap seluruh fasilitas kredit yang
diberikan oleh Bank CIMB kepada Perusahaan.

All of these collaterals are cross collateralized to all
credit facilities granted by Bank CIMB to the
Company.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

50

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB)
(lanjutan)

PT Bank CIMB Niaga Tbk (Bank CIMB)
(continued)

Kepatuhan pada syarat pinjaman

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari Bank CIMB, tidak
diperbolehkan, antara lain, mengubah status
kelembagaan, anggaran dasar, susunan Direksi,
Dewan Komisaris dan pemegang saham, serta
membagikan dividen dalam jumlah melebihi 50%
dari laba tahun berjalan.

Compliance with loan covenants

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from Bank CIMB, is not permitted
to change the status of the institution, articles of
association, the composition of the Board of
Directors, Comissioners, and shareholders, as well
as distribute dividends exceeding 50% of income
for the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
jumlah liabilitas terhadap jumlah ekuitas maksimal
3 (tiga) kali, Debt Service Coverage Ratio (”DSCR”)
minimal 1,5 (satu koma lima) kali dan jumlah
pinjaman bank terhadap EBITDA maksimal 2 (dua)
kali.

The Company is also required to meet the
obligation to maintain financial ratios with total
liabilities to total equity maximum at 3 (three) times,
Debt Service Coverage Ratio (”DSCR”) minimum
at 1.5 (one point five) times and total bank loan to
EBITDA maximum at 2 (two) times.

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal
(Catatan 19). Atas peristiwa tersebut, pelanggaran
atas negative covenant yang dipersyaratkan oleh
Bank CIMB telah disetujui untuk dihapuskan untuk
tahun 2017.

Perusahaan telah mendapatkan persetujuan dari
Bank CIMB sehubungan dengan penawaran umum
perdana saham Perusahaan di BEI (Catatan 1b),
dengan ketentuan Perusahaan tetap menjaga rasio
keuangan yang dipersyaratkan dan tetap aktif
melakukan aktifitas operasional di Bank CIMB.

In 2017, the Company amended its articles of
association by distributing dividends exceeding
50% of income for the year which is thereafter
deposited back as additional capital contribution
(Note 19). With this, the breach of the negative
covenant required by Bank CIMB has been
approved to be waived in 2017.

The Company had approval from Bank CIMB in
connection with the initial public offering of
the Company on IDX (Note 1b), with the condition
that the Company should maintains the required
financial ratio and remains actively engaged in
operational activites at Bank CIMB.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian kredit.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

PT Bank Mandiri (Persero) Tbk (Bank Mandiri) PT Bank Mandiri (Persero) Tbk (Bank Mandiri)

Pada tanggal 28 April 2015 ini Perusahaan
memeroleh beberapa fasilitas kredit dari Bank
Mandiri yang terdiri dari:

i. Fasilitas Kredit Modal Kerja Rekening Koran
Revolving dari Bank Mandiri yang digunakan
untuk tambahan modal kerja termasuk take
over fasilitas Fasilitas Pinjaman Rekening
Koran dari PT Bank Permata Tbk dengan limit
kredit sebesar Rp35.000.000.000.

On April 28, 2015, the Company obtained several
credit facilities from Bank Mandiri consisting of:

i. Revolving Working Capital Overdraft Credit
facility from Bank Mandiri which is used for
additional working capital and take over of
the Overdraft facility from PT Bank Permata
Tbk with credit limit of Rp35,000,000,000.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

51

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(lanjutan)

PT Bank Mandiri (Persero) Tbk (continued)

Pinjaman ini dikenakan bunga tahunan
sebesar 10,5% pada tahun 2018 dan 2017,
tidak dikenakan biaya provisi pada tahun
pertama dan 0,25% dari limit untuk tahun
setelahnya.

This loan bears an annual interest of 10.5%
in 2018 and 2017, without provision fee for
the first year, and a 0.25% of the limit for
the next years.

Fasilitas ini telah diperpanjang beberapa kali,
yang terakhir sampai dengan tanggal 27 April
2019.

Pada tanggal 26 Desember 2018, Perusahaan
telah melunasi fasilitas ini.

This facility has been extended for several
times, the latest is until April 27, 2019.

On December 26, 2018, the Company fully
paid this facility.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas tersebut adalah
masing–masing sebesar RpNihil dan
Rp25.631.902.185.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp25,631,902,185,
respectively.

ii. Fasilitas Treasury Line dengan limit kredit
sebesar US$3.000.000 yang dipergunakan
untuk hedging untuk melindungi transaksi
pembelian bahan baku, membayar fee
waralaba, pembelian mesin dan peralatan
terhadap risiko fluktuatif kurs Dolar Amerika
Serikat/Rupiah dengan jangka waktu satu (1)
tahun sejak penandatangan perjanjian, dengan
jangka waktu per transaksi maksimal 6 bulan.

ii. Treasury Line facility with credit limit
amounting to US$3,000,000 which is used
to hedge the purchase of raw materials,
payment of franchise fees, purchase of
machineries and equipment - against the
risk of fluctuating exchange rate of the
United States Dollar/Rupiah with a period of
one (1) year from the signing of the
agreement, at maximum period of 6 months
per transaction.

Pada tanggal 28 April 2017 terdapat
penambahan plafon atas fasilitas tersebut
semula jumlah maksimum sebesar
US$3.000.000 menjadi US$5.000.000.

On April 28, 2017, there was an increase in
the plafond of this facility from the original
maximum amount of US$3,000,000, to
US$5,000,000.

Fasilitas ini telah diperpanjang beberapa kali,
yang terakhir sampai dengan tanggal 27 April
2019.

This facility has been extended for several
times, the latest is until
April 27, 2019.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas tersebut adalah
sebesar RpNihil.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil.

Fasilitas-fasilitas tersebut dijamin dengan fidusia
berupa beberapa bidang tanah dan bangunan,
perabot dan perlengkapan gerai-gerai dan
persediaan tertentu yang dimiliki Perusahaan
dengan nilai objek 100% dari plafon yang dimiliki
Perusahaan.

The facility is secured by fiduciary transfer
assignment over land and building, furniture and
fixtures of outlets and certain inventories of the
company with a value amounting to 100% of
plafond.

Jaminan-jaminan tersebut diikat secara cross
collateralized terhadap seluruh fasilitas kredit yang
diberikan oleh Bank Mandiri kepada Perusahaan.

 All of these collaterals are cross collateralized to all
credit facilities granted by Bank Mandiri to the
Company.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

52

12. UTANG BANK JANGKA PENDEK (lanjutan) 12. SHORT-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(lanjutan)

PT Bank Mandiri (Persero) Tbk (continued)

Fasilitas ini merupakan bagian yang tidak
terpisahkan dari fasilitas pinjaman investasi dari
bank yang sama (Catatan 16).

This facility is integral with the investment facility
obtained from the same bank (Note 16).

Kepatuhan pada syarat pinjaman Compliance with loan covenants

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari Bank Mandiri, tidak
diperbolehkan, antara lain, mengubah susunan
pengurus dan pemegang saham, mengubah nama,
maksud dan tujuan kegiatan usaha serta status
Perusahaan, serta membagikan dividen dalam
jumlah melebihi 50% dari laba tahun berjalan.

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from Bank Mandiri, is not permitted
to change its composition of the shareholders,
change name, nature and purpose of the business
activity and the status of the Company as well as
distribute dividends exceeding 50% of income for
the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
DER maksimal 2,3 (dua koma tiga) kali, DSCR
minimal 1 (satu) kali dan jumlah pinjaman bank
terhadap EBITDA maksimal 3,5 (tiga koma lima)
kali.

The Company is also required to meet the
obligation to maintain financial ratios with DER at
maximum 2.3 (two point three) times, DSCR at
minimum 1 (one) time and total bank loan to
EBITDA at maximum 3.5 (three point five) times.

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal
(Catatan 19). Atas peristiwa tersebut, pelanggaran
atas negative covenant yang dipersyaratkan oleh
Bank Mandiri telah disetujui untuk dihapuskan
untuk tahun 2017.

In 2017, the Company amended its articles of
association by distributing dividends exceeding
50% of income for the year which is thereafter
deposited back as additional capital contribution
(Note 19). With this, the breach of the negative
covenant required by Bank Mandiri has been
approved to be waived in 2017.

Perusahaan telah mendapatkan persetujuan dari
Bank Mandiri sehubungan dengan penawaran
umum perdana saham Perusahaan di BEI (Catatan
1b), dengan ketentuan Perusahaan melakukan
perubahan anggaran dasar dengan melakukan
peningkatan modal dengan cara pembagian
dividen maksimal sebesar Rp300.000.000.000 dari
saldo laba yang kemudian disetorkan kembali,
persentase penawaran umum perdana maksimal
sebesar 35% dari modal ditempatkan dan disetor,
serta dana dari penawaran umum perdana saham
akan digunakan untuk pelunasan sebagai fasilitas
kredit dan pengembangan bisnis perusahaan.

The Company had approval from Bank Mandiri in
connection with the initial public offering of the
Company on IDX (Note 1b) with the condition that
the Company changes its articles of association by
increasing its share capital by distributing dividends
with maximum amount of Rp300,000,000,000 from
retained earnings that is thereafter deposited back,
maximum percentage of initial public offering is
35% from subscribed and fully paid shares, as well
as the proceeds from initial public offering will be
used to repay credit facilities and develop the
Company’s business.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian kredit.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

53

13. UTANG USAHA 13. TRADE PAYABLES

Akun ini merupakan utang yang timbul dari
pembelian makanan, minuman dan perlengkapan.

This account represents payables arising from
purchases of food, beverages and supplies.

31 Desember/December 31

2018 2017

Pihak Berelasi (Catatan 26) Related Parties (Note 26)
PT Sriboga Flour Mill 5.387.873.680 5.508.121.999 PT Sriboga Flour Mill
PT Sriboga Marugame Indonesia - 48.600.001 PT Sriboga Marugame Indonesia

Subjumlah 5.387.873.680 5.556.722.000 Subtotal

Pihak Ketiga Third Parties
PT Lasallefood Indonesia 9.808.642.590 10.078.000.477 PT Lasallefood Indonesia
PT Jaya Abadi Packindo 7.334.776.088 7.020.468.485 PT Jaya Abadi Packindo
PT Unilever Indonesia Tbk 7.065.664.936 7.516.436.242 PT Unilever Indonesia Tbk
PT Sukanda Jaya 5.377.525.399 764.138.205 PT Sukanda Jaya
PT San Miguel Pure Food Indonesia 5.377.190.856 5.245.806.345 PT San Miguel Pure Food Indonesia
PT Soejasch Bali 4.679.721.120 6.283.477.800 PT Soejasch Bali
PT Macrosentra Niagaboga 4.596.822.822 4.179.537.301 PT Macrosentra Niagaboga
PT Estika Tata Tiara 4.221.895.927 2.109.235.927 PT Estika Tata Tiara
PT Charoen Pokphand Indonesia Tbk 4.095.821.743 5.586.228.078 PT Charoen Pokphand Indonesia Tbk
PT SAF Indonusa 3.198.500.270 2.692.184.394 PT SAF Indonusa
PT Jaya Gas Indonesia 2.659.669.142 2.101.561.142 PT Jaya Gas Indonesia
PT Ultrajaya Milk Industry Tbk 2.362.587.304 2.200.046.200 PT Ultrajaya Milk Industry Tbk
PT Nirwana Lestari 2.100.488.647 1.785.199.772 PT Nirwana Lestari
PT Eka Timur Raya 2.041.200.000 3.645.000.000 PT Eka Timur Raya
PT Mulia Raya Prima 1.981.400.299 2.044.334.208 PT Mulia Raya Prima
PT Kartikawira Adisukses 1.948.870.000 2.555.053.050 PT Kartikawira Adisukses
PT Anugrah Indofood Barokah Makmur 1.791.219.902 - PT Anugrah Indofood Barokah Makmur
PT Pangan Lestari 1.634.340.000 1.545.140.000 PT Pangan Lestari
PT Dwi Selaras Jayapack Surabaya 1.596.661.634 1.735.861.100 PT Dwi Selaras Jayapack Surabaya
PT Sicma Inti Utama 1.589.928.250 1.281.126.000 PT Sicma Inti Utama
PT Kraft Ultrajaya Indonesia 1.568.580.557 1.250.567.537 PT Kraft Ultrajaya Indonesia
PT Dinamis Artha Sukses 1.333.315.150 - PT Dinamis Artha Sukses
PT Volensa Indonesia 1.239.965.249 569.149.742 PT Volensa Indonesia
PT Indolakto 1.213.276.034 1.529.409.852 PT Indolakto
PT Solusi Prima Packaging 1.196.862.480 775.170.000 PT Solusi Prima Packaging
PT Suparma Tbk 1.167.615.285 634.375.496 PT Suparma Tbk
PT Sinarmas Distribusi Nusantara 1.148.400.000 722.800.000 PT Sinarmas Distribusi Nusantara
PT Belfoods Indonesia 1.136.475.000 2.727.333.600 PT Belfoods Indonesia
Ira Busana 1.126.923.900 - Ira Busana
CV Mekar Plastik 1.067.988.444 768.951.594 CV Mekar Plastik
Lain-lain (masing-masing

dibawah Rp1.000.000.000) 50.374.471.730 52.340.840.039 Others (each below Rp1,000,000,000)

Subjumlah 138.036.800.758 131.687.432.586 Subtotal

Jumlah 143.424.674.438 137.244.154.586 Total

Utang usaha tidak dijamin, tidak dibebani bunga
dan penyelesaiannya akan dilakukan secara tunai.

Trade payables are unsecured, non-interest
bearing and the settlement will be in cash.

Analisa umur utang usaha adalah sebagai berikut: The aging analysis of trade payables are as
follows:

31 Desember/December 31

2018 2017

Lancar 99.526.057.459 90.716.563.545 Current
Jatuh tempo 30 - 90 hari 36.703.889.398 34.241.085.603 Overdue 30 - 90 days
Jatuh tempo > 90 hari 7.194.727.581 12.286.505.438 Overdue > 90 days

Jumlah 143.424.674.438 137.244.154.586 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

54

13. UTANG USAHA (lanjutan) 13. TRADE PAYABLES (continued)

Rincian utang usaha berdasarkan jenis mata uang
adalah sebagai berikut:

The details of trade payables based on currency
are as follows:

31 Desember/December 31

2018 2017

Rupiah Rupiah
Pihak berelasi 5.387.873.680 5.556.722.000 Related parties
Pihak ketiga 136.370.457.148 130.587.681.815 Third parties

Subjumlah 141.758.330.828 136.144.403.815 Subtotal

Dollar Amerika Serikat United States Dollar
Pihak ketiga Third parties

(US$115.071 pada 2018 dan (US$115,071 in 2018 and
US$81.174 pada 2017) 1.666.343.610 1.099.750.771 US$81,174 in 2017)

Jumlah 143.424.674.438 137.244.154.586 Total

14. UTANG LAIN-LAIN 14. OTHER PAYABLES

Utang lain-lain terutama merupakan utang atas
biaya operasional Perusahaan, saldo terutang
voucher nominal yang akan ditukarkan dan
renovasi bangunan sewa kepada:

Other payables mainly represents payables for
Company’s operational cost, outstanding gift
voucher to be redeemed and renovation of rented
buildings to:

31 Desember/December 31

2018 2017

Pihak Berelasi (Catatan 26) Related Parties (Note 26)
PT Sriboga Marugame Indonesia 28.666.540 108.382.319 PT Sriboga Marugame Indonesia
PT Sriboga Boat Noodle 7.650.000 7.896.351 PT Sriboga Boat Noodle

Subjumlah 36.316.540 116.278.670 Subtotal

Pihak Ketiga Third Parties
Penerbit kartu kredit 7.817.284.250 4.433.231.343 Credit card issuers
Astek 4.930.326.888 4.202.728.608 Astek
PT Cipta Gemilang Teknik Mandiri 2.710.389.966 636.133.672 PT Cipta Gemilang Teknik Mandiri
PT Kharisma Bayu Mandiri 2.453.668.288 520.828.243 PT Kharisma Bayu Mandiri
Hadi Gunawan 2.250.000.000 - Hadi Gunawan
Voucher nominal 1.886.959.225 1.594.338.001 Gift voucher
Vorensa Nata Graha 1.013.066.094 - Vorensa Nata Graha
Lain-lain (masing-masing Others (each

dibawah Rp1.000.000.000) 20.896.745.508 24.382.921.802 below Rp1,000,000,000)

Subjumlah 43.958.440.219 35.770.181.669 Subtotal

Jumlah 43.994.756.759 35.886.460.339 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

55

14. UTANG LAIN-LAIN (lanjutan) 14. OTHER PAYABLES (continued)

Analisa umur utang lain-lain adalah sebagai
berikut:

The aging analysis of other payables are as
follows:

31 Desember/December 31

2018 2017

Lancar 23.325.502.389 26.437.451.534 Current
Jatuh tempo 30 - 90 hari 3.563.858.473 2.309.439.229 Overdue 30 - 90 days
Jatuh tempo > 90 hari 17.105.395.897 7.139.569.576 Overdue > 90 days

Jumlah 43.994.756.759 35.886.460.339 Total

Seluruh utang lain-lain adalah dalam mata uang
Rupiah.

All other payables are denominated in Rupiah.

Utang lain-lain tidak dikenakan beban bunga, tanpa
jaminan dan penyelesaiannya akan dilakukan
secara tunai dalam waktu kurang dari satu tahun.

Other payables are non-interest bearing,
unsecured and will be settled in cash in less than
one year.

15. BEBAN MASIH HARUS DIBAYAR 15. ACCRUED EXPENSES

31 Desember/December 31

2018 2017

Sewa dan fasilitas 76.688.430.896 75.669.984.070 Rental and facilities
Periklanan dan promosi 28.394.820.763 25.375.094.605 Advertising and promotions
Gaji 25.075.587.934 22.647.509.462 Salaries
Beban waralaba yang berkelanjutan Continuing franchise fee

(Catatan 23a dan 27) 22.835.442.193 21.872.842.084 (Notes 23a and 27)
Jasa profesional 888.800.000 1.148.354.766 Professional fees
Bunga pinjaman 795.938.965 2.011.602.466 Interest on loan

Jumlah 154.679.020.751 148.725.387.453 Total

16. UTANG BANK JANGKA PANJANG 16. LONG-TERM BANK LOANS

31 Desember/December 31

2018 2017

PT Bank CIMB Niaga Tbk 69.750.000.000 120.369.919.572 PT Bank CIMB Niaga Tbk
PT Bank HSBC Indonesia 31.195.595.484 42.674.840.402 PT Bank HSBC Indonesia
PT Bank Mandiri (Persero) Tbk 17.690.625.000 110.430.224.163 PT Bank Mandiri (Persero)Tbk

Jumlah 118.636.220.484 273.474.984.137 Total
Dikurangi bagian yang

jatuh tempo dalam satu tahun (60.464.889.133) (54.378.902.124) Less current maturities

Bagian Jangka Panjang 58.171.331.351 219.096.082.013 Long-term Portion

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

56

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB) PT Bank CIMB Niaga Tbk (Bank CIMB)

a. Pada tanggal 27 Februari 2012, Perusahaan
memeroleh beberapa fasilitas kredit dari Bank
CIMB yang terdiri dari:

a. On February 27, 2012, the Company obtained
several credit facilities from Bank CIMB
consisting of:

i. Fasilitas Pinjaman Transaksi Khusus
dengan jumlah maksimum sebesar
Rp70.000.000.000 yang digunakan untuk
mengambil alih fasilitas kredit di Bank BCA.

i. Specific Transaction Loan facility with a
maximum amount of Rp70,000,000,000
which was used to take over credit facility
from Bank BCA.

Pinjaman ini dikenakan bunga tahunan
sebesar 11% pada tahun 2017 dan berlaku
selama 5 tahun sampai dengan 5 Maret
2017.

This loan had an annual interest at the rate
of 11% in 2017 and is valid for 5 years until
March 5, 2017.

Jumlah pembayaran pinjaman atas fasilitas
ini selama tahun 2017 sebesar
Rp3.499.999.981.

Total payment for this facility during 2017
amounted to Rp3,499,999,981.

Pada tanggal 5 Maret 2017, Perusahaan
telah melunasi fasilitas ini.

On March 5, 2017, the Company fully paid
this facility.

ii. Fasilitas Pinjaman Rekening Koran yang
bersifat berulang (revolving) dengan jumlah
maksimum sebesar Rp35.000.000.000 dan
digunakan untuk pembiayaan operasional
Perusahaan (Catatan 12).

ii. Overdraft Credit facility which was revolving
with maximum amount of
Rp35,000,000,000 and was used for the
Company’s operations (Note 12).

iii. Fasilitas Pinjaman Investasi dengan jumlah
maksimum sebesar Rp65.000.000.000 yang
digunakan untuk membuka gerai baru Pizza
Hut Restaurant atau Pizza Hut Delivery.

Pinjaman ini dikenakan bunga tahunan
sebesar 11% pada tahun 2017, serta
dikenakan provisi tahunan sebesar 0,25%
per tahun. Fasilitas tersebut berlaku selama
5 tahun sampai dengan 5 Maret 2017.

iii. Investment Credit facility with maximum
amount of Rp65,000,000,000 which was
used to open new Pizza Hut Restaurant or
Pizza Hut Delivery outlet.

This loan had an annual interest of 11.00%
in 2017, with annual provision fee of 0.25%
per annum. This facility was valid for 5
years until March 5, 2017.

Jumlah pembayaran pinjaman atas fasilitas
ini selama tahun 2017 adalah sebesar
Rp5.416.666.654.

Total payment for this facility during 2017,
amounted to Rp5,416,666,654.

Pada tanggal 5 Maret 2017, Perusahaan
telah melunasi fasilitas ini.

On March 5, 2017, the Company fully paid
this facility.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

57

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB) (lanjutan) PT Bank CIMB Niaga Tbk (Bank CIMB)
(continued)

b. Pada tanggal 20 November 2012, Perusahaan
memeroleh Fasilitas Pinjaman Investasi 2 dari
Bank CIMB dengan jumlah maksimum sebesar
Rp50.000.000.000 yang digunakan untuk
membuka gerai baru Pizza Hut Restaurant atau
Pizza Hut Delivery.

b. On November 20, 2012, the Company obtained
Investment Credit facility 2 from Bank CIMB
with a maximum amount of
Rp50,000,000,000 which was used to open
new Pizza Hut Restaurant or Pizza Hut
Delivery outlets.

Pinjaman ini dikenakan bunga tahunan berkisar
antara antara 10,5% - 11% pada tahun 2017,
berlaku sampai dengan tanggal 5 Oktober 2017.

This loan had an annual interest at rates
ranging from 10.5% - 11% in 2017, valid until
October 5, 2017.

Jumlah pembayaran pinjaman atas fasilitas ini
selama tahun 2017 adalah sebesar
Rp9.298.333.358.

Total payment for this facility during 2017
amounted to Rp9,298,333,358.

Pada tanggal 5 Oktober 2017, Perusahaan telah
melunasi fasilitas ini.

On October 5, 2017, the Company has fully
paid this facility.

c. Pada tanggal 19 Juni 2017, Perusahaan
memeroleh Fasilitas Pinjaman Investasi 3 dari
Bank CIMB dengan jumlah maksimum sebesar
Rp150.000.000.000 yang digunakan untuk
membuka gerai baru Pizza Hut Restaurant,
Pizza Hut Delivery, Kitchen by Pizza Hut dan
Pizza Hut Express periode 2017 - 2018.

c. On June 19, 2017, the Company obtained
Investment Credit Facility 3 from Bank CIMB
with a maximum amount of Rp150,000,000,000
which is used to open new Pizza Hut
Restaurant, Pizza Hut Delivery, Kitchen by
Pizza Hut, and Pizza Hut Express outlets for
period 2017 - 2018.

Pinjaman ini dikenakan bunga tahunan sebesar
10,5% - 10,75% per tahun pada tahun 2018 dan
2017, berlaku sampai dengan 18 Juni 2022.

This loan bears an annual interest of 10.5% -
10.75% per annum (subject to change) in 2018
and 2017, respectively, valid until June 18,
2022.

Pembayaran cicilan pertama dilakukan mulai Juli
2018.

The first installment started on July 2018.

Selama tahun 2018, Perusahaan telah
melakukan penarikan sebesar
Rp29.630.080.428.

During 2018, the Company has made
drawdown amounting to Rp29,630,080,428.

Jumlah pembayaran pinjaman atas fasilitas ini
selama tahun 2018 adalah sebesar
Rp80.250.000.000.

Total payment for this facility during 2018
amounted to Rp80,250,000,000.

Pada tanggal 31 Desember 2018 dan 2017
saldo pinjaman atas fasilitas ini masing-masing
sebesar Rp69.750.000.000 dan
Rp120.369.919.572.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to Rp69,750,000,000 and
Rp120,369,919,572, respectively.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

58

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank CIMB Niaga Tbk (Bank CIMB) (lanjutan) PT Bank CIMB Niaga Tbk (Bank CIMB)
(continued)

Fasilitas pinjaman yang diberikan oleh Bank CIMB
dijamin dengan beberapa bidang tanah dan
bangunan yang dimiliki oleh Perusahaan, fidusia
peralatan ekuivalen 100% dari plafon pinjaman
jangka panjang yang ada, seluruh pengalihan hak
sewa yang dijaminkan, fidusia mesin dan peralatan
minimum sebesar Rp150.000.000.000 dan jaminan
kas sebesar 20% dalam mata uang yang sama
dengan SBLC pada saat penerbitan (Catatan 33).

Loan facilities obtained from Bank CIMB are
secured by certain land and building owned by the
Company, fiduciary transfer of equipment with a
value equivalent to 100% of plafond existing long-
term loans, assignment of rental rights pledged,
machine and equipment fiduciary amounting to
Rp150,000,000,000 and 20% cash collateral in the
same foreign currency as the SBLC at the time
issuance (Note 33).

Jaminan-jaminan tersebut diikat secara “cross
collateralized” terhadap seluruh fasilitas kredit yang
diberikan oleh Bank CIMB kepada Perusahaan.

All of these collaterals are cross collateralized to all
credit facilities granted by Bank CIMB to the
Company.

Kepatuhan pada syarat pinjaman Compliance with loan covenants

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari Bank CIMB, tidak
diperbolehkan, antara lain, mengubah status
kelembagaan, anggaran dasar, susunan Direksi
dan Dewan komisaris, pemegang saham, serta
membagikan dividen dalam jumlah melebihi 50%
dari laba tahun berjalan.

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from Bank CIMB, is not permitted
to change the status of the institution, articles of
association, the composition of the Boards of
Directors and Comissioners, and shareholders, as
well as distribute dividends exceeding 50% of
income for the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
jumlah liabilitas terhadap jumlah ekuitas maksimal
3 (tiga) kali, DSCR minimal 1,5 (satu koma lima)
kali dan jumlah pinjaman bank terhadap EBITDA
maksimal 2 (dua) kali.

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal
(Catatan 19). Atas peristiwa tersebut, pelanggaran
atas negative covenant yang dipersyaratkan oleh
Bank CIMB telah disetujui untuk dihapuskan untuk
tahun 2017.

The Company is also required to meet the
obligation to maintain financial ratios with total
liabilities to total equity at maximum 3 (three)
times, DSCR at minimum 1.5 (one point five) times
and total bank loan to EBITDA at maximum 2 (two)
times.

In 2017, the Company amended its articles of
association by distributing dividends exceeding
50% of income for the year which is thereafter
deposited back as additional capital contribution
(Note 19). With this, the breach of the negative
covenant required by Bank CIMB has been
approved to be waived in 2017.

Perusahaan telah mendapatkan persetujuan dari
Bank CIMB sehubungan dengan penawaran
umum perdana saham Perusahaan di BEI
(Catatan 1b), dengan ketentuan Perusahaan tetap
menjaga rasio keuangan yang dipersyaratkan dan
tetap aktif melakukan aktifitas operasional di Bank
CIMB.

The Company had approval from Bank CIMB in
connection with the initial public offering of
the Company on IDX (Note 1b), with the condition
that the Company maintains the required financial
ratio and remains actively engaged in operational
activites at Bank CIMB.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian terkait.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

59

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank HSBC Indonesia (Bank HSBC) PT Bank HSBC Indonesia (Bank HSBC)

Pada tanggal 23 November 2017, Perusahaan
memeroleh fasilitas kredit dari Bank HSBC dengan
limit kredit sebesar Rp100.000.000.000, yang
dipergunakan untuk pembiayaan sewa gerai dan
pembelian gerai baru untuk Pizza Hut Restaurant
dan Pizza Hut Delivery. Fasilitas tersebut h berlaku
selama 5 tahun sampai 23 November 2022.

Pinjaman ini dikenakan bunga tahunan sebesar
10,25% pada tahun 2018 dan 2017.

On November 23, 2017, the Company obtained a
credit facility from Bank HSBC with credit limit of
Rp100,000,000,000, which is used for financing of
outlet rent and purchasing new outlet for Pizza Hut
Restaurant and Pizza Hut Delivery. This facility is
valid for 5 years until November 23, 2022.

This loan bears an annual interest of 10.25% in
2018 and 2017.

Pembayaran cicilan pertama dilakukan mulai
Desember 2018.

The first installment started on December 2018.

Jumlah pembayaran atas fasilitas ini selama tahun
2018 adalah sebesar Rp42.663.961.047.

Selama tahun 2018, Perusahaan telah melakukan
penarikan sebesar Rp31.184.716.129.

Total payment for this facility during 2018
amounted to Rp42,663,961,047.

During 2018, the Company has made a drawdown
amounting to Rp31,184,716,129.

Pada tanggal 31 Desember 2018 dan 2017, saldo
pinjaman atas fasilitas tersebut masing-masing
sebesar Rp31.195.595.484 dan Rp42.674.840.402.

As of December 31, 2018 and 2017, the
outstanding balance under this facility amounted to
Rp31,195,595,484 and Rp42,674,840,402,
respectively.

Fasilitas tersebut dijamin dengan aset yang dibiayai
oleh Bank HSBC dan beberapa bidang tanah dan
bangunan milik Perusahaan (Catatan 9).

The facility is secured by the assets financed by
Bank HSBC and certain land and building owned
by the Company (Note 9).

Kepatuhan pada syarat pinjaman Compliance with loan covenants

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari Bank HSBC, tidak
diperbolehkan, antara lain, mengubah susunan
pemegang saham dan membagikan dividen dalam
jumlah melebihi 50% dari laba tahun berjalan.

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from Bank HSBC, is not permitted
to change its composition of the shareholders and
distribute dividends exceeding 50% of income for
the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
DSCR minimal 1,2 (satu koma dua) kali, External
Gearing Ratio maksimal 2,3 (dua koma tiga) kali
dan jumlah pinjaman bank terhadap EBITDA
maksimal 3 (tiga) kali.

The Company is also required to meet the
obligation to maintain financial ratios DSCR at
minimum 1.2 (one point two) time, External
Gearing Ratio at maximum of 2.3 (two point three)
times and total bank loan to EBITDA at maximum 3
(three) times.

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal
(Catatan 19). Atas peristiwa tersebut, pelanggaran
atas negative covenant yang dipersyaratkan oleh
Bank HSBC telah disetujui untuk dihapuskan untuk
tahun 2017.

In 2017, the Company amended its articles of
association by distributing dividends exceeding
50% of income for the year which is thereafter
deposited back as additional capital contribution
(Note 19). With this, the breach of the negative
covenant required by Bank HSBC has been
approved to be waived in 2017.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

60

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank HSBC Indonesia (Bank HSBC)
(lanjutan)

PT Bank HSBC Indonesia (Bank HSBC)
(continued)

Kepatuhan pada syarat pinjaman (lanjutan) Compliance with loan covenants (continued)

Perusahaan telah mendapatkan persetujuan dari
Bank HSBC sehubungan dengan penawaran
umum perdana saham Perusahaan di BEI (Catatan
1b), dengan ketentuan Perusahaan tetap menjaga
rasio keuangan yang dipersyaratkan dan tetap aktif
melakukan aktifitas operasional di Bank HSBC.

The Company had approval from Bank HSBC in
connection with the initial public offering of
the Company on IDX (Note 1b), with the condition
that the Company maintains the required financial
ratio and remains actively engaged in operational
activites at Bank HSBC.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian kredit.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

PT Bank Mandiri (Persero) Tbk (Bank Mandiri) PT Bank Mandiri (Persero) Tbk (Bank Mandiri)

a. Pada tanggal 28 April 2015, Perusahaan
memeroleh beberapa fasilitas kredit dari Bank
Mandiri yang terdiri dari:

i. Fasilitas Kredit Modal Kerja Rekening Koran
Revolving yang digunakan untuk tambahan
modal kerja dengan limit kredit sebesar
Rp35.000.000.000 dan akan jatuh tempo
pada tanggal 27 April 2019 (Catatan 12).

a. On April 28, 2015, the Company obtained
several credit facilities from Bank Mandiri
consisting of:

i. Revolving Working Capital Overdraft Credit
facility which is used as an additional
working capital with credit limit of
Rp35,000,000,000 and will be due in
April 27, 2019 (Note 12).

ii. Fasilitas Pinjaman Transaksi Khusus I
dengan limit kredit sebesar
Rp50.000.000.000, yang dipergunakan untuk
tambahan modal kerja, khususnya untuk
biaya sewa gerai (untuk menurunkan limit
Fasilitas Kredit Modal kerja di MUFG Bank,
Ltd. (dahulu Bank of Tokyo-Mitsubishi UFJ,
Ltd.) Fasilitas ini berlaku selama
5 tahun sampai 27 April 2020.

Pinjaman ini dikenakan bunga tahunan
sebesar 10,5% pada tahun 2018 dan 2017.

ii. Specific Transaction Loan I facility with
credit limit of Rp50,000,000,000, which is
used as an additional working capital,
specifically to rent outlets (to reduce limit on
the working capital credit facility from
MUFG Bank, Ltd. (formerly (Bank of Tokyo-
Mitsubishi UFJ, Ltd.). This facility is valid for
5 years until April 27, 2020.

This bears an annual interest of 10.5% in
2018 and 2017.

Jumlah pembayaran pinjaman atas fasilitas
ini selama tahun 2018 dan 2017 adalah
masing-masing sebesar Rp23.728.813.563
dan Rp10.169.491.524.

Pada tanggal 23 Mei 2018, Perusahaan telah
melunasi fasilitas ini.

Total payment for this facility during 2018
and 2017 amounted to Rp23,728,813,563
and Rp10,169,491,524, respectively.

On May 23, 2018, the Company fully paid
this facility.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas tersebut adalah
masing-masing sebesar RpNihil dan
Rp23.728.813.563.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp23,728,813,563,
respectively.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

61

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(lanjutan)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(continued)

iii. Fasilitas Kredit Investasi I dengan limit kredit
sebesar Rp77.100.000.000 yang digunakan
untuk mengambil alih fasilitas kredit di Bank
Permata. Fasilitas tersebut berlaku sampai
dengan 11 Januari 2018.

Pinjaman ini dikenakan bunga tahunan
sebesar 10,5% pada tahun 2018 dan 2017.

iii. Credit Investment I facility with credit limit
amounting to Rp77,100,000,000 which is
used to take over credit facility from Bank
Permata. This facility is valid until
January 11, 2018.

This loan bears an annual interest of 10.5%
in 2018 and 2017, respectively.

Jumlah pembayaran pinjaman atas fasilitas
ini selama tahun 2018 dan 2017 masing-
masing sebesar Rp41.410.600 dan
Rp27.216.000.000.

Pada tanggal 11 Januari 2018, Perusahaan
telah melunasi fasilitas ini.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas tersebut adalah
masing-masing sebesar RpNihil dan
Rp41.410.600.

Total payment of this facility during 2018
and 2017 amounted to Rp41,410,600 and
Rp27,216,000,000, respectively.

On January 11, 2018, the Company fully
paid this facility.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp41,410,600,
respectively.

iv. Fasilitas Kredit Investasi II (Refinancing)
dengan limit kredit sebesar
Rp50.000.000.000, yang akan digunakan
untuk pembiayaan kembali gerai Pizza Hut
Restaurant dan Pizza Hut Delivery. Fasilitas
tersebut berlaku selama 5 tahun sampai 27
April 2020.

iv. Credit Investment II (Refinancing) Facility
with credit limit amounting to
Rp50,000,000,000, which is used to
refinance Pizza Hut Restaurant and Pizza
Hut Delivery’s outlet. This facility is valid for
5 years until April 27, 2020.

Pinjaman ini dikenakan bunga tahunan
sebesar 10,5% pada tahun 2018 dan 2017.

This loan bears an annual interest of 10.5%
in 2018 and 2017.

Jumlah pembayaran pinjaman atas fasilitas
ini selama tahun 2018 dan 2017, masing-
masing sebesar Rp36.660.000.000 dan
Rp10.004.000.000.

Total payment for this facility during 2018
and 2017, amounted to Rp36,660,000,000
and Rp10,004,000,000, respectively.

Pada tanggal 23 Mei 2018, Perusahaan telah
melunasi fasilitas ini.

On May 23, 2018, the Company fully paid
this facility.

Pada tanggal 31 Desember 2018 dan 2017,
saldo pinjaman atas fasilitas tersebut adalah
masing-masing sebesar RpNihil dan
Rp36.660.000.000.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to RpNil and Rp36,660,000,000,
respectively.

v. Fasilitas Treasury Line dengan limit kredit
sebesar US$3.000.000 yang dipergunakan
untuk hedging untuk melindungi transaksi
pembelian bahan baku, membayar fee
waralaba, pembelian mesin dan peralatan
terhadap risiko fluktuatif kurs Dolar Amerika
Serikat terhadap Rupiah dengan jangka
waktu satu (1) tahun sejak penandatangan
perjanjian, dengan jangka waktu per
transaksi maksimal 6 bulan (Catatan 12).

v. Treasury Line facility with credit limit
amounting to US$3,000,000 which is used
to hedge - purchase of raw materials,
payment of franchise fees, purchase of
machineries and equipment - against the
risk of fluctuating exchange rate of the
United States Dollar to Rupiah with a period
of one (1) year from the signing of the
agreement, at maximum period of 6 months
per transaction (Note 12).

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

62

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(lanjutan)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(continued)

b. Pada tanggal 30 Mei 2017, Perusahaan
memeroleh Fasilitas Pinjaman Investasi III dari
Bank Mandiri dengan limit kredit sebesar
Rp50.000.000.000, yang dipergunakan untuk
pembiayaan defisit arus kas. Fasilitas tersebut
berlaku selama 4 tahun sampai 29 Mei 2021.

b. On May 30, 2017, the Company obtained
Credit Investment III facility from Bank Mandiri
with credit limit of Rp50,000,000,000, which is
used for financing cash flow deficit. This facility
is valid for 4 years until May 29, 2021.

Pinjaman ini dikenakan bunga tahunan sebesar
10,5% pada tahun 2018 dan 2017.

Pembayaran cicilan pertama dilakukan mulai
Januari 2018.

This loan bears an annual interest at rate of
10.5% in 2018 and 2017.

The first installment started on January 2018.

Jumlah pembayaran atas fasilitas ini selama
tahun 2018 adalah sebesar Rp32.309.375.000.

Total payment for this facility during 2018
amounted to Rp32,309,375,000.

Pada tanggal 31 Desember 2018 and 2017,
saldo pinjaman atas fasilitas tersebut masing-
masing sebesar Rp17.690.625.000 dan
Rp50.000.000.000.

As of December 31, 2018 and 2017, the
outstanding balance under this facility
amounted to Rp17,690,625,000 and
Rp50,000,000,000, respectively.

Fasilitas-fasilitas tersebut dijamin dengan fidusia
berupa beberapa bangunan, perabot dan
perlengkapan gerai dan persediaan (Catatan 6)
tertentu yang dimiliki Perusahaan dengan nilai
objek 100% dari plafon yang dimiliki Perusahaan.

The facility is secured by fiduciary transfer
assignment over building, furniture and fixtures of
outlets and certain inventories (Note 6) of the
company with a value amounting to 100% of
plafond.

Jaminan-jaminan tersebut diikat secara cross
collateralized terhadap seluruh fasilitas kredit yang
diberikan oleh Bank Mandiri kepada Perusahaan.

All of these collaterals are cross collateralized to all
credit facilities granted by Bank Mandiri to the
Company.

Kepatuhan pada syarat pinjaman Compliance with loan covenants

Perjanjian pinjaman tersebut mencakup
pembatasan-pembatasan dimana Perusahaan,
tanpa persetujuan tertulis dari Bank Mandiri, tidak
diperbolehkan, antara lain, mengubah susunan
pengurus dan pemegang saham, mengubah nama,
maksud dan tujuan kegiatan usaha serta status
Perusahaan, serta membagikan dividen dalam
jumlah melebihi 50% dari laba tahun berjalan.

The credit agreement includes restrictions and
covenants whereby the Company, without prior
written consent from Bank Mandiri, is not permitted
to change its composition of the shareholders,
change name, nature and purpose of the business
activity and the status of the Company, as well as
distribute dividends exceeding 50% of income for
the year.

Perusahaan juga diminta untuk memenuhi
kewajiban untuk menjaga rasio keuangan dengan
DER maksimal 2,3 (dua koma tiga) kali, DSCR
minimal 1 (satu) kali dan jumlah pinjaman bank
terhadap EBITDA maksimal 3,5 (tiga koma lima)
kali.

The Company is also required to meet the
obligation to maintain financial ratios with DER at
maximum 2.3 (two point three) times, DSCR at
minimum 1 (one) time and total bank loan to
EBITDA maximum 3.5 (three point five) times in.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

63

16. UTANG BANK JANGKA PANJANG (lanjutan) 16. LONG-TERM BANK LOANS (continued)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(lanjutan)

PT Bank Mandiri (Persero) Tbk (Bank Mandiri)
(continued)

Kepatuhan pada syarat pinjaman (lanjutan) Compliance with loan covenants (continued)

Pada tahun 2017, Perusahaan melakukan
perubahan anggaran dasar Perusahaan dengan
melakukan pembagian dividen melebihi 50% dari
laba tahun berjalan yang kemudian disetorkan
kembali sebagai tambahan setoran modal
(Catatan 19). Atas peristiwa tersebut, pelanggaran
atas negative covenant yang dipersyaratkan oleh
Bank Mandiri telah disetujui untuk dihapuskan
untuk tahun 2017.

In 2017, the Company amended its articles of
association by distributing dividends exceeding
50% of income for the year which is thereafter
deposited back as additional capital contribution
(Note 19). With this, the breach of the negative
covenant required by Bank Mandiri has been
approved to be waived in 2017.

Perusahaan telah mendapatkan persetujuan dari
Bank Mandiri sehubungan dengan penawaran
umum perdana saham Perusahaan di BEI
(Catatan 1b), dengan ketentuan Perusahaan
melakukan perubahan anggaran dasar dengan
melakukan peningkatan modal dengan cara
pembagian dividen maksimal sebesar
Rp300.000.000.000 dari saldo laba yang kemudian
disetorkan kembali, persentase penawaran umum
perdana maksimal sebesar 35% dari modal
ditempatkan dan disetor, serta dana dari
penawaran umum perdana saham akan digunakan
untuk pelunasan sebagai fasilitas kredit dan
pengembangan bisnis perusahaan.

The Company also had approval from Bank Mandiri
in connection with the initial public offering of the
Company on IDX (Note 1b) with the condition that
the Company changes its articles of association by
increasing its share capital by distributing dividends
with maximum amount of Rp300,000,000,000 from
retained earnings that is thereafter deposited back,
maximum percentage of initial public offering is
35% from subscribed and fully paid shares, as well
as the proceeds from initial public offering will be
used to repay credit facilities and develop the
Company’s business.

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan telah memenuhi semua persyaratan
sebagaimana diatur dalam perjanjian kredit.

As of December 31, 2018 and 2017, the Company
has complied with all the covenants stipulated in
the loan agreement.

17. UTANG SEWA PEMBIAYAAN 17. FINANCE LEASE PAYABLE

Pada tanggal 23 Desember 2015, Perusahaan
melakukan perjanjian jual dan sewa-balik dengan
PT Mitsubishi UFJ Lease & Finance Indonesia
(MULI) atas perlengkapan restoran Perusahaan
sebesar Rp29.868.834.855. Perjanjian ini akan
jatuh tempo pada tanggal 29 Januari 2020. Pada
tanggal 29 Januari 2016, Perusahaan telah
membayar uang jaminan serta biaya administrasi
sebesar Rp5.973.766.971. Utang sewa
pembiayaan ini dijamin dengan aset sewa
pembiayaan yang bersangkutan (Catatan 9).

On December 23, 2015, the Company entered into
a sale and lease-back agreement with
PT Mitsubishi UFJ Lease & Finance Indonesia
(MULI) for the Company’s restaurant equipment
amounting to Rp29,868,834,855. This agreement
will mature on January 29, 2020. On January 29,
2016, the Company paid the security deposit along
with the administration fee amounting to
Rp5,973,766,971. The finance lease payable is
guaranteed by the asset under finance lease
(Note 9).

Suku bunga atas fasilitas utang sewa pembiayaan
pada tahun 2018 dan 2017 masing-masing
berkisar antara 7,85%-10,55% dan 8,25%-9,55%.

Interest rates of finance leases payable facility in
2018 and 2017 are ranging from 7.85%-10.55%
and 8.25%-9.55%, respectively.

Jumlah pembayaran pinjaman atas fasilitas ini
selama tahun 2018 dan 2017 masing-masing
sebesar Rp6.200.733.036 dan Rp5.667.061.755.

Total payment for this facility during 2018 and 2017
amounted to Rp6,200,733,036 and
Rp5,667,061,755, respectively.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

64

17. UTANG SEWA PEMBIAYAAN (lanjutan) 17. FINANCE LEASE PAYABLE (continued)

Minimum pembayaran pada masa mendatang atas
sewa pembiayaan adalah sebagai berikut:

Future minimum lease payments under finance
leases are as follows:

31 Desember/December 31

Tahun 2018 2017 Year

2018 - 7.122.848.880 2018
2019 7.249.225.884 7.122.848.880 2019
2020 604.102.154 593.570.740 2020

Jumlah pembayaran minimum 7.853.328.038 14.839.268.500 Total minimum payments
Dikurangi bagian bunga (462.786.901) (1.247.994.327) Less interest portion

Utang sewa pembiayaan 7.390.541.137 13.591.274.173 Finance lease payable
Dikurangi bagian yang jatuh

tempo dalam satu tahun (6.791.703.762) (6.233.784.996) Less current maturities

Bagian Jangka Panjang 598.837.375 7.357.489.177 Long-term Portion

18. LIABILITAS IMBALAN KERJA KARYAWAN 18. EMPLOYEE BENEFITS LIABILITIES

Perhitungan liabilitas imbalan kerja karyawan pada
tanggal 31 Desember 2018 dan 2017 dilakukan
oleh aktuaris independen PT Dian Artha Tama
dengan menggunakan metode projected unit credit
dalam laporan aktuarianya tanggal masing-
masing h pada h tanggal h 11 Maret 2019 dan 26
Januari 2018. Asumsi-asumsi dasar yang
digunakan aktuaris independen adalah sebagai
berikut:

The calculation of employee benefits liabilities as of
December 31, 2018 and 2017 are conducted by
independent actuary PT Dian Artha Tama which
used the projected unit credit method in its report
dated March 11, 2019 and January 26, 2018,
respectively. The principal actuarial assumptions
used by the independent actuary were as follows:

31 Desember/December 31,

2018 2017

Tingkat bunga diskonto per tahun 8,24% 7,0% Discount interest rate per annum
Tingkat proyeksi Salary increase

kenaikan gaji per tahun 8,0% 8,0% projection rate per annum
Tabel kematian Indonesia – III (2011) Indonesia – III (2011) Mortality table
Tingkat cacat 0,02% 0,02% Disability rate
Tingkat pengunduran diri per tahun Rate of resignations per annum

Umur 18-30 tahun 5,0% 5,0% Age 18-30 years
Umur 31-40 tahun 4,0% 4,0% Age 31-40 years
Umur 41-44 tahun 3,0% 3,0% Age 41-44 years
Umur 45-52 tahun 1,0% 1,0% Age 45-52 years
Umur 53-56 tahun 0,0% 0,0% Age 53-56 years

Usia pensiun (tahun) 56-58 56 Retirement age (years old)

Beban penyisihan imbalan kerja karyawan yang
dibebankan untuk tahun yang berakhir pada
tanggal 31 Desember 2018 dan 2017 disajikan
sebagai bagian dari Beban Penjualan
(Catatan 23a) dalam laporan laba rugi dan
penghasilan komprehensif lain.

The provision for employment benefit expenses for
the years ended December 31, 2018 and 2017, are
presented as part of Selling Expenses (Note 23a)
in the statement of profit or loss and other
comprehensive income.

Jumlah yang diakui dalam laporan laba rugi dan
penghasilan komprehensif lain adalah sebagai
berikut:

The amounts recognized in the statement of profit
or loss and other comprehensive income are as
follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Biaya jasa kini 23.804.115.778 31.016.214.091 Current service costs
Biaya bunga 20.212.510.611 17.962.889.524 Interest costs
Keuntungan aktuarial (2.654.729.882) - Actuarial gains

Jumlah 41.361.896.507 48.979.103.615 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

65

18. LIABILITAS IMBALAN KERJA KARYAWAN
(lanjutan)

18. EMPLOYEE BENEFITS LIABILITIES (continued)

Mutasi liabilitas imbalan kerja karyawan pada
laporan posisi keuangan adalah sebagai berikut:

The movements in employee benefits obligation in
the statement of financial position are as follows:

31 Desember/December 31,

2018 2017

Saldo awal, 1 Januari 288.750.151.584 211.328.112.051 Beginning balance, January 1
Penyisihan pada laporan laba rugi Provision in the statement of profit or loss

dan penghasilan komprehensif lain 41.361.896.507 48.979.103.615 and other comprehensive income
Pengukuran kembali liabilitas Remeasurement of

imbalan kerja karyawan (37.294.492.145) 32.278.172.322 employee benefits liabilities
Pembayaran tahun berjalan (18.739.118.162) (3.835.236.404) Payments during the year

Saldo Akhir 274.078.437.784 288.750.151.584 Ending Balance

Mutasi nilai kini liabilitas imbalan kerja karyawan
yang diakui pada laporan posisi keuangan adalah
sebagai berikut:

The movements of present value of employee
benefits liabilities in the statements of financial
position are as follows:

31 Desember/December 31,

2018 2017

Saldo awal, 1 Januari 288.750.151.584 211.328.112.051 Beginning balance, January 1
Biaya jasa kini 23.804.115.778 31.016.214.091 Current service costs
Biaya bunga 20.212.510.611 17.962.889.524 Interest costs
Keuntungan aktuarial (2.654.729.882) - Actuarial gains
Pengukuran kembali liabilitas Remeasurement of

imbalan kerja karyawan (37.294.492.145) 32.278.172.322 employee benefits liabilities
Pembayaran tahun berjalan (18.739.118.162) (3.835.236.404) Payments during the year

Saldo Akhir 274.078.437.784 288.750.151.584 Ending Balance

Mutasi pengukuran kembali diakui sebagai
penghasilan komprehensif lain:

The movements in the balance of remeasurement
charged to other comprehensive income:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Saldo awal, 1 Januari 62.733.826.335 30.455.654.013 Beginning balance, January 1
(Keuntungan) kerugian aktuarial

yang diakui sebagai penghasilan Actuarial (gain) loss charged to
komprehensif lain (37.294.492.145) 32.278.172.322 other comprehensive income

Saldo Akhir 25.439.334.190 62.733.826.335 Ending Balance

Imbalan jangka panjang lainnya Other long-term benefits

Imbalan jangka panjang lainnya seperti cuti
berimbalan jangka panjang dan santunan duka cita
dihitung dengan menggunakan metode projected
unit credit dan didiskontokan ke nilai kini.
Keuntungan dan kerugian aktuarial yang timbul dari
penyesuaian dan perubahan dalam asumsi-asumsi
aktuarial diakui dalam laba rugi.

Other long-term employee benefits such as
long service leave and sympathy allowance
are calculated using the projected unit credit
method and discounted to present value.
Actuarial gains and losses arising from
experience adjustments and change in
actuarial assumption are charged are credited
to profit or loss.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

66

18. LIABILITAS IMBALAN KERJA KARYAWAN
(lanjutan)

18. EMPLOYEE BENEFITS LIABILITIES (continued)

Tabel berikut menunjukkan sensitivitas atas
kemungkinan perubahan tingkat diskonto dan
tingkat kenaikan gaji sebesar 1%, dengan variabel
lain dianggap tetap, terhadap nilai kini liabilitas
imbalan kerja karyawan: (tidak diaudit)

The following table demonstrates the sensitivity to
a reasonably possible change in discount rates and
salary increment rate of 1%, with all other variables
held constant, of the present value of employee
benefits liabilities: (unaudited)

Tingkat Diskonto/ Tingkat Kenaikan Gaji/
Discount Rate Salary Increment Rate

Kenaikan/ Penurunan/ Kenaikan/ Penurunan/
Increase Decrease Increase Decrease

Dampak pada agregat Effect on the aggregate
biaya jasa kini: current service cost:
2018 (2.858.730.715) 3.491.182.782 3.431.189.894 (2.859.910.927) 2018
2017 (3.290.109.480) 4.056.315.847 3.970.891.354 (3.286.489.654) 2017

Dampak pada nilai kini liabilitas Effect on present value of
imbalan kerja karyawan: employee benefits liabilities:
2018 (28.769.061.560) 34.214.430.523 33.662.574.605 (28.817.104.460) 2018
2017 (31.111.433.580) 37.257.225.316 36.492.055.955 (31.086.953.794) 2017

Analisa jatuh tempo liabilitas imbalan kerja
karyawan yang tidak terdiskonto adalah sebagai
berikut: (tidak diaudit)

The maturity analysis of undiscounted employee
benefits liabilities are as follows: (unaudited)

31 Desember/December 31,

2018 2017

1 tahun 2.951.188.247 3.907.744.600 Within 1 year
2 - 5 tahun 45.375.533.136 45.349.118.115 2 - 5 years
Lebih dari 5 tahun 5.397.736.934.263 5.072.385.010.005 More than 5 years

Jumlah 5.446.063.655.646 5.121.641.872.720 Total

Durasi rata-rata tertimbang dari nilai kini liabilitas
imbalan kerja karyawan diakhir periode pelaporan
adalah 12 tahun.

The weighted average duration of the present value
of employee benefits obligation at the end of
reporting period is 12 years.

19. MODAL SAHAM 19. CAPITAL STOCK

Rincian pemegang saham Perusahaan dan
pemilikannya adalah sebagai berikut:

The composition of the Company's shareholders
and its ownership are as follows:

31 Desember/ December 31, 2018

Persentase
Kepemilikan/

Jumlah Saham/ Percentage
Pemegang Saham Number of Shares of Ownership Total Shareholders

PT Sriboga Raturaya 1.957.933.250 64,79% 195.793.325.000 PT Sriboga Raturaya
DBS Bank Ltd. S/A DBS Bank Ltd. S/A

Albizia ASEAN Opportunities Fund 181.549.100 6,01% 18.154.910.000 Albizia ASEAN Opportunities Fund
Masyarakat lainnya (kepemilikan

masing-masing kurang dari 5%) 882.392.650 29,20% 88.239.265.000 Public (each less than 5%)

Jumlah 3.021.875.000 100,00% 302.187.500.000 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

67

19. MODAL SAHAM (lanjutan) 19. CAPITAL STOCK (continued)

31 Desember/ December 31, 2017

Persentase
Kepemilikan/

Jumlah Saham/ Percentage
Pemegang Saham Number of Shares of Ownership Total Shareholders

PT Sriboga Raturaya 2.199.683.250 90,99% 219.968.325.000 PT Sriboga Raturaya
Mountain High Investments Limited 217.816.750 9,01% 21.781.675.000 Mountain High Investment Limited

Jumlah 2.417.500.000 100,00% 241.750.000.000 Total

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham, Perubahan Anggaran Dasar
No. 11 tanggal 9 Maret 2018 dari Notaris Aulia
Taufani, S.H., para pemegang saham Perusahaan
menyetujui IPO Perusahaan melalui pengeluaran
saham baru sebanyak-banyaknya sebesar
604.375.000 Saham Baru dari simpanan (portepel)
Perusahaan, untuk ditawarkan dengan harga
penawaran yang telah ditetapkan oleh Direksi
Perusahaan setelah mendapat persetujuan tertulis
dari Dewan Komisaris Perusahaan, yang di
dalamnya sudah termasuk program Alokasi Saham
Karyawan (ESA), untuk dicatatkan di BEI. Para
pemegang saham dengan ini mengesampingkan
haknya untuk mengambil bagian atas Saham Baru
yang dikeluarkan tersebut (Catatan 1b).

Based on the Resolutions of the Company’s
Shareholders on the Changes of the Articles of
Association No. 11 dated March 9, 2018 of Notary
Aulia Taufani, S.H., the shareholders of the
Company approved the Company’s IPO through
the issuance of maximum 604,375,000 New
Shares from the Company’s portfolio to be offered
at the offering price determined by the Company’s
Board of Directors after obtaining written approval
from the Company’s Board of Commissioners,
which includes the Employee Stock Allocation
(ESA) program, to be listed in IDX. The
shareholders’ hereby waive their rights to subscribe
the issued New Shares (Note 1b).

Perubahan Anggaran Dasar Perusahaan tersebut
telah mendapatkan persetujuan Kementerian
Hukum dan Hak Asasi Manusia Republik Indonesia
dengan Surat Keputusan No. AHU-
0005908.AH.01.02.Tahun 2018 tanggal 14 Maret
2018.

Perusahaan telah melakukan peningkatan modal
saham ditempatkan dan disetor penuh melalui
penawaran umum efek sebagaimana diungkapkan
dalam Catatan 1b.

The changes of the Company’s Articles of
Association was approved by Ministry of Laws and
Human Rights of the Republic of Indonesia in its
Decision Letter No. AHU-0005908.AH.01.02.Year
2018 dated March 14, 2018.

The Company has increased its issued and fully
paid capital through public offerings of shares of
stock as disclosed in Note 1b.

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham Perubahan Anggaran Dasar
No. 21 tanggal 12 September 2017 dari Notaris
Aryanti Artisari, S.H., M.Kn. para pemegang saham
Perusahaan memutuskan dan menyetujui:

a. Perusahaan membagikan dividen dari
sebagian saldo laba Perusahaan tahun buku
2016 sebesar Rp295.000.000.000 yang
dibagikan secara proporsional kepada masing-
masing pemegang saham,

b. Peningkatan modal dasar Perusahaan
dari Rp20.000.000.000 menjadi
Rp900.000.000.000,

Based on the Notarial Deed of the Company’s
General Meeting of Shareholders No. 21 dated
September 12, 2017 of Notary Aryanti Artisari,
S.H., M.Kn. the shareholders of the Company
decided and approved:

a. The Company distributed dividends from
retained earnings of 2016 amounting to
Rp295,000,000,000 which is distributed
proportionally to each shareholders,

b. The increase of authorized capital of the
Company from Rp20,000,000,000 to
Rp900,000,000,000,

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

68

19. MODAL SAHAM (lanjutan) 19. CAPITAL STOCK (continued)

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham Perubahan Anggaran Dasar
No. 21 tanggal 12 September 2017 dari Notaris
Aryanti Artisari, S.H., M.Kn. para pemegang saham
Perusahaan memutuskan dan menyetujui:
(lanjutan)

c. Pemecahan nilai nominal per saham dari
Rp1.000.000 menjadi Rp100,

d. Peningkatan modal ditempatkan dan disetor
Perusahaan dari Rp5.750.000.000 menjadi
Rp241.750.000.000, sebagai berikut:
 PT Sriboga Raturaya sebesar

Rp214.736.325.000, dan
 Mountain High Investments Limited

sebesar Rp21.263.675.000.

Based on the Notarial Deed of the Company’s
General Meeting of Shareholders No. 21 dated
September 12, 2017 of Notary Aryanti Artisari,
S.H., M.Kn. the shareholders of the Company
decided and approved: (continued)

c. Stock split from the original value of
Rp1,000,000 to Rp100,

d. The increase in subscribed and fully paid
capital of the Company from Rp5,750,000,000
to Rp241,750,000,000, as follows:
 PT Sriboga Raturaya amounting to

Rp214.736.325.000, and
 Mountain High Investments Limited

amounting to Rp21.263.675.000.

atau dengan jumlah keseluruhan sebesar
Rp236.000.000.000.

or with the total amount of
Rp236.000.000.000.

Keputusan pemegang saham ini telah disetujui dan
dicatat dalam database Sistem Administrasi Badan
Hukum Departemen Hukum dan Hak Asasi
Manusia Republik Indonesia berdasarkan surat
No. AHU-0081930.AH.01.02.Tahun 2017 tanggal
14 September 2017.

These shareholders’ decision were approved and
recorded in the database of Legal Entity
Administration System Department of Laws and
Human Rights of the Republic of Indonesia based
on the letter in its Decision Letter No. AHU-
0081930.AH.01.02.Year 2017 dated September
14, 2017.

Tambahan Modal Disetor Additional Paid-in Capital

Tambahan modal disetor merupakan agio saham
yang berasal dari selisih lebih hasil penawaran
umum perdana atas nilai nominal saham setelah
dikurangi biaya penerbitan (Catatan 1b).

Additional Paid-in Capital represents premium on
stock from excess of proceeds from the initial
public offering of shares over par value after
deducting the issuance cost (Note 1b).

31 Desember/
December 31,

2018

Tambahan modal disetor dari Additional paid-in capital from
penawaran umum perdana saham 604.375.000.000 the initial public offering

Biaya penerbitan saham (23.000.000.000) Share issuance costs

Neto 581.375.000.000 Net

Dividen Tunai Cash Dividends

Berdasarkan risalah rapat Dewan Direksi dan
Komisaris yang diadakan pada tanggal
14 Maret 2017, Perusahaan menyetujui untuk
membagikan dividen interim untuk tahun 2016
sebesar Rp10.000.000.000 dan telah dibayarkan
pada tahun 2017.

Based on the minutes of the Board of Directors
and Commissioners circular resolutions held on
March 14, 2017, the Company approved to
distribute interim dividends for the year 2016
amounting to Rp10,000,000,000 and was paid in
2017.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

69

19. MODAL SAHAM (lanjutan) 19. CAPITAL STOCK (continued)

Dividen Tunai (lanjutan) Cash Dividends (continued)

Berdasarkan risalah Rapat Umum Pemegang
Saham Tahunan (“RUPST”) yang diselenggarakan
pada tanggal 27 April 2017, para pemegang saham
telah meratifikasi pembagian interim dividen untuk
tahun 2016 sebesar Rp63.000.000.000 yang telah
dibayarkan pada tahun 2016 dan menyetujui
pembagian tambahan dividen untuk tahun 2016
sebesar Rp2.000.000.000 yang telah dibayarkan
pada tahun 2017. RUPST tersebut juga
menyatakan bahwa dividen final Perusahaan untuk
tahun buku 2016 adalah sebesar
Rp65.000.000.000 dan sisa dividen tahun buku
2016 sebesar Rp2.000.000.000 telah dibayarkan
pada tahun 2017.

Based on the minutes of the Annual General
Meeting of Shareholders (“AGMOS”) held on
April 27, 2017, the Company has ratified to
distribute the interim dividends for the year 2016
amounting to Rp63,000,000,000 that was paid in
2016 and approved to distribute the additional
dividends for the 2016 amounting to
Rp2,000,000,000 that was paid in 2017. AGMOS
also declared the final dividends of the Company
for the year 2016 amounting to Rp65,000,000,000
and the remaining dividends for the year 2016
amounting to Rp2,000,000,000 which was paid in
2017.

Berdasarkan risalah rapat Dewan Komisaris dan
Dewan Direksi yang diadakan pada tanggal
21 Juni 2017, Perusahaan menyetujui untuk
membagikan dividen interim untuk tahun 2017
sebesar Rp15.000.000.000 dan telah dibayarkan
pada tahun 2017.

Based on the minutes of the Board of
Commissioners and Board of Directors’ circular
resolutions held on June 21, 2017, the Company
approved to distribute the interim dividends for the
year 2017 amounting to Rp15,000,000,000, and
was paid in 2017.

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham Perubahan Anggaran Dasar
No. 21 tanggal 12 September 2017 dari Notaris
Aryanti Artisari, S.H., M.Kn, para pemegang saham
Perusahaan memutuskan dan menyetujui untuk
membagikan dividen dari sebagian saldo laba
ditahan Perusahaan tahun buku 2016 sebesar
Rp295.000.000.000 yang dibagikan secara
proporsional kepada masing-masing pemegang
saham.

Based on the Notarial Deed of the Company’s
General Meeting of Shareholder No. 21 dated
September 12, 2017 of Notary Aryanti Artisari,
S.H., M.Kn, the shareholders of the Company
decided and agreed to distributed dividends from
retained earnings of 2016 amounting to
Rp295,000,000,000 which is distributed
proportionally to each shareholder.

Cadangan Umum General Reserve

Berdasarkan Keputusan Sirkuler diluar Rapat
Dewan Komisaris, Direksi Perusahaan dan
Keputusan Sirkuler diluar Rapat Umum Pemegang
Saham Tahunan Perusahaan, pada tanggal
5 Maret 2018, Dewan Komisaris, Direksi dan
pemegang saham Perusahaan menyetujui untuk:

- Penempatan laba ditahan untuk tahun 2017
dengan jumlah Rp174.996.527.703 sebagai
berikut:

 Pencadangan wajib dari Perusahaan dengan
jumlah sebesar Rp1.150.000.000,

 Sisa dari laba ditahan sebesar
Rp173.846.527.703 akan digunakan untuk
membiayai kegiatan usaha Perusahaan.

Based on the Company’s Circular Resolution in
Lieu of The Meeting of the Boards of
Commisioners and Directors and the Circular
Resolution in Lieu of Annual General Meeting of
Shareholders of the Company, dated March 5,
2018, the Company’s Boards of Commisioners and
Directors and shareholders agreed to:

- Allocation of retained earnings for the year of
2017 in the amount of Rp174,996,527,703 as
follows:

 Statutory reserves fund of the Company in the
amount of Rp1,150,000,000,

 The remaining retained earnings in the amount
of Rp173,846,527,703, will be used for the
Company’s operations.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

70

19. MODAL SAHAM (lanjutan) 19. CAPITAL STOCK (continued)

Laba per Saham Dasar Basic Earnings per Share

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Laba tahun berjalan 173.095.760.565 141.323.973.291 Income for the year

Rata-rata tertimbang jumlah Weighted average number of
saham biasa (lembar saham) 2.823.176.370 846.321.918 ordinary shares (number of shares)

Laba per saham dasar 61 167 Basic earnings per share

Laba Perusahaan dilusian memiliki jumlah yang
sama dengan laba per saham dasar dikarenakan
tidak adanya efek yang berpotensi dilutif.

 Pengelolaan Modal

Tujuan utama pengelolaan modal Perusahaan
adalah untuk memastikan terpeliharanya rasio
modal yang sehat untuk mendukung usaha dan
memaksimalkan imbalan bagi pemegang saham.

Perusahaan mengelola struktur permodalan dan
melakukan penyesuaian, berdasarkan perubahan
kondisi ekonomi. Untuk memelihara dan
menyesuaikan struktur permodalan, Perusahaan
dapat menyesuaikan pembayaran dividen kepada
pemegang saham, menerbitkan saham baru atau
mengusahakan pendanaan melalui pinjaman.
Tidak ada perubahan atas tujuan, kebijakan
maupun proses selama periode penyajian.

Kebijakan Perusahaan adalah mempertahankan
struktur permodalan yang sehat untuk
mengamankan akses terhadap pendanaan pada
biaya yang wajar.

Diluted earnings per share has the same amount
with basic earnings per share since there is no
potential dilutive effect.

Capital Management

The primary objective of the Company’s capital
management is to ensure that healthy capital ratios
are maintained in order to support its business and
maximize stockholders value.

The Company manages its capital structure and
makes adjustments to it, in light of changes in
economic conditions. To maintain or adjust the
capital structure, the Company may adjust the
dividend payment to shareholders, issue new
shares or raise debt financing. No changes were
made in the objectives, policies or processes
during the periods presented.

The Company’s policy is to maintain a healthy
capital structure in order to secure access to
financing at a reasonable cost.

20. CADANGAN PEMBAYARAN BERBASIS SAHAM 20. SHARE-BASED PAYMENT RESERVE

Berdasarkan Akta Pernyataan Keputusan
Pemegang Saham, Perubahan Anggaran Dasar
No. 11 tanggal 9 Maret 2018 dari Notaris Aulia
Taufani, S.H., para pemegang saham Perusahaan
menyetujui pelaksanaan MESOP yang akan
dilakukan bersamaan dengan IPO.

Based on the Resolutions of the Company’s
Shareholders on the Changes of the Articles of
Association No. 11 dated March 9, 2018 of Notary
Aulia Taufani, S.H., the shareholders of the
Company approved the implementation of the
MESOP to be granted simultaneously in
connection with the IPO.

Pelaksanaan program ESA dan MESOP mengikuti
ketentuan akuntansi di bidang pasar modal yang
merujuk pada peraturan OJK No.
38/POJK.04/2014, yaitu penjatahan pasti dengan
jumlah paling banyak 10% dari jumlah saham yang
ditempatkan dan disetor.

The implementation of ESA and MESOP follows
the accounting requirement in capital market sector
under the OJK regulation No. 38/POJK.04/2014,
where the maximum fixed allotment shall be up to
10% from the total subscribed and fully paid
capital.

Perubahan Anggaran Dasar Perusahaan tersebut
telah mendapatkan persetujuan Kementerian
Hukum dan Hak Asasi Manusia Republik Indonesia
dengan Surat Keputusan No. AHU-
0005908.AH.01.02.Tahun 2018 tanggal 14 Maret
2018.

The changes of the Company’s Articles of
Association was approved by Ministry of Laws and
Human Rights of the Republic of Indonesia in its
Decision Letter No. AHU-0005908.AH.01.02.Year
2018 dated March 14, 2018.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

71

20. CADANGAN PEMBAYARAN BERBASIS SAHAM
(lanjutan)

20. SHARE-BASED PAYMENT RESERVE
(continued)

Peserta MESOP adalah dewan komisaris, kecuali
komisaris independen, anggota direksi, dan
karyawan tetap golongan 7 keatas yang memiliki
masa kerja minimum 1 (satu) tahun per 30 April
2019, tidak dalam status terkena sanksi
administratif dan memenuhi kriteria tertentu. Dalam
hal peserta MESOP mengundurkan diri sebelum
melaksanakan hak opsinya, maka hak opsi
tersebut gugur.

Harga pelaksanaan opsi yang diberikan sama
dengan harga pasar rata-rata saham berdasarkan
25 hari perdagangan berturut-turut sebelum
Perusahaan mengirimkan surat ke IDX untuk
mencatatkan program MESOP dikurangi 5%
potongan harga. Opsi tergantung pada peyelesaian
masa kerja selama satu tahun (periode vesting).
Pelaksanaan saham dari opsi yang diberikan
didasarkan pada 3 tahapan seperti yang ditunjukan
dibawah ini. Perusahaan tidak memiliki kewajiban
hukum atau konstruktif untuk membeli kembali atau
menyelesaikan opsi dalam bentuk kas.

MESOP participants are Board of Commissioners,
except for Independent Commissioners, members
of the Board of Directors, and permanent
employees of the group 7 above with working
experience minimum 1 (one) year as of April 30,
2019, not in the status of administrative sanctions
and meeting certain critera. In the event that the
MESOP’s participants resign before exercising the
option rights, then the option rights will be forfeited.

The exercise price of the granted options is equal
to the average market price of the shares based on
the 25 consecutive trading days before the
Company deliver the letter to IDX for recording the
MESOP program less 5% discount. Options are
conditional on the directors’ and management
employees’ completing one year service (the
vesting period). Exercise of share options granted
is based on three phases as shown below. The
Company has no legal or constructive obligation to
repurchase or settle the options in cash.

Program Pemberian Opsi Pembelian Saham kepada Manajemen dan Karyawan/
Management and Employee Stock Option Programme (MESOP)

Harga
Pelaksanaan/

Exercise
Price

Tahap/
Phase

Jumlah Opsi
Saham/

Total Shares
Options

Tanggal Penerbitan/
Publication Date

Periode Pelaksanaan/
Exercise Period

(30 hari bursa untuk masing-
masing periode/ 30 exchange

days for each period)

Rp1.112

Tahap/Phase I 9.065.625 20 Juli/July 20, 2018
a. 20 Juli/July 20, 2019
b. 23 Mei/May 23, 2020
c. 23 Mei/May 23, 2021

Tahap/Phase II 9.065.625 23 Mei/May 23, 2019
a. 23 Mei/May 23, 2020
b. 23 Mei/May 23, 2021
c. 23 Mei/May 23, 2022

Tahap/Phase III 12.087.500 23 Mei/May 23, 2020
a. 23 Mei/May 23, 2021
b. 23 Mei/May 23, 2022
c. 23 Mei/May 23, 2023

Total 30.218.750

Pada tanggal 31 Desember 2018, jumlah opsi yang
beredar adalah opsi tahap I yang diberikan pada
tanggal 20 Juli 2018 sebanyak 9.065.625 saham.

As of December 31, 2018, total outstanding options
are option phase I which was granted on July 20,
2018 amounting to 9,065,625 shares.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

72

20. CADANGAN PEMBAYARAN BERBASIS SAHAM
(lanjutan)

20. SHARE-BASED PAYMENT RESERVE
(continued)

Pada tanggal 31 Desember 2018, estimasi nilai
wajar opsi dihitung oleh penilai publik independen,
Jenny, Kusnanto dan Rekan, yang diestimasi
dengan menggunakan model Black-Scholes-
Merton dalam laporannya tanggal 1 Maret 2019.
Asumsi utama yang digunakan dalam menentukan
nilai wajar adalah sebagai berikut:

On December 31, 2018, estimated fair value of the
option is calculated by an independent appraiser,
Jenny, Kusnanto dan Rekan, that was estimated
on using Black-Scholes-Merton model in its report
dated March 1, 2019. The fair value valuation was
carried out using the following key assumptions:

Tahap I/
Phase I

Harga saham pada pemberian 1.112 Share price on grant date
Harga saham pada tanggal 31 Desember 2018 880 Share price on December 31, 2018
Tingkat bunga bebas risiko 7,72% Risk-free interest date
Ketidakstabilan harga saham 8,60% Stock price volatility
Periode pelaksanaan opsi 20 Juli/July 20, 2019 Exercise period

23 Mei/May 23, 2020
23 Mei/May 23, 2021

Beban kompensasi saham yang diakui oleh
Perusahaan adalah sebesar Rp11.419 pada tahun
2018. Beban tersebut dicatat sebagai bagian akun
“Beban umum dan administrasi - Gaji dan
kesejahteraan” pada laporan laba rugi dan
penghasilan komprehensif lain (Catatan 23b) dan
cadangan pembayaran berbasis saham disajikan
pada bagian Ekuitas dalam laporan posisi
keuangan konsolidasian.

Share compensation expense recognized by the
Company amounted to Rp11,419 in 2018,
respectively. The expense is recorded as part of
“General and administrative expenses - Salary and
benefits” account in the statement of profit or loss
and other comprehensive income (Note 23b) and
share - based payment reserve is presented under
the Equity section in the consolidated statements of
financial position.

21. PENJUALAN NETO 21. NET SALES

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Pihak Ketiga Third Parties
Makanan 3.108.496.027.649 2.604.879.695.297 Foods
Minuman 469.135.877.881 428.190.390.784 Beverages

Subjumlah 3.577.631.905.530 3.033.070.086.081 Subtotal
Potongan penjualan (3.657.819.526) (6.063.371.736) Sales discount

Penjualan Neto 3.573.974.086.004 3.027.006.714.345 Net Sales

Selama tahun yang berakhir pada tanggal
31 Desember 2018 dan 2017, tidak ada penjualan
kepada pelanggan secara individual yang melebihi
10% dari jumlah penjualan.

During the years ended December 31, 2018 and
2017, there were no sales to individual customers
with annual cumulative amount in excess of 10% of
total sales.

Selama tahun yang berakhir pada tanggal
31 Desember 2018 dan 2017, Perusahaan tidak
memiliki penjualan yang diperoleh dari hubungan
keagenan.

During the years ended December 31, 2018 and
2017, the Company did not have sales arising from
agency relationships.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

73

22. BEBAN POKOK PENJUALAN 22. COST OF GOODS SOLD

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Persediaan awal (Catatan 6) 254.350.220.535 135.195.777.837 Beginning inventories (Note 6)
Pembelian Purchases

Pihak berelasi (Catatan 26) 53.829.669.425 42.268.066.981 Related parties (Note 26)
Pihak ketiga 1.159.918.160.278 1.078.422.519.799 Third parties

Barang tersedia untuk dijual 1.468.098.050.238 1.255.886.364.617 Goods available for sale
Persediaan akhir (Catatan 6) (286.979.717.045) (254.350.220.535) Ending inventories (Note 6)

Jumlah 1.181.118.333.193 1.001.536.144.082 Total

Selama tahun yang berakhir pada tanggal
31 Desember 2018 dan 2017, tidak ada pembelian
dari pemasok secara individual yang melebihi 10%
dari jumlah penjualan.

During the years ended December 31, 2018 and
2017, there were no purchase from individual
suppliers with annual cumulative amount in excess
of 10% of total sales.

23. BEBAN PENJUALAN DAN UMUM DAN
ADMINISTRASI

23. SELLING AND GENERAL AND
ADMINISTRATIVE EXPENSES

a. Beban penjualan a. Selling expenses

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Gaji dan kesejahteraan (Catatan 18) 813.398.898.349 704.356.192.186 Salary and benefits (Note 18)
Beban waralaba yang berkelanjutan Continuing franchise fee

(Catatan 15 dan 27) 222.830.560.054 193.913.928.806 (Notes 15 and 27)
Sewa bangunan 199.318.024.272 168.396.921.300 Building rental
Listrik, air dan gas 178.565.653.175 151.458.021.183 Electricity, water and gas
Iklan dan promosi 143.171.080.645 117.055.845.628 Advertising and promotions
Penyusutan (Catatan 9) 114.215.280.282 97.594.533.111 Depreciation (Note 9)
Perlengkapan operasi 80.067.368.039 65.317.453.111 Operating supplies
Transportasi 52.955.459.804 44.539.406.103 Transportation
Pemeliharaan dan perbaikan 50.651.680.896 43.973.300.182 Repairs and maintenance
Perbaikan gedung 41.838.018.264 38.904.367.040 Building services
Jasa profesional 25.978.899.532 10.664.265.170 Professional fees
Amortisasi beban waralaba yang Amortization of deferred

ditangguhkan (Catatan 10 dan 27) 14.101.388.028 12.040.816.197 franchise fee (Notes 10 and 27)
Perizinan 13.448.628.430 9.564.717.294 Licenses
Beban kartu kredit 11.985.051.458 10.065.773.365 Credit card fees
Komunikasi 11.336.459.954 10.484.844.370 Communication
Asuransi 7.453.696.849 5.515.156.466 Insurance
Pelatihan dan perekrutan 5.776.977.993 3.616.334.891 Training and recruitment
Tes panel 3.844.532.089 2.685.999.585 Test panel
Seragam 3.000.164.515 2.376.059.013 Uniform
Sewa perlengkapan 2.283.242.728 11.055.161.185 Equipment rental
Promotion levy 989.060.059 917.547.881 Promotion levy
Lainnya (masing-masing dibawah Others (each below

Rp600.000.000) 182.268.864 72.009.800 Rp600,000,000)

Jumlah 1.997.392.394.279 1.704.568.653.867 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

74

23. BEBAN PENJUALAN DAN UMUM DAN
ADMINISTRASI (lanjutan)

23. SELLING AND GENERAL AND
ADMINISTRATIVE EXPENSES (continued)

b. Beban umum dan administrasi b. General and administrative expenses

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Gaji dan kesejahteraan 112.129.121.475 95.684.127.441 Salary and benefits
Pelatihan dan perekrutan 15.061.661.612 8.048.236.922 Training and recruitment
Jasa profesional 10.370.936.112 7.394.752.095 Professional fees
Perjalanan dinas 9.233.583.454 7.313.869.792 Travel
Penyusutan (Catatan 9) 8.986.530.056 8.431.361.068 Depreciation (Note 9)
Sewa bangunan 4.818.083.351 4.150.336.579 Building rental
Perlengkapan operasi 4.188.572.409 2.367.043.173 Operating supplies
Donasi 4.101.638.669 421.992.146 Donation
Transportasi 2.950.976.922 3.824.054.322 Transportation
Komunikasi 1.754.778.454 1.571.334.791 Communication
Asuransi 1.358.754.315 1.310.935.825 Insurance
Perizinan 1.293.469.221 1.086.447.274 Licenses
Tes panel 1.131.864.204 1.106.625.353 Test panel
Sumbangan 888.646.707 1.348.465.826 Subscriptions
Pemeliharaan dan perbaikan 804.799.564 871.160.672 Repairs and maintenance
Lainnya (masing-masing dibawah Others (each below

Rp600.000.000) 729.410.294 628.029.128 Rp600,000,000)

Jumlah 179.802.826.819 145.558.772.407 Total

24. PENDAPATAN (BEBAN) OPERASI LAINNYA 24. OTHER OPERATING INCOME (EXPENSES)

a. Pendapatan operasi lainnya a. Other operating income

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Jasa antar 25.779.812.125 32.854.189.895 Delivery fees
Jasa manajemen dan Management service

jasa lainnya (Catatan 26) 19.368.600.690 16.510.008.519 and other services (Note 26)
Sponsor dan laba klaim asuransi 3.676.809.635 8.251.127.378 Sponsorship and gain on insurance claims
Lainnya (masing-masing Others (each below

dibawah Rp3.000.000.000) 5.412.167.719 2.028.328.646 Rp3,000,000,000)

Jumlah 54.237.390.169 59.643.654.438 Total

b. Beban operasi lainnya b. Other operating expenses

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Biaya provisi dan bank 9.674.664.203 9.213.035.004 Provision fees and bank charges
Rugi penjualan dan Loss on sale

penghapusan and write-off of
aset tetap (Catatan 9) 2.610.645.878 2.405.415.614 property and equipment (Note 9)

Lainnya (masing-masing Others (each below
dibawah Rp600.000.000) 68.891.055 851.409.536 Rp600,000,000)

Jumlah 12.354.201.136 12.469.860.154 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

75

25. PERPAJAKAN 25. TAXATION

a. Pajak dibayar di muka a. Prepaid taxes

31 Desember/December 31

2018 2017

Pajak penghasilan - Pasal 21 - 141.174.075 Income tax - Article 21

b. Taksiran tagihan pajak b. Estimated claims for tax refund

Berdasarkan Surat Ketetapan Pajak Kurang
Bayar (“SKPKB”) Pajak Penghasilan Pasal 23
tanggal 22 Maret 2018 untuk tahun pajak 2016
yang diterbitkan oleh Kantor Pelayanan Pajak
(“KPP”) Wajib Pajak Besar Dua dengan total
Rp2.005.297.495 dan telah dibayarkan pada
bulan April 2018. Perusahaan mengajukan
Surat Keberatan Wajib Pajak tanggal 6 Juni
2018 yang dicatat sebagai “Taksiran Tagihan
Pajak” dalam laporan posisi keuangan tanggal
31 Desember 2018.

Based on Tax Underpayment Assessment
Letter (“SKPKB”) of Income Tax Article 23
dated March 22, 2018 for fiscal year 2016
issued by Tax Office (“KPP”) Besar Dua
amounting to Rp2,005,297,495 and has been
paid in April 2018. The Company applied for
Tax Objection Letter dated June 6, 2018 which
was recorded as part of “Estimated Claims for
Tax Refund” on the statement of financial
position as of December 31, 2018.

Pada tanggal 26 Februari 2019, Kantor
Wilayah Wajib Pajak Besar Dua menerbitkan
Surat Keputusan Direktur Jenderal Pajak
yang mengabulkan seluruh keberatan yang
diajukan Perusahaan.

On February 26, 2019, the Regional Tax Office
Besar Dua issued Director General of Taxes
Decision Letter which granted all objections
submitted by the Company.

Sampai dengan tanggal penyelesaian laporan
keuangan, penerbitan Surat Perintah
Membayar Kelebihan Pajak dari Kantor
Wilayah Wajib Pajak Besar Dua masih dalam
proses.

Until the date of completion of the financial
statements, the issuance letter of Disbursement
of Refund Claim from Regional Tax Office
Besar Dua is still in process.

c. Utang pajak c. Taxes payable

31 Desember/December 31

2018 2017

Pajak hotel dan restoran (PB 1) 41.286.455.494 34.400.253.832 Hotel and restaurant tax (PB 1)
Pajak pertambahan nilai 2.994.393.704 2.427.793.940 Value-added tax
Pajak penghasilan Income tax

Pasal 21 1.088.390.901 - Article 21
Pasal 23 282.281.041 400.017.182 Article 23
Pasal 25 3.936.173.012 6.008.329.279 Article 25
Pasal 26 3.265.935.691 2.738.587.939 Article 26
Pasal 29 205.920.051 7.736.474.641 Article 29
Pasal 4(2) 2.348.458.683 2.269.792.911 Article 4(2)

Jumlah 55.408.008.577 55.981.249.724 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

76

25. PERPAJAKAN (lanjutan) 25. TAXATION (continued)

d. Pajak penghasilan d. Income tax

Beban pajak Perusahaan terdiri dari: Tax expense of the Company consists of the
following:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Pajak kini Current tax
Penyesuaian tahun sebelumnya 447.448.424 - Adjustment in respect of the previous year
Tahun berjalan 56.211.324.500 57.313.588.000 Current year

Pajak tangguhan 2.382.850.466 (9.180.992.805) Deferred tax

Jumlah 59.041.623.390 48.132.595.195 Total

Pajak kini Current tax

Rekonsiliasi antara laba sebelum beban pajak
menurut laporan laba rugi dan penghasilan
komprehensif lain dengan taksiran
penghasilan kena pajak adalah sebagai
berikut:

The reconciliation between income before tax
expense per statements of profit or loss and
other comprehensive income and estimated
taxable income are as follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Laba sebelum beban pajak menurut Income before tax expense per
laporan laba rugi dan penghasilan statement of profit or loss and
komprehensif lain 232.137.383.955 189.456.568.486 other comprehensive income

Beda temporer: Temporary differences:
Liabilitas imbalan kerja

karyawan 22.622.778.345 45.143.867.211 Employee benefits liabilities
Cadangan pembayaran Share-based

berbasis saham 11.419 - payment reserve
Amortisasi waralaba yang Amortization of deferred

ditangguhkan (2.169.904.851) (2.086.971.174) franchise fee
Aset tetap (27.540.351.400) (4.431.034.659) Property and equipment
Aset sewa pembiayaan (2.443.935.379) (1.901.890.153) Assets under finance lease

Jumlah (9.531.401.866) 36.723.971.225 Total

Beda tetap: Permanent differences:
Beban yang tidak dapat

dikurangkan 10.851.868.647 3.633.225.283 Non-deductible expenses
Penghasilan dikenakan

pajak final (10.765.690.371) (699.265.459) Income subjected to final tax
Pajak final atas penghasilan Final tax of income

dikenakan pajak final 2.153.138.074 139.853.092 subjected to final tax

Jumlah 2.239.316.350 3.073.812.916 Total

Taksiran penghasilan kena
pajak 224.845.298.439 229.254.352.627 Estimated taxable income

Taksiran penghasilan kena Estimated taxable income
pajak (pembulatan) 224.845.298.000 229.254.352.000 (rounded)

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

77

25. PERPAJAKAN (lanjutan) 25. TAXATION (continued)

d. Pajak penghasilan (lanjutan) d. Income tax (continued)

Perhitungan beban dan utang pajak adalah
sebagai berikut:

Calculation of Tax expense and payable is as
follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Pajak kini 56.211.324.500 57.313.588.000 Current tax

Dikurangi pajak penghasilan
dibayar di muka: Less pre-payments of income tax:

Pasal 22 (8.710.518.100) (9.675.650.160) Article 22
Pasal 23 (364.811.371) (403.861.686) Article 23
Pasal 25 (46.930.074.978) (39.497.601.513) Article 25

Subjumlah (56.005.404.449) (49.577.113.359) Subtotal

Utang pajak – Pasal 29 205.920.051 7.736.474.641 Tax payable – Article 29

Aset Pajak tangguhan – neto Deferred tax assets – net

31 Desember/December 31, 2018

Dibebankan ke
Penghasilan

(Dibebankan) Komprehensif
Dikreditkan Lain/

ke Laba Rugi/ Credited
Saldo Awal/ (Charged) to Other Saldo Akhir/
Beginning Credited to Comprehensive Ending
Balance Profit or Loss Income Balance

Liabilitas imbalan Employee
kerja karyawan 72.187.537.896 5.655.694.586 (9.323.623.036) 68.519.609.446 benefits liabilities

Cadangan pembayaran Share-based
berbasis saham - 2.855 - 2.855 payment reserve

Amortisasi beban waralaba Amortization of
yang tangguhkan (5.744.662.514) (542.476.213) - (6.287.138.727) deferred franchise fee

Aset sewa pembiayaan (692.844.894) (610.983.844) - (1.303.828.738) Asset under finance lease
Aset tetap (32.128.590.432) (6.885.087.850) - (39.013.678.282) Property and equipment

Aset pajak tangguhan - neto 33.621.440.056 (2.382.850.466) (9.323.623.036) 21.914.966.554 Deferred tax asset - net

31 Desember/December 31, 2017

Dikreditkan ke
Penghasilan

Dikreditkan Komprehensif
(Dibebankan) Lain/
ke Laba Rugi/ Credited

Saldo Awal/ Credited to Other Saldo Akhir/
Beginning (Charged) to Comprehensive Ending
Balance Profit or Loss Income Balance

Liabilitas imbalan Employee
kerja karyawan 52.832.028.013 11.285.966.802 8.069.543.081 72.187.537.896 benefits liabilities

Amortisasi beban waralaba Amortization of
yang tangguhkan (5.222.919.720) (521.742.794) - (5.744.662.514) deferred franchise fee

Aset sewa pembiayaan (217.372.356) (475.472.538) - (692.844.894) Asset under finance lease
Aset tetap (31.020.831.767) (1.107.758.665) - (32.128.590.432) Property and equipment

Aset pajak tangguhan - neto 16.370.904.170 9.180.992.805 8.069.543.081 33.621.440.056 Deferred tax asset - net

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

78

25. PERPAJAKAN (lanjutan) 25. TAXATION (continued)

d. Pajak penghasilan (lanjutan) d. Income tax (continued)

Pada tanggal 31 Desember 2018 dan 2017,
Manajemen berpendapat bahwa seluruh aset
pajak tangguhan dapat terealisasi di masa
yang akan datang.

As of December 31, 2018 and 2017,
Management believes that all the deferred tax
assets can be realized in the future.

Rekonsiliasi antara beban pajak yang dihitung
dengan menggunakan tarif pajak berdasarkan
peraturan pajak yang berlaku terhadap laba
sebelum beban pajak dan beban pajak adalah
sebagai berikut:

The reconciliation between the tax expense
calculated by applying the applicable tax rates
based on the existing tax regulations to the
income before tax expense and tax expense
are as follows:

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Laba sebelum pajak 232.137.383.955 189.456.568.486 Profit before tax

Beban pajak dengan Tax expense at the
tarif pajak yang berlaku 58.034.345.989 47.364.142.121 applicable tax rates

Pengaruh pajak atas beda tetap 559.829.088 768.453.229 Tax effects on permanent differences
Penyesuaian tahun sebelumnya 447.448.424 - Adjustment in respect of the previous year
Pembulatan (111) (155) Rounding

Jumlah Beban Pajak 59.041.623.390 48.132.595.195 Total Tax Expense

Tarif tunggal pajak penghasilan badan adalah
25%.

The single rate for corporate income tax is
25%.

Perusahaan akan melaporkan penghasilan
kena pajak dan beban pajak penghasilan
tahun berjalan untuk tahun 2018,
sebagaimana disebutkan di atas, dalam Surat
Pemberitahuan Tahunan Pajak Penghasilan
Badan (“SPT PPh Badan”) ke Kantor Pajak.
Perusahaan telah melaporkan penghasilan
kena pajak dan beban penghasilan tahun
berjalan untuk tahun 2017, sebagaimana
disebutkan di atas.

The Company will report taxable income and
current income tax expense for 2018, as
stated above, in its income tax return (“SPT
PPh Badan”) to be submitted to the Tax Office.
The Company has reported taxable income
and current income tax expense for 2017, as
stated above.

Pada tahun 2017, Perusahaan mengikuti
program pengampunan pajak dan
menyampaikan Surat Pernyataan Harta
sebesar Rp1.273.501.198 berupa aset tetap.
Pada tanggal 30 Januari 2017, Kantor Pajak
telah menyetujui dan menerbitkan Surat
Keterangan Pengampunan Pajak No. KET-
138/PP/WPJ.19/2017. Perusahaan telah
membayar uang tebusan tersebut dan
membebankannya pada laporan laba rugi dan
penghasilan komprehensif lain tahun 2017.

Pada tanggal 28 Februari 2018, Perusahaan
menerima Surat Tagihan Pajak Penghasilan
badan dari kantor pajak untuk tahun fiskal
2016 sebesar Rp447.448.424 yang telah
dibayarkan pada bulan Maret 2018, dan
dicatat pada “Beban pajak – kini” pada laporan
laba rugi dan penghasilan komprehensif lain.

In 2017, the Company participated in the tax
amnesty program and submitted the Asset
Declaration Letter amounting to
Rp1,273,501,198 in form of property and
equipment. On January 30, 2017, the Tax
Office approved and issued Tax Amnesty
Letter No. KET-138/PP/WPJ.19/2017. The
Company paid the tax redemption money and
charged to the 2017 statement of profit or loss
and other comprehensive income.

On February 28, 2018, the Company received
Tax Claim Letter of Corporate Income Tax for
2016 from Tax office amounting to
Rp447,448,424 that was paid in March 2018,
and recorded as part of “Tax expense -
current” in the statement of Profit or loss and
other comprehensive income.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

79

26. TRANSAKSI DENGAN PIHAK BERELASI 26. TRANSACTIONS WITH RELATED PARTIES

Dalam kegiatan usaha normal, Perusahaan
melakukan transaksi yang berkelanjutan dengan
pihak berelasi berdasarkan syarat dan ketentuan
yang disepakati oleh kedua belah pihak.

In the normal course of business, the Company has
certain continuing transactions with related parties
based on terms and conditions as agreed by both
parties.

Pihak berelasi Perusahaan adalah sebagai berikut: The Company’s related parties are as follows:

Pihak Berelasi/ Sifat Hubungan/
Related Parties Nature of Relationships Transaksi/Nature of Transaction

PT Sriboga Raturaya (SRR) Pemegang saham mayoritas Perusahaan/ Utang pihak berelasi/
Majority shareholder of the Company Due to related party

PT Sriboga Flour Mill (SFM) Entitas yang pemegang saham mayoritasnya sama Piutang lain-lain, pembelian dan
dengan pemegang saham Perusahaan/ utang usaha
A Company with the same majority Other receivables, purchases and
shareholders on the Company trade payables

PT Sriboga Marugame Indonesia (SMI) Entitas yang pemegang saham mayoritasnya sama Piutang lain-lain, pendapatan operasi lainnya, utang usaha,
dengan pemegang saham Perusahaan/ pembelian dan utang lain-lain/
A Company with the same majority Other receivables, other operating income,
shareholders on the Company trade payables, purchases and other payables

PT Sriboga Boat Noodle (SBN) Entitas yang pemegang saham mayoritasnya sama Piutang lain-lain dan utang lain-lain/
dengan pemegang saham Perusahaan/ Other receivables and other payables
A Company with the same majority
shareholders on the Company

Dewan Komisaris dan Direksi/ Manajemen Kunci/ Key Management Imbalan jangka pendek/
Board of Commissioners and Directors Short-term benefit

Ringkasan saldo dengan pihak-pihak berelasi dan
persentase terhadap jumlah aset, liabilitas serta
pendapatan dan beban atas saldo dengan pihak-
pihak berelasi adalah sebagai berikut:

The summary of related party balances and
percentages of related party balances to total
assets, liabilities, revenues and expenses are as
follows:

31 Desember/December 31

Persentase terhadap
Jumlah Aset/

Percentage to Total Assets

2018 2017 2018 2017

Piutang lain-lain Other receivables
PT Sriboga Marugame PT Sriboga Marugame

Indonesia 1.833.913.915 1.117.586.642 0,09% 0,08% Indonesia
PT Sriboga Boat Noodle 64.278.946 1.607.837.544 0,00% 0,10% PT Sriboga Boat Noodle
PT Sriboga Flour Mill 96.032.250 142.038.176 0,00% 0,01% PT Sriboga Flour Mill

Jumlah 1.994.225.111 2.867.462.362 0,09% 0,19% Total

Piutang lain-lain dari SMI dan SBN adalah
transaksi yang timbul akibat beban-beban
operasional yang dibayarkan terlebih dahulu oleh
Perusahaan.

Other receivables from SMI and SBN are
transactions arising from operating expenses paid
by the Company.

Selain itu, piutang lain-lain SMI terdiri dari piutang
atas perjanjian jasa manajemen dari Perusahaan
untuk mendukung pertumbuhan restoran-restoran
Marugame Udon, dimana SMI memiliki hak
waralaba atas merek tersebut di Indonesia. Jasa
manajemen yang dimaksud adalah keahlian dan
sumber daya Perusahaan dalam bidang
administrasi, prosedur standar operasi,
pemeliharaan peralatan, pembelian dan
perekrutan. SMI membayar biaya manajemen
secara bulanan atas dasar jumlah gerai dan nilai
berdasarkan perjanjian tersebut.

Other than that, other receivables from SMI
contains receivables from management services
agreement provided by the Company to support
the growth of Marugame Udon restaurants, where
SMI has a franchise on the brand in Indonesia.
The management services rendered are the
Company's expertise and resources in the
administration, standard operation procedure,
equipment maintenance, procurement and
recruitment. SMI pays a monthly management fee
based on the number of outlets and the amount is
based on the agreement.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

80

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

Perjanjian ini berlaku dari tanggal 1 Februari 2014
sampai dengan 31 Maret 2015 dan telah
diperpanjang beberapa kali, terakhir sampai
dengan tanggal 31 Maret 2019.

This agreement was effective from February 1,
2014 until March 31, 2015 and has been
extended, the latest extension is until March 31,
2019.

31 Desember/December 31

Persentase terhadap Jumlah
Pendapatan Operasi Lainnya/

Percentage to Other
Operating Income

2018 2017 2018 2017

Pendapatan operasi lainnya Other operating income
Pendapatan jasa manajemen Management service and

dan jasa lainnya other services income
PT Sriboga Marugame Indonesia 18.361.392.513 16.037.398.552 33,85% 26,89% PT Sriboga Marugame Indonesia

Pendapatan atas jasa manajemen tersebut
disajikan sebagai bagian dari pendapatan operasi
lainnya pada laporan laba rugi dan penghasilan
komprehensif lain untuk tahun yang berakhir pada
tanggal 31 Desember 2018 dan 2017.

The management services income are presented
as other operating income in the statements of
profit and other comprehensive income for the
years ended December 31, 2018 and 2017.

Selain itu, Perusahaan juga memberikan jasa
pengeloaan persediaan kepada SMI. Pendapatan
atas jasa pengeloaan tersebut disajikan sebagai
bagian dari “Pendapatan Operasi Lainnya” pada
laporan laba rugi dan penghasilan komprehensif
lain untuk tahun yang berakhir pada tanggal 31
Desember 2018 dan 2017.

Perusahaan juga memiliki utang usaha dari SFM
terkait dengan penyesuaian harga yang timbul dari
fluktuasi nilai tukar mata uang asing pada harga
pembelian gandum yang dibayar oleh SFM kepada
Perusahaan.

Rincian dijelaskan sebagai:

Other than that, the Company also provides
inventory management services to SMI. The
management services income are presented as
“Other Operating Income” in the statement of
profit or loss and other comprehensive income for
the years ended December 31, 2018 and 2017.

The Company also had trade payables from SFM,
related to price adjustments arrising from foreign
exchange fluctuation on the purchase price of
wheat paid by SFM to the Company.

Detail will be described as:
31 Desember/December 31

Persentase terhadap
Jumlah Liabilitas/

Percentage to
Total Liabilities

2018 2017 2018 2017

Utang usaha Trade payables
PT Sriboga Flour Mill 5.387.873.680 5.508.121.999 0,66% 0,49% PT Sriboga Flour Mill
PT Sriboga Marugame Indonesia - 48.600.001 0,00% 0,01% PT Sriboga Marugame Indonesia

Jumlah 5.387.873.680 5.556.722.000 0,66% 0,50% Total

31 Desember/December 31

Persentase terhadap
Jumlah Pembelian/

Percentage to
Total Purchases

2018 2017 2018 2017

Pembelian Purchases
PT Sriboga Flour Mill 53.829.669.425 42.263.504.000 4,43% 3,77% PT Sriboga Flour Mill
PT Sriboga Marugame Indonesia - 48.600.001 0,00% 0,00% PT Sriboga Marugame Indonesia
Penyesuaian kurs: Foreign exchange adjustment:

PT Sriboga Flour Mill - (44.037.020) 0,00% 0,00% PT Sriboga Flour Mill

Jumlah 53.829.669.425 42.268.066.981 4,43% 3,77% Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

81

26. TRANSAKSI DENGAN PIHAK BERELASI
(lanjutan)

26. TRANSACTIONS WITH RELATED PARTIES
(continued)

31 Desember/December 31

Persentase terhadap
Jumlah Liabilitas/

Percentage to
Total Liabilities

2017 2017

Utang pihak berelasi Due to related party
PT Sriboga Raturaya 23.688.022.826 2,11% PT Sriboga Raturaya

Utang pihak berelasi merupakan transaksi di luar
usaha dengan pemegang saham yang digunakan
untuk operasional Perusahaan. Saldo utang dari
transaksi ini adalah dalam Rupiah, tidak dikenakan
bunga, tanpa jaminan dan penyelesaiannya akan
dilakukan secara tunai dalam waktu kurang dari satu
tahun. Pada bulan April 2018, Perusahaan telah
melunasi seluruh utang ini.

Due to related party represents non-trade
transactions with shareholder which is used for the
Company’s operations. The balance of liabilities
from these transactions is in Rupiah, non-interest
bearing, unsecured and will be settled in cash in
less than one year. In April 2018, the Company
has fully paid this payable.

31 Desember/December 31

Persentase terhadap
Jumlah Liabilitas/

Percentage to
Total Liabilities

2018 2017 2018 2017

Utang lain-lain Other payables
PT Sriboga Marugame PT Sriboga Marugame

Indonesia 28.666.540 108.382.319 0,00% 0,01% Indonesia
PT Sriboga Boat Noodle 7.650.000 7.896.351 0,00% 0,00% PT Sriboga Boat Noodle

Jumlah 36.316.540 116.278.670 0,00% 0,01% Total

Utang lain-lain kepada SMI dan SBN terdiri dari
transaksi terkait biaya operasional Perusahaan serta
penjualan voucher nominal yang belum digunakan
kepada SMI.

Other payables to SMI and SBN consists of
transactions related to the Company’s operational
cost and also an outstanding nominal voucher sold
to SMI.

Pada tahun 2018 dan 2017, remunerasi yang
dibayarkan kepada personil manajemen kunci
Perusahaan (termasuk dewan komisaris
dan direksi) masing-masing sebesar
Rp18.997.363.964 dan Rp13.971.849.799.

In 2018 and 2017, remunerations paid to the
Company’s key management personnel (including
Boards of Commissioners and Directors)
amounted to Rp18,997,363,964 and
Rp13,971,849,799, respectively.

27. PERJANJIAN SIGNIFIKAN 27. SIGNIFICANT AGREEMENTS

Perjanjian Franchise Outlet Franchise Outlet Agreement

Perusahaan memeroleh hak dari Yum! Asia
Franchise Pte. Ltd. (Yum!) untuk mendirikan dan
mengoperasikan gerai Pizza Hut. Aktivitas
operasional dari setiap gerai yang dimiliki harus
dijalankan sesuai dengan Initial Franchise Fee
Agreement (IFA).

The Company obtained the right from Yum! Asia
Franchise Pte. Ltd. (Yum!), holder of Pizza Hut
License, to establish and operate Pizza Hut outlets.
Operational activities from each outlet must be in
accordance with Initial Franchise Fee Agreement
(IFA).

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

82

27. PERJANJIAN SIGNIFIKAN (lanjutan) 27. SIGNIFICANT AGREEMENTS (continued)

Perjanjian Franchise Outlet (lanjutan) Franchise Outlet Agreement (continued)

Sebagai imbalannya, Perusahaan diharuskan
membayar kepada Yum! beban waralaba
(franchise fee) untuk setiap gerai baru dengan
pelayanan di tempat (PHR) dan pelayanan ambil
di tempat dan diantar (PHD). Setiap gerai baru
yang beroperasi diberikan hak waralaba untuk
beroperasi selama periode 10 (sepuluh) tahun dan
dapat diperpanjang untuk periode 10 (sepuluh)
tahun berikutnya. Perusahaan diharuskan juga
membayar kepada Yum! renewal fee atas setiap
gerai restoran yang diperpanjang. Initial fee dan
renewal fee atas setiap gerai baru setiap tahunnya
adalah sebagai berikut:

As compensation, the Company shall pay Yum!
franchise fees for every new each type of outlet
with dine-in restaurant (PHR) and take away and
delivery service (PHD). Every new outlets opened
are given a franchise to operate for a period of 10
(ten) years and renewable for another period of 10
(ten) years. The Company is also obliged to pay
renewal fee for every existing outlet renewed. Initial
fee and renewal fee for the new outlet or renewed
each year are as follows:

31 Desember/December 31

Initial fee setiap gerai/ Renewal fee setiap gerai/
Initial fee per outlet Renewal fee per outlet

Pizza Hut Pizza Hut Pizza Hut Pizza Hut
Restaurant Delivery Restaurant Delivery

2018 US$51.200 US$25.600 US$25.600 US$12.800 2018
2017 US$50.100 US$25.100 US$25.050 US$12.550 2017

Pada tanggal 31 Desember 2018 dan 2017, saldo
atas beban waralaba disajikan sebagai “Beban
Waralaba yang Ditangguhkan” pada laporan posisi
keuangan (Catatan 10) dan amortisasi atas
transaksi tersebut disajikan sebagai “Amortisasi
Beban Waralaba yang Ditangguhkan” pada laporan
laba rugi dan penghasilan komprehensif lain
(Catatan 23a).

As of December 31, 2018 and 2017, the balance of
franchise fee are presented as “Deferred Franchise
Fee” in the statements of financial position (Note
10) and amortization arising from this transaction
are presented as “Amortization of Deferred
Franchise Fee” the statement of profit or loss and
other comprehensive income (Note 23a).

Selain itu, Perusahaan juga diharuskan membayar
kepada Yum! beban waralaba yang berkelanjutan
(continuing franchise fee) sebesar 6% untuk PHR
dan PHD berdasarkan nilai penjualan setiap bulan.
Pembayaran beban tambahan dapat berubah
seiring dengan tingkat inflasi.

Additionally, the Company shall pay to Yum! a
continuing franchise fee of 6% for PHR and PHD
based on sales revenue every month. Payment of
additional fee is subject to adjustment based on
inflation rate.

Pada tanggal 31 Desember 2018 dan 2017, saldo
terutang beban waralaba yang berkelanjutan
disajikan sebagai “Beban Masih Harus Dibayar -
Beban Waralaba yang Berkelanjutan” pada laporan
posisi keuangan (Catatan 15) dan beban atas
transaksi tersebut disajikan sebagai “Beban
Waralaba yang Berkelanjutan” pada laporan laba
rugi dan penghasilan komprehensif lain
(Catatan 23a).

As of December 31, 2018 and 2017, the balance of
unpaid continuing franchise fee are presented as
“Accrued Expenses - Continuing Franchise Fee” in
the statements of financial position (Note 15) and
expenses arising from this transaction are
presented as “Continuing Franchise Fee” in the
statement of profit or loss and other comprehensive
income (Note 23a).

28. NILAI WAJAR DARI INSTRUMEN KEUANGAN 28. FAIR VALUE OF FINANCIAL INSTRUMENTS

Instrumen keuangan yang disajikan di dalam
laporan posisi keuangan dicatat sebesar nilai
wajar, atau disajikan dalam jumlah tercatat baik
karena jumlah tersebut adalah estimasi nilai
wajarnya atau karena nilai wajarnya tidak dapat
diukur secara handal. Penjelasan lebih lanjut
diberikan pada paragraf-paragraf berikut.

Financial instruments presented in the statements
of financial position are carried at fair value, or they
are presented at carrying amounts as either these
are reasonable approximation of fair values or their
fair values cannot be reliably measured. Further
explanations are provided in the following
paragraphs.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

83

28. NILAI WAJAR DARI INSTRUMEN KEUANGAN
(lanjutan)

28. FAIR VALUE OF FINANCIAL INSTRUMENTS
(continued)

Instrumen keuangan yang nilai tercatatnya
kurang lebih sebesar nilai wajarnya

Financial instruments with carrying amounts
that approximate their fair values

Manajemen menetapkan bahwa nilai tercatat
(berdasarkan jumlah nosional) kas dan bank, kas
yang dibatasi penggunaannya, piutang usaha,
piutang lain-lain, aset lancar lain-lain, utang bank
jangka pendek, utang usaha, utang lain-lain, beban
masih harus dibayar dan utang pihak berelasi
kurang lebih sebesar nilai wajarnya karena
instrumen keuangan tersebut berjangka pendek.

Management has determined that the carrying
amounts (based on notional amount) of cash on
hand and in banks, restricted cash, trade
receivables, other receivables, other current
assets, short-term bank loans, trade payables,
other payables, accrued expenses and due to
related party reasonably approximate their fair
values because they are mostly short-term in
nature.

Nilai tercatat dari utang bank jangka panjang dan
utang sewa pembiayaan dengan suku bunga
mengambang kurang lebih sebesar nilai wajarnya
karena dinilai ulang secara berkala.

The carrying amounts of long-term bank loans and
finance lease payable with floating interest rates
approximate their fair values as they are re-priced
frequently.

Setoran jaminan dicatat pada biaya perolehan
karena tidak praktis untuk memperkirakan nilai
wajar dari setoran jaminan, karena tidak memiliki
jangka waktu pembayaran yang tetap meskipun
tidak diharapkan dapat diselesaikan dalam waktu
12 (dua belas) bulan setelah tanggal laporan posisi
keuangan.

Security deposits are carried at cost because it is
not practical to estimate the fair values of security
deposits in the absence of fixed repayment terms
although they are not expected to be settled within
12 (twelve) months after the statements of financial
position.

Tabel berikut menyajikan klasifikasi aset keuangan
dan liabilitas keuangan Perusahaan pada tanggal
31 Desember 2018 dan 2017:

The following table sets forth the financial assets
and financial liabilities of the Company as of
December 31, 2018 and 2017:

31 Desember/December 31, 2018

Pinjaman yang
Diberikan dan Piutang/

Loans and
Receivables

Liabilitas Keuangan
yang Diukur pada
Biaya Perolehan

Diamortisasi/
Financial Liabilities

Measured at
Amortized Cost

Jumlah/
Total

Aset keuangan Financial assets

Kas dan bank 324.193.261.264 - 324.193.261.264
 Cash on hand and

in banks
Kas yang dibatasi

penggunaannya 3.909.870.000 3.909.870.000 Restricted cash
Piutang usaha 13.701.790.745 - 13.701.790.745 Trade receivables
Piutang lain-lain 3.421.526.125 - 3.421.526.125 Other receivables
Aset lancar lain-lain 311.267.804 - 311.267.804 Other current assets
Setoran jaminan 22.542.530.086 - 22.542.530.086 Security deposits

Jumlah Aset Keuangan 368.080.246.024 - 368.080.246.024 Total Financial Assets

Liabilitas keuangan Financial liabilities
Utang bank jangka

pendek
-

20.000.000.000 20.000.000.000
Short-term bank

loans
Utang usaha - 143.424.674.438 143.424.674.438 Trade payables
Utang lain-lain - 43.994.756.759 43.994.756.759 Other payables
Beban masih harus

dibayar
-

154.679.020.751 154.679.020.751 Accrued expenses
Utang bank jangka

panjang
-

118.636.220.484 118.636.220.484 Long-term bank loans
Utang sewa pembiayaan - 7.390.541.137 7.390.541.137 Finance lease payable

Jumlah Liabilitas
 Keuangan -

488.125.213.569 488.125.213.569
Total Financial Liabilities

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

84

28. NILAI WAJAR DARI INSTRUMEN KEUANGAN
(lanjutan)

28. FAIR VALUE OF FINANCIAL INSTRUMENTS
(continued)

Instrumen keuangan yang nilai tercatatnya
kurang lebih sebesar nilai wajarnya (lanjutan)

Financial instruments with carrying amounts
that approximate their fair values (continued)

Tabel berikut menyajikan klasifikasi aset keuangan
dan liabilitas keuangan Perusahaan pada tanggal
31 Desember 2018 dan 2017: (lanjutan)

The following table sets forth the financial assets
and financial liabilities of the Company as of
December 31, 2018 and 2017: (continued)

31 Desember/December 31, 2017

Pinjaman yang
Diberikan dan Piutang/

Loans and
Receivables

Liabilitas Keuangan
yang Diukur pada
Biaya Perolehan

Diamortisasi/
Financial Liabilities

Measured at
Amortized Cost

Jumlah/
Total

Aset keuangan Financial assets

Kas dan bank 75.462.135.621 - 75.462.135.621
 Cash on hand and

in banks
Piutang usaha 14.503.260.354 - 14.503.260.354 Trade receivables
Piutang lain-lain 3.855.469.462 - 3.855.469.462 Other receivables
Aset lancar lain-lain 613.550.174 - 613.550.174 Other current assets
Setoran jaminan 20.457.247.780 - 20.457.247.780 Security deposits

Jumlah Aset Keuangan 114.891.663.391 - 114.891.663.391 Total Financial Assets

Liabilitas keuangan Financial liabilities
Utang bank jangka

pendek
-

146.967.236.261 146.967.236.261
Short-term bank

loans
Utang usaha - 137.244.154.586 137.244.154.586 Trade payables
Utang lain-lain - 35.886.460.339 35.886.460.339 Other payables
Beban masih harus

dibayar
-

148.725.387.453 148.725.387.453 Accrued expenses
Utang pihak berelasi - 23.688.022.826 23.688.022.826 Due to related party
Utang bank jangka

panjang
-

273.474.984.137 273.474.984.137 Long-term bank loans
Utang sewa pembiayaan - 13.591.274.173 13.591.274.173 Finance lease payable

Jumlah Liabilitas
Keuangan -

779.577.519.775 779.577.519.775
Total Financial Liabilities

Pada tanggal 31 Desember 2018 dan 2017,
Perusahaan tidak memiliki instrumen yang disajikan
pada nilai wajar dan seluruh nilai wajar aset dan
liabilitas keuangan sama dengan nilai tercatat
sehingga dengan demikian tidak mengungkapkan
hierarki nilai wajar.

As of December 31, 2018 and 2017, the Company
does not have financial instruments carried at fair
value and the carrying value all financial
instruments at amortized cost is the same with fair
value, therefore no need fair value hierarchy
disclosure.

29. KEBIJAKAN DAN TUJUAN MANAJEMEN
RISIKO KEUANGAN

29. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES

MANAJEMEN RISIKO RISK MANAGEMENT

Risiko utama yang timbul dari instrumen keuangan
Perusahaan adalah risiko suku bunga, risiko mata
uang, risiko kredit dan risiko likuiditas. Kepentingan
untuk mengelola risiko ini telah meningkat secara
signifikan dengan mempertimbangkan perubahan
dan volatilitas pasar keuangan baik di Indonesia
maupun internasional. Direksi Perusahaan
menelaah dan menyetujui kebijakan dan proses
untuk mengelola risiko-risiko yang dirangkum
dibawah ini.

The main risks arising from the Company’s
financial instruments are interest rate risk, foreign
exchange rate risk, credit risk and liquidity risk. The
importance of managing these risks has
significantly increased in light of the considerable
change and volatility in both Indonesian and
international financial markets. The Company’s
Board of Directors reviews and approves the
policies and procedures for managing these risks
which are summarized below.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

85

29. KEBIJAKAN DAN TUJUAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

29. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

MANAJEMEN RISIKO (lanjutan) RISK MANAGEMENT (continued)

a) Risiko suku bunga atas nilai wajar dan arus
kas

a) Fair value and cash flow interest rate risk

Risiko suku bunga atas nilai wajar atau arus
kas adalah risiko dimana nilai wajar atau arus
kas masa datang dari suatu instrumen
keuangan akan berfluktuasi akibat perubahan
suku bunga pasar. Eksposur Perusahaan
terhadap risiko perubahan suku bunga pasar
terutama terkait dengan utang jangka pendek
dan utang jangka panjangnya. Fluktuasi suku
bunga mempengaruhi beban atas pinjaman
baru dan bunga atas saldo pinjaman
Perusahaan yang dikenakan suku bunga
mengambang.

Fair value and cash flow interest rate risk is the
risk that the fair value or future cash flows of a
financial instrument will fluctuate because of
changes in market interest rates. The
Company is exposed to the risk of changes in
market interest rates relating primarily to their
short-term loans and long-term loans. Interest
rate fluctuations influence the cost of new
loans and the interest on the outstanding
variable rate loans of the Company that bears
interest of floating rate.

Kebijakan Perusahaan terkait dengan risiko
suku bunga adalah dengan mengelola beban
bunga melalui pinjaman dengan suku
bunga variabel. Perusahaan mengevaluasi
perbandingan suku bunga tetap terhadap suku
bunga mengambang dari utang bank jangka
pendek, utang bank jangka panjang dan utang
sewa pembiayaan sejalan dengan perubahan
suku bunga yang relevan di pasar uang.
Berdasarkan penilaian manajemen,
pembiayaan baru akan ditentukan harganya
pada suku bunga tetap atau mengambang.

The Company’s policies relating to interest rate
risk are to manage interest cost through
variable rate debts. The Company evaluates
the fixed to floating ratio of its short-term bank
loans, long-term loans and finance lease
payable in line with movements of relevant
interest rates in the financial markets. Based
on management’s assessment, new financing
will be priced either on a fixed or floating rate
basis.

Utang bank jangka pendek, utang bank jangka
panjang dan utang sewa pembiayaan
Perusahaan dikenakan tingkat suku bunga
mengambang.

The Company’s short-term bank loans, long-
term loans and finance lease payable bear
floating interest rates.

Tabel berikut menunjukkan sensitivitas laba
sebelum pajak dari perubahan tingkat bunga
utang bank jangka pendek, utang bank jangka
panjang dan utang sewa pembiayaan
berdasarkan simulasi yang rasional, dengan
semua variabel lain dianggap konstan
terutama sebagai akibat dari beban bunga
yang lebih tinggi/rendah pada utang bank
jangka pendek dan utang sewa pembiayaan
dengan suku bunga mengambang (tidak
diaudit).

The following table demonstrates the
sensitivity of income before tax from a
reasonably possible change in the interest
rates of short-term bank loans, long-term bank
loans and finance lease payable based on a
sensible simulation, with all other variables
held constant, mainly as a result of
higher/lower interest charges on floating rate
short-term bank loans and finance lease
payable (unaudited).

Tahun yang Berakhir pada
Tanggal 31 Desember/

Year Ended December 31

2018 2017

Laba sebelum Laba sebelum
beban pajak/ beban pajak/

Income before Income before
tax expense tax expense

50 basis poin lebih tinggi (1.570.749.680) (1.637.550.927) 50 basis point higher
50 basis poin lebih rendah 1.570.749.680 1.637.550.927 50 basis point lower

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

86

29. KEBIJAKAN DAN TUJUAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

29. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

MANAJEMEN RISIKO (lanjutan) RISK MANAGEMENT (continued)

b) Risiko mata uang b) Foreign exchange risk

Risiko mata uang adalah risiko dimana nilai
wajar atau arus kas masa datang dari suatu
instrumen keuangan akan berfluktuasi akibat
perubahan nilai mata uang. Eksposur
Perusahaan terhadap fluktuasi nilai tukar
terutama berasal dari saldo bank dan utang
usaha.

Foreign exchange rate risk is the risk that the
fair value or future cash flows of a financial
instrument will fluctuate because of changes in
foreign exchange rates. The Company’s
exposure to exchange rate fluctuations results
primarily from cash in bank balances and trade
payables.

Perusahaan tidak melakukan lindung nilai atas
risiko mata uang per tanggal 31 Desember
2018 dan 2017.

The Company did not hedge the currency risk
as of December 31, 2018 and 2017.

Tabel berikut menunjukkan sensitivitas laba
sebelum beban pajak dari perubahan nilai
tukar Rupiah terhadap US$ berdasarkan
simulasi yang rasional, dengan semua variabel
lain dianggap konstan, terutama sebagai
akibat dari kerugian/keuntungan selisih kurs
atas saldo bank dalam US$ (tidak diaudit).

The following table demonstrates the
sensitivity of income before tax expense from a
reasonably possible change in Rupiah
exchange rate against US$, based on a
sensible simulation, with all other variables
held constant, mainly as a result of foreign
exchange losses/gains on the translation of
cash in bank denominated in US$ (unaudited).

Tahun yang Berakhir pada
tanggal 31 Desember/

Year ended December 31

2018 2017

Laba sebelum Laba sebelum
beban pajak/ beban pajak/

Income before Income before
tax expense tax expense

Menguat 10% (1.379.085.387) 241.604.496 Strengthened 10%
Melemah 10% 1.379.085.387 (241.604.496) Weakened 10%

c) Risiko kredit c) Credit risk

Risiko kredit adalah risiko dari kerugian yang
mungkin timbul dari instrumen keuangan jika
pihak lainnya gagal memenuhi liabilitasnya.
Risiko kredit yang dihadapi Perusahaan
berasal dari piutang usaha dan saldo bank.
Merupakan kebijakan Perusahaan untuk
memantau saldo piutang secara terus menerus
untuk meminimalisir risiko kredit Perusahan.
Perusahaan hanya menempatkan kas dan
bank dalam institusi keuangan terkemuka. Nilai
maksimal eksposur risiko kredit adalah
sebesar nilai tercatat dari aset keuangan.

Credit risk is the risk of loss that may arise on
outstanding financial instruments should a
counterparty default on its obligations. The
credit risk faced by the Company arises from
trade receivables and bank balances. It is the
Company’s policy to monitor the receivable
balances on an ongoing basis to ensure that
the Company is exposed to minimal credit risk.
The Company only placed its cash in banks
with reputable financial institution. The
maximum exposure to credit risk is equal to
the carrying amounts of the financial assets.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

87

29. KEBIJAKAN DAN TUJUAN MANAJEMEN
RISIKO KEUANGAN (lanjutan)

29. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

MANAJEMEN RISIKO (lanjutan) RISK MANAGEMENT (continued)

d) Risiko likuiditas d) Liquidity risk

Risiko likuiditas adalah risiko Perusahaan yang
akan menemukan kesulitan dalam memenuhi
kewajiban keuangan karena kekurangan dana.

Liquidity risk is the risk that the Company will
encounter difficulty in meeting financial
obligations due to shortage of funds.

Kebutuhan likuiditas Perusahaan secara
historis timbul dari pendanaan umum dan
aktivitas bisnis.

The Company’s liquidity requirements have
historically arisen from general funding and
business activities.

Dalam mengawasi risiko likuiditas, Perusahaan
menjaga keseimbangan antara kelanjutan
pendanaan dan fleksibilitas dalam penggunaan
utang bank. Perusahaan menerapkan prinsip
kehati-hatian dalam mengelola risiko likuiditas
dengan menjaga saldo kas yang cukup.

In monitoring the liquidity risk, the Company
maintains a balance between continuity of
funding and flexibility through the use of bank
loans. The Company adopts prudent liquidity
risk management by maintaining sufficient
cash balances.

Tabel di bawah ini merupakan jadwal jatuh
tempo liabilitas keuangan Perusahaan
berdasarkan pembayaran kontraktual yang
tidak didiskontokan.

The table below summarizes the maturity
profile of the Company’s financial liabilities
based on contractual undiscounted payments.

31 Desember/December 31, 2018

Kurang dari
1 Tahun/ Less 1-2 Tahun/ 3-5 Tahun/ Jumlah/

than a Year Years Years Total

Liabilitas keuangan Financial liabilities
Utang bank jangka pendek 21.946.000.000 - - 21.946.000.000 Short-term bank loans
Utang usaha 143.424.674.438 - - 143.424.674.438 Trade payables
Utang lain-lain 43.994.756.759 - - 43.994.756.759 Other payables
Beban yang masih harus dibayar 154.679.020.751 - - 154.679.020.751 Accrued expenses
Utang bank jangka panjang 70.359.066.570 46.712.734.216 16.863.141.149 133.934.941.935 Long-term bank loans
Utang sewa pembiayaan 7.249.225.884 604.102.154 - 7.853.328.038 Finance lease payable

Jumlah 441.652.744.402 47.316.836.370 16.863.141.149 505.832.721.921 Total

31 Desember/December 31, 2017

Kurang dari
1 Tahun/ Less 1-2 Tahun/ 3-5 Tahun/ Jumlah/

than a year Years Years Total

Liabilitas keuangan Financial liabilities
Utang bank jangka pendek 158.532.718.664 - - 158.532.718.664 Short-term bank loans
Utang usaha 137.244.154.586 - - 137.244.154.586 Trade payables
Utang lain-lain 35.886.460.339 - - 35.886.460.339 Other payables
Beban yang masih harus dibayar 148.725.387.453 - - 148.725.387.453 Accrued expenses
Utang pihak berelasi 23.688.022.826 - - 23.688.022.826 Due to related party
Utang bank jangka panjang 82.800.720.931 184.056.246.682 113.659.287.859 380.516.255.472 Long-term bank loans
Utang sewa pembiayaan 7.122.848.880 7.716.419.620 - 14.839.268.500 Finance lease payable

Jumlah 594.000.313.679 191.772.666.302 113.659.287.859 899.432.267.840 Total

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

88

30. ASET DAN LIABILITAS MONETER DALAM
MATA UANG ASING

30. MONETARY ASSET AND LIABILITY
DENOMINATED IN FOREIGN CURRENCY

Pada tanggal 31 Desember 2018 dan 2017, aset
dan liabilitas moneter Perusahaan yang signifikan
dalam mata uang asing adalah sebagai berikut:

As of December 31, 2018 and 2017, the
Company’s significant monetary asset and liability
denominated in foreign currencies are as follows:

Mata Uang
Asing/Foreign 31 Desember/

Currencies December 31, 2018

Aset Assets
Kas dan bank Cash on hand and in banks

Dolar Amerika Serikat US$ 1.067.412 15.457.197.477 United States Dollars

Jumlah Aset dalam Mata Uang Asing 15.457.197.477 Total Assets in Foreign Currency

Liabilitas Liabilities
Utang usaha Trade payables

Dolar Amerika Serikat US$ 115.071 1.666.343.610 United States Dollars

Jumlah Liabilitas Total Liabilities
dalam Mata Uang Asing 1.666.343.610 in Foreign Currency

Aset Neto Net Assets
dalam Mata Uang Asing 13.790.853.867 in Foreign Currency

Mata Uang
Asing/Foreign 31 Desember/

Currencies December 31, 2017

Aset Assets
Kas dan bank Cash on hand and in banks

Dolar Amerika Serikat US$ 20.019 271.212.670 United States Dollars

Jumlah Aset dalam Mata Uang Asing 271.212.670 Total Assets in Foreign Currency

Liabilitas Liabilities
Utang usaha Trade payables

Dolar Amerika Serikat US$ 81.174 1.099.750.771 United States Dollars

Jumlah Liabilitas Total Liabilities
dalam Mata Uang Asing 1.099.750.771 in Foreign Currency

Liabilitas Neto Net Liabilities
dalam Mata Uang Asing 828.538.101 in Foreign Currency

31. INFORMASI SEGMEN 31. SEGMENT INFORMATION

Perusahaan dikelola secara terpusat pada satu
Restaurant Support Center yang berlokasi di
Jakarta.

The company is managed centrally in one
Restaurant Support Center located in Jakarta.

Pembagian segmen yang dibagi menjadi Wilayah
Jakarta, Jawa Bali, Sumatera, Sulawesi,
Kalimantan dan Wilayah Timur yang membantu
Perusahaan untuk lebih memfokuskan peningkatan
kinerja dan pengembangan bisnis di masa yang
akan datang dibentuk untuk memenuhi ketentuan
yang disyaratkan untuk pelaporan.

The segments, divided into Greater Jakarta, Jawa
Bali, Sumatera, Sulawesi, Kalimantan and Eastern
that assist the Company to focus more on future
performance improvement and business
development, is established to meet the
requirements required for reporting.

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

89

31. INFORMASI SEGMEN (lanjutan) 31. SEGMENT INFORMATION (continued)

Segmen operasi Operating segment

Manajemen memantau hasil operasi dari unit
usahanya secara terpisah guna keperluan
pengambilan keputusan mengenai alokasi sumber
daya dan penilaian kinerja. Kinerja segmen
dievaluasi berdasarkan laba atau rugi operasi dan
diukur secara konsisten dengan laba atau rugi
operasi pada laporan keuangan. Namun,
pendanaan (termasuk biaya pendanaan dan
penghasilan pendanaan) dan pajak penghasilan
Perusahaan dikelola secara perusahaan dan tidak
dialokasikan kepada segmen operasi.

Management monitors the operating results of its
business units separately for the purpose of
making decisions about resource allocation and
performance assessment. Segment performance is
evaluated based on operating profit or loss and is
measured consistently with operating profit or loss
in the financial statements. However, the
Company’s financing (including finance costs and
finance income) and income taxes are managed
on a company basis and are not allocated to
operating segments.

Tabel berikut ini menyajikan informasi pendapatan
dan laba, serta aset dan liabilitas sehubungan
dengan segmen operasi Perusahaan:

The following table presents revenue and profit,
and asset and liability information regarding the
Company’s operating segments:

Pada Tanggal dan Tahun yang Berakhir pada Tanggal 31 Desember 2018/
As of and Year Ended December 31, 2018

Wilayah Jakarta/ Jawa Bali/ Wilayah Timur/ Jumlah/
Greater Jakarta Java Bali Sumatera Sulawesi Kalimantan Eastern Total

Penjualan neto 1.540.292.640.372 1.072.735.871.979 463.369.514.168 236.227.546.604 199.803.025.679 61.545.487.202 3.573.974.086.004 Net sales
Beban pokok

Penjualan (512.599.255.043)(360.830.628.523) (148.655.999.307) (75.167.872.751) (64.060.007.069) (19.804.570.500) (1.181.118.333.193) Cost of goods sold

Laba bruto 1.027.693.385.329 711.905.243.456 314.713.514.861 161.059.673.853 135.743.018.610 41.740.916.702 2.392.855.752.811 Gross profit

Beban operasi yang Allocated
dapat dialokasikan (875.983.191.430)(561.970.933.735) (242.199.345.764) (118.728.394.293) (91.677.379.655) (30.075.226.505)(1.920.634.471.382) operating expenses

Hasil segmen 151.710.193.899 149.934.309.721 72.514.169.097 42.331.279.560 44.065.638.955 11.665.690.197 472.221.281.429 Segment result

Beban operasi yang
tidak dapat Unallocated
dialokasikan (214.677.560.683) operating expenses

Laba operasi 257.543.720.746 Income from operation
Pendapatan bunga, neto 8.612.552.297 Interest income, net
Beban bunga Interest and

dan keuangan (34.018.889.088) finance expense

Laba sebelum beban pajak 232.137.383.955 Income before tax expense
Beban pajak, neto (59.041.623.390) Tax expense, net

Laba tahun berjalan 173.095.760.565 Income for the year

Aset segmen 475.133.425.960 418.753.765.696 166.592.694.677 77.045.430.827 51.484.457.800 17.918.919.316 1.206.928.694.276 Segment assets

Aset yang tidak
dapat dialokasikan 823.258.264.700 Unallocated assets

Total aset 2.030.186.958.976 Total assets

Liabilitas segmen (5.831.218.262) (3.398.288.479) (1.909.981.056) (2.695.228.022) (412.584.574) (448.083.770) (14.695.384.163) Segment liabilities

Liabilitas yang tidak
dapat dialokasikan (802.916.275.767) Unallocated liabilities

Total liabilitas (817.611.659.930) Total liabilities

Informasi segmen Other segment
lainnya information

Belanja modal 84.123.728.630 132.483.755.147 65.268.610.113 15.924.468.826 5.859.704.684 1.552.625.243 305.212.892.643 Capital expenditures
Penyusutan dan Depreciation and

amortisasi 49.931.444.919 37.669.202.835 15.669.855.225 7.739.144.981 5.126.130.087 1.877.809.661 118.013.587.708 amortization

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

90

31. INFORMASI SEGMEN (lanjutan) 31. SEGMENT INFORMATION (continued)

Pada Tanggal dan Tahun yang Berakhir pada Tanggal 31 Desember 2017/
As of and Year Ended December 31, 2017

Wilayah Jakarta/ Jawa Bali/ Wilayah Timur/ Jumlah/
Greater Jakarta Java Bali Sumatera Sulawesi Kalimantan Eastern Total

Penjualan neto 1.327.415.514.631 876.789.282.157 398.943.470.906 195.401.975.622 173.227.451.158 55.229.019.871 3.027.006.714.345 Net sales
Beban pokok

penjualan (443.583.159.694) (293.384.763.364) (127.322.892.953) (63.062.939.151) (56.008.235.670) (18.174.153.250) (1.001.536.144.082) Cost of goods sold

Laba bruto 883.832.354.937 583.404.518.793 271.620.577.953 132.339.036.471 117.219.215.488 37.054.866.621 2.025.470.570.263 Gross profit

Beban operasi yang Allocated
dapat dialokasikan (769.916.662.298)(452.174.766.316) (205.801.986.635) (92.129.157.372) (78.239.183.597) (28.308.840.542)(1.626.570.596.760) operating expenses

Hasil segmen 113.915.692.639 131.229.752.477 65.818.591.318 40.209.879.099 38.980.031.891 8.746.026.079 398.899.973.503 Segment result

Beban operasi yang
tidak dapat Unallocated
dialokasikan (176.383.035.230) operating expenses

Laba operasi 222.516.938.273 Income from operation
Pendapatan bunga, neto 559.412.367 Interest income, net
Beban bunga Interest and

dan keuangan (33.619.782.154) finance expense

Laba sebelum beban pajak 189.456.568.486 Income before tax expense
Beban pajak, neto (48.132.595.195) Tax expense, net

Laba tahun berjalan 141.323.973.291 Income for the year

Aset segmen 466.564.314.228 327.432.406.525 124.439.564.675 71.221.285.135 53.527.882.893 18.711.355.557 1.061.896.809.013 Segment assets

Aset yang tidak
dapat dialokasikan 432.108.270.023 Unallocated assets

Total aset 1.494.005.079.036 Total assets

Liabilitas segmen (4.935.186.872) (3.246.213.666) (1.626.777.981) (2.803.119.908) (359.392.588) (253.748.764) (13.224.439.779) Segment liabilities

Liabilitas yang tidak
dapat dialokasikan (1.111.084.481.304) Unallocated liabilities

Total liabilitas (1.124.308.921.083) Total liabilities

Informasi segmen Other segment
lainnya information

Belanja modal 132.833.803.777 73.685.720.383 25.730.084.799 24.254.574.692 9.497.062.921 3.114.892.332 269.116.138.904 Capital expenditures
Penyusutan dan Depreciation and

amortisasi 43.393.510.248 28.875.490.514 13.997.006.944 5.756.582.868 4.525.651.924 1.857.632.252 98.405.874.750 amortization

32. TAMBAHAN INFORMASI ARUS KAS 32. SUPPLEMENTAL CASH FLOW INFORMATION

Transaksi yang tidak mempengaruhi arus kas: Transactions not affecting cash flows:

31 Desember/December 31

2018 2017

Acquisition of property and
Penambahan aset tetap melalui: equipment through:

Realisasi uang muka Realization of advance for purchase
pembelian aset tetap 116.830.061.767 18.214.993.644 of property and equipment

Penggunaan peralatan yang belum Use of equipment not yet used
digunakan dalam operasi 15.239.739.279 2.949.480.074 in operation

Penambahan aset tetap yang berasal dari Addition of property and equipment from
beban yang masih harus dibayar 25.899.178.214 - accrued expenses

The original financial statements included herein are in the Indonesian
language.

PT SARIMELATI KENCANA Tbk.
CATATAN ATAS LAPORAN KEUANGAN

Tanggal 31 Desember 2018 dan
Untuk Tahun yang Berakhir pada Tanggal Tersebut

(Disajikan dalam Rupiah,
kecuali dinyatakan lain)

PT SARIMELATI KENCANA Tbk.
NOTES TO THE FINANCIAL STATEMENTS

As of December 31, 2018 and
For the Year Then Ended

(Expressed in Indonesian Rupiah,
unless otherwise stated)

91

32. TAMBAHAN INFORMASI ARUS KAS (lanjutan) 32. SUPPLEMENTAL CASH FLOW INFORMATION
(continued)

Arus Kas Pinjaman
Masuk/(Keluar)/ Rekening

1 Januari/ Cash Flows Koran/ 31 Desember/
1 January 2018 In/(Out) Overdraft*) 31 December 2018

Utang bank jangka pendek 146.967.236.261 (72.986.343.028) (53.980.893.233) 20.000.000.000 Short-term bank loans
Utang bank jangka panjang 273.474.984.137 (154.838.763.653) - 118.636.220.484 Long-term bank loans
Utang sewa pembiayaan 13.591.274.173 (6.200.733.036) - 7.390.541.137 Finance lease payable
Utang pihak berelasi 23.688.022.826 (23.688.022.826) - - Due to related party

Jumlah Liabilitas dari Total Liabilities from
Aktivitas Pendanaan 457.721.517.397 (257.713.862.543) (53.980.893.233) 146.026.761.621 Financing Activities

Arus Kas Pinjaman
Masuk/(Keluar)/ Rekening

1 Januari/ Cash Flows Koran/ 31 Desember/
1 January 2017 In/(Out) Overdraft*) 31 December 2017

Utang bank jangka pendek 134.851.023.783 24.007.903.919 (11.891.691.441) 146.967.236.261 Short-term bank loans
Utang bank jangka panjang 126.034.715.680 147.440.268.457 - 273.474.984.137 Long-term bank loans
Utang sewa pembiayaan 19.258.335.928 (5.667.061.755) - 13.591.274.173 Finance lease payable
Utang pihak berelasi - 23.688.022.826 - 23.688.022.826 Due to related party

Jumlah Liabilitas dari Total Liabilities from
Aktivitas Pendanaan 280.144.075.391 189.469.133.447 (11.891.691.441) 457.721.517.397 Financing Activities

*) Pinjaman rekening koran yang termasuk sebagai bagian dari kas dan bank pada laporan arus kas/overdraft account included as part of cash on hand and in banks in the statement of cash flows

33. KOMITMEN DAN KONTINJENSI 33. COMMITMENTS AND CONTINGENCIES

- Perusahaan mempunyai berbagai perjanjian sewa
operasi atas gerai restoran dengan komitmen
pembayaran sewa yang tetap untuk setiap
periode. Komitmen sewa pada tanggal
31 Desember 2018 dan 2017 adalah sebagai
berikut:

- The Company enters into operating lease
agreements for its restaurant outlets, which rental
payments are either fixed for a certain period. The
lease commitments as of December 31, 2018 and
2017 are as follows:

2018 2017

Kurang dari satu tahun 79.742.374.302 59.370.247.913 Less than one year
Antara satu sampai tiga tahun 110.222.935.910 64.257.346.412 Between one and three years
Antara tiga sampai lima tahun 33.149.467.999 17.784.474.291 Between three and five years

Jumlah 223.114.778.211 141.412.068.616 Total

- Pada tanggal 31 Desember 2018, Perusahaan
memiliki kas yang dibatasi penggunaanya
senilai Rp3.909.870.000 sehubungan dengan
jaminan kas sebesar 20% pada saat penerbitan
Fasilitas Standby Letter of Credit (“SBLC”) dari PT
Bank CIMB Niaga Tbk. Pada tanggal 31
Desember 2018, SBLC yang telah diterbitkan
sebesar US$1.350.000 atau Rp19.549.350.000
(Catatan 12).

- As of December 31, 2018, the Company has
restricted cash amounting to Rp3,909,870,000
related to cash collateral of 20% on
Standby Letter of Credit Facilities
(“SBLC”) from PT Bank CIMB Niaga Tbk. On
December 31, 2018, the issued of
SBLC amounted to US$1,350,000 or
Rp19,549,350,000 (Note 12).

