
Alamat Korespondensi / Correspondence Address:
PT Duta Pertiwi Tbk
Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City
Tangerang 15345
021 50 368 368 (hunting)
021 5058 8278 (fax)

PT D
u

ta Pertiw
i Tb

k - A
n

n
ual Rep

ort 2011

member ofPT Duta Pertiwi Tbk
Annual Report 2011

D a f t a r I s i
C o n t e n t s

 1		 Sekilas Duta Pertiwi
	 Duta Pertiwi at a Glance

 2		 Visi dan Misi
	 Our Vision and Mission

 4		 Ikhtisar Keuangan
	 Financial Highlights

 5		 Ikhtisar Saham dan Obligasi
	 Stocks and Bonds Highlights

 8		 Laporan Dewan Komisaris
	 Report from the Board of Commissioners

12		 Laporan Direksi
	 Report from the Board of Directors

16		 Pembahasan dan Analisa Manajemen
	 Management’s Discussion and Analysis

23		 Ikhtisar Bisnis
	 Business Highlights

	 Struktur Perusahaan
	 Corporate Structure
	 Area Portofolio
	 Portfolio Area

26		 Tanggung-jawab Sosial Perusahaan
	 Corporate Social Responsibility

28		 Tata Kelola Perusahaan
	 Corporate Governance

	 Laporan Komite Audit
	 Audit Committee Report

43		 Data Perusahaan
	 Corporate Data

	 Profil Dewan Komisaris
	 Board of Commissioner ’s Profile
	 Profil Direksi
	 Board of Director ’s Profile
	 Struktur Organisasi
	 Organization Structure
	 Sumber Daya Manusia
	 Human Resources

61		 Laporan Keuangan
	 Financial Report

H a l a m a n
Pages

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk 11

DUTA PERTIWI at a Glance

PT Duta Pertiwi Tbk (Duta Pertiwi) was established in 1972 and started its business as a
developer and Real Estate company in 1987 by developing a commercial area, i.e. some shop
houses around Pangeran Jayakarta Street, Jakarta, when all were sold out in relatively short
time. The success of this first project was the origin of Duta Pertiwi in developing its other
projects.

In 1988, Duta Pertiwi developed its first housing project, i.e. Taman Duta Mas. Currently, the
Taman Duta Mas housing area has been completely handed over to its occupants for further
development. In 1989, Duta Pertiwi once again for the first time developed an integrated
commercial project (superblock) to the size of 29 hectares at Mangga Dua. The integrated
area or superblock has mixed the concept of residential and commercial areas in the form of
apartments, kiosks, and shophouses. This superblock is now known more as ITC. Based on its
experience in developing ITC Mangga Dua, to date, Duta Pertiwi has developed 10 (ten) ITC
projects that are spread over Greater Jakarta and Surabaya.

Duta Pertiwi has also developed two hotel projects in Jakarta and Balikpapan, two office
buildings in the CBD (Central Business District) of Jakarta, and seven housing projects situated
in Greater Jakarta, Surabaya, and Balikpapan.

Since 2002, Duta Pertiwi has become a public company listed in the Surabaya Stock Exchange
with the market capitalization of Rp 3 trillion as of 31 December 2011.

PT Duta Pertiwi Tbk (Duta Pertiwi) berdiri pada tahun 1972 dan memulai usahanya di
bidang pengembang dan Real Estate pada tahun 1987 dengan melakukan pengembangan
areal komersial yaitu sejumlah unit rumah toko (ruko) di sekitar Jalan Pangeran Jayakarta,
Jakarta, dan dalam waktu relatif singkat seluruh unit ruko yang dibangun telah habis terjual.
Keberhasilan dari proyek pertama ini kemudian menjadi cikal bakal Duta Pertiwi dalam
melakukan pengembangan proyek-proyek baru lainnya.

Pada tahun 1988, Duta Pertiwi kemudian mengembangkan kawasan perumahan yang pertama
yakni Taman Duta Mas. Saat ini, kawasan perumahan Taman Duta Mas telah diserahkan
sepenuhnya kepada penghuni setempat untuk dikelola lebih lanjut. Pada tahun 1989,
Duta Pertiwi kembali untuk pertama kalinya mempelopori pembangunan proyek komersil
terpadu (superblok) seluas 29 ha di kawasan Mangga Dua. Kawasan terpadu atau superblok
menggabungkan konsep hunian dan komersial berupa apartemen, kios, dan ruko. Kawasan
superblok ini kemudian lebih dikenal dengan nama ITC. Berbekal pengalaman dalam
mengembangkan ITC Mangga Dua, sampai saat ini Duta Pertiwi telah mengembangkan 10
(sepuluh) proyek ITC yang tersebar di Jabodetabek dan Surabaya.

Duta Pertiwi juga telah mengembangkan dua proyek hotel di Jakarta dan Balikpapan, dua
gedung perkantoran yang terletak di area CBD Jakarta dan tujuh proyek perumahan yang
tersebar di Jabodetabek, Surabaya dan Balikpapan.

Sejak tahun 2002, Duta Pertiwi menjadi perusahaan publik yang tercatat di Bursa Efek Surabaya,
dengan kapitalisasi pasar per 31 Desember 2011 sebesar Rp3 triliun.

Sekilas duta pertiwi

Kota Wisata, Cibubur

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk2 33

V i s i

Menjadi pemenang dalam pasar yang kompetitif
dengan fokus utama pada kepuasan pelanggan dan
profesionalisme.

M i s i

Pembangunan untuk pengembangan kualitas hidup
dan aktifitas ekonomi.

Vision

To be the winner in the competitive market with
the main focus on customer satisfaction and
professionalism.

Mission
Development for developing the quality of life
and economic activities.

V I S I & M I S I
O u r V i s s i o n & M i s s i o n

Le Grandeur Mangga Dua, Jakarta

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk4 55

I K H T I S A R K E UA N G A N
Fi n a n c i a l H i g h l i g h t s

I khtisar S aham dan O b l igasi
S t o c k s a n d B o n d s H i g h l i g h t s

PT DUTA PERTIWI TBK DAN ANAK PERUSAHAAN
PT Duta Pertwi Tbk and Subsidiaries

Ikhtisar Data Keuangan
Financial Highlights

(dalam jutaan Rupiah) 2011 2010 2009 2008 2007 (in million Rupiah)

Laporan Laba Rugi Statements of Income

Pendapatan Usaha 1.117.683 1.007.355 1.002.554 1.062.379 1.274.546 Revenues

Laba Kotor 826.681 727.885 635.836 575.136 599.086 Gross Profit

Laba Usaha 412.885 340.595 303.217 154.474 149.877
Income from

Operations

Laba yang Dapat
Diatribusikan kepada
Pemilik Entitas Induk

 348.591 267.041 211.986 40.088 58.938
Income Attributable

to Owners of the
Company

Neraca Balance Sheet

Jumlah Aset 5.188.186 4.723.365 4.429.503 4.513.527 4.513.454 Total Assets

Investasi 553.675 586.827 469.284 450.012 457.580 Investment

Jumlah Liabilitas 1.624.203 1.516.691 1.526.828 1.837.737 2.341.874 Total Liabilities

Jumlah Ekuitas yang Dapat
Diatribusikan kepada
Entitas Induk

 3.101.290 2.747.476 2.479.238 2.265.863 1.711.652
Total Equity

Attributable to Owners
of The Company

Analisa Rasio dan
Informasi Lain

Ratio Analysis and
Other Information

Margin Laba Bersih 31,19% 26,51% 21,14% 3,77% 4,62% Net Profit Margin

Imbal Hasil Aset 6,72% 5,65% 4,79% 0,89% 1,31% Return on Assets

Imbal Hasil Ekuitas 11,24% 9,72% 8,55% 1,77% 3,44% Return on Equity

Jumlah Liabilitas Terhadap
Jumlah Ekuitas

52,37% 55,20% 61,58% 81,11% 136,82%
Total Liabilities to

Total Equity

Jumlah Liabilitas Terhadap
Jumlah Aset

31,31% 32,11% 34,47% 40,72% 51,89%
Total Liabilities to

Total Assets

Laba per Saham Dasar (Rp) 188,43 144,35 114,59 24,76 42,48
Basic Earnings per

Share (IDR)

PENCATATAN SAHAM

STOCK LISTING

IDX: DUTI | Reuters: DUTI.JK | Bloomberg: DUTI.IJ

Deskripsi Tanggal Pencatatan
Listing Date

Jumlah Saham
Total Shares

Harga Penawaran
Offering Price Description

Penawaran Saham
Umum Perdana November 1994 225.000.000 Rp3.150 Initial Public

Offering

Konversi Obligasi July 1995 277.500.000 - Conversion of
Convertible Bond

Saham Bonus 4:1 July 1996 346.875.000 Rp1.750 Bonus Share 1:4

Pemecahan Nilai
Nominal February 1997 693.750.000 Rp1.250 Stock Split

Penawaran Umum
Terbatas I March 1997 1.387.500.000 Rp1.000 Limited Public

Offering I

Penawaran Umum
Terbatas II June 2008 1.850.000.000 Rp1.059 Limited Public

Offering II

PEMEGANG SAHAM PER 31 DESEMBER 2011 - 2010
SHAREHOLDERS AS AT 31 DECEMBER 2011 - 2010

Pemegang Saham
Shareholders

31 Desember 2011
31 December 2011

31 Desember 2010
31 December 2010

 Jumlah
Shares

 Kepemilikan
Ownership (%)

 Jumlah
Shares

 Kepemilikan
Ownership (%)

PT Bumi Serpong Damai Tbk 1.578.272.333 85,31 1.578.272.333 85,31

Masyarakat / Public 271.727.667 14,69 271.727.667 14,69

 1.850.000.000 100 1.850.000.000 100

Sumber: Biro Administrasi Efek PT Sinartama Gunita
Source: Share Registrar PT Sinartama Gunita

HARGA DAN VOLUME PERDAGANGAN SAHAM PER TRIWULAN 2010 - 2011

2010 - 2011 QUARTERLY SHARE PRICE AND TRADING VOLUME

Periode

Harga Tertinggi
Highest Price

(Rp)

Harga Terendah
Lowest Price

(Rp)

Harga
Penutupan

Closing Price
(Rp)

Volume
Perdagangan

Rata-Rata
Average Trading

Volume

Period

2010 2011 2010 2011 2010 2011 2010 2011

Triwulan I 710 2.125 550 2.025 710 2.050 208 11.803 1st Quarter

Triwulan II 890 2.225 710 1.850 800 1.900 2.733 7.770 2nd Quarter

Triwulan III 1.740 1.950 800 1.800 1.710 1.850 48.779 1.779 3rd Quarter

Triwulan IV 2.175 1.850 1.720 1.800 2.100 1.800 118.419 390 4th Quarter

Sumber / Source: Stockwatch

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk6 77

500

700

900

1.100

1.300

1.500

1.700

1.900

2.100

2.300

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

High

Low

Close

I khtisar S aham dan O b l igasi
S t o c k s a n d B o n d s H i g h l i g h t

I khtisar S aham dan O b l igasi
S t o c k s a n d B o n d s H i g h l i g h t

HARGA PERDAGANGAN SAHAM 2010 - 2011

2010 - 2011 SHARE PRICE

High

Close

Low

2010 2011

Sumber/Source: Stockwatch

PENCATATAN OBLIGASI
BOND LISTING

Obligasi
Tingkat Bunga

Rate

Tanggal
Penerbitan
Issued Date

Jumlah
Amount (Rp)

Jatuh Tempo
Due Date

Peringkat
Ratings

Bond

Obligasi Duta Pertiwi I
Tahun 1996 dengan

Tingkat Bunga Tetap

Seri A 18,5%
Seri B 18,75%

26 April 1996 200.000.000.000 26 April 2001*
idBBB

(Triple B)’

Bond Duta Pertiwi I
Year 1996 with Fixed
Interest Rate

Obligasi Duta Pertiwi II
Tahun 1997 dengan

Tingkat Bunga Tetap
15,25% 17 April 1997 500.000.000.000 17 April 2002*

idB+
(Single B Plus)”

Bond Duta Pertiwi II
Year 1997 with Fixed
Interest Rate

Obligasi Duta Pertiwi III
Tahun 1997 dengan

Tingkat Bunga Tetap
15,50% 4 Agustus 1997 350.000.000.000 4 Agustus 2002*

idB+
(Single B Plus)’’’

Bond Duta Pertiwi III
Year 1997 with Fixed
Interest Rate

Obligasi Duta Pertiwi IV
Tahun 2003 dengan

Tingkat Bunga Tetap
15,675% 10 Juli 2003 500.000.000.000 10 Juli 2008*

idBBB
(Triple B)’’’’

Bond Duta Pertiwi IV
Year 2003 with Fixed
Interest Rate

Obligasi Duta Pertiwi V
Tahun 2007 dengan

Tingkat Bunga Tetap
12,85% 11 Juli 2007 500.000.000.000 11 Juli 2012

idBBB+
(Triple B Plus)’’’’’

Bond Duta Pertiwi V
Year 2007 with Fixed
Interest Rate

 *Lunas | Repaid
 ‘Oleh Lembaga Pemeringkat / By Credit Rating Agency PT Pemeringkat Efek Indonesia, 1 February 1996
 “Oleh Lembaga Pemeringkat / By Credit Rating Agency PT Pemeringkat Efek Indonesia, 29 July 2002
 ‘’’Oleh Lembaga Pemeringkat / By Credit Rating Agency PT Pemeringkat Efek Indonesia, 29 July 2002
 ‘’’’Oleh Lembaga Pemeringkat / By Credit Rating Agency PT Pemeringkat Efek Indonesia, 16 May 2007
‘’’’’Oleh Lembaga Pemeringkat / By Credit Rating Agency PT Pemeringkat Efek Indonesia, 14 June 2011

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk8 99

Kepada Para Pemegang Saham yang terhormat,

Puji dan syukur kita panjatkan kepada Tuhan Yang Maha Esa yang telah memberikan
hasil yang terbaik atas kinerja usaha Perusahaan sepanjang tahun 2011. Meningkatnya
kinerja usaha Perusahaan didukung oleh pertumbuhan perekonomian Indonesia
selama tiga tahun terakhir serta solidnya manajemen serta kerja sama tim yang
terus menguat seiring perkembangan Perusahaan. Situasi politik yang kondusif juga
mendukung pertumbuhan perekenomian serta meningkatkan kepercayaan investor
dan konsumen.

Dear valued Shareholders,

Let’s praise and thank God Almighty for bestowing very good Company’s business
performance on us during the year 2011. Our Company’s business performance has
improved due to the positive growth of Indonesian economy for the last three years and
the solid management as well as the teamwork that has kept strengthening along with
the Company’s development. The favorable political situation has also supported the
economic growth and enhanced the trust of investors and consumers.

Muktar Widjaja
Komisaris U t a m a / President Commissioner

La p oran D E WA N KO M I S A R I S
R e p o r t f r o m t h e B o a r d o f C o m m i s s i o n e r s

The consolidated revenues of 2011 were
Rp 1.1 trillion, 10.95% higher than that of
2010 which were Rp 1 trillion. Throughout
2011, the Company underwent a
complete transformation by synergizing
with its Holding Company with the
purpose to effectively and efficiently
rearrange its operational system and
to harmonize its business process to be
completely integrated and synergized.
This was realized based on the Company’s
commitment to keep growing and
developing in order to become one of the
best and trusted developers in Indonesia.

Corporate Governance

The Board of Commissioners will always
try to maintain the Company’s continuity
through good corporate governance,
including the application of it in all
subsidiaries of the Company based on
high moral values and compliance
with laws and regulations. Since 2004,

Hasil pendapatan konsolidasi 2011 tercatat
sebesar Rp 1,1 triliun, meningkat 10,95% jika
dibandingkan hasil pendapatan konsolidasi
tahun 2010 sebesar Rp 1 triliun. Sepanjang
tahun 2011, Perusahaan telah melakukan
transformasi secara menyeluruh dengan
melakukan sinergi dengan Induk Perusahaan
yang bertujuan untuk menata ulang sistem
operasional secara efektif dan efisien dan
mengharmonisasikan proses bisnis sehingga
dapat terintegrasi dan tersinergi secara
keseluruhan. Hal ini dilakukan sebagai wujud
komitmen Perusahaan untuk terus tumbuh
dan berkembang dalam membangun sebagai
salah satu pengembang terbaik dan terpercaya
di Indonesia.

Tata Kelola Perusahaan

Dewan Komisaris akan senantiasa mendorong
tercapainya kesinambungan Perusahaan
melalui penerapan tata kelola perusahaan yang
baik termasuk penerapan di seluruh anak-anak
usaha Perusahaan, dengan dilandasi oleh nilai
moral yang tinggi dan kepatuhan terhadap
peraturan perundang-undangan. Dimulai sejak

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk10 1111

tahun 2004, Komite Audit membantu Dewan
Komisaris dalam melaksanakan tugas dan
fungsi Dewan Komisaris, dalam hal melakukan
penelaahan terhadap Laporan Keuangan
Triwulanan dan Tahunan, Anggaran Tahunan
serta pengawasan internal. Penelaahan
juga dilakukan oleh Komite Audit atas hal-
hal yang disampaikan oleh Direksi kepada
Dewan Komisaris. Komite Audit secara berkala
juga menyampaikan laporan kepada Dewan
Komisaris atas berbagai risiko yang dihadapi
Perusahaan dan pelaksanaan manajemen
risiko oleh Direksi. Untuk kelangsungan usaha
Perusahaan, Dewan Komisaris Perusahaan
telah melakukan kajian dan menyetujui
Rencana Kerja 2012 yang dipersiapkan oleh
Dewan Direksi Perusahaan. Ke depannya,
Perusahaan akan menerapkan tata kelola
perusahaan yang tertata dan diperbarui
dari waktu ke waktu guna terciptanya
kesinambungan usaha Perusahaan.

Peluang dan Tantangan 2012

Memasuki tahun 2012, kami merasa optimis
perekonomian Indonesia akan tumbuh
menguat seiring dengan diberikannya
predikat investment grade dari Lembaga
Rating International, selain itu perekenomian
Indonesia lebih banyak ditopang oleh pasar
domestik serta solidnya fundamental fiskal
dan moneter. Penurunan suku bunga acuan
(BI Rate) juga akan memicu pertumbuhan
kredit nasional. Untuk mengantisipasi
pertumbuhan perekonomian Indonesia yang
telah mengalami penyebaran hampir ke
seluruh wilayah Indonesia, Perusahaan akan
menangkap peluang ini dengan melakukan
ekspansi pembangunan di luar Jabodetabek.
Meskipun ada kekhawatiran atas ekonomi
global yang diliputi dengan ketidakpastian
dan beberapa prediksi yang menyebutkan
lonjakan harga minyak di dunia serta rencana
pencabutan subsidi bahan bakar minyak dalam
waktu dekat, Perusahaan akan senantiasa
menyeimbangkan dan mengendalikan setiap
risiko yang berdampak bagi kelangsungan
usaha Perusahaan.

the Audit Committee has been assisting
the Board of Commissioners in doing their
duties and functions to review Quarterly
and Annual Financial Statements, Annual
Budgets, and internal monitoring. Reviews
are also made on the matters submitted
by the Board of Directors to the Board of
Commissioners. The Audit Committee also
submits reports periodically to the Board of
Commissioners on the various risks faced
by the Company and the application of risk
management by the Board of Directors. For
the Company’s business continuity, the Board
of Commissioners has reviewed and approved
the Work Plan 2012 prepared by the Board
of Directors. From now on, the Company
will apply the corporate governance that is
reorganized and renewed from time to time
in order to result in the Company’s business
continuity.

Opportunities and Challenges of 2012

Entering the year 2012, we are optimistic that
the Indonesian economy will grow stronger
along with the investment grade predicates
designated by International Rating Agencies.
Furthermore, the Indonesian economy is
supported more by the domestic market
as well as the solid fiscal and monetary
fundamentals. The lowered benchmark
interest rate (BI Rate) will also trigger
the growth of national credit. In order
to anticipate the growth of Indonesian
economy that has spread to nearly all regions
of Indonesia, the Company will grasp this
opportunity by expanding development
outside of Greater Jakarta. Despite the
concern over uncertain global economy and
some predictions about the rise of the global
oil price as well as the plan for the abolition
of the fuel oil subsidies in the near future, the
Company will always neutralize and control
any risks that have impacts on the Company’s
business continuity.

La p oran D E WA N KO M I S A R I S
R e p o r t f r o m t h e B o a r d o f C o m m i s s i o n e r s

La p oran D E WA N KO M I S A R I S
R e p o r t f r o m t h e B o a r d o f C o m m i s s i o n e r s

Apresiasi

Sebagai penutup, atas nama pribadi dan Dewan
Komisaris, kami menyampaikan terima kasih atas
dukungan dan kepercayaan yang telah diberikan
oleh para pemegang saham. Penghargaan yang
tulus juga kami sampaikan kepada Dewan Direksi,
manajemen dan seluruh karyawan yang telah
bekerja dengan dedikasi penuh dalam mewujudkan
visi dan misi Perusahaan. Dengan komitmen teguh
dan dukungan lebih lanjut, kami yakin Perusahaan
dapat menjadi salah satu pengembang properti
terkemuka di Indonesia pada umumnya, yang
dipercaya oleh pelanggan, masyarakat, karyawan
dan pemangku kepentingan lainnya.

 Appreciation

In closing, on my own behalf and on behalf
of the Board of Commissioners, I would like
to express my thanks for the support and
trust given by the Company’s shareholders
and stakeholders. We would also extend our
sincere appreciation to the Board of Directors,
the management, and all employees who
have worked with full dedication in order to
realize the Company’s vision and mission.
With firm commitment and further support,
we are sure that the Company can be one of
prominent property developers in general,
that is trusted by customers, the public,
employees, and other stakeholders.

Untuk dan atas nama Dewan Komisaris,
For and on behalf of the Board of Commissioners,

PT Duta Pertiwi Tbk

Muktar Widjaja
Komisaris Utama

President Commissioner

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk12 1313

Para Pemangku Kepentingan yang kami hormati,

Pertama-tama, puji dan syukur kami panjatkan kepada Tuhan Yang Maha Esa, Perusahaan telah
berhasil melewati tahun 2011 dengan mencatatkan hasil pendapatan konsolidasi sebesar Rp
1.118 milyar, meningkat 10,95% dibandingkan tahun 2010 sebesar Rp1.007 milyar. Komposisi
pendapatan Perusahaan terbagi dalam dua segmen yakni pendapatan pengembangan
(development revenue) seperti penjualan properti baik itu residensial maupun komersial dan
pendapatan berulang (recurring income) seperti pendapatan sewa kantor, hotel maupun
jasa pengelolaan gedung.

Dear valued Stakeholders,

Firstly, let’s praise and thank God Almighty because the Company was successful in the year 2011
by recording its consolidated revenues of Rp 1,118 billion, 10.95% higher than that of 2010 which
were Rp 1,007 billion. The composition of the Company’s revenues consists of two segments,
i.e. development revenue such as from the sale of properties, both residential and commercial,
and recurring income such as from office rental, hotels, and building management service. This
improved performance quite significantly in the year 2011.

R idwan Darmal i
Direktur Utama / President Director

La p oran D I R E K S I
R e p o r t f r o m t h e B o a r d o f D i r e c t o r s

Ulasan Kinerja 2011

Pada tahun 2011, Perusahaan telah menyelesaikan
total peluncuran 3 (tiga) klaster dan 5 (lima)
produk komersial di area Jabodetabek dengan
total area pengembangan seluas ±70 ha. Pada
tahun 2011 tingkat hunian rata-rata hotel Le
Grandeur Mangga dua tercatat sebesar 74,92%
meningkat 2,06% dibandingkan dengan tahun
2010 yang sebesar 72,86% sedangkan hotel Le
Grandeur Balikpapan tercatat tingkat hunian
rata-rata sebesar 55,48%, meningkat 4,21%
dibandingkan dengan tahun 2010 yang sebesar
51,27%. Sedangkan untuk kinerja gedung
perkantoran selama dua tahun terakhir terus
mencapai tingkat hunian yang sama seperti
Plaza BII tingkat hunian penuh rata-rata 96%.

Pada akhir tahun 2011, Perusahaan dan Anak
Perusahaan telah mengambil-alih hak atas
sebagian saham Seri A 5 (lima) Perusahaan
Asosiasi antara lain PT Anekagriya Buminusa, PT
Kanaka Graha Asri, PT Mekanusa Cipta, PT Prima
Sehati dan PT Putra Prabukarya.

Performance Review 2011

During the year 2011, the Company
launched 3 (three) clusters and 5 (five)
commercial products in Greater Jakarta
with about 70 hectares of development
area in total. In 2011, the average
occupancy rate of Le Grandeur Hotel at
Mangga Dua was 74.92%, 2.06% higher
than that in 2010, which was 72.86%.
Meanwhile, the average occupancy rate
of Le Grandeur Hotel in Balikpapan was
55.48%, 4.21% higher than that in 2010,
which was 51.27%. On the other hand, the
average occupancy rate of office buildings
for the last two years has been the same,
e.g. 96% for BII Plaza.

At the end of 2011, the Company and its
Subsidiaries took over the right to a portion
of Series A shares of 5 (five) Associated
Companies, i.e. PT Anekagriya Buminusa,
PT Kanaka Graha Asri, PT Mekanusa Cipta,
PT Prima Sehati, and PT Putra Prabukarya.

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk14 1515

Perusahaan mendapatkan penganugerahan
Building and Construction Interchange (BCI)
Asia Awards untuk kategori 10 Developer
Terbaik di tahun 2011. Penghargaan ini diberikan
berdasarkan penilaian sebagai perusahaan yang
memiliki pengaruh besar di industri properti.

Tata Kelola Perusahaan

Direksi akan senantiasa mendorong tercapainya
kesinambungan Perusahaan melalui penerapan
tata kelola perusahaan yang baik termasuk
penerapan di seluruh anak-anak usaha
Perusahaan, dengan dilandasi oleh nilai moral
yang tinggi dan kepatuhan terhadap peraturan
perundang-undangan. Dimulai sejak tahun
2004, Direksi dalam melaporkan Laporan
Keuangan Triwulanan dan Tahunan, Anggaran
Tahunan sebelumnya telah ditelaah oleh Dewan
Komisaris melalui Komite Audit. Ke depannya,
Direksi akan meningkatkan pengendalian
terhadap manajemen risiko akan menerapkan
tata kelola perusahaan yang tertata dan
diperbarui dari waktu ke waktu guna terciptanya
kesinambungan usaha Perusahaan.

Peluang dan Tantangan 2012

Dengan melihat perkembangan industri
properti selama 4 tahun ke belakang terutama
melihat perkembangan di Jabodetabek, kami
optimis pertumbuhan industri properti tahun
2012 juga akan mengalami peningkatan. Hal
ini ditambah dengan prospek pertumbuhan
ekonomi yang kuat dan meningkatnya
pendapatan penduduk serta didorong oleh suku
bunga perbankan yang rendah. Tidak hanya
itu, kami juga melihat kebutuhan akan gedung
perkantoran di area Central Business District
(CBD) Jakarta akan tetap kuat seiring dengan
meningkatnya investasi domestik (Domestic
Direct Investment) dan investasi asing (Foreign
Direct Investment). Serangkaian peluncuran dan
pengembangan perumahan di Jabodetabek
sudah direncanakan sebanyak ±7 (tujuh) cluster
sepanjang tahun 2012. Selain itu, Direksi juga
berencana untuk mengembangkan beberapa
area komersial di Jabodetabek pada akhir tahun
2012 guna meningkatkan pendapatan berulang
Perusahaan.

The Company received a Building and
Construction Interchange (BCI) Asia Award
for the category of 10 Best Developers in 2011.
This award is granted based on assessment
as a company with big influence in property
industry.

Corporate Governance

The Board of Directors will always try to
maintain the Company’s continuity through
good corporate governance, including the
application of it in all subsidiaries of the
Company based on high moral values and
compliance with laws and regulations. Since
2004, the Board of Directors’ reports on
Quarterly and Annual Financial Statements
as well as Annual Budgets have been reviewed
by the Board of Commissioners through the
Audit Committee. From now on, the Board
of Directors will enhance its control over
risk management by applying the corporate
governance that is reorganized and renewed
from time to time in order to result in the
Company’s business continuity.

Opportunities and Challenges of 2012

Seeing the development of property industry
for the past four years, particularly in Greater
Jakarta, I am optimistic that the growth of
property industry in 2012 will keep improving.
This is more so because of the potentially
strong economic growth, the people’s
increasing income, and low banking interest
rate. Not only that, we also see that the need
for office buildings at the Central Business
District (CBD) of Jakarta will keep growing
in line with the rising Domestic Direct
Investment and Foreign Direct Investment.
A series of launching and development in
Greater Jakarta has been planned for about
7 (seven) housing clusters throughout 2012.
In addition, the Board of Directors is also
planning to develop some commercial areas
in Greater Jakarta at the end of 2012 in order
to increase the Company’s recurring income.

La p oran D I R E K S I
R e p o r t f r o m t h e B o a r d o f D i r e c t o r s

La p oran D I R E K S I
R e p o r t f r o m t h e B o a r d o f D i r e c t o r s

Apresiasi

Kami mengucapkan selamat bergabung kepada
Ibu Lie Jani Harjanto di jajaran Direksi. Atas
nama pribadi dan Direksi, saya menyampaikan
terima kasih atas dukungan dan kepercayaan
yang telah diberikan oleh para pemegang
saham dan pemangku kepentingan Perusahaan.
Penghargaan yang tulus juga saya sampaikan
kepada manajemen dan seluruh karyawan yang
telah bekerja dengan dedikasi penuh dalam
mewujudkan visi dan misi Perusahaan. Saya
sampaikan terima kasih juga kepada para mitra
kerja yang telah bekerja sama dengan Perusahaan.
Khususnya, kepada para konsumen, kami dan
segenap karyawan mengucapkan terima kasih
atas kepercayaan yang telah diberikan kepada
Perusahaan. Dengan berbekal kepercayaan dari
konsumen, kami senantiasa akan meningkatkan
pelayanan di masa yang akan datang.

Appreciation

I would like to welcome Mrs. Lie Jani Harjanto
for joining as member of the Board of Directors.
On my own behalf and on behalf of the
Board of Directors, I would like to express my
thanks for the support and trust given by the
Company’s shareholders and stakeholders. I
would also extend my sincere appreciation to
the management and all employees who have
worked with full dedication in order to realize
the Company’s vision and mission. I also thank
the working partners who have cooperated with
the Company. To our consumers, in particular,
all employees and I would like to express our
gratitude for the trust that has been given to the
Company. Based on our consumers’ trust, we
will always keep improving our services.

Untuk dan atas nama Direksi,
For and on behalf of the Board of Directors,

PT Duta Pertiwi Tbk

Ridwan Darmali
Direktur Utama

President Director

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk16 1717

Pembahasan dan Analisa Manajemen
Management’s Discussion and Analysis

Tinjauan Operasional

Perusahaan mulai beroperasi pada tahun 1988 dengan mengembangkan proyek
komersial berupa komplek rumah toko (ruko) yang berlokasi di area Pangeran
Jayakarta, Jakarta. Pada tahun yang sama Perusahaan juga mulai mengembangkan
proyek pertama perumahan yaitu Taman Duta Mas yang berlokasi di Jakarta Barat.
Saat ini jumlah proyek yang telah diluncurkan oleh Perusahaan beserta Anak
Perusahaan dan Perusahaan Asosiasi mencapai 42 (empat puluh dua) proyek
yang terdiri dari 35 (tiga puluh lima) proyek komersial berupa pusat perbelanjaan,
ruko, hotel, perkantoran dan apartemen serta tujuh proyek perumahan. Proyek
perumahan dan komersial berlokasi pada kawasan strategis dan berada pada
jangkauan jalur akses yang mudah dicapai di area Jabodetabek, Balikpapan dan
Surabaya.

Penjualan produk Perusahaan pada tahun 2011 terutama berasal dari
pengembangan proyek perumahan. Sedangkan proyek komersial terutama
menghasilkan pendapatan yang berkesinambungan (recurring income) berupa
sewa dan pengelolaan properti yang semakin berperan dalam menunjang
pendapatan Perusahaan.

Operational Overview

The Company began its operation in 1988 by developing a commercial project in the
form of a shophouse complex located at Pangeran Jayakarta area, Jakarta. In the same
year, the Company also began developing its first housing project, i.e. Taman Duta
Mas located in West Jakarta. Today, there have been 42 (forty-two) projects launched
by the Company, its Subsidiaries, and its Associated Companies. Those are 35 (thirty-
five) commercial projects in the form of shopping centers, shophouses, hotels, offices
and apartments and seven housing projects. The housing and commercial projects
are located in strategic and easily accessible areas in Jabodetabek, Balikpapan, and
Surabaya.

The Company’s income in 2011 originated mainly from housing project development.
Commercial projects mainly result in recurring income in the form of property rental
and management that is playing increasingly important role in supporting the
Company’s revenue.

Sepanjang tahun 2011, Perusahaan telah
mengembangkan tujuh proyek perumahan,
termasuk Grand Wisata, Kota Bunga, Kota
Wisata, Banjar Wijaya, Taman Permata Buana
dan Legenda Wisata.

Grand Wisata, terletak di kawasan strategis
Bekasi, Jabodetabek, yang menempati area
seluas hampir 1.100 hektar. Dengan ikon
jembatan gantung yang unik, Grand Wisata
sekarang menjadi ikon di Bekasi. Proyek ini
akan dikembangkan selama 15 tahun dari
dimulainya pada tahun 2005 dan terdiri dari
10 tahap, masing-masing menjadi sebuah
distrik dibagi menjadi cluster. Proyek ini
memiliki fasilitas akses langsung ke jalan tol,
klub olahraga, kawasan komersial dan pusat
rekreasi.

Pengembangan proyek superblok
Perusahaan dimulai pada tahun 1989 dengan
pembangunan kawasan Superblok (atau yang
lebih dikenal dengan merek “ITC”), yakni ITC
Mangga Dua. Sampai tahun 2011, sejumlah 8
(delapan) proyek Superblok telah dibangun
oleh Perusahaan, Anak Perusahaan dan
Perusahaan Asosiasi. Ketujuh proyek tersebut
yaitu ITC Mangga Dua Jakarta, ITC Roxy
Mas Jakarta, ITC Cempaka Mas Jakarta, ITC
Kuningan Jakarta, ITC Fatmawati Mas Jakarta,
ITC Permata Hijau Jakarta, ITC Depok dan ITC
Mangga Dua Surabaya.

Perusahaan dan Anak Perusahaan memiliki
gedung perkantoran untuk disewakan yaitu
Plaza BII Jakarta yang dibangun sejak tahun
2005.

Selain itu, Perusahaan melalui Anak
Perusahaan dalam meningkatkan pendapatan
berkesinambungan, sejak tahun 1993 mulai
membangun hotel. Sampai tahun 2011,
Perusahaan mengoperasikan dua buah hotel
bintang 4 (empat) yaitu Le Grandeur Mangga
Dua yang berada dalam kawasan Superblok
Mangga Dua Jakarta dan Hotel Le Grandeur
Balikpapan.

During 2011, the Company developed
seven housing projects, i.e. Grand Wisata,
Kota Bunga, Kota Wisata, Banjar Wijaya,
Taman Permata Buana, and Legenda
Wisata.

Grand Wisata is located in a strategic
area in Bekasi, Jabodetabek, occupying
an area of almost 1,100 hectares. With its
unique arch-shaped cable stayed bridge,
Grand Wisata is now an icon in Bekasi.
This project will take place for 15 years
since its initial development in 2005. It
consists of 10 stages, each becoming a
district divided into clusters. This project
has such facilities as direct access to a toll
road, sports club, commercial areas, and
recreation centers.

The development of the Company’s first
superblock, i.e. ITC Mangga Dua, was
commenced in 1989. It is known more as
its popular brand “ITC”. By 2011, 8 (eight)
superblocks have already been developed
by the Company, its Subsidiaries and
Associated Companies. Those projects are
ITC Mangga Dua Jakarta, ITC Roxy Mas
Jakarta, ITC Cempaka Mas Jakarta, ITC
Kuningan Jakarta, ITC Fatmawati Mas
Jakarta, ITC Permata Hijau Jakarta, ITC
Depok, and ITC Mangga Dua Surabaya.

The Company and its Subsidiaries have
offices for rental, i.e. BII Plaza in Jakarta
that was built in 2005.

In addition, in order to increase recurring
income, the Company through its
Subsidiaries has been developing hotels
since 1993. By 2011, the Company has
operated two four-star hotels, i.e. Le
Grandeur Mangga Dua in the superblock
area of Mangga Dua, Jakarta and Le
Grandeur Hotel in Balikpapan.

Pem b ahasan dan A na l isa M ana j emen
M a n a g e m e n t ’s D i s c u s s i o n a n d A n a l y s i s

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk18 1919

Pem b ahasan dan A na l isa M ana j emen
M a n a g e m e n t ’s D i s c u s s i o n a n d A n a l y s i s

Tinjauan Keuangan

Laporan Keuangan Konsolidasian Perusahaan
dan Anak Perusahaan untuk tahun yang
berakhir 31 Desember 2011 disusun sesuai
dengan Pernyataan Standar Akuntasi Keuangan
(PSAK) No.1 (Revisi 2009), “Penyajian Laporan
Keuangan” yang diterapkan sejak 1 Januari
2011. Penerapan PSAK No.1 (Revisi 2009)
tersebut menimbulkan dampak signifikan
terhadap penyajian dan pengungkapan
dalam Laporan Keuangan Konsolidasian.

Tidak ada kejadian penting yang mempunyai
dampak cukup material terhadap keadaan
keuangan dan hasil usaha Perusahaan dan
Anak Perusahaan yang terjadi setelah tanggal
Laporan Auditor Independen, tertanggal 15
Februari 2012, atas laporan keuangan untuk
tahun-tahun yang berakhir 31 Desember
2011 yang telah diaudit oleh Kantor Akuntan
Publik Mulyamin Sensi Suryanto & Lianny (an
Independent Member of Moore Stephens
International Limited) dengan pendapat wajar
tanpa pengecualian, yang perlu diungkapkan
dalam Laporan Tahunan ini.

Sepanjang tahun 2011, Perusahaan dan
Anak Perusahaan tidak mempunyai ikatan/
kontrak dalam bentuk mata uang asing yang
berpengaruh signifikan terhadap Perusahaan
dan Anak Perusahaan dan Laporan Keuangan.
Bahasan dan analisis tentang informasi
keuangan yang telah dilaporkan tidak ada
yang mengandung kejadian yang sifatnya
luar biasa.

Neraca

Jumlah Aset tahun 2011 dibandingkan tahun
2010 meningkat 9,8% dari Rp 4.723 miliar
menjadi Rp 5.188 miliar. Peningkatan Aset
terutama disebabkan oleh peningkatan Kas
dan Setara Kas , Uang Muka dan Tanah yang
belum dikembangkan masing-masing sebesar
40%, 58% dan 10%.

Financial Overview

The Consolidated Financial Statement of the
Company and its Subsidiaries for the year
ending on 31 December 2011 was formulated
in accordance with the Indonesian Financial
Accounting Standards (PSAK) No. 1 (Revision
2009), “Presentation of Financial Statement”
that has been applied since 1 January 2011.
The application of the said PSAK No. 1
(Revision 2009) results in significant impacts
on presentation and disclosure in the
Consolidated Financial Statement.

There were no important events that had
material impacts on the financial condition
and business results of the Company and
its Subsidiaries that occurred following the
Independent Auditor ’s Report, dated 15
February 2012, on the financial statements
for years ending on 31 December 2011 that
has been audited by the Public Accountant
Office of Mulyamin Sensi Suryanto & Lianny
(an Independent Member of Moore Stephens
International Limited) with unqualified
opinion, which should be disclosed in this
Annual Report.

During the year 2011, the Company and its
Subsidiaries had no binding/contract in the
form of foreign currencies that have significant
impacts on the Company and its Subsidiaries
and Financial Statement. Based on discussion
and analysis, the reported financial
information had no unusual incidents.

Balance

Total Assets in 2011 compared to that in
2010 increased 9.8% from Rp 4,723 billion to
Rp 5,188 billion. The increased asset resulted
mainly from the increased of Assets in cash
and cash equivalents, advances and land for
development respectively amounted to 40%,
58%, and 10%.

Jumlah Kewajiban tahun 2011 dibandingkan
tahun 2010 meningkat 7,09% dari Rp 1.517
miliar menjadi Rp 1.624 miliar. Jumlah Ekuitas
tahun 2011 meningkat 11,14% dari Rp 3.207
miliar menjadi Rp 3.564 miliar dibandingkan
tahun 2010.

Laba Rugi

Pendapatan Perusahaan dan Anak Perusahaan
pada tahun 2011 mencapai Rp 1.117 miliar
atau mengalami peningkatan sebesar 10,95%
dibandingkan dengan pendapatan tahun
2010 yang sebesar Rp 1.007 miliar. Laba Kotor
pada tahun 2011 mencapai Rp 826,7 miliar
atau meningkat 13,57% dibandingkan dengan
tahun 2010 yang sebesar Rp 727,9miliar. Beban
Usaha pada tahun 2011 meningkat sebesar
6,84% yang berasal dari penurunan Beban
Penjualan sebesar 1,39% dan peningkatan
Beban Umum dan Administrasi sebesar 10,31%.
Dengan demikian Laba Usaha juga mengalami
peningkatan sebesar 21,22% dari Rp 340,6 miliar
di tahun 2010 menjadi Rp 412,9 miliar di tahun
2011. Pendapatan lain-lain bersih meningkat
sebesar 44,23% dari Rp 16 miliar pada tahun
2010 menjadi Rp 23 miliar pada tahun 2011
terutama disebabkan oleh kenaikan Pendapatan
Bunga dan Investasi sebesar 21,17%. Beban
Pajak meningkat sebesar 9,58% dari Rp 61
miliar di tahun 2010 menjadi Rp 67 miliar di
tahun 2011. Dengan demikian Laba yang dapat
diatribusikan kepada pemilik entitas induk pada
tahun 2011 meningkat sebesar 30,53% dan
tercatat sebesar Rp 348,6 miliar dibandingkan
tahun 2010 sebesar Rp 267 miliar.

Rentabilitas

Rentabilitas Perusahaan dan Anak Perusahaan
antara lain diukur dengan rasio-rasio Marjin
Laba Bersih, Imbal Hasil Aset dan Imbal Hasil
Ekuitas. Marjin Laba Bersih Perusahaan dan Anak
Perusahaan pada 2011 dan 2010 masing-masing
adalah sebesar 31,19% dan 26,51%. Imbal Hasil
Aset Perusahaan dan Anak Perusahaan pada 2011
dan 2010 masing-masing adalah sebesar 6,72%
dan 5,65%. Imbal Hasil Ekuitas Perusahaan dan
Anak Perusahaan pada 2011 dan 2010 masing-
masing adalah sebesar 11,24% dan 9,72%.

Total Liabilities in 2011 compared to that
in 2010 increased 7.09% from Rp 1,517
billion to Rp 1,624 billion. Total Equity
in 2011 increased 11.14% from Rp 3,207
billion to Rp 3,564 billion compared to
that in 2010.

Profit and Loss

The revenue of the Company and its
Subsidiaries in 2011 was Rp. 1,117 billion
or 0.95% higher than that in 2010 which
was Rp. 1,007 billion. The gross profit
in 2011 was Rp. 826.7 billion, or 13.57%
higher than that in 2010, which was Rp.
727.9 billion. The Operating Expenses in
2011 were 6.84% higher, originating from
Selling Expenses that were 1.39% lower
and General and Administrative Expences
that were 10.31% higher. Accordingly,
the Income of Operations increased by
21.22% from Rp. 340.6 billion in 2010
to Rp. 412.9 billion in 2011. Other net
incomes increased by 44.23% from Rp. 16
billion in 2010 to Rp. 23 billion in 2011,
mainly due to increased Interest and
Investment Income by 21.17%. The Tax
Expenses increased by 9.58% from Rp. 61
billion in 2010 to Rp. 67 billion in 2011.
Accordingly, the Income attributable
to Owners of the Company in 2011
increased by 30.53% and recorded the
amount of Rp. 348.6 billion, higher than
that in 2010, which was Rp. 267 billion.

Rentability

The Rentability of the Company and
its Subsidiaries was measured among
others by the ratios of Net Profit Margin,
Return on Assets and Return on Equity.
The Net Profit Margin of the Company
and its Subsidiaries in 2011 and 2010
was 31.19% and 26.51% respectively.
The Return on Assets of the Company
and its Subsidiaries in 2011 and 2010
was 6.72% and 5.65% respectively. The
Return on Equity of the Company and
its Subsidiaries in 2011 and 2010 was
11.24% and 9.72% respectively.

Pem b ahasan dan A na l isa M ana j emen
M a n a g e m e n t ’s D i s c u s s i o n a n d A n a l y s i s

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk20 2121

Pem b ahasan dan A na l isa M ana j emen
M a n a g e m e n t ’s D i s c u s s i o n a n d A n a l y s i s

Solvabilitas

Solvabilitas Ekuitas dan Solvabilitas Aktiva
merupakan kemampuan Perusahaan dan
Anak Perusahaan untuk memenuhi seluruh
kewajibannya diukur dengan perbandingan
antara Jumlah Liabilitas dengan Jumlah
Ekuitas dan Jumlah Liabilitas dengan Jumlah
Aktiva. Solvabilitas Ekuitas Perusahaan dan
Anak Perusahaan 2011 dan 2010 masing-
masing adalah sebesar 52,37% dan 55,20%
sedangkan Solvabilitas Aktiva Perusahaan dan
Anak Perusahaan pada 2011 dan 2010 masing-
masing adalah sebesar 31,31% dan 32,11%.

Obligasi Duta Pertiwi (DUTI) V Tahun 2007
dengan Tingkat Bunga Tetap

Pada tanggal 11 Juli 2007, Perusahaan
menerbitkan Obligasi Duta Pertiwi V (DP
V) sebesar Rp 500.000.000.000,- (lima ratus
milyar Rupiah) yang dijual dengan harga
nominal, dengan PT Bank CIMB Niaga Tbk
sebagai Wali Amanat. Obligasi DP V tercatat
seluruhnya pada Bursa Efek Indonesia. Sekitar
42% dana yang diperoleh dari hasil emisi
setelah dikurangi dengan biaya-biaya emisi
digunakan untuk melunasi pokok obligasi
Perusahaan, obligasi DP IV dan pinjaman
bank. Sekitar 20% dipergunakan untuk
pengembangan proyek perumahan dan hotel

Solvability

The Solvability of Equity and the Solvability
of Assets are the ability of the Company
and its Subsidiaries to fulfill all of their
liabilities as measured by the ratio of the
Total Liabilities to Total Equity and The
Total Liabilities to the Total Assets. Total
Liabilities to Total Equity Company and its
Subsidiaries in 2011 and 2010 was 52.37%
and 55.20% respectively, whereas Total
Liabilities to Total Assets of the Company
and its Subsidiaries in 2011 and 2010 was
31.31% and 32.11% respectively.

Payment of Duta Pertiwi (DUTI) V Bonds
of Year 2007 with Fixed Interest Rate

On 11 July 2007, the Company emitted
Duta Pertiwi V (DP V) Bonds in the amount
of Rp. 500,000,000,000.00 (five hundred
billion Rupiah) that are sold with nominal
price with PT Bank CIMB Niaga Tbk as the
Trustee. The entire DP V Bonds are listed in
the Indonesia Stock Exchange. About 42%
of the fund gained from the emission after
being deducted by emission expenses was
used to pay the Company’s bond principal,
DP IV bonds, and bank loans. About 20%
was used for development of housing and
hotel projects through paid up capital to

melalui setoran modal pada Anak Perusahaan
yaitu PT Misaya Prosperindo, PT Sinarwisata
Lestari dan PT Sinarwisata Permai, sisanya
sekitar 38% digunakan untuk modal kerja.
Berdasarkan pemeringkatan yang diterbitkan
oleh PT Pemeringkat Efek Indonesia pada
tanggal 14 Juni 2011, peringkat obligasi DP
V di atas adalah idBBB+ (Triple B Plus, Stable
Outlook) untuk periode 13 Juni 2011 sampai
dengan 1 Juni 2012.

Pemasaran

Pemasaran atas proyek Perusahaan dilakukan
melalui penjualan langsung melalui unit-
unit usaha strategisnya. Pemasaran atas
proyek baru dimulai saat Perusahaan selesai
merencanakan dan merancang lahan yang
akan dikembangkan. Kantor penjualan
di lokasi pada umumnya dibangun oleh
Perusahaan untuk proyek yang sedang
dikembangkan. Sepanjang tahun 2011, minat
konsumen untuk membeli produk-produk
perumahan maupun komersial mengalami
peningkatan. Perusahaan telah meluncurkan
3 (tiga) klaster yakni Cluster Orange, Cluster
Davinci dan Cluster West Covina serta 5 (lima)
produk komersial yakni Newton Square,
Concordia, Festival Boulevard, Celebration
Town dan Virginia.

Subsidiaries, i.e. PT Misaya Prosperindo,
PT Sinarwisata Lestari, and PT Sinarwisata
Permai. The remaining 38% was used
as working capital. Based on the rating
issued by PT Pemeringkat Efek Indonesia
on 14 June 2011, the rating of DP V Bonds
is idBBB+ (Triple B Plus, Stable Outlook) for
the period from 13 June 2011 up to 1 June
2012.

Marketing

The Company’s projects have been
marketed by means of direct selling
through its strategic business units. The
marketing of new projects has been
commenced when the Company has
already finished planning and designing
the land to be developed. On-site selling
offices are usually built by the Company for
the projects being developed. During 2011,
the interest of consumers to buy housing
and commercial products increased. The
Company launched 3 (three) clusters,
i.e. Orange Cluster, Davinci Cluster, and
West Covina Cluster as well as 5 (five)
commercial products, i.e. Newton Square,
Concordia, Festival Boulevard, Celebration
Town, and Virginia.

Pem b ahasan dan A na l isa M ana j emen
M a n a g e m e n t ’s D i s c u s s i o n a n d A n a l y s i s

Club House Grand Wisata, Bekasi ITC Mangga Dua, Jakarta

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk22 2323

Prospek Usaha 2012

Seiring dengan meningkatnya pendapatan
per kapita dan menurunnya tingkat suku
bunga Indonesia serta tingkat urbanisasi
yang cukup tinggi dibandingkan dengan
ketersediaan unit perumahan di area
Jabodetabek, kami optimis minat konsumen
khususnya untuk membeli perumahan dan
komersial masih cukup tinggi. Perusahaan
masih memiliki cadangan lahan pada lokasi
strategis yang memadai untuk dikembangkan
seiring dengan peluang dan kesempatan yang
memungkinkan Perusahaan untuk segera
meluncurkan produk-produk barunya sesuai
dengan permintaan pasar.

Peraturan baru terkait dengan pencabutan
subsidi bahan bakar minyak (BBM) serta
bertambahnya persentase uang muka
tentu akan berdampak terhadap sektor
properti, namun hal ini akan diantisipasi
oleh Perusahaan dengan melakukan
berbagai strategi pengembangan dan
pemasaran dalam mengakomodir peraturan
baru tersebut. Pembangunan perumahan
maupun area komersial Perusahaan maupun
yang dikembangkan oleh Anak Perusahaan
seluruhnya dilakukan oleh kontraktor
profesional yang dituangkan melalui
perjanjian kerjasama. Dalam perjanjian
kerjasama tersebut, harga yang tercantum
bersifat mengikat dalam kurun waktu tertentu,
sehingga dampak dihapusnya subsidi BBM
dapat diminimalisir sedemikian rupa baik
terhadap pemasaran, pendapatan bersih serta
laba operasi Perusahaan.

Business Prospect of 2012

In line with Indonesia’s increasing income
per capita and decreasing interest rate and
quite high level of urbanization as compared
to the availability of housing units in Greater
Jakarta area, we are optimistic that the
consumers’ interest to buy housing and
commercial units will keep being quite
high. The Company still has land reserves
at strategic locations that are adequate for
development. They will be developed when
there are chances and opportunities for the
Company to launch its new products based
on market demand.

A new regulation related to the abrogation
of fuel oil subsidy (BBM) and the increasing
percentage of down payment will certainly
have impact on property sector, but this
will be anticipated by the Company by
creating various strategies of development
and marketing to accommodate the new
regulation. All housing and commercial areas
that are developed by the Company and its
Subsidiaries are contracted to professional
contractors by means of cooperation
agreement. In the cooperation agreement,
the price shall be binding in nature within a
certain period so that the impacts of the fuel
oil subsidy abrogation can be minimized on
the marketing, net revenue and operational
profit of the Company.

Pem b ahasan dan A na l isa M ana j emen
Management’s Discussion and Analysis

Grand Wisata, Bekasi

Ikhtisar Bisnis
Business Highlights

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk24 2525Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk24 2525

A rea Porto f o l io
P ortfo l io A rea

Balikpapan

Greater
Jakarta

Surabaya

Balikpapan

Le Grandeur Balikpapan

Greater Jakarta

•	 Grand Wisata Bekasi
•	 Kota Wisata Cibubur
•	 Legenda Wisata Cibubur
•	 Taman Permata Buana Jakarta
•	 Kota Bunga Bogor
•	 Banjar Wijaya Tangerang

•	 ITC Mangga Dua Jakarta
•	 ITC Permata Hijau Jakarta
•	 ITC Kuningan Jakarta
•	 ITC Cempaka Mas Jakarta
•	 ITC Roxy Mas Jakarta
•	 ITC Depok
•	 ITC Fatmawati Jakarta
•	 Mal Mangga Dua Jakarta
•	 Harco Mas Mangga Dua Jakarta
•	 Mal Ambasador Jakarta

•	 Le Grandeur Mangga Dua Jakarta
•	 Plaza BII Jakarta

Surabaya

ITC Surabaya

Housing		 Commercial		 Hotel and Office

I khtisar Bisnis
B u s i n e s s H i g h l i g h t s

Kegiatan Usaha
Business Activity

Housing

Office

Superblock and Commercial

Hotel

Vacant

PT Duta Semesta Mas
100%

PT Sinarwijaya Ekapratista
100%

PT Duta Virtual Dotkom
98,67%

PT Sinarwisata Lestari
100%

PT Kembangan Permai Development
80%

PT Sinarwisata Permai
100%

PT Kurnia Subur Permai
100%

PT Kanaka Grahaasri
29%

PT Misaya Properindo
100%

PT Mekanusa Cipta
29%

PT Mitrakarya Multiguna
100%

PT Putra Prabukarya
29%

PT Mustika Karya Sejati
100%

PT Anekagriya Buminusa
29%

PT Pangeran Plaza Utama
100%

PT Prima Sehati
29%

PT Perwita Margasakti
100%

Badan Kerjasama Pasar Pagi /
ITC Mangga Dua

40%

 PT Prestasi Mahkota Utama
100%

PT Duta Karya Propertindo
100%

PT Putra Alvita Pratama
53,52%

PT Phinisindo Zamrud Nusantara
50%

PT Royal Oriental
74,11%

PT Matra Olah Cipta
50%

PT Saranapapan Ekasejati
100%

PT Citraagung Tirta Jatim
40%

PT DUTA PERTIWI Tbk

S truktur Perusahaan
C o R porate S tructure

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk26 2727

Keterlibatan kami dalam Tanggung Jawab Sosial adalah dengan bekerja
sama dengan Palang Merah Indonesia untuk secara rutin menyelenggarakan
kegiatan donor darah yang selalu diadakan oleh Anak Perusahaan. Beberapa
anggota Direksi, Managemen Senior dan Staf secara aktif terlibat sebagai
pendonor darah.

Sejalan dengan konsep pembangunan berwawasan lingkungan yang
dilaksanakan oleh Pemegang Saham kami, Perusahaan dan Anak Perusahaan
dalam setiap peluncuran produk perumahan berusaha untuk menyisihkan
sebagian lahan tanah untuk dijadikan sebagai area hijau. Perusahaan
menilai pembangunan berwawasan lingkungan merupakan salah satu faktor
terpenting dalam menjaga pembangunan yang berkelanjutan.

Di tahun 2012, Perusahaan berencana untuk meningkatkan peran serta
dalam masyarakat dengan memberikan bantuan pendidikan kepada anak-
anak yang membutuhkannya. Ke depan, Perusahaan secara konsisten akan
berkomitmen untuk meningkatkan dampak positif terhadap aktifitas donor
darah, sosial serta pembangunan berwawasan lingkungan.

Tanggung - j awa b S osia l Perusahaan

Our involvement in corporate social responsibility is exemplified by
working with Palang Merah Indonesia (Indonesian Red Cross) to
routinely organize blood donating activities that are always held
at our subsidiaries. Several members of the board of directors, key
management and staff are actively involved as blood donors.

In line with the concept of development with an environmental
viewpoint created by our shareholders, the Company and its
Subsidiaries in each launching of housing products have tried to set
aside a portion of the land to be a green area. The Company thinks
that development with an environmental viewpoint is one of the most
important factors in maintaining sustainable development.

In 2012, the Company is going to increase its participation in the
community by providing educational aids to children who are in need
of them. In the future, the Company will consistently be committed to
enhance positive impacts from blood donating and social activities as
well as development with environmental viewpoint.

CORPORATE SOCIAL RESPONSIBILITY (CSR)

Grand Wisata, Bekasi

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk28 2929Kot a Wisata Cibubur

Tata K e lo l a Perusahaa N
C o r p o ra t e G o v e r n a n c e

Dengan berpedoman pada Tata Kelola Perusahaan, peraturan Bapepam-LK dan
peraturan Bursa Efek Indonesia maupun peraturan-peraturan yang terkait serta
praktik-praktik umum yang berlaku dalam masyarakat Indonesia, Perusahaan dalam
setiap penyusunan strategi dan pengembangan operasional selalu mengacu
kepada prinsip transparansi, akuntabilitas, responsibilitas, independensi serta
kewajaran dan kesetaraan agar tercipta suatu proses pengambilan keputusan
yang bersifat check and balance sehingga Perusahaan dapat mempertahankan
kesinambungan usahanya dalam jangka panjang. Dalam menerapkan Tata Kelola
Perusahaan, Perusahaan telah menyusun kebijakan dan pedoman yang mengatur
mengenai Piagam Internal Audit dan Kebijakan Otorisasi. Proses pengambilan
keputusan merupakan wewenang Direksi dengan selalu memperhatikan masukan
dari Dewan Komisaris. Perusahaan selalu memperhatikan ketersediaan informasi
yang relevan sehingga keputusan penting terkait Perusahaan dapat diambil oleh
semua pemangku kepentingan.

Being guided by Corporate Governance, Bapepam-LK’s regulations and Indonesia
Stock Exchange’s regulations as well as other related regulations and general practices
prevailing in Indonesia, the Company in the formulation of each operational strategy
and development always refers to the principles of transparency, accountability,
responsibility, independence as well as fairness and equity. It is to create a decision
making process with checks and balances so that the Company will be able to maintain
its business continuity in the long run. In applying the Corporate Governance, the
Company has formulated policies and guidelines that regulate the Internal Audit
Charter and Authorization Policies. The process of making decisions is an authority
of the Board of Directors always with due observance of inputs from the Board of
Commissioners. The Company always pays attention to the availability of relevant
information so that important decisions related to the Company can be taken by all
stakeholders.

tin j auan
overview

Tata Kelola PerusahaaN
Corporate Governance

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk30 3131

Perusahaan senantiasa mendorong pember-
dayaan fungsi dan kemandirian masing-masing
organ Perusahan, yaitu:

1.	 Rapat Umum Pemegang Saham;

2.	 Dewan Komisaris dan Komite Audit yang
dibentuk oleh Dewan Komisaris;

3.	 Direksi;

4.	 Remunerasi Dewan Komisaris dan Direksi;

5.	 Kebijakan Dividen;

6.	 Audit Internal;

7.	 Audit Eksternal;

8.	 Kepatuhan Hukum;

9.	 Komunikasi Perusahaan.

The Company always empowers each organ
of the Company for their functions and
independence, namely:
1.	 General Meeting of Shareholders;
2.	 The Board of Commissioners and the Audit

Committee established by the Board of
Commissioners;

3.	 The Board of Directors;
4.	 Remuneration of the Board of Commissioners

and of the Board of Directors;
5.	 Dividend Policies;
6.	 Internal Audit;
7.	 External Audit;
8.	 Compliance with Law;
9.	 Corporate Communications.

The General Meeting of Shareholders as an organ
of the Company is a forum for the shareholders
to take important decisions. This authority is
not granted to the Board of Commissioners or
the Board of Directors with due observance of
the articles of association and the regulations
of law.

On 10 June 2011, the Company had an Annual
General Meeting of Shareholders resulting in the
following resolutions:

1.	 	To approve the Company’s annual report for
the fiscal year of 2010;

2.	 To ratify the Company’s annual report for the
fiscal year 2010 that has been audited by the
Public Accountant Office of Mulyamin Sensi
Suryanto, as contained in the Independent
Auditor ’s Report number 2066311SA dated 4
February 2011, with “Unqualified Opinion”;

3.	 To approve the report on the Company’s
Board of Commissioners’ supervisory duties
for the fiscal year of 2010;

4.	 To give full release and discharge (“acquit
et décharge”) to the Company’s Board of
Directors and Board of Commissioners from
their management and supervision in the
year of 2010, as long as their managerial

Perusahaan atas tindakan pengurusan dan
anggota Dewan Komisaris Perusahaan atas
tindakan pengawasan yang telah mereka
lakukan selama tahun buku 2010, sejauh
tindakan kepengurusan dan pengawasan
tersebut tercermin dalam laporan tahunan
Perusahaan untuk tahun buku 2010.

Agenda 2:

Menetapkan penggunaan laba bersih
Perusahaan tahun buku 2010, yaitu
sebesar Rp 267.041.220.494,- (dua ratus enam
puluh tujuh miliar empat puluh satu juta dua
ratus dua puluh ribu empat ratus sembilan
puluh empat Rupiah), dengan perincian
sebagai berikut:

a.	 sebesar Rp 2.000.000.000,- (dua miliar
Rupiah), disisihkan sebagai dana cadangan
guna memenuhi ketentuan Pasal 70
Undang-Undang Perseroan Terbatas;

b.	 	sisanya sebesar Rp 265.041.220.494,- (dua
ratus enam puluh lima miliar empat puluh
satu juta dua ratus dua puluh ribu empat
ratus sembilan puluh empat Rupiah)
sebagai laba ditahan untuk keperluan
modal kerja Perusahaan.

Agenda 3:

1.	 Terhitung sejak ditutupnya Rapat ini:

a.	 Memberhentikan dengan hormat Bapak
Welly Setiawan Prawoko dari jabatannya
selaku Wakil Direktur Utama dan Ibu
Ratna Jahja Sanoesi dari jabatannya
selaku Direktur;

b.	 Menyetujui pengangkatan:

•	 Ibu Lie Jani Harjanto sebagai Wakil
Direktur Utama;

•	 Ibu Ratna Jahja Sanoesi sebagai
Direktur Tidak Terafiliasi;

•	 Bapak Welly Setiawan Prawoko
sebagai Komisaris.

c.	 Menyetujui pengangkatan kembali:

•	 Bapak Franciscus Xaverius Ridwan
Darmali sebagai Direktur Utama;

and supervisory actions are reflected in the
Company’s annual report for the fiscal year
of 2010.

To decide the use of the Company’s net profit for
the fiscal year of 2010, i.e. Rp 267,041,220,494,-
(two hundred and sixty-seven billion forty-one
million two hundred and twenty thousand four
hundred and ninety-four Rupiah), with details
as follows:

a.	 Rp 2,000,000,000,- (two billion Rupiah) shall
be set aside as reserve fund to comply with
the provision of Article 23 of the Company’s
Articles of Association and Article 70 of the
Law concerning Limited Liability Companies;

b.	 	The balance of Rp 265,041,220,494,- (two
hundred and sixty-five billion forty-one
million two hundred and twenty thousand
four hundred and ninety-four Rupiah) shall
be booked as retained earnings for the
Company’s working capital.

1.	 	As of the closing of this Meeting:

a.	 To honorably discharge Mr. Welly Setiawan
Prawoko from his position of Vice President
Director and Mrs. Ratna Jahja Sanoesi
from her position as Director;

b.	 To approve the appointment of :

•	 Mrs. Lie Jani Harjanto as Vice President
Director;

•	 Mrs. Ratna Jahja Sanoesi as Director
Non Affiliated;

•	 Mr. Welly Setiawan Prawoko as
Commissioner.

c.	 To approve the reappointment of :

•	 Mr. Franciscus Xaverius Ridwan
Darmali as President Director;

1. Rapat Umum Pemegang Saham / General Meeting of Shareholders

Rapat Umum Pemegang Saham (RUPS)
sebagai organ Perusahaan merupakan wadah
para pemegang saham untuk mengambil
keputusan penting. Wewenang ini tidak
diberikan kepada Dewan Komisaris atau Direksi
dengan memperhatikan ketentuan anggaran
dasar dan peraturan perundang-undangan.

Pada tanggal 10 Juni 2011, Perusahaan
menyelenggarakan RUPS Tahunan dengan
hasil keputusan-keputusan sebagai berikut:

Agenda 1:

1.	 Menyetujui laporan tahunan Perusahaan
tahun buku 2010;

2.	 Mengesahkan laporan keuangan Perusahaan
tahun buku 2010 yang telah diaudit oleh
Kantor Akuntan Publik Mulyamin Sensi
Suryanto, sebagaimana dimuat dalam
Laporan Auditor Independen nomor
2036311SA tanggal 4 Februari 2011 dengan
pendapat “Wajar Tanpa Pengecualian”;

3.	 Mengesahkan laporan tugas pengawasan
Dewan Komisaris Perusahaan tahun buku
2010;

4.	 Memberikan pembebasan dan pelunasan
tanggung jawab sepenuhnya (“acquit
et décharge”) kepada anggota Direksi

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk32 3333

•	 Bapak Teky Mailoa sebagai Wakil
Direktur Utama;

•	 Bapak Michael J.P. Widjaja sebagai
Wakil Direktur Utama;

•	 Bapak Harry Budi Hartanto sebagai
Direktur;

•	 Bapak Stevanus Hartono Adjiputro
sebagai Direktur;

•	 Bapak Hermawan Wijaya sebagai
Direktur;

•	 Bapak Hongky Jeffry Nantung
sebagai Direktur;

•	 Bapak Muktar Widjaja sebagai
Komisaris Utama;

•	 Bapak Franky Oesman Widjaja
sebagai Wakil Komisaris Utama;

•	 Bapak Hendrianto Kenanga sebagai
Komisaris;

•	 Bapak Teddy Pawitra sebagai
Komisaris Independen;

•	 Ibu Susiyati Bambang Hirawan
sebagai Komisaris Independen.

Sehingga susunan anggota Direksi dan
Dewan Komisaris Perusahaan terhitung
sejak ditutupnya Rapat ini sampai dengan
ditutupnya Rapat Umum Pemegang Saham
Tahunan Perusahaan untuk tahun buku yang
berakhir pada tanggal 31 Desember 2013
yang akan dilaksanakan paling lambat pada
bulan Juni tahun 2014, adalah sebagai berikut:

•	 Mr. Teky Mailoa as Vice President
Director;

•	 Mr. Michael J.P. Widjaja as Vice
President Director;

•	 Mr. Harry Budi Hartanto as Director;

•	 Mr. Stevanus Hartono Adjiputro as
Director;

•	 Mr. Hermawan Wijaya as Director;

•	 Mr. Hongky Jeffry Nantung as Director;

•	 Mr. Muktar Widjaja as President
Commissioner;

•	 Mr. Franky Oesman Widjaja as Vice
President Commissioner;

•	 Mr. Hendrianto Kenanga as
Commissioner;

•	 Mr. Teddy Pawitra as Independent
Commissioner;

•	 Mrs. Susiyati Bambang Hirawan as
Independent Commissioner.

So that the composition of the Company’s Board
of Directors and Board of Commissioners as of
the closing of this Meeting until the closing
of the Company’s Annual General Meeting of
Shareholders for the fiscal year ending on 31
December 2013 that will be held at the latest in
June 2014, shall be as follows:

2.	 To give power and authority to the Company’s
Board of Directors to sign the necessary
deeds in connection with the resolutions of
this Meeting and the provisions required by
competent institutions.

1.	 To give authority to the Company’s
Board of Commissioners to determine
the salary and allowances and/or other
remuneration of the Company’s Board of
Directors for the fiscal year of 2011;

2. a. To determine that the total salary or
honorarium and other allowances for the
Company’s Board of Commissioners for

Direksi / Board of Directors:

Direktur Utama / President Director		 	 :	 FX. Ridwan Darmali;

Wakil Direktur Utama / Vice President Director	 : 	 Teky Mailoa;

Wakil Direktur Utama / Vice President Director	 :	 Michael J.P. Widjaja;	

Wakil Direktur Utama / Vice President Director	 :	 Lie Jani Harjanto;

Direktur / Director					 : 	 Harry Budi Hartanto;

Direktur / Director					 : 	 Stevanus Hartono Adjiputro;

Direktur / Director					 : 	 Hermawan Wijaya;	

Direktur / Director					 : 	 Hongky Jeffry Nantung;

Direktur Tidak Terafiliasi / Director Non Affiliated	 : 	 Ratna Jahja Sanoesi.

Dewan Komisaris / Board of Commissioners

Komisaris Utama / President Commissioner		 :	 Muktar Widjaja;

Wakil Komisaris Utama / Vice President Commissioner :	 Franky Oesman Widjaja;

Komisaris / Commissioner				 : 	 Hendrianto Kenanga;

Komisaris / Commissioner				 :	 Welly Setiawan Prawoko;

Komisaris Independen / Independent Commissioner	 :	 Teddy Pawitra;

Komisaris Independen / Independent Commissioner	 :	 Susiyati Bambang Hirawan;

2.	 Memberi kuasa dan wewenang kepada
Direksi Perusahaan untuk menandatangani
akta-akta yang diperlukan sehubungan
dengan putusan Rapat ini dan ketentuan
yang disyaratkan oleh instansi yang
berwenang.

Agenda 4:

1.	 Menyetujui pelimpahan wewenang kepada
Dewan Komisaris Perusahaan untuk
menetapkan besarnya gaji dan tunjangan
dan/atau penghasilan lain dari anggota
Direksi Perusahaan tahun buku 2011;

2. a. Menyetujui total gaji atau honorarium
dan tunjangan lain Dewan Komisaris
Perusahaan untuk tahun buku 2011

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk34 3535

adalah minimal sama dengan yang
diterima pada tahun 2010;

b.	 .Memberikan kuasa kepada Komisaris
Utama Perusahaan untuk menetapkan
besarnya serta pembagian jumlah gaji
atau honorarium dan tunjangan lain
dari masing-masing anggota Dewan
Komisaris Perusahaan untuk tahun buku
2011.

Agenda 5:

Memberikan kuasa kepada Direksi Perusahaan
untuk menunjuk akuntan publik yang terdaftar
di Badan Pengawas Pasar Modal dan Lembaga
Keuangan (Bapepam-LK) yang akan melakukan
audit Laporan Keuangan Perusahaan untuk
tahun buku 2011 serta memberi wewenang
kepada Direksi Perusahaan untuk menetapkan
jumlah honorarium dan persyaratan lain atas
penunjukan akuntan publik tersebut.

the fiscal year of 2011 shall be at least the
same as that received in the fiscal year of
2010;

b.	 To give power to the Company’s President
Commissioner to determine the amount
and distribution of the total salary or
honorarium and other allowances of
each member of the Company’s Board of
Commissioners for the fiscal year of 2011.

To give power to the Company’s Board of
Directors to appoint a Public Accountant
registered in the Capital Market and Financial
Institution Supervisory Board (Bapepam-LK) who
will audit the Company’s financial statement for
the fiscal year of 2011 and give authority to the
Company’s Board of Directors to determine the
total honorarium and other requirements for
appointment of the said Public Accountant.

The Board of Commissioners collectively
supervises managerial policies both regarding
the Company and the Company’s business
and give advice to the Board of Directors in
order to make sure that the Company’s Good
Corporate Governance principles are achieved.
The members of the Board of Commissioners
are appointed and discharged by the General
Meeting of Shareholders. The President
Commissioner coordinates all activities of
the Board of Commissioners. A change in the
composition of the Board of Directors in 2011
was the appointment of Mr. Welly Setiawan
Prawoko as a Commissioner of the Company. The
current members of the Board of Commissioners
are those appointed in the 2011 Annual
General Meeting of Shareholders, consisting
of 6 (six) members, 2 (two) of whom are
Independent Commissioners. In 2011, the Board
of Commissioners held one meeting and issued
one resolution of the Board of Commissioners in
the form of a circular. The profile of the Board
of Commissioners can be found in the Corporate
Data section on page 44 of this Annual Report.

Komite Audit / Audit Committee

Pembentukan komite dilakukan untuk
membantu Dewan Komisaris dalam
melaksanakan tugas pelaksanaan fungsi
pengawasan dan pemberian nasehat untuk
kepentingan Perusahaan. Saat ini, Dewan
Komisaris telah dibantu oleh Komite Audit dan
ke depannya akan dibentuk komite-komite
penunjang lainnya sesuai dengan kebutuhan
dan perkembangan Perusahaan.

Komite Audit bertugas membantu Dewan
Komisaris dalam hal menilai proses pelaporan
keuangan dan pelaksanaan audit eksternal
sesuai dengan standar audit yang berlaku,
mekanisme pengendalian internal Perusahaan
serta tindak lanjut pelaksanaan manejemen
atas hasil-hasil audit internal, termasuk juga
pelaksanaan kepatuhan terhadap peraturan
perundangan yang berlaku.

Komite Audit Perusahaan beranggotakan 3
(tiga) orang, yang terdiri dari satu Komisaris
Independen (sebagai ketua) dan dua anggota
independen. Profil para anggota Komite Audit
terdapat di bagian Data Perusahaan halaman
46 - 49 Laporan Tahunan ini.

The committee is established to assist the
Board of Commissioners in performing their
supervisory duties and giving advice for the
sake of the Company. Currently, the Board of
Commissioners has been assisted by the Audit
Committee; and in the future, other supporting
committees will be established in line with the
Company’s need and development.

The Audit Committee has duty to assist
the Board of Commissioners in assessing
the process of financial reporting and
implementation of external audit in
accordance with the applicable standards,
the Company’s internal control mechanism,
and the management’s follow-up action
on the results of internal audit, including
compliance with the applicable regulations
of law.

The Company’s Audit Committee has 3 (three)
members, consisting of one Independent
Commissioner (as the chairman) and two
independent members. The profile of the
Audit Committee’s members can be found in
the Corporate Data section on pages 46-49 of
this Annual Report.

Nama / Name Jabatan / Position

Teddy Pawitra (TP) Ketua / Chairman
Pande Putu Raka (PPR) Anggota / Member
Rusli Prakarsa (RP) Anggota / Member

2. Dewan Komisaris / Board of Commissioners

Dewan Komisaris secara kolektif melakukan
pengawasan atas kebijakan pengurusan
baik mengenai Perusahaan maupun usaha
Perusahaan serta memberikan nasihat
kepada Direksi untuk memastikan tercapainya
prinsip-prinsip Tata Kelola Perusahaan.
Anggota Dewan Komisaris diangkat dan
diberhentikan oleh RUPS. Komisaris Utama
yang mengkoordinasikan seluruh kegiatan
Dewan Komisaris. Perubahan komposisi
menyangkut Direksi selama tahun 2011
adalah pengangkatan Bapak Welly Setiawan
Prawoko sebagai Komisaris Perusahaan.
Komposisi Dewan Komisaris saat ini adalah
yang diangkat dalam RUPS Tahunan 2011
yang terdiri dari 6 (enam) anggota yang
mana 2 (dua) di antaranya merupakan
Komisaris Independen. Sepanjang tahun
2011, Dewan Komisaris mengadakan rapat
satu kali, dan juga menerbitkan 1 keputusan
Dewan Komisaris yang dilakukan melalui
sirkular. Profil Dewan Komisaris terdapat di
bagian Data Perusahaan halaman 44 Laporan
Tahunan ini.

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk36 3737

Di tahun 2011, Komite Audit menyelenggarakan
3 (tiga) rapat dengan tingkat kehadiran 100%.

Agenda Rapat Komite Audit dan Kehadiran

Audit Committee’s Meeting Agenda and Attendance

No
Tanggal

Date

Agenda Pembahasan

Meeting Agenda
TP PPR RP

1 23 February 2011
Temuan Internal Audit

Internal Audit Findings
√ √ √

2 24 March 2011
Laporan Keuangan Audited 2010

2010 Audited Financial Statements
√ √ √

3 6 May 2011
Temuan Internal Audit

Internal Audit Findings
√ √ √

3 3 3

3. Direksi / Board of Directors

Direksi bertanggung jawab terhadap
pembuatan dan pelaksanaan strategi bisnis
sesuai dengan visi dan misi Perusahaan. Para
anggota Direksi diangkat dan diberhentikan
melalui keputusan RUPS. Masing-masing
anggota Direksi memiliki kedudukan yang
setara termasuk Direktur Utama. Direktur Utama
memiliki tugas untuk mengkoordinasikan
kegiatan Direksi. Profil Direksi terdapat di
bagian Data Perusahaan halaman 50 Laporan
Tahunan ini.

Perubahan komposisi Dewan Direksi Perusahaan
selama tahun 2011 adalah pengangkatan Ibu
Lie Jani Harjanto sebagai Wakil Direktur Utama
dan pengangkatan Ibu Ratna Jahja Sanoesi
sebagai Direktur Tidak Terafiliasi. Sepanjang
tahun 2011 Direksi menyelenggarakan 1 (satu)
rapat dengan tingkat kehadiran 100%.

4. Remunerasi Dewan Komisaris dan Direksi /
Remuneration of the Board of Commissioners and the Board of
Directors

In 2011, the Audit Committee held 3 (three)
meetings with 100% attendance level.

The Board of Directors shall be in charge of
making and implementing business strategies
in line with the Company’s vision and mission.
The members of the Board of Directors shall be
appointed and discharged by resolutions of the
General Meeting of Shareholders. Each member
of the Board of Directors shall have equal position
including the President Director. The President
Director shall have duty to coordinate the Board
of Directors’ activities. The profile of the Board
of Directors can be found in the Corporate Data
Section on page 50 of this Annual Report .

Changes in the composition of the Board of
Directors in 2011 were the appointment of Mrs.
Lie Jani Harjanto as Vice President Director
and Mrs. Ratna Jahja Sanoesi as Director Non
Affiliated. In 2011, the Board of Directors held 1
(one) meeting with 100% attendance level.

Saat ini, Perusahaan belum memiliki Komite
Remunerasi dan Nominasi, namun dalam
penetapan remunerasi para Komisaris dan
Direktur didasari pertimbangan lingkup
pekerjaan dan tanggung jawab serta standar
yang berlaku saat ini baik domestik maupun
regional. Perusahaan tidak memiliki opsi
sebagai skala remunerasi bagi Dewan
Komisaris, Direksi maupun manajemen senior.

Currently, the Company has no Remuneration
and Nomination Committee, but the
remuneration of Commissioners and Directors
is determined based on their scope of work,
responsibility, and prevailing standards, both
domestically and regionally. The Company has
no option on remuneration scale for its Board of
Commissioners, Board of Directors, and senior
management.

The policy on the distribution of the Company’s
dividends shall be based on the Company’s
performance for 1 (one) year by observing the
balance between the distribution of dividends
and the need for retained earnings for the
Company’s growth. The Board of Directors shall
give recommendations on the distribution of
dividends to be subsequently submitted to and
approved by the General Meeting of Shareholders.

Based on the Internal Audit Charter, the Internal
Audit (IA) in implementing its controlling system
shall always try to increase effectiveness and
match the internal controlling system with the
Company’s objectives. IA shall have the authority
to audit the compliance with operational
standards, regulations and internal controlling
system in accordance with the reference set by
the Company. The implementation of auditing
activity shall be coordinated between IA and
each unit of the Company and Subsidiaries.

5. Kebijakan Dividen / Dividend Policies

Kebijakan pembagian dividen Perusahaan
didasari oleh kinerja Perusahaan selama 1 (satu)
tahun dengan memperhatikan keseimbangan
antara pembagian dividen dengan kebutuhan
laba ditahan untuk kepentingan pertumbuhan
Perusahaan. Direksi memberikan rekomendasi
pembagian dividen untuk kemudian
disampaikan dan mendapatkan persetujuan
dari RUPS.

6. Audit Internal / Internal Audit

Berdasarkan Piagam Internal Audit, Internal
Audit (IA) dalam melaksanakan sistem
pengendaliannya selalu berupaya untuk
meningkatkan efektivitas serta kesesuaian
sistem pengendalian internal agar sejalan
dengan tujuan Perusahaan. IA berwenang
untuk melakukan audit kepatuhan terhadap
standar operasi, peraturan serta sistem
pengendalian internal sesuai dengan acuan
yang telah ditetapkan Perusahaan. Pelaksanaan
kegiatan audit dilakukan melalui koordinasi
antara IA dengan setiap unit di Perusahaan
dan Anak Perusahaan.

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk38 3939

7. Audit Eksternal / External Audit

Penunjukan Auditor Eksternal diputuskan
dalam RUPS, dengan berdasarkan kompetensi
dan reputasi Auditor Eksternal.

The appointment of the External Auditor shall be
decided in the General Meeting of Shareholders
based on the competency and reputation of
External Auditors.

In running its business, the Company has high
commitment to comply with the provisions and
regulations of law prevailing in Indonesia. To
that effect, the Company has a Legal Division
with function to maintain the Company’s interest
in the perspective of law and to make sure that
the Company’s activities are within the corridor
of law and laws prevailing in Indonesia. Being a
company engaged in Real Estate, the Company
and its subsidiaries always maintain the quality
of their products for their customers. However, the
Company cannot get rid of the risk of customer
dissatisfaction as well as disagreement with third
parties, so that it is possible for the Company to
be sued by its customers or third parties. As of
31 December 2011, the Company did not have
any legal cases that had material impacts on its
revenues or financial position.

The Company regularly issues information on
the Company’s development both internally and
externally by means of several communication
channels, among others by publishing annual
reports, quarterly reports, maintaining website,
publishing magazines and issuing internal
circulars so that the stakeholders who want
to know further about the Company can get
information relevant to the Company’s business
and development.

8. Kepatuhan Hukum / Compliance with Law

Dalam menjalankan usahanya, Perusahaan
mempunyai komitmen tinggi dalam mematuhi
ketentuan hukum dan perundangan yang
berlaku di Indonesia. Untuk itu, Perusahaan
memiliki Divisi Legal yang berfungsi
menjaga kepentingan Perusahaan dari sisi
hukum serta memastikan bahwa kegiatan
Perusahaan berada dalam koridor hukum
dan perundangan yang berlaku di Indonesia.
Sebagai perusahaan yang bergerak dalam
bidang Real Estate, Perusahaan maupun anak
perusahaannya senantiasa menjaga kualitas
produk yang diberikan kepada pelanggannya,
namun demikian Perusahaan tidak luput dari
risiko ketidakpuasan pelanggan maupun
ketidaksepakatan dengan pihak ketiga
lainnya, sehingga tidak tertutup kemungkinan
Perusahaan mendapatkan gugatan hukum
dari pelanggan maupun pihak ketiga. Per 31
Desember 2011, Perusahaan tidak menghadapi
kasus legal yang membawa pengaruh material
terhadap pendapatan atau posisi keuangannya.

9. Komunikasi Perusahaan / Corporate Communications

Perusahaan secara rutin menyampaikan
informasi perkembangan Perusahaan
secara internal maupun eksternal dengan
menggunakan berbagai saluran komunikasi,
antara lain dengan mempublikasikan laporan
tahunan, laporan kuartalan, mengelola situs
dan menerbitkan majalah dan mengeluarkan
surat edaran internal, sehingga para pemangku
kepentingan yang ingin mengetahui lebih
jauh tentang Perusahaan dapat memperoleh
informasi yang relevan tentang bisnis dan
perkembangan Perusahaan.

Sekretaris Perusahaan / Corporate Secretary

Sesuai dengan Peraturan Bapepam dan LK No.IX.4
dan Peraturan PT Bursa Efek Indonesia (BEI) No.1A,
Perusahaan mengangkat Sekretaris Perusahaan
yang bertugas sebagai pejabat penghubung
antara Perusahaan dengan Organ Perusahaan serta
para pemangku kepentingan.

Tugas pokok Sekretaris Perusahaan antara lain
bertanggung jawab terhadap berbagai fungsi
yang berhubungan dengan kepatuhan dan
pengungkapan informasi yang lengkap dan tepat
waktu terutama untuk kepentingan pasar modal
dan pemegang saham, memberi saran kepada
Direksi mengenai pelaksanaan prinsip-prinsip
GCG di Perusahaan, menyampaikan laporan ke
Otoritas Pasar Modal, memberikan informasi
kepada manajemen tentang perubahan dan
perkembangan terkini yang terjadi di lingkungan
peraturan Pasar Modal, serta mengelola Daftar
Pemegang Saham Terkini, pendokumentasian
catatan rapat-rapat Direksi dan Dewan Komisaris,
mengatur RUPS Tahunan dan RUPS Luar Biasa.

Sekretaris Perusahaan bertanggung jawab
kepada Direksi dan juga melaporkan pelaksanaan
tugasnya kepada Dewan Komisaris. Profil Sekretaris
Perusahaan dapat dibaca di halaman 53 Laporan
Tahunan ini.

Selama tahun 2011, Sekretaris Perusahaan
melakukan kegiatan antara lain:

1.	 Memastikan Perusahaan mematuhi peraturan-
peraturan pasar modal dengan menerbitkan 4
(empat) Laporan Keuangan dan 1 (satu) Laporan
Tahunan.

2.	 Korespondensi dengan Otoritas Pasar Modal
(Bapepam-LK dan BEI) sebanyak 19 buah (lihat
halaman 40).

3.	 Menyampaikan informasi terkait dengan
Perusahaan yang dilakukan melalui Siaran Pers
sebanyak 1 kali.

4.	 Mengkoordinasikan penyelenggaraan RUPS
Tahunan 2011.

In accordance with the regulation of Bapepam-LK
No.IX.4 and the regulation of PT Bursa Efek Indonesia
(BEI) No.1A, the Company shall appoint a Corporate
Secretary to carry out duties as a liaison officer
between the Company and the Company’s Organs
as well as stakeholders.

The main duties of the Corporate Secretary are
among others to be in charge of various functions
related to compliance and complete and timely
disclosure of information, particularly for the
sake of the capital market and shareholders, to
give recommendations to the Board of Directors
regarding the implementation of GCG principles in
the Company, to submit reports to the Capital Market
Authority, to give information to the management
regarding the most up-to-date changes and
development that occur in the Capital Market’s
environment and regulations, to manage the Most
Up-to-date List of Shareholders, documentation of
minutes of meetings of the Board of Directors and of
the Board of Commissioners, and to arrange Annual
General Meeting of Shareholders and Extraordinary
General Meeting of Shareholders.

The Corporate Secretary shall be responsible to the
Board of Directors and also to report the performance
of his duties to the Board of Commissioners. The
profile of the Company’s Secretary can be found on
page 53 of this Annual Report.
	
In 2011, the Corporate Secretary carried out activities
among others as follows:

1.	 Made sure that the Company complied with the
regulations of the capital market by issuing 4
(four) Financial Statements and 1 (one) Annual
Report.

2.	 Corresponded with the Capital Market Authority
(Bapepam-LK and BEI) as many as 19 times (see
page 40).

3.	 Submitted information related to the Company
one times through Press Release.

4.	 Coordinated the convening of the 2011 Annual
General Meeting of Shareholders.

Siaran Pers 2011 / 2011 Press Release

Tanggal / Date Siaran Pers / Press Release
10 June Public Expose

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk40 4141

Korespondensi dengan Bapepam-LK dan BEI
Correspondence with Bapepam-LK and IDX

No
Tanggal /
Date

Perihal / Topic Kepada / To Peraturan / Regulation

1 30 March 2011

Penyampaian Laporan Keuangan 31 Desember
2010
Submission of Financial Statements as of 31
December 2010

Bapepam-BEI Bapepam No. X.K.2

2 31 March 2011

Penyampaian Bukti Iklan Laporan Keuangan
tahunan 2010
Proof of Advertisement Financial Statements as of
31 December 2010

Bapepam-BEI Bapepam No. X.K.2

3 28 April 2011 Penyampaian Annual Report 2010
Submission of Annual Report 2010 Bapepam-BEI Bapepam No.X.K.6

4 29 April 2011

Penyampaian Laporan Keuangan 31 Maret
2011
Submission of Financial Statements as of 31
March 2011

Bapepam-BEI Bapepam No. X.K.2

5 4 May 2011
Pemberitahuan Penyelenggaraan RUPST
Notice of Annual General Meeting of
Shareholders

Bapepam-BEI Bapepam No.IX.I.1

6 11 May 2011
Penyampaian Bukti Iklan Pemberitahuan RUPST
Proof of Advertisement Notice of General Meeting
of Shareholders

Bapepam-BEI Bapepam No.IX.I.1

7 26 May 2011
Penyampaian Bukti Iklan Panggilan RUPST
Proof of Advertisement Notice of General Meeting
of Shareholders

Bapepam-BEI Bapepam No.IX.I.1

8 26 May 2011 Rencana Penyelenggaraan Public Expose
Notice of Public Expose Bapepam-BEI BEI No. Kep-306/BEJ/07-2004

9 7 June 2011 Penyampaian Materi Public Expose
Information of Public Expose material Bapepam-BEI BEI No. Kep-306/BEJ/07-2004

10 14 June 2011
Penyampaian Hasil RUPST
Decision of Annual General Meeting of
Shareholders

Bapepam-BEI Bapepam No.IX.I.1

No
Tanggal /
Date

Perihal / Topic Kepada / To Peraturan / Regulation

11 14 June 2011
Penyampaian Bukti Iklan Hasil RUPS
Proof of Advertisement Notice of General Meeting
of Shareholders

Bapepam-BEI Bapepam No.IX.I.1

12 14 June 2011
Penyampaian Hasil Pemeringkatan dan Bukti
Iklan Pemeringkatan
Proof of Advertisement on Rating Result

Bapepam Bapepam No. IX.C.11

13 15 June 2011 Laporan Hasil Public Expose
Result of Public Expose Bapepam-BEI BEI No. Kep-306/BEJ/07-2004

14 29 July 2011
Penyampaian Laporan Keuangan 30 Juni 2011
Submission of Financial Statements as of 30 June
2011

Bapepam-BEI Bapepam No. X.K.2

15 29 July 2011

Penyampaian Bukti Iklan Laporan Keuangan 30
Juni 2011
Proof of Advertisement Financial Statements as
of 30 June 2011

Bapepam-BEI Bapepam No. X.K.2

16 2 August 2011 Perubahan Sekretaris Perusahaan
Change of Corporate Secretary Bapepam-BEI Bapepam No.IX.I.4

17 2 August 2011

Penyampaian Bukti Iklan Perubahan Sekretaris
Perusahaan
Proof of Advertisement to the change of
Corporate Secretary

Bapepam-BEI Bapepam No.IX.I.4

18 31 October 2011

Penyampaian Laporan Keuangan 30 September
2011
Submission of Financial Statements as of 30
September 2011

Bapepam-BEI Bapepam No. X.K.2

19 22 December 2011 Keterbukaan Informasi
Disclosure of Information Bapepam-BEI Bapepam No. X.K.1

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Tata K e lo l a P e r u s a h a a N
C o r p o ra t e G o v e r n a n c e

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk42 4343

Komite Audit selama tahun
buku 2011 telah melakukan
telaahan terhadap Laporan
Keuangan Triwulan Perseroan
dan mendiskusikannya dengan
manajemen. Komite Audit juga ikut
serta membahas Anggaran Tahunan
Perseroan. Komite Audit dalam
rangka peningkatan pengawasan
internal telah mengadakan
pertemuan secara rutin dengan
Auditor Internal perseroan untuk
membahas berbagai temuannya.

Demikian pula Komite Audit
membahas dengan Auditor

eksternal dan manajemen Laporan Keuangan Konsolidasi Perseroan yang telah diaudit untuk
tahun buku yang berakhir pada tanggal 31 Desember 2011. Penyajian Laporan Keuangan
Konsolidasi Perseroan telah sesuai dengan ketentuan yang berlaku.

Berdasarkan penelaahan dan pembahasan tersebut di atas, Komite Audit memberikan
rekomendasi kepada Dewan Komisaris agar Laporan Keuangan Konsolidasi Perseroan yang telah
di audit untuk tahun buku yang berakhir pada tanggal 31 Desember 2011 dapat diterima dan
dilaporkan dalam Laporan Tahunan Perseroan.

The Audit Committee during the fiscal year 2011 had held review on the Company’s quarterly financial
reports and had discussed it with the management. The Audit Committee also participated in
reviewing the Company’s Annual Budget. In order to enhance internal control, the Audit Committee
had held routine meetings with the Internal Auditor of the company to discuss its findings.

Furthermore, the Audit Committee discussed with external auditor and management the audited
Company’s Consolidated Financial Statements for the year ended 31 December 2011. The Company’s
Consolidated Financial Statements have been presented in accordance with the prevailing legal
regulations.

Pursuant to the examinations and reviews as referred to above, the Audit Committee recommends to
the Board of Commissioners that the audited Company’s Consolidated Financial Statements for the
year ending December 31, 2011 could be accepted and reported in the Company’s Annual Report.

La p oran Komite Au d it
R eport from A udit C ommittee

data perusahaan
Corporate Data

Kota Bunga, Bogor

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk44 4545

profil dewan komisaris dan komite audit
Board of Commissioner’s and Audit Committee ’s Profile

Muktar Widjaja
Komisaris Utama / President Commissioner

Warga Negara Indonesia, saat ini berusia 57 tahun.
Menjabat sebagai Komisaris Utama Perusahaan sejak
2007 setelah sebelumnya menjabat sebagai Direktur
Utama sejak 1998 sampai 2007, Wakil Direktur Utama
sejak 1993 sampai 1998 dan Direktur sejak 1988 sampai
1993. Saat ini beliau juga menjabat sebagai Presiden
Komisaris PT Bumi Serpong Damai Tbk sejak 2007,
Chief Executive Officer of Sinarmas Land Ltd sejak 2006,
Wakil Presiden Komisaris PT Dian Swastatika Sentosa
sejak 2011, Wakil Komisaris Utama PT Sinar Mas Agro
Resources and Technology Tbk (SMART) sejak 2008,
Direktur Golden Agri Resources Ltd sejak 1999 dan

Komisaris PT Sinar Mas Multiartha Tbk sejak 1985. Selain itu beliau juga
pernah menjabat sebagai Wakil Direktur Utama PT Bumi Serpong Damai
Tbk sejak 2006 sampai 2007, Direktur Utama PT SMART Tbk sejak 1992
sampai 2008, Wakil Direktur Utama PT Indah Kiat Pulp & Paper Tbk sejak
1990 sampai 2005, Komisaris PT Indah Kiat Pulp & Paper Tbk sejak 1988
sampai 1990 dan Direktur PT Tjiwi Kimia Tbk sejak 1988 sampai 2006.
Beliau memperoleh gelar Bachelor of Commerce dari University of
Concordia, Montreal, Canada pada tahun 1976.

Indonesian citizen, now 57 years old. Has been the President Commissioner
of the Company since 2007 following his former position as President
Director from 1998 through 2007, Vice President Director from 1993 through
1998, and Director from 1988 through 1993. He has also been the President
Commissioner of PT Bumi Serpong Damai Tbk since 2007, Chief Executive
Officer of Sinarmas Land Ltd since 2006, Vice President Commissioner of
PT Dian Swastatika Sentosa Tbk since 2011, Vice President Commissioner
of PT Sinar Mas Agro Resources and Technology Tbk (SMART) since 2008
and Director of Golden Agri Resources Ltd since 1999 and Commisioner
of PT Sinar Mas Multiartha Tbk since 1985. In addition, he also held the
position as Vice President Director of PT Bumi Serpong Damai Tbk from 2006
through 2007, President Director PT SMART Tbk since 1992 through 2008,
Vice President Director of PT Indah Kiat Pulp & Paper Tbk from 1990 through
2005, Commissioner of PT Indah Kiat Pulp & Paper Tbk since 1988 through
1990 and Director of PT Tjiwi Kimia Tbk from 1988 to 2006. He obtained his
Bachelor ’s degree in Commerce from the University of Concordia, Montreal,
Canada, in 1976.

Franky Oesman Widjaja
Wakil Komisaris Utama / Vice President Commissioner

Warga Negara Indonesia, saat ini berusia 53 tahun. Menjabat sebagai
Wakil Komisaris Utama Perusahaan sejak tahun 2007 setelah sebelumnya
menjabat Komisaris Utama sejak 2004 sampai 2007. Saat ini beliau juga
menjabat sebagai Wakil Komisaris Utama PT Bumi Serpong Damai Tbk
sejak 2007, Executive Chairman PT Smart Telecom dan Sinarmas Land Ltd
masing-masing sejak 2007 dan 2006, Komisaris Utama PT Sinar Mas Agro
Resources and Technology Tbk (SMART) dan PT Plaza Indonesia Realty
Tbk masing-masing sejak 2004 dan 2001, Direktur Utama PT Sinar Mas
sejak 2001, Komisaris PT Sinartama Gunita sejak 2001 dan Chairman &
CEO Golden Agri Resources Ltd sejak 1996. Beliau juga pernah menjabat
sebagai Komisaris Utama PT Bumi Serpong Damai Tbk sejak 2006 sampai
2007. Beliau memperoleh gelar Bachelor of Commerce dari Aoyama
Gakuin University, Jepang pada tahun 1979.

Indonesian citizen, now 53 years old. Has been a Vice President Commissioner of the Company since
2007 following his former position as President Commissioner from 2004 through 2007. He has also
been a Vice President Commissioner of PT Bumi Serpong Damai Tbk since 2007, Executive Chairman of
PT Smart Telecom and Sinarmas Land Ltd since 2007 and 2006 respectively, President Commissioner
of PT Sinar Mas Agro Resources and Technology Tbk (SMART) and PT Plaza Indonesia Realty Tbk
since 2004 and 2001 respectively, President Director of PT Sinar Mas since 2001, Commissioner of PT
Sinartama Gunita since 2001 and Chairman & CEO of Golden Agri Resources Ltd since 1996. He was
the President Commissioner of PT Bumi Serpong Damai Tbk from 2006 through 2007. He obtained his
Bachelor ’s degree in Commerce from Aoyama Gakuin University, Japan, in 1979.

Hendrianto Kenanga
Komisaris / Commissioner

Warga Negara Indonesia, saat ini berusia 60 tahun. Menjabat sebagai
Komisaris Perusahaan sejak tahun 2010. Saat ini beliau juga menjabat
sebagai Direktur PT Damai Indah Golf Tbk sejak 2007. Beliau juga
pernah menjabat sebagai Direktur PT Bumi Serpong Damai Tbk
sejak 1993 sampai 2010 setelah sebelumnya menjabat sebagai Wakil
Direktur sejak tahun 1989 sampai 1993, Komisaris PT Bintaro Serpong
Damai sejak 2002 sampai 2005, Direktur PT Bintaro Serpong Damai
sejak 1996 sampai 2002. Beliau mengawali karirnya di Kantor Akuntan
Publik Drs. Hadi Sutanto sejak 1974 sampai 1988. Beliau memperoleh
gelar Sarjana Ekonomi dari Universitas Indonesia, Jakarta, Indonesia
pada tahun 1978.

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk46 4747

Indonesian citizen, now 60 years old. Has been a Commissioner of the Company since 2010. He has
also been a Director of PT Damai Indah Golf Tbk since 2007. He was a Director of PT Bumi Serpong
Damai Tbk from 1993 through 2010 following his former position as a Deputy Director from 1989
through 1993, Commissioner of PT Bintaro Serpong Damai from 2002 through 2005, and Director of
PT Bintaro Serpong Damai from 1996 through 2002. He started his career in the Public Accountant
Office of Drs. Hadi Sutanto from 1974 through 1988. He obtained his Bachelor ’s degree in Economics
from the University of Indonesia, Jakarta, in 1978.

Welly Setiawan Prawoko
Komisaris / Commissioner

Warga Negara Indonesia, saat ini berusia 58 tahun. Menjabat sebagai
Komisaris Perusahaan sejak tahun 2011 setelah sebelumnya menjabat
sebagai Wakil Direktur Utama sejak 2004 sampai 2011, Direktur sejak
1993 sampai 2004. Beliau mulai bergabung dengan Perusahaan
sejak 1988. Saat ini beliau juga menjabat sebagai Komisaris PT Bumi
Serpong Damai Tbk sejak 2011 setelah sebelumnya menjabat sebagai
Wakil Presiden Direktur sejak 2003 sampai 2011 dan Direktur sejak
2000 sampai 2003. Beliau juga pernah bekerja di Kantor Akuntan
Publik Drs. Hadi Sutanto sejak 1976 sampai 1988. Beliau memperoleh
gelar Sarjana Ekonomi dari Sekolah Tinggi Ilmu Ekonomi Indonesia
pada tahun 1988.

Indonesian citizen, now 58 years old. Has been a Commissioner of the Company since 2011 following
his former position as a Vice President Director since 2004 through 2011, Director since 1993 through
2004. He has been with the Company since 1988. He has also been a Commissioner of PT Bumi Serpong
Damai Tbk since 2011 following his former position as a Vice President Director from 2003 through
2011 and Director from 2000 through 2003. He worked for the Public Accountant Office of Drs. Hadi
Sutanto from 1976 through 1988. He obtained his Bachelor ’s degree in Economics from Sekolah Tinggi
Ilmu Ekonomi Indonesia (Indonesia Institute of Economics) in 1988.

Teddy Pawitra
Komisaris Independen dan Ketua Komite Audit
Independent Commissioner and Chairman of Audit Committee

Warga Negara Indonesia, saat ini berusia 76 tahun. Menjabat sebagai
Komisaris Independen Perusahaan sekaligus Ketua Komite Audit
sejak tahun 2003. Saat ini beliau juga menjabat sebagai Komisaris
Independen sekaligus Ketua Komite Audit PT Bumi Serpong Damai
Tbk sejak 2008, Komisaris Independen PT Sinar Mas Agro Resources
and Technology Tbk (SMART) sejak 2002 dan Direktur Utama PT
Swadayanusa Kencana Raharja sejak 2001. Beliau juga pernah menjabat
sebagai Komisaris Independen PT Pabrik Kertas Tjiwi Kimia Tbk dan PT
Indah Kiat Pulp & Paper Tbk sejak 2002 sampai 2007, Komisaris Utama
Bank Internasional Indonesia sejak 1999 sampai 2000, Direktur Utama
PT Star Engines Indonesia sejak 1984 sampai 1994, Direktur Utama PT
Lima Satrya Nirwana sejak 1984 sampai 1987 dan Direktur PT Gading

Mas Surabaya sejak 1968 sampai 1969. Beliau juga pernah berkarir di industri Otomotif sebagai
Direktur Utama PT German Motors Manufacturing sejak 1979 sampai 1994 setelah sebelumnya
menjabat sebagai Direktur Utama PT Star Motors Indonesia sejak 1976 sampai 1994. Beliau
memulai karirnya di Kantor Akuntan Drs. Utomo & Mulia sejak 1965 sampai 1966. Memperoleh
gelar Sarjana Ekonomi Umum dan Perusahaan dari Universitas Airlangga, Surabaya, Indonesia
pada tahun 1963. Gelar Master of Business Administration diperoleh pada tahun 1965 dari
University of Minnesota, USA dan terakhir gelar Doktor bidang Ilmu Ekonomi dari Universitas
Airlangga, Surabaya, Indonesia pada tahun 1985.

Indonesian citizen, now 76 years old. He has been an Independent Commissioner of the Company
as well as Chairman of the Audit Committee since 2003. He has also been an Independent
Commissioner as well as the Chairman of the Audit Committee of PT Bumi Serpong Damai Tbk since
2008, Independent Commissioner of PT Sinar Mas Agro Resources and Technology Tbk (SMART) since
2002 and President Commissioner of PT Swadayanusa Kencana Raharja since 2001. He was also an
Independent Commissioner of PT Pabrik Kertas Tjiwi Kimia Tbk and PT Indah Kiat Pulp & Paper Tbk
from 2002 through 2007, President Commissioner of Bank Internasional Indonesia from 1999 through
2000, President Director of PT Star Engines Indonesia from 1984 through 1994, President Director
of PT Lima Satrya Nirwana from 1984 through 1987 and Director of PT Gading Mas Surabaya from
1968 through 1969. He also had career in automotive industry as the President Director of PT German
Motors Manufacturing from 1979 through 1994 following his former position as the President Director
of PT Star Motors Indonesia from 1976 through 1994. He started his career in the Accountant Office
of Drs. Utomo & Mulia from 1965 through 1966. He obtained his Bachelor of General and Business
Economics from Airlangga University, Surabaya, Indonesia, in 1963. His Master ’s degree in Business
Administration in 1965 from the University of Minnesota, USA, and finally his Doctor ’s degree in
Economics from Airlangga University, Surabaya, Indonesia, in 1985.

Susiyati B. Hirawan
Komisaris Independen / Independent Commissioner

Warga Negara Indonesia, saat ini berusia 64 tahun. Menjabat sebagai
Komisaris Independen Perusahaan sejak tahun 2007. Saat ini beliau
juga menjabat sebagai Komisaris Independen PT Bumi Serpong Damai
Tbk dan PT Sinar Mas Agro Resources and Technology Tbk (SMART)
sejak 2007, Komisaris Independen PT Dian Swastatika Sentosa Tbk
sejak 2009, Komisaris PT ASABRI sejak 1993 sampai 2008, Komisaris
Utama PT Rekayasa Industri sejak 2004 sampai 2010. Beliau memiliki
karir di berbagai lembaga pemerintahan dalam rentang waktu yang
cukup panjang sebagai Anggota Komisaris PT Danareksa sejak 2004
sampai 2008, Deputi Bidang Ekomomi Sekretaris Wakil Presiden RI sejak
2000 sampai 2007, Anggota Dewan Komisaris PERUM PERUMNAS dan

Anggota Dewan Komisaris PT Pupuk Sriwijaya sejak 1999 sampai 2004, Direktur Jenderal Lembaga
Keuangan - Departemen Keuangan RI sejak 1998 sampai 2000 dan Kepala Biro Analisa Keuangan
Daerah - Departemen Keuangan RI sejak 1992 sampai 1998. Beliau memperoleh gelar Sarjana
Ekonomi dari Universitas Indonesia, Jakarta pada tahun 1972, gelar Diploma in Development of
Finance dari University of Birmingham, Inggris pada tahun 1980, gelar Master of Social Science
(MSc) dari University of Birmingham, Inggris pada tahun 1982, gelar Doctor of Philosophy dari
University of Birmingham, Inggris pada tahun 1990 dan terakhir gelar Guru Besar Tetap Ekonomi
dari Universitas Indonesia, Jakarta pada tahun 2006.

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk48 4949

Indonesian citizen, now 64 years old. Has been an Independent Commissioner of the Company
since 2007. She has also been an Independent Commissioner of PT Sinar Mas Agro Resources and
Technology Tbk (SMART) and PT Bumi Serpong Damai Tbk since 2007, Independent Commissioner of
PT Dian Swastatika Sentosa Tbk since 2009, Commissioner of PT ASABRI since 1993 through 2008 and
President Commissioner of PT Rekayasa Industri since 2004 through 2010. She had quite long career
in various government institutions as a Commissioner of PT Danareksa from 2004 through 2008,
Deputy in Economic Sector to the Secretary of Vice President of the Republic of Indonesia from 2000
through 2007, a Member of the Board of Commissioners of PERUM PERUMNAS and a Member of the
Board of Commissioners of PT Pupuk Sriwijaya from 1999 through 2004, Director General of Financial
Institution – Ministry of Finance of the Republic of Indonesia from 1998 through 2000, and Head
of Regional Financial Analysis Bureau – Ministry of Finance of the Republic of Indonesia from 1992
through 1998. She obtained her Bachelor ’s degree in Economics from the University of Indonesia,
Jakarta, in 1972, Diploma in Development of Finance from the University of Birmingham, England,
in 1980, Master ’s degree in Social Science (MSc) from the University of Birmingham, England, in 1982,
Doctor of Philosophy’s degree from the University of Birmingham, England, in 1990 and finally became
a Professor in the Faculty of Ecomomics of the University of Indonesia, Jakarta, in 2006.

Rusli Prakarsa
Anggota Komite Audit / Member of Audit Committee

Warga Negara Indonesia, saat ini berusia 69 tahun. Menjabat sebagai
Anggota Komite Audit Perusahaan sejak tahun 2004. Saat ini beliau
juga menjabat sebagai Anggota Komite Audit PT Bumi Serpong Damai
Tbk sejak 2004. Beliau juga pernah menjabat sebagai Komisaris Utama
PT Bank Internasional Indonesia Tbk sejak 2000 sampai 2002. Pernah
bergabung dengan Bank Panin dan terakhir menjabat sebagai Wakil
Komisaris Utama sejak 1975 sampai 2000 setelah sebelumnya bekerja
di Bank Indonesia sejak 1971 sampai 1974. Beliau memperoleh gelar
Sarjana Ekonomi dari Universitas Sumatera Utara, Medan, Indonesia
pada tahun 1969.

Indonesian citizen, now 69 years old. Has been a Member of the Company’s Audit Committee since
2004. He has also been a Member of the Audit Committee of PT Bumi Serpong Damai Tbk since 2004.
He was also the President Commissioner of PT Bank Internasional Indonesia Tbk from 2000 through
2002. He joined Panin Bank where his last position was Vice President Commissioner from 1975
through 2000 following his former career in Bank Indonesia from 1971 through 1974. He obtained his
Bachelor ’s degree in Economics from Sumatera Utara University, Medan, Indonesia, in 1969.

Pande Putu Raka
Anggota Komite Audit / Member of Audit Committee

Warga Negara Indonesia, saat ini berusia 67 tahun. Menjabat sebagai
Anggota Komite Audit Perusahaan sejak tahun 2004. Saat ini beliau
juga menjabat sebagai Anggota Komite Audit PT Bumi Serpong Damai
Tbk sejak 2008 setelah sebelumnya menjabat sebagai Komisaris
Independen PT Bumi Serpong Damai Tbk sejak 2004 sampai 2007,
Komisaris Independen PT Indah Kiat Pulp & Paper Tbk dan PT Pabrik
Kertas Tjiwi Kimia Tbk sejak 2007, Komisaris PT Bursa Efek Indonesia
sejak 2007, Komisaris PT Pindo Deli Pulp & Paper Mills dan PT Lontar
Papyrus Pulp & Paper Industry sejak 2006. Beliau juga pernah
menjabat sebagai Komisaris Independen PT Sinar Mas Multiartha Tbk
sejak 2005 sampai 2008, Komisaris PT Bursa Efek Surabaya sejak 2004
sampai 2007. Beliau lama berkarir di lembaga pemerintahan terakhir
menjabat sebagai Sekretaris Badan Pengawas Pasar Modal sejak
1998 sampai 2004 setelah sebelumnya menjabat sebagai Komisaris

PT Dok dan Perkapalan Surabaya sejak 1993 sampai 1997, Anggota Dewan Pengawas Perum
Garam sejak 1984 sampai 1992, Sekretaris Badan Analisa Keuangan dan Moneter sejak 1992
sampai 1998, Kepala Bidang Analisa Pajak Daerah, Badan Analisa Keuangan Negara, Perkreditan
dan Neraca Pembayaran tahun 1992, Kepala Bidang Analisa Ekspor, Badan Analisa Keuangan
Negara, Perkreditan dan Neraca Pembayaran sejak 1992 sampai 1998, Kasubdit Evaluasi Ekspor,
Ditjen Moneter Luar Negeri sejak 1979 sampai 1988 dan Kasubbag Perencanaan Diklat, Badan
Pendidikan dan Pelatihan Keuangan sejak 1977 sampai 1979. Selain itu beliau juga pernah aktif
menjadi Dosen Teori Ekonomi, Uang dan Bank di Sekolah Tinggi Akuntansi Negara mulai 1980
sampai 1990, Dosen Perdagangan Internasional di Institut Ilmu Keuangan sejak 1977 sampai
1980. Beliau memperoleh gelar Sarjana Ekonomi dari Universitas Airlangga, Surabaya, Indonesia
pada tahun 1972 dan gelar Master of Arts (MA) dari Vanderbit University, USA pada tahun 1977.

Indonesian citizen, now 67 years old. Has been a Member of the Company’s Audit Committee since
2004. He has also been a Member of the Audit Committee of PT Bumi Serpong Damai Tbk since
2008 following his former position as an Independent Commissioner of PT Bumi Serpong Damai
Tbk from 2004 through 2007, Independent Commissioner of PT Indah Kiat Pulp & Paper Tbk and
PT Pabrik Kertas Tjiwi Kimia Tbk since 2007, Commissioner of PT Bursa Efek Indonesia since 2007,
Commissioner of PT Pindo Deli Pulp & Paper Mills and PT Lontar Papyrus Pulp & Paper Industry since
2006. He was also an Independent Commissioner of PT Sinar Mas Multiartha Tbk from 2005 through
2008, and Commissioner of PT Bursa Efek Surabaya from 2004 through 2007. He had a long career in
government institutions with his last position as the Secretary of the Capital Market Supervisory Board
from 1998 through 2004 following his former position as a Commissioner of PT Dok & Perkapalan
Surabaya from 1993 through 1997, Member of the Supervisory Board of Perum Garam from 1984
through 1992, Secretary of the Agency for Financial and Monetary Analysis from 1992 through 1998,
Head of Regional Tax Analysis Bureau, Agency for Analysis of State Finance, Credit and Payment
Balance in 1992, Head of Export Analysis Bureau, Agency for Analysis of State Finance, Credit and
Payment Balance from 1992 through 1998, Head of Subdirectorate of Export Evaluation, Directorate
General of Foreign Monetarism from 1979 through 1988 and Head of Subdepartment of Education
and Training, Agency for Financial Education and Training from 1977 through 1979. In addition, he
was active as a Lecturer in the Theories of Economy, Money and Bank in Sekolah Tinggi Akuntansi
Negara (State Accountancy Institute) from 1980 through 1990, Lecturer in International Trade in
Institut Ilmu Keuangan (Finance Institute) from 1977 through 1980. He obtained his Bachelor ’s
degree in Economics from Airlangga University, Surabaya, Indonesia, in 1972 and Master of Arts
(MA) from Vanderbit University, USA, in 1977.

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk50 5151

profil DIREKSI
Board of Director’s Profile

F. X. Ridwan Darmali
Direktur Utama / President Director

Warga Negara Indonesia, saat ini berusia 58 tahun. Menjabat sebagai
Direktur Utama Perusahaan sejak tahun 2010 setelah sebelumnya
menjabat sebagai Direktur sejak 2005 sampai 2010. Beliau
bertanggung-jawab penuh atas semua operasional Perusahaan. Saat
ini beliau juga menjabat sebagai Komisaris PT Bumi Serpong Damai
Tbk sejak 2011 setelah sebelumnya menjabat sebagai Wakil Presiden
Direktur sejak 2010 sampai 2011. Selain itu beliau pernah menjabat
sebagai Direktur Teknik dan Perencanaan PT Duta Pertiwi Tbk sejak
1994 sampai 2005, Chief Engineering PT Putra Satria Prima sejak 1986
sampai 1991 dan Koordinator Proyek Sipil PT Indulexco Consulting
Engineers sejak 1979 sampai 1985. Beliau mendapat gelar Sarjana
Teknik Sipil dari Universitas Katolik Parahyangan, Bandung, Indonesia
pada tahun 1981 dan Institut Teknologi Bandung, Jurusan Jalan Raya
tahun 1994.

Indonesian citizen, now 58 years old. He has been the President Director of the Company since 2010
following his former position as a Director from 2005 through 2010. He is fully in charge of the
whole Company’s operation. He has been a Commissioner of PT Bumi Serpong Damai Tbk since
2011 following his former position as a Vice President Director from 2010 through 2011. In addition,
he was the Technical and Planning Director of PT Duta Pertiwi Tbk from 1994 through 2005, Chief
Engineering of PT Putra Satria Prima from 1986 through 1991 and Civil Project Coordinator of PT
Indulexco Consulting Engineers from 1979 through 1985. He obtained his Bachelor ’s degree in Civil
Engineering from Parahyangan Catholic University, Bandung, Indonesia, in 1981 and in Highway
Engineering from Bandung Institute of Technology in 1994.

Michael J. P. Widjaja
Wakil Direktur Utama / Vice President Director

Warga Negara Indonesia, saat ini berusia 27 tahun. Menjabat sebagai
Wakil Direktur Utama Perusahaan sejak tahun 2007. Saat ini beliau
juga menjabat sebagai Wakil Direktur Utama PT Bumi Serpong Damai
Tbk sejak 2007, Wakil Presiden Komisaris PT Golden Energy Mines Tbk
sejak 2011 dan Wakil Presiden Komisaris PT Dian Swastatika Sentosa Tbk
sejak 2009 sampai 2011. Beliau memperoleh gelar Bachelor of Arts dari
University of Southern California, USA pada tahun 2006.

Indonesian citizen, now 27 years old. Has been a Vice President Director
of the Company since 2007. He has been also a Vice President Director

of PT Bumi Serpong Damai Tbk since 2007, Vice President Commissioner of PT Golden Energy Mines
Tbk since 2011 and was a Vice President Commissioner of PT Dian Swastatika Sentosa Tbk from 2009
through 2011. He obtained his Bachelor of Arts from the University of Southern California, USA, in
2006.

Lie Jani Harjanto
Wakil Direktur Utama / Vice President Director

Warga Negara Indonesia, saat ini berusia 44 tahun. Menjabat sebagai
Wakil Direktur Utama Perusahaan sejak 2011. Saat ini beliau juga
menjabat sebagai Direktur PT Bumi Serpong Damai Tbk sejak 2010.
Beliau juga pernah menjabat sebagai Managing Director Finance Sinar
Mas Energy & Mining Division sejak 2009 sampai 2010, Managing Director
Finance Sinar Mas Forestry Division sejak 2001 sampai 2009, General
Manager Property Management Sinar Mas Real Estate Divison sejak 1992
sampai 2001, Controller Manager Sinar Mas Real Estate Division tahun
1992 dan Internal Audit Manager Sinar Mas Group sejak 1988 sampai
1992. Beliau memperoleh gelar Sarjana Ekonomi dari Universitas Trisakti,
Indonesia pada tahun 1989.

Indonesian citizen, now 44 years old. She has been a Vice President Director since 2011. She has also
been a Director of PT Bumi Serpong Damai Tbk since 2010. She was the Financial Managing Director
of Sinar Mas Energy & Mining Division from 2009 through 2010, Financial Managing Director of Sinar
Mas Forestry Division from 2001 through 2009, General Manager of Property Management of Sinar
Mas Real Estate Divison from 1992 through 2001, Controller Manager of Sinar Mas Real Estate Division
in 1992 and Internal Audit Manager of Sinar Mas Group from 1988 through 1992. She obtained her
Bachelor ’s degree in Economics from Trisakti University, Indonesia, in 1989.

Teky Mailoa
Wakil Direktur Utama / Vice President Director

Warga Negara Indonesia, saat ini berusia 48 tahun. Menjabat sebagai
Wakil Direktur Utama Perusahaan sejak 2010 setelah sebelumnya
menjabat Direktur sejak 2006 sampai 2010 dan Deputy Direktur
Treasury & Corporate Planning sejak 1993 sampai 1995. Saat ini beliau
juga menjabat sebagai Wakil Presiden Direktur PT Bumi Serpong
Damai Tbk sejak 2011 setelah sebelumnya sebagai Komisaris sejak
2010 sampai 2011 dan Direktur sejak 2003 sampai 2010. Saat ini beliau
juga menjabat sebagai Direktur Utama PT Pembangunan Deltamas
sejak 1995 dan Wakil Direktur Utama PT Puradelta Lestari sejak 1995.
Beliau juga pernah bekerja sebagai Asisten Manager Project Planning
and Control Tutor Saliba, di Perini Corp., Los Angeles, USA sejak 1991
sampai 1993 dan Project Planning and Scheduling di John R. Hundley

Inc., Orange Country, USA sejak 1990 sampai 1991. Beliau memperoleh gelar Sarjana Teknik Sipil
dari Universitas Trisakti, Indonesia pada tahun 1987 dan terakhir gelar Master in Structure and
Construction Management dari University of Wisconsin, Madison, USA pada tahun 1990.

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk52 5353

Indonesian citizen, now 48 years old. Has been a Vice President Director of the Company since 2010
following his former position as Director from 2006 through 2010 and Deputy Director for Treasury
& Corporate Planning from 1993 through 1995. He has also been a Vice President Director of PT
Bumi Serpong Damai Tbk since 2011 following his former position as a Commissioner from 2010
through 2011 and Director from 2003 through 2010. He has also been a President Director of PT
Pembangunan Deltamas since 1995 and Vice President Director PT Puradelta Lestari since 1995. He
worked as Assistant Manager for Project Planning and Control of Tutor Saliba in Perini Corp., Los
Angeles, USA, from 1991 through 1993 and Project Planning and Scheduling in John R. Hundley Inc.,
Orange Country, USA, from 1990 through 1991. He obtained his Bachelor ’s degree in Civil Engineering
from Trisakti University, Indonesia, in 1987 and later Master ’s degree in Structure and Construction
Management from the University of Wisconsin, Madison, USA, in 1990.

Harry Budi Hartanto
Direktur / Director

Warga Negara Indonesia, saat ini berusia 55 tahun. Menjabat sebagai
Direktur Perusahaan sejak tahun 2010 setelah sebelumnya menjabat
sebagai Direktur Utama sejak 2007 sampai 2010 dan Direktur sejak
1996 sampai 2007. Beliau mulai bergabung dengan Perusahaan sejak
tahun 1985. Saat ini beliau juga menjabat sebagai Presiden Direktur
PT Bumi Serpong Damai Tbk sejak 2006. Beliau memperoleh gelar
Sarjana Teknik Sipil dari Universitas Parahyangan, Bandung, Indonesia
pada tahun 1983.

Indonesian citizen, now 55 years old. Has been a Director of the Company
since 2010 following his former position as the President Director from

2007 through 2010 and Director from 1996 through 2007. He joined the Company in 1985. He has
also been the President Director of PT Bumi Serpong Damai Tbk since 2006. He obtained his Bachelor ’s
degree in Civil Engineering from Parahyangan University, Bandung, Indonesia, in 1983.

Stevanus Hartono Adjiputro
Direktur / Director

Warga Negara Indonesia, saat ini berusia 54 tahun. Menjabat sebagai
Direktur Perusahaan sejak tahun 1993, sebelumnya pernah menjabat
sebagai Executive Direktur Housing sejak 1989 sampai 1993. Selain
itu beliau juga pernah bekerja sebagai Project Manager PT Sinar Mas
Wisesa sejak 1984 sampai 1986, Project Manager PT Sinar Mas Griya
sejak 1986 sampai 1988 dan General Contractor PT Kaliraya Sari sejak
1983 sampai 1984. Beliau memperoleh gelar Sarjana Teknik Sipil dari
Universitas Trisakti, Indonesia pada tahun 1983 dan gelar Master of
Business Administration (MBA) dari University of Westren Australia,
Australia pada tahun 2002.

Indonesian citizen, now 54 years old. Has been a Director of the Company since 1993, following his
former position as Housing Executive Director from 1989 through 1993. He worked as the Project
Manager of PT Sinar Mas Wisesa from 1984 through 1986, Project Manager of PT Sinar Mas Griya from
1986 through 1988 and General Contractor of PT Kaliraya Sari from 1983 through 1984. He obtained
his Bachelor ’s degree in Civil Engineering from Trisakti University, Indonesia, in 1983 and Master ’s
degree in Business Administration (MBA) from the University of Westren Australia, in 2002.

Hermawan Wijaya
Direktur dan Sekretaris Perusahaan / Director and Corporate Secretary

Warga Negara Indonesia, saat ini berusia 44 tahun. Menjabat
sebagai Direktur Perusahaan sejak tahun 2003 dan ditunjuk sebagai
Sekretaris Perusahaan sejak Agustus 2011. Beliau mulai bergabung
dengan Perusahaan sejak tahun 1992. Saat ini beliau juga menjabat
sebagai Direktur PT Bumi Serpong Damai Tbk sejak 2010 setelah
sebelumnya menjabat sebagai Komisaris sejak 2006 sampai 2010.
Beliau juga pernah bekerja di Kantor Akuntan Publik Hadi Sutanto,
Price Waterhouse Cooper sejak 1990 sampai 1992 dan Kantor Akuntan
Sidharta dan Sidharta sejak 1989 sampai 1990. Beliau memperoleh
gelar Sarjana Ekonomi dari Universitas Katolik Atmajaya Jakarta,
Indonesia pada tahun 1990.

Indonesian citizen, now 44 years old. Has been a Director of the Company since 2003 and appointed
as the Company’s Secretary since August 2011. He has been with the Company since 1992. He has
also been a Director of PT Bumi Serpong Damai Tbk since 2010 following his former position as a
Commissioner from 2006 through 2010. He worked for the Public Accountant Office of Hadi Sutanto,
Price Waterhouse Cooper from 1990 through 1992 and Accountant Office of Sidharta and Sidharta
from 1989 through 1990. He obtained his Bachelor ’s degree in Economics from Atmajaya Catholic
University, Jakarta, Indonesia, in 1990.

Ratna Jahja Sanoesi
Direktur Tidak Terafiliasi / Director Non Affiliated

Warga Negara Indonesia, saat ini berusia 47 tahun. Menjabat sebagai
Direktur Perusahaan sejak tahun 2008. Beliau mulai bergabung dengan
Perusahaan sejak tahun 1991. Beliau juga pernah bekerja di PT Arga
Indah Pratama (Napan Group) sejak 1990 sampai 1991 dan PT Duta
Anggada sejak 1987 sampai 1990. Beliau memperoleh gelar Sarjana
Ekonomi dari Universitas Trisakti, Indonesia pada tahun 1988.

Indonesian citizen, now 47 years old. Has been a Director of the Company
since 2008. She has been with the Company since 1991. She worked for
PT Arga Indah Pratama (Napan Group) from 1990 through 1991 and for
PT Duta Anggada from 1987 through 1990. She obtained her Bachelor ’s
degree in Economics from Trisakti University, Indonesia, in 1988.

data Perusahaa N
C o r p o ra t e D a t a

Hongky Jeffry Nantung
Direktur / Director

Warga Negara Indonesia, saat ini berusia 49 tahun. Menjabat sebagai
Direktur Perusahaan sejak tahun 2010. Beliau mulai bergabung dengan
Perusahaan sejak tahun 1991. Saat ini beliau juga menjabat sebagai
Direktur PT Bumi Serpong Damai Tbk sejak 2011 setelah sebelumnya
menjabat sebagai Komisaris sejak 2007 sampai 2008 dan Wakil Presiden
Komisaris sejak 2006 sampai 2007. Beliau juga pernah bekerja sebagai
General Manager PT Excelcomindo Pratama sejak 1998 sampai 2002
dan General Manager Rajawali PDI Wisma Real Estate sejak 1997
sampai 1998. Beliau memperoleh gelar Bachelor of Engineering dari
University of Wollongong, Australia pada tahun 1990.

Indonesian citizen, now 49 years old. Has been a Director of the Company
since 2010. He has been with the Company since 1991. He has also been a Director of PT Bumi Serpong
Damai Tbk since 2011 after holding the position as Commissioner from 2007 through 2008 and Vice
President Commissioner from 2006 through 2007. He was the General Manager of PT Excelcomindo
Pratama from 1998 through 2002 and the General Manager of Rajawali PDI Wisma Real Estate
from 1997 through 1998. He obtained his Bachelor ’s degree in Engineering from the University of
Wollongong, Australia, in 1990.

Sekretaris Perusahaan

Corporate Secretary

Administrasi &
Pertanahan

Administration &
Land

Struktur Organisasi
organization structure

Rapat Umum Pemegang Saham

General Meeting Of Shareholders

Dewan Komisaris

Board Of Commissioners

Direksi

Board Of Directors

Komite Audit

Audit Committee

Audit Internal

Internal Audit

Keuangan
Finance

Operasional
Operations

Teknik &
Perencanaan

Technical
Planning

Manajemen
Aset
Asset

Management

Pemasaran &
Bisdev

Marketing &
Bisdev

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk54 5555

data Perusahaa N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk56 5757

S um b er Daya M anusia (S D M)
H u m a n R e s o u r c e s

Sumber Daya Manusia (SDM)
Human Resources

Managerial

Perusahaan menilai peran seorang pemimpin sangat penting agar dapat
memimpin anggota tim dengan pola pikir dan sikap kerja yang lebih baik
serta mengoptimalkan kompetensi dan potensi anggota timnya sehingga
target Perusahaan dapat tercapai. Pemimpin juga diharapkan dapat
menciptakan budaya bertanggung-jawab.

Pelatihan

Perusahaan memberikan kesempatan yang seluas-luasnya kepada seluruh
SDM untuk mengikuti pelatihan-pelatihan yang berhubungan dengan
pekerjaan masing-masing. Pada tahun 2011, pelatihan yang diikuti antara
lain meliputi pelatihan di bidang Akuntasi, Pajak, Arsitektur, Hukum, Sumber
Daya Manusia, Tanggung Jawab Sosial, Pemasaran, Bahasa Inggris serta
Komunikasi.

Sikap

Perusahaan menekankan kepada setiap SDM untuk mengembangkan sikap
kerja yang Kreatif, Kompeten, Inovatif dan Intrapreneur.

Managerial

The Company considers that the roles of a leader is very important to lead
team members with better thinking pattern and working attitude and to
optimize the use of their team members’ competency and potency so as to
achieve the Company’s targets. A leader is also expected to create the culture of
accountability.

Training

The Company provides opportunities as wide as possible to all human resources
to attend training programs related to their own jobs. In 2011, training programs
among others covered the following fields: Accountancy, Taxation, Architecture,
Law, Human Resources, Social Responsibility, Marketing, English Language, and
Communication.

Attitude

The Company encourages everyone of its human resources to develop their
creativity, competency, innovation, and intrapreneurship.

Prioritas Perusahaan dalam mengembangkan SDM melalui pemberian jenjang karir yang jelas
dalam setiap Unit Bisnis dan lintas organisasi, memperkuat budaya untuk saling memperkokoh
dan saling bekerjasama dan menjadikan Perusahaan menjadi suatu organisasi dengan kinerja
unggul.

Sejalan dengan konsep pembaharuan struktur oganisasi yang dilakukan sepanjang tahun 2011,
Perusahaan dalam mengembangkan SDM difokuskan pada tiga hal utama yang dilakukan secara
berkesinambungan, yaitu:

The Company’s priority in developing human resources is providing clear career levels in each Business
Unit and the whole organization, strengthening the culture to corroborate each other and to cooperate
with each other, and making the Company to be an organization with superior performance.

In line with the concept of organizational structure renewal during 2011, the Company – in developing
its human resources – continuously focuses on three priorities, namely:

data P e r u s a h a a N
C o r p o ra t e D a t a

data P e r u s a h a a N
C o r p o ra t e D a t a

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk58 5959

Pada 31 Desember 2011, Perusahaan memiliki
karyawan sebanyak 3.082 (tiga ribu delapan
puluh dua) orang dengan komposisi sebagai
berikut:

As of 31 December 2011, the Company has 3,082
(three thousand and eighty two) employees with
the following composition:

Komposisi Karyawan Berdasarkan Usia

Employees Composition by Age

Komposisi Karyawan Berdasarkan Pendidikan

Employees Composition by Education

< 20

21-30

31-40

41-50

> 50

S2

S1

Diploma
SMU

Senior
High School

SMP
Junior

High School SD
Elementary

School

23

575

1575

590

1448

850

171 35 20

743
684

1946
1864

300
285

162

87

148

81

Komposisi Karyawan Berdasarkan Level

Employees Composition by Level

Top
Management

Manager

Staff

Non-Staff

32

197

1052

1992

3273

26

167

1067

1822

3082

Grand Total

Jumlah pegawai
per 31 Desember 2010
Total employees
as of 31 December 2010

Jumlah pegawai
per 31 Desember 2011
Total employees
as of 31 December 2011

7 237

879

Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011 - PT Duta Per t iwi Tbk60 6161Annual Repor t 2011- PT Duta Per t iwi Tbk Annual Repor t 2011- PT Duta Per t iwi Tbk60 6161

Dewan Komisaris dan Direksi PT Duta Pertiwi Tbk bertanggung-jawab penuh atas kebenaran isi
Laporan Tahunan ini yang ditandatangani pada bulan April 2012.

The Board of Commissioners and the Board of Directors of PT Duta Pertiwi Tbk are responsible for the
validity of this Annual Report signed in April 2012.

Dewan Komisaris
Board of Commisioners

Muktar Widjaja Franky Oesman Widjaja Hendrianto Kenanga
Komisaris Utama
President Commissioner

Wakil Komisaris Utama
Vice President Commisioner

Komisaris
Commisioner

Welly Setiawan Prawoko Teddy Pawitra Susiyati B. Hirawan
Komisaris
Commissioner

Komisaris Independen
Independent Commisioner

Komisaris Independen
Independent Commisioner

Dewan Direksi
Board of Directors

F.X. Ridwan Darmali Lie Jani Harjanto Michael J.P. Widjaja
Direktur Utama
President Director

Wakil Direktur Utama
Vice President Director

Wakil Direktur Utama
Vice President Director

Teky Mailoa Harry Budi Hartanto Hongky Jeffry Nantung
Wakil Direktur Utama
Vice President Director

Direktur
Director

Direktur
Director

Stevanus H. Adjiputro Hermawan Wijaya Ratna Jahja Sanoesi
Direktur
Director

Direktur
Director

Direktur Tidak Terafiliasi
Director Non Affiliated

laporan keuangan
Financial Report

Alamat Korespondensi / Correspondence Address:
PT Duta Pertiwi Tbk
Sinar Mas Land Plaza
Grand Boulevard, BSD Green Office Park
BSD City
Tangerang 15345
021 50 368 368 (hunting)
021 5058 8278 (fax)

PT D
u

ta Pertiw
i Tb

k - A
n

n
ual Rep

ort 2011

member ofPT Duta Pertiwi Tbk
Annual Report 2011

