

2011

Laporan Tahunan | Annual Report

PT HOTEL SAHID JAYA INTERNATIONAL Tbk

Daftar Isi

Table of Content

- | | |
|---|---|
| 03 Surat Pengantar
Covering Letter | 26 Visi dan Misi
Vision and Mission |
| 04 Ikhtisar Data Keuangan
Financial Highlights | 27 Informasi Singkat Perusahaan
Corporate in Brief |
| 05 Grafik Keuangan
Financial Graphics | 29 Riwayat Singkat Perusahaan
Concise History of the Company |
| 06 Kinerja Pergerakan Saham 2011
Stock Price Movement for 2011 | 30 Struktur Organisasi
Organizational Structure |
| 07 Kronologis Pencatatan Saham
Share Listing History | 31 Profil Sumber Daya Manusia
Human Resources Profile |
| 07 Komposisi Pemegang Saham
Composition of Shareholders | 33 Laporan Pengawasan Dewan Komisaris
Report from the Board of Commissioners |
| 08 Peristiwa Penting 2011
Important Events in 2011 | 35 Laporan Direksi
Report from the Board of Directors |
| 09 Kegiatan Hotel Grand Sahid Jaya 2011
Grand Sahid Jaya Hotel Events in 2011 | 37 Analisis dan Pembahasan Manajemen
Management Analysis and Discussion |
| 12 Penghargaan
Awards | 45 Rencana Kerja Perusahaan 2012
Corporate Plan 2012 |
| 14 Sambutan Komisaris Utama
Message from the President Commissioner | 49 Tata Kelola Perusahaan
Good Corporate Governance |
| 16 Riwayat Hidup Dewan Komisaris
Biography of the Board of Commissioners | 56 Informasi untuk Pemegang Saham
Shareholder's Information |
| 21 Sambutan Direktur Utama
Message from the President Director | 59 Manajemen
Management |
| 23 Riwayat Hidup Dewan Direktur
Biography of the Board of Directors | 60 Pernyataan Tanggung Jawab Dewan
Komisaris dan Direksi atas Laporan Tahunan
The Board of Commissioners' and the Board of Directors'
Statement about Annual Report Responsibility |
| 25 Lima Prinsip
Five Principles | 61 Laporan Keuangan 2011
Financial Statement 2011 |

2

Surat Pengantar

Covering Letter

Jakarta, Maret 2012

Assalamu'alaikum Wr. Wb.
Salam sejahtera,

Bersama ini kami sampaikan Laporan Tahunan Perseroan beserta Laporan Keuangan PT Hotel Sahid Jaya International, Tbk untuk Tahun Buku 2011 yang telah diaudit oleh Akuntan Publik Doli, Bambang, Sudarmadji & Dadang (DBS&D) – anggota independen dari BKR International.

Wassalamu'alaikum Wr.Wb.

Direksi

Jakarta, March 2012

Peace be unto you and Allah's mercy
and blessings as well,

Hereby we present to you the Annual Report and Financial Statements of PT Hotel Sahid Jaya International Tbk for 2011 that has been audited by the Public Accountant of Doli, Bambang, Sudarmadji & Dadang (DBS&D)- an independent member of BKR International.

And may peace and God's blessings be with you.

Board of Directors

Ikhtisar Data Keuangan

Financial Highlights

HASIL USAHA (dalam jutaan rupiah)	2007	2008	2009	2010	2011	OPERATING INCOME (in million rupiah)
Total Pendapatan	98,701	88,335	100,120	123,982	163,539	Total Revenue
Laba (Rugi) Kotor Operasi	63,302	55,105	59,679	77,688	112,356	Gross Operating Profit
Laba (Rugi) Usaha	(30,244)	(11,525)	(9,761)	4,963	11,054	Operating Profit (Loss)
Laba (Rugi) Bersih	5,445	15,616	9,166	17,789	9,828	Net Income
Tarif Rata-rata Per Kamar (Rp)	354,922	375,704	402,743	450,727	536,484	Average Room Rate (Rp)
Persentase Hunian Kamar Rata-rata (%)	43.37	57.23	54.78	57.81	64.03	Average Occupancy (%)
Jumlah Saham yang Beredar (ribuan lembar)	1,119,326	1,119,326	1,119,326	1,119,326	1,119,326	Shared Issue(million shared)
Laba (Rugi) Bersih Per Saham (Rp)	4.86	13.95	8.19	15.89	8.78	Earning Per Share (Rp)
Rasio Laba Bersih terhadap:						Ratio of Net Income to:
Total Pendapatan (%)	5.52	17.68	9.16	14.35	6.01	Total Revenue (%)
Total Aktiva (%)	0.93	2.35	1.48	2.87	0.79	Total Assets (%)
Total Modal Sendiri (%)	2.02	5.49	3.12	5.70	1.08	Total Equity (%)
POSISI KEUANGAN (dalam Jutaan Rupiah)						FINANCIAL POSITION (in million rupiah)
Total Aset	586,555	663,218	620,015	619,069	1,236,647	Total Assets
Aset Lancar	65,619	84,322	72,938	135,234	146,241	Current Assets
Aset Tetap	153,291	211,426	284,220	430,607	1,029,279	Fixed Assets
Aset Lain-lain	367,645	367,470	262,857	53,228	61,127	Other Assets
Total Liabilitas	317,554	378,519	326,107	307,244	327,167	Total Liabilities
Liabilitas Lancar	151,344	228,669	168,214	136,178	134,147	Current Liabilities
Liabilitas Jangka Panjang	166,210	149,850	157,893	171,066	193,020	Long-term and Other Liabilities
Total Ekuitas	269,001	284,698	293,909	311,826	909,480	Total Equity
Modal Disetor	559,663	559,663	559,663	559,663	559,663	Issued and Paid Up Capital
Agio Saham	25,200	25,200	25,200	25,200	25,200	Stock Premium
Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali	(12,900)	(12,900)	(12,900)	(12,900)	-	Deficit of Entities Resctructuring Under Common Control
Selisih Penilaian Aset dan Liabilitas	-	-	-	-	316,908	Balance of Assets and Liabilities Appraisals
Saldo Laba (Rugi)	(303,527)	(287,911)	(278,744)	(260,956)	6,717	Retained Earning
Kepentingan Non Pengendali	565	646	690	819	991	Non Controlling Interest
Modal Kerja Bersih	(85,725)	(143,536)	(95,276)	(944)	12,094	Net working Capital
Rasio Lancar (%)	43.36	36.88	43.36	99.31	109.02	Current Ratio (%)
Rasio Kewajiban Terhadap Aktiva (%)	54.14	57.07	52.60	49.63	26.46	Debt to Total Assets Ratio (%)
Rasio Kewajiban Terhadap Modal Sendiri (%)	118.05	132.95	110.96	98.53	35.97	Debt to Equity Ratio (%)

Grafik Keuangan

Financial Graphics

TINGKAT HUNIAN RATA-RATA
Average Rate of Occupancy

LABA KOTOR OPERASI
Gross Operating Profit

JUMLAH PENDAPATAN
Total Revenue

LABA BERSIH
Net Income

TARIF RATA-RATA PER KAMAR
PER MALAM DIHUNI
Average Rate per Room per Night Occupied

Kinerja Pergerakan Saham 2011

Stock Price Movements for 2011

PERIODE	Period	TERTINGGI Highest	TERENDAH Lowest	PENUTUPAN Closing	JUMLAH SAHAM Total Shares	NILAI (Rp) Amount (Rp)
2010						
Januari - Maret	January - March	495	360	480	178,521,000	76,093,000,000
April - Juni	April - June	680	435	630	776,322,000	407,180,000,000
Juli - September	July - September	1080	620	980	146,722,000	112,970,000,000
Oktober - Desember	October - December	1290	980	1,040	518,873,000	600,448,000,000
2011						
Januari - Maret	January - March	1,090	810	810	89,212,000	86,135,000,000
April - Juni	April - June	830	650	670	13,292,000	10,546,000,000
Juli - September	July - September	690	320	350	117,143,000	74,430,000,000
Oktober - Desember	October - December	590	290	405	2,425,000	972,000,000

PERIODE	Period	PENUTUPAN Closing	JUMLAH SAHAM Total Shares	NILAI (Rp) Amount (Rp)
2011				
Januari	January	960	61,009,000	60,278,000,000
Februari	February	870	17,375,000	16,734,000,000
Maret	March	810	10,828,000	9,123,000,000
April	April	770	12,128,000	9,700,000,000
Mei	May	670	835,000	623,000,000
Juni	June	670	329,000	223,000,000
Juli	July	550	107,317,000	69,192,000,000
Agustus	August	450	9,256,000	4,999,000,000
September	September	350	570,000	239,000,000
Oktober	October	510	1,192,000	508,000,000
Nopember	November	425	77,000	37,000,000
Desember	December	405	1,156,000	427,000,000
Jumlah			161,063,000	172,083,000,000

Kronologis Pencatatan Saham

Share Listing History

TANGGAL PENCATATAN	TINDAKAN KORPORASI	PERUBAHAN JUMLAH SAHAM Change In Number of Shares	TOTAL SAHAM Total Number of Shares	CORPORATE ACTION	LISTING DATE
8 Mei 1990	Penawaran Umum Perdana		11,000,000	IPO	May 8, 1990
9 Mei 1990	Pencatatan Saham Pendirii	4,000,000	15,000,000	Partially listed of shares hold by the Founding Father	May 9, 1990
25 November 1992	Pencatatan Saham Koperasi	570,000	15,570,000	Listed of shares of Coopetive	November 25, 1992
23 Agustus 1993	Pembagian Saham Bonus dari Agio Saham, untuk 5 saham mendapatkan 3 saham bonus	40,800,000	108,800,000	Distributed of bonus shares from share premium, for 5 shares received 3 bonus shares	August 23, 1993
17 Oktober 1997	Penawaran Umum Terbatas I dengan Hak Memesan Efek Terlebih Dahulu	217,600,000		Limited General Offering (Right Issue) I, with the Right of in Advance Effect Order	October 17, 1997
4 Juni 1999	Pemecahan nilai nominal saham dari Rp.1.000,- menjadi Rp.500,-	326,400,000	652,800,000	Stock Split from Rp.1.000,- per share to Rp.500,- per share	June 4, 1999
25 April 2007	Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu dalam rangka pengalihan hutang Merchiston Group Ltd. menjadi Saham Perseroan	466,526,168	1,119,326,168	Additional Capital without ordering effect in advance in the frame of debts to Merchiston Group Ltd. Converted to Company's share	April 25, 2007

7

Komposisi Pemegang Saham

Composition of Shareholders

No.	Pemegang Saham Shareholders	2011			2010		
		Jumlah Saham Number of Shares	%	Jumlah (Rp) Total (Rp)	Jumlah Saham Number of Shares	%	Jumlah (Rp) Total (Rp)
1.	Prof. DR. H. Sukamdani S. Gitosardjono	36,489,600	3.26	18,244,800,000	36,489,600	3.26	18,244,800,000
2.	Ny. H. Juliah Sukamdani	33,607,100	3.00	16,803,550,000	33,607,100	3.00	16,803,550,000
3.	Merchiston Group Limited	466,526,168	41.68	233,263,084,000	466,526,168	41.68	233,263,084,000
4.	PT Empu Sahid International	417,424,974	37.29	208,712,487,000	417,424,974	37.29	208,712,487,000
5.	PT Sahid Insanadi	68,010,926	6.08	34,005,463,000	68,010,926	6.08	34,005,463,000
6.	Masyarakat	97,267,400	8.69	48,633,700,000	97,267,400	8.69	48,633,700,000
	Jumlah	1,119,326,168	100.00	559,663,084,000	1,119,326,168	100.00	559,663,084,000

Peristiwa Penting 2011

Important Events in 2011

8 Oktober 2011

October 8, 2011

Welcome VIP oleh Public Relation Manager - Danang Ambar Kresno - dengan Ibu Linda Agum Gumelar - Menteri Pemberdayaan Perempuan dan Anak.

VIP Welcoming Session by Public Relations Manager - Danang Ambar Kresno - to Mrs. Linda Agum Gumelar - Minister of Female Empowerment and Child Protection.

8

10 November 2011

November 10, 2011

Rapat Umum Pemegang Saham.

General Meeting of Shareholders.

Kegiatan Grand Sahid Jaya 2011

Grand Sahid Jaya Hotel Events in 2011

14 Januari 2011
January 14, 2011

Bapak Prof. DR. H. Sukamdani Sahid Gitosardjono memotong tumpeng dalam peresmian Sahid Ah Yat Seafood Grand Sahid Jaya yang didampingi Ibu Hj. Julia Sukamdani (foto kedua dari kanan) beserta Ibu Dra. Hj. Sarwo Budiwiyanti Sukamdani, CHA & Ibu Hj.Exacty B.Sryantoro, MBA.

Mr. Prof. DR. H. Sukamdani is cutting the rice cone in the official launching of Sahid Ah Yat Seafood Grand Sahid Jaya accompany with Mrs. Hj. Julia Sukamdani (picture: 2nd from right), Ms. Dra. Hj. Sarwo Budiwiyanti Sukamdani, CHA, Ms. Hj .Exacty B. Sryantoro, MBA.

1 Februari 2011
February 1, 2011

Bapak Dr. H. Nugroho B. Sukamdani,MM,BET, bersama para karyawan Grand Sahid Jaya berfoto bersama setelah acara Muafaf.

Dr. H. Nugroho B. Sukamdani,MM,BET having a photo session with the associate and employee after the ceremony of Muafaf.

9

14 Maret 2011
March 14, 2011

Peresmian Puri Jaya Sahid.

Official Lunning Puri Jaya Sahid.

30 April 2011
April 30, 2011

Pertemuan dengan Kadin dari China, Perdana Menteri China – Indonesia Prosesi.

Meeting with Chinese Kadin, Prime Minister from china - Indonesia Prosesi.

3 Mei 2011
May 3, 2011

Welcome VIP oleh Tim Manajemen Hotel Grand Sahid Jaya kepada Menko Polhukam - Djoko Suyanto.

VIP Welcoming Session by the Hotel Grand Sahid Jaya Management Team to Coordinating Minister of Political, Law and Security Affairs.

10 Juni 2011
June 10, 2011

Penandatanganan Kerjasama PDIP dengan Mustika Ratu.

MOU Signature PDIP and Mustika Ratu.

5 Juli 2011
July 5, 2011

Serah Terima Jabatan Direktur Eksekutif Yayasan Wakaf Sahid Husnul Khotimah, Masa Jabatan 2011 – 2015.

Position Hand-over of Executive Director of Wakaf Sahid Husnul Khotimah Foundation, term of office 2011 – 2015.

20 Agustus 2011
August 20, 2011

Kunjungan Sosial Lebaran (Halal Bihalal).

Social Activities (Halal bihalal).

13 September 2011
September 13, 2011

Halal Bihalal

11 Oktober 2011
October 11, 2011

Event Konferensi Sanitasi dan Air Minum Nasional di Puri Agung.

National Conference of Sanitation and Drinking Water at Puri Agung.

20 November 2011
November 20, 2011

Fun Robic

27 Desember 2011
December 27, 2011

Perayaan Natal karyawan Hotel Grand Sahid Jaya.

Christmas Celebration for Hotel Grand Sahid Jaya employees.

Penghargaan

Awards

Rekor Indonesia. Piagam penghargaan, Museum Rekor – Dunia. INDONESIA NO. 4967 / R. Muri / VI / 2011. Dianugerahkan kepada Pemrakarsa & Penyelenggara Pembuatan Rangkaian Kerak Telor Terpanjang. Semarang, 26 Juni 2011, ditandatangani oleh Jaya Suprana

6 th HHRMA Sports & Skills Competition 2009. The Winner Volley Ball. Hotel Human Resources Managers Association.

6 th HHRMA Sports & Skills Competition 2009. The Winner Table Tennis. Hotel Human Resources Managers Association

6 th HHRMA Sports & Skills Competition 2009. Runner Up Tumpeng Decoration. Hotel Human Resources Managers Association

HHRMA Hotel Sports & Skills Competition 2011. Juara 1, TenisMeja

HHRMA Hotel Sports & Skills Competition 2011. Juara 2, Volley Ball

HHRMA Hotel Sports & Skills Competition 2011. Juara 2, Tray On The Road

Certificate of Approval ISO 9001 : 2008. Dikeluarkan oleh PT. Lloyd's Register Indonesia. Original Approval : 21 February 2009. Current Certificate : 24 October 2010. Certificate Expiry : 20 February 2012. Approval Certificate No. JKT 6005107

Sambutan Komisaris Utama

Message from the President Commissioner

14

Assalamu'alaikum Warahmatullahi Wabarakatuh

Seluruh Stakeholders yang kami banggakan,

Kita membuka tahun 2011 dengan satu optimisme yang tinggi pada sektor ekonomi. Mengingat ditahun 2010, Indonesia mampu tumbuh 6,1% dan pada tahun 2011, meningkat menjadi 6,7%. Badan Pusat Statistik (BPS) mencatat pertumbuhan wisatawan per September 2011 adalah sebesar 5,61 juta orang atau naik 8,26 persen dibanding jumlah wisman pada periode yang sama tahun 2010 sebanyak 5,19 juta orang.

Sementara itu peta pertumbuhan hotel-hotel baru di Indonesia juga semakin semarak. Ditandai dengan semakin bertambahnya jumlah hotel di berbagai wilayah khususnya di wilayah tujuan wisata dan ibukota Jakarta. Disamping bahwa tumbuhnya hotel-hotel baru ini semakin meyakinkan kita bahwa industri hospitality tetap merupakan industri yang menjanjikan di Indonesia. Selama periode kuartal 3 tahun 2011 tercatat jumlah kamar hotel yang ada di DKI Jakarta hampir mencapai hampir 24.000 kamar. Disamping itu beroperasinya hotel-hotel baru yang ada di DKI Jakarta juga menandakan bahwa industri perhotelan semakin menjanjikan.

Ekspansi dari Hotel-hotel yang dimiliki oleh asing atau manajemen hotel asing, juga menandakan bahwa pangsa

Assalamu'alaikum Warahmatullahi Wabarakatuh,

Dear Respected Stakeholders,

We open the year 2011 with a high optimism in the economic sector, given that in 2010 Indonesia managed to grow at a rate of 6.1% and in 2011 it grew at an even higher rate of 6.7%. The Central Bureau of Statistics noted that the growth of tourists as of September 2011 reached 5.61 million people, up 8.26% compared to the number of foreign tourists coming to Indonesia within the same period in 2010, of 5.19 million people.

New hotels also proliferated in Indonesia, marked with significant addition of new hotels in many regions, especially in tourist areas and Jakarta. In addition to the fact that these new hotels brought an optimism that the hospitality industry remains a highly promising industry in Indonesia. Up to the third quarter of 2011, number of hotel rooms in DKI Jakarta almost reached 24,000 rooms. Moreover, new hotels that operate in DKI Jakarta also demonstrate the increasingly bigger prospect in the hotel business.

Expansion of hotels owned or managed by foreign companies also signifies that the vast potential market share

pasar perhotelan di Indonesia masih sangat besar. Bahkan waralaba hotel asing sudah mulai menyerbu ke Indonesia, waralaba hotel asing ini hadir dengan berbagai segmen hotel, mulai dari budget hotel sampai pada hotel bintang lima.

Kondisi tersebut yang membuat Hotel Grand Sahid Jaya harus senantiasa berbenah dan mempersiapkan diri dalam kompetisi industri yang ketat. Pada tahun 2010 ini kinerja Hotel Sahid Jaya sangat membanggakan, pendapatan meningkat 24,18% dari tahun 2010, dan persentase hunian rata-rata yang meningkat menjadi 64,3%. Juga kuasi reorganisasi perseroan yang dilakukan pada tahun 2011 ini menjadikan asset perseroan meningkat menjadi Rp 1,2 trilyun. Ini sebuah peningkatan yang luar biasa. Peningkatan ini merupakan cerminan dari strategi yang tepat, kerja keras, ketekunan, dan juga dukungan dari seluruh stakeholders perseroan.

Akhir kata, teriring salam kepada Para Pemegang Saham sekalian dan doa restu kepada Direksi, Manajemen, dan seluruh karyawan/karyawati, kami selaku Presiden Komisaris mengucapkan selamat atas hasil yang telah dicapai, galang terus persatuan dan kesatuan untuk tetap berprestasi demi kemajuan bersama.

Wassalamu'alaikum Warahmatullohi Wabarakatuh

for the hotel business in Indonesia. Even more, foreign hotel franchises have also entered the Indonesian market with different segmentations, from budget hotels to five-star hotels.

Such situations encourage Hotel Sahid Jaya to continuously improve itself and prepare itself for tighter competition in the industry. In 2011, Hotel Sahid Jaya recorded an excellent performance, with its revenues increasing 24.18% from 2010, and its average occupancy rate rose to 64.3%. The quasi-reorganization of the Company, carried out in 2011, resulted in an increase in assets to Rp 1.2 trillion. This was a magnificent growth, a reflection of a strong and appropriate strategy, perseverance, and support from all stakeholders.

In closing, we would like to say thank you to all Shareholders of the Company and also to the Board of Directors, the Management, and all employees of the Company. On behalf of the Board of Commissioners, I would like to say congratulations for all the results that have been achieved. Let's foster our unity and teamwork within the Company to produce excellent results and to advance together.

Wassalamu'alaikum Warahmatullohi Wabarakatuh

Prof. DR. H. Sukamdani S. Gitosardjono
Komisaris Utama
President Commissioner

Riwayat Hidup Dewan Komisaris

Biography of the Board of Commissioners

Prof. DR. H. Sukamdani
S. Gitosardjono
Komisaris Utama
President Commissioner

Pendiri jaringan Hotel Sahid ini memulai usahanya melalui usaha percetakan dan penerbitan pada tahun 1953 hingga pada akhirnya PT Hotel Sahid Jaya International didirikan pada tanggal 23 Mei 1969 untuk membangun dan mengoperasikan Hotel Sahid Jaya Jakarta yang diresmikan pada tanggal 23 Maret 1974. Di bidang pemerintahan, pemegang gelar Doctor Honoris Causa dari Takushoku University, Tokyo, Jepang dan European University, Antwerpen, Belgia serta gelar Profesor Guru Besar dari Luohe University, Henan, RRC dan Profesor Kehormatan dari Peking University, Beijing, RRC ini mengawali pengabdianya kepada Negara sejak tahun 1945 sebagai pegawai negeri pada Pamong Praja di Sukoharjo, Jawa Tengah dan Kementerian Dalam Negeri RI di Jakarta. Pernah menjabat sebagai anggota Majelis Permusyawaratan Rakyat (MPR) RI untuk 3 kali masa bakti dari tahun 1987 sampai dengan tahun 1999 dan menjabat Wakil Ketua Bidang Ekonomi, Keuangan dan Industri Dewan Pertimbangan Agung (DPA) RI untuk masa bakti 1993-1998.

Beliau aktif dalam berbagai organisasi dan asosiasi dalam kurun waktu 1956-2003, antara lain sebagai Dewan Pengurus Perserikatan Perusahaan Grafika Nasional Seluruh Indonesia, KADIN Indonesia, dan KADIN ASEAN. Tokoh yang memiliki hobi membaca, menulis dan olahraga golf ini hingga saat ini pun masih aktif dalam Lembaga Kerjasama Ekonomi, Sosial dan Budaya Indonesia-China.

Berkat pengabdianya yang tinggi terhadap Negara, beliau telah menerima berbagai bintang dan tanda kehormatan dari Pemerintah RI seperti Bintang Mahaputra Utama, berbagai Satyalencana serta berbagai piagam penghargaan baik dari dalam maupun luar negeri. Pada saat ini beliau masih aktif mengelola beberapa perusahaan di lingkup Kelompok Usaha Sahid sebagai Direktur Utama, Komisaris Utama serta Pendiri, pemilik dan pengurus di berbagai yayasan baik di luar maupun di dalam lingkup Kelompok Usaha Sahid.

As the Founding Father of Hotel Sahid network, he initiated his business in the printing and publishing activities in 1953, until eventually PT Hotel Sahid Jaya International was established on 23 May 1969 to develop and operate Hotel Sahid Jaya Jakarta, which was officially opened on 23 March 1974. In terms of statemanship, the holder of Doctor Honoris Causa from Takushoku University, Tokyo, Japan, and European University, Antwerp, Belgium, and Professor from Luche University, Henan, PRC, as well as Honoris Causa Professor from Peking University, Beijing, PRC, began his dedication to the Nation since 1945 as a civil worker at the municipality of Sukohardjo, Central Java, and at the Ministry of Domestic Affairs of the Republic of Indonesia in Jakarta. He was also a member the People's Consultative Assembly (MPR) of RI for 3 terms from 1987 until 1999, and as Vice President Commissioner of the Economic, Finance and Industry Division in the Supreme Advisory Council (DPA) of RI, from 1993-1998.

He was active in different organizations and associations during 1956-2003, such as member of the Board of the Indonesian National Graph Companies Association, the Indonesian Chamber of Commerce and Industry (KADIN), and the ASEAN Chamber of Commerce and Industry. With an interest in reading, writing, and golf, he is still active in the Economic, Social and Cultural Cooperative Institute of Indonesia-China.

For his staunch dedication to the Nation, he has been received a number of medals and certificates of merit from the Government of the Republic of Indonesia, such as Bintang Mahaputra Utama, several Satyalencana medals, and a number of certificates of appreciations both from Indonesia and abroad. Currently he actively manages a number of subsidiary companies within the Sahid Business Group, as President Director, President Commissioner, and Founder, owner, and committee member of different foundations, both within and beyond the Sahid Business Group.

Istri dari Komisaris Utama PT Hotel Sahid Jaya International Tbk yang telah bersama-sama turut mengembangkan jaringan Hotel Sahid dan Kelompok Usaha Sahid lainnya ini lahir di Solo, 8 Juli 1934.

Hampir seluruh hidup beliau diabdikan untuk mendampingi Bapak Sukamdani dalam mengembangkan serta memajukan Kelompok Usaha Sahid. Selain sebagai Wakil Komisaris Utama PT Hotel Sahid Jaya International Tbk, hingga saat ini Mantan Guru Sekolah Kependidikan Putri Jakarta (1956-1958) ini menduduki jabatan Komisaris Utama maupun Wakil Komisaris Utama di berbagai perusahaan di lingkungan Kelompok Usaha Sahid.

Di dalam berorganisasi, ibu dengan 5 orang putra dan putri ini pernah menduduki berbagai posisi kepengurusan dalam BP5 "Indonesia Indah" sejak pembangunan Taman Mini Indonesia Indah hingga tahun 1975 dan sebagai sekretaris BP3 dari tahun 1975 hingga 2000. Pada tanggal 1 Januari 1973 beliau diangkat menjadi Sekretaris III Yayasan Mangadeg Surakarta dan hingga saat ini menjabat sebagai Bendahara I Yayasan.

The wife of the President Commissioner of PT Hotel Sahid Jaya International Tbk, who has also been developing the network of Hotel Sahid as well as other companies within the Sahid Business Group, was born in Solo on 8 July 1934.

Almost her entire life has been dedicated to accompanying Mr. Sukamdani while developing and promoting the Sahid Business Group. Besides being the Vice President Commissioner of PT Hotel Sahid Jaya International Tbk, the former teacher of Female Home Economics School in Jakarta (1956-1958) is also the President Commissioner or Vice President Commissioner of many companies within the Sahid Business Group.

The lady with 5 sons and daughters has also occupied different executive positions in various organizations, such as BP5 of "Indonesia Indah", since the development of Taman Mini Indonesia Indah until 1975, and the Secretary of BP3 from 1975 to 2000. On 1 January 1973, she was promoted to Third Secretary of Yayasan Mangadeg Surakarta, and now is the First Treasurer of the Foundation.

Ny. Hj. Juliah Sukamdani
Wakil Komisaris Utama
Vice President Commissioner

Lulusan Fakultas Ekonomi Universitas Indonesia, Hotel Fachhochschule Bad Reinchenhall, Jerman, jurusan perhotelan dan Cornell University, School of Hotel Management, New York, Amerika Serikat ini lahir di Jakarta, 2 Maret 1954. Pengalaman awal beliau bekerja di beberapa hotel terkemuka di Amerika Serikat (Staller Hall, Holiday Inn, dan Marriott), Bayerisscher Hof, Munich, Jerman Barat dan Boulevard Hotel, Sydney, Australia telah menjadi bekal beliau untuk turut memajukan jaringan Hotel Sahid.

Selain menjabat Wakil Komisaris Utama merangkap Komisaris Utusan PT Hotel Sahid Jaya International Tbk, beliau juga menjabat Wakil Direktur Utama PT Sahid Lippo International Hotel. Beliau aktif dalam

Graduating from the Faculty of Economics, University of Indonesia, and Hotel Fachhochschule Bad Reinchenhall, Germany, Hotel Department, and Cornell University, School of Hotel Management, New York, USA, Mrs. Hardjoprakoso was born in Jakarta on 2 March 1954. Her initial experience working in a number of leading hotels in the US (Staller Hall, Holiday Inn, and Marriott), Bayerisscher Hof, Munich, West Germany, and Boulevard Hotel, Sydney, Australia, has provided her adequately for her role in developing Sahid Hotel network.

In addition to being Vice President Commissioner acting as Daily Commissioner of PT Hotel Sahid Jaya International Tbk, she also occupies Vice President Director of PT Sahid Lippo Internat

Dra. Hj. Sarwo B. Wiryanti
Budiwiryanti Sukamdani, CHA
Wakil Komisaris Utama
merangkap Komisaris Utusan
Vice President Commissioner
acting as Daily Commissioner

berbagai organisasi, antara lain President ASEAN Hotel & Restaurant Association (AHRA), Pengurus Masyarakat Pariwisata Indonesia, Ketua BPP PHRI dan lain sebagainya.

International Hotel. She is active in several organizations, serving as President of ASEAN Hotel & Restaurant Association (AHRA); Committee Member of the Indonesian Tourism Community, Head of BPP PHRI, and many others.

18

Hj. Exacty B. Sryantoro, MBA
Komisaris
Commissioner

Lahir di Jakarta pada tanggal 25 Agustus 1957. Mulai berkarir di lingkungan Sahid Group sejak tahun 1983 sebagai Manajer Pemasaran PT Sahid Detolin Textile dan kemudian menjadi Direktur Utama pada tahun 1990. Sebelum diangkat kembali menjadi Komisaris Perseroan pada tahun 2007, Beliau pernah memegang jabatan yang sama untuk periode tahun 1990 sampai dengan 2005.

Born in Jakarta on 25 August 1957, she started her career within the Sahid Group since 1983 as Marketing Manager of PT Sahid Detolin Textile and was appointed as President Director in 1990. Before being re-appointed as Commissioner of the Company in 2007, she held the same position for one period spanning from 1990 to 2005.

Pada saat ini, lulusan State University of New York, Binghamton, New York untuk bidang Manajemen dan pemegang gelar Master of Science in Business Administration di bidang Marketing dari California State University, Los Angeles, AS ini masih memegang beberapa jabatan di lingkungan Sahid Group, antara lain sebagai Direktur PT Sahid Inti Dinamika, Direktur Utama PT Sahid Inti Adhiyaksa, Wakil Presiden Direktur PT Sahid Makasar Perkasa, Komisaris PT Sahid International Hotels Management & Consultant, Direktur Utama PT Sahid Husada International, Direktur Utama PT Sahid Niaga International dan Direktur Utama PT Sahid Sahirman Memorial Hospital.

She graduated from State University of New York, Binghamton, New York in Management and is a holder of Master of Science in Business Administration in the field of Marketing from California State University, Los Angeles, USA. She now holds some positions within the Sahid Group, serving as Director of PT Sahid Inti Dinamika, President Director of PT Sahid Inti Adhiyaksa, Vice President Director of PT Sahid Makasar Perkasa, Commissioner of PT Sahid International Hotels Management & Consultant, President Director of PT Sahid Husada International, President Director of PT Sahid Niaga International and President Director of PT Sahid Sahirman Memorial Hospital.

Di lingkungan organisasi, beliau aktif sebagai Ketua Bidang Yayasan Asa Bangsa, sebuah organisasi yang bergerak dalam bidang penanggulangan penyalahgunaan narkoba.

In the organization, she was active as President Commissioner in the field of Yayasan Asa Bangsa, an organization focused on the treatment of narcotics and drugs abuse.

Sebelum bergabung dengan PT Hotel Sahid Jaya International Tbk sejak 2005 sebagai Komisaris Independen merangkap Ketua Komite Audit, Insinyur Teknik Industri lulusan Institut Teknologi Bandung yang mengambil program Strata 2 dan 3 jurusan Manajemen di Universitas Montpellier I, Perancis, ini memulai kariernya di Lembaga Teknik dan Manajemen Industri ITB dan Lembaga Afiliasi Penelitian dan Industri ITB (1973-1993).

Dilahirkan di Tegal, 19 Agustus 1944, beliau dipercaya untuk menduduki posisi sebagai Staf Ahli Menteri Perhubungan RI bidang Manajemen dan Pembinaan BUMN sejak 1993 hingga 1994. Selepas itu, Beliau melanjutkan kariernya di PT Merpati Nusantara Airlines sebagai Direktur Niaga hingga akhirnya menjadi Direktur Utama sampai dengan tahun 1999.

Kecintaan beliau terhadap dunia pendidikan tetap diwujudkan melalui pengabdianya sebagai Dosen sejak tahun 1973 hingga saat ini, dengan jabatan fungsional akademis Lektor Kepala Jurusan Teknik Industri Institut Teknologi Bandung, dan juga menjadi pengajar di beberapa universitas lainnya di program Strata 1 hingga 3. Pada saat ini, beliau juga menjabat sebagai Direktur Program Pascasarjana Universitas Sahid Jakarta.

Memperoleh gelar Profesor setelah dikukuhkan pada tanggal 15 Maret 2011, beliau telah dipercaya sebagai Direktur Utama Perseroan sejak bulan Juni 2010.

Pada bulan September 2011, Bapak Budiarto Subroto kembali diangkat sebagai Komisaris Independen merangkap Ketua Komite Audit Perseroan sampai sekarang.

Prior to joining PT Hotel Sahid Jaya International Tbk in 2005 as Independent Commissioner and the Head of the Audit Committee, this holder of the Bachelor's degree in Industrial Engineering from Bandung Institute of Technology and also the Master's and Doctoral degrees in Management from the University of Montpellier I, France, started his career at the Institute of Industrial Management and Engineering and Institute of Industrial Affiliation, both at ITB (1973-1993).

Born in Tegal, 19 August 1944, he was appointed as Expert Staff of the Minister of Communication of the Republic of Indonesia, in the field of Management and Development of State-owned Companies from 1993 to 1994. He then continued his career at PT Merpati Nusantara Airlines as Director of Business and subsequently was appointed as President Director until 1999.

His passion in education is embodied in his unwavering dedication as lecturer, a position he has held since 1973, with the functional academic position as Senior Lecturer at the Department of Industrial Engineering, ITB, and also as lecturer at some other universities, teaching for the Bachelor's, Master's, as well as Doctoral degree programs. Currently he is also the Director of Postgraduate Programs at Sahid University, Jakarta.

He obtained his status as Professor on 15 March 2011. Prior to that, he was appointed as President Director of the Company in June 2010.

In September 2011, Mr. BS was reassigned as the Company's Independent Commissioner, concurrently as the Company's Chairman of Audit Committee until today.

Prof. Dr. Ir. Budiarto Subroto DEA
Komisaris Independen
merangkap Ketua Komite Audit
Independent Commissioner concurrently as
Head of the Audit Committee

Ir. Artis Waluyono, MBA

Komisaris Independen
Independent Commissioner

Warga Negara Indonesia, lahir pada tanggal 17 Desember 1954. Beliau merupakan seorang eksekutif dengan pengalaman lebih dari 25 tahun di bidang energi, konstruksi, dan hubungan eksternal dengan Pemerintah dan pemangku kepentingan. Memperoleh gelar Sarjana Elektro dari Universitas Trisakti dan Master of Business Administration dari IPMI. Karir beliau membentang di berbagai perusahaan terkemuka, antara lain di PT Caltex Pacific Indonesia sebagai Insinyur Listrik dan Analis Anggaran Senior, British Petroleum South East Ltd. sebagai Manajer dan Direktur, Gulf Indonesia Resources sebagai Manajer Pemasaran Gas, dan Hess Corporation sebagai Vice President Government & External Relations. Beliau menjabat sebagai Komisaris Perusahaan sejak tahun 2011.

Indonesian Citizen, born on 17 December 1954. He is an executive with over 25 years of experience in the energy and construction sectors, specializing in the field of External Relationship with the Government and Stakeholders. He obtained his Bachelor's degree in Electrical Engineering from Trisakti University and Master of Business Administration from IPMI. His career encompasses his work with several leading companies, among others at PT Caltex Pacific Indonesia as Electrical Engineer and Senior Budget Analyst, at British Petroleum South East Ltd. as Manager and then Director, at Gulf Indonesia Resources as Gas Marketing Manager, and at Hess Corporation as Vice President Government & External Relations. He has been serving as Commissioner of the Company since 2011.

Sambutan Direktur Utama

Message from the President Director

Assalamu'alaikum Warahmatullahi Wabarakatuh

Kepada seluruh Pemangku Kepentingan, Pemegang Saham, dan Dewan Komisaris Perseroan yang kami muliakan.

Tahun 2011 merupakan tahun yang penting sekali bagi kita semua, karena tahun 2011 ini Perseroan telah menetapkan untuk melakukan pengembangan bisnis yang lebih yang lebih konsisten. Setelah menyelesaikan renovasi pada tahap pertama, pada tahun 2011 ini Hotel Grand Sahid Jaya beroperasi dengan 450 kamar, yang sebagian telah direnovasi pada tahun sebelumnya. Disamping itu juga Perseroan telah menyelesaikan Kuasi Reorganisasi, sebagai bagian dari strategi Perseroan untuk memperkuat pondasi struktur keuangan Perseroan.

Selain itu Perseroan juga telah menjalankan strategi dan kebijakan di bidang marketing, promosi, keuangan, dan juga sumber daya manusia untuk meningkatkan kinerja pada tahun 2011 ini. Pada bidang marketing terukur mengembangkan strategi marketing pada segmen yang menjadi segmen Sahid, yaitu pada segmen lembaga pemerintah dan perusahaan swasta lainnya. Hotel Sahid Jaya yang memiliki 29 meeting room dan berlokasi di kawasan elit kota Jakarta, membuat hotel ini menjadi pilihan utama dalam hal meeting, invitation, conference, dan exhibition (MICE).

Pada bidang promosi, Hotel Grand Sahid Jaya juga bekerjasama dengan beberapa kalangan untuk meningkatkan awareness Hotel Sahid Jaya. Program-program promosi ini dilaksanakan secara berkesinambungan untuk memberikan nilai yang besar bagi promosi Hotel Sahid Jaya secara keseluruhan dan mendukung peningkatan kinerja.

Assalamu'alaikum Warahmatullahi Wabarakatuh

Dear Respected Stakeholders, Shareholders, and the Board of Commissioners.

The year 2011 was a very important year for all of us, as in that year the Company determined its stance to expand its business in a more consistent manner. After completing the first phase of renovation, throughout 2011 Hotel Grand Sahid Jaya operated 450 rooms, most of which were renovated in the previous year. In addition, the Company also completed the quasi-reorganization process as part of its strategy to strengthen the foundation of its financial structure.

In addition, the Company has also carried on with the strategies and policies it has with respect to marketing, promotions, finance, and human resources, to improve productivity and performance in 2011. Marketing efforts have been conducted satisfactorily, with reference to the Company's marketing strategy which focuses to the segment that is definitely appropriate for Sahid, i.e. governmental institutions and private companies. Hotel Sahid Jaya with its 29 meeting rooms and its location at an elite area in Jakarta, has made this hotel the top choice for meetings, invitations, conferences and exhibitions (MICE).

In terms of promotions, Hotel Grand Sahid Jaya also partnered with various entities to improve the public awareness of Hotel Sahid Jaya. These promotional programs have been carried out in a continuous fashion in order to provide a great additional value to the promotion strategy of Hotel Sahid Jaya as a whole, and support the improvement in performance.

Dari sisi keuangan, pendapatan Hotel Sahid Jaya juga meningkat, dari IDR 123,9 milyar pada tahun 2010, menjadi Rp 163,5 milyar yang berarti meningkat 24,18% pada tahun 2011. Walaupun laba bersih Perseroan menurun dari Rp 17,7 milyar, menjadi Rp 9,8 milyar, namun Perseroan mencatatkan peningkatan asset yang besar dari Rp 619 milyar menjadi Rp 1,236 triliun karena Kuasi Reorganisasi.

Pengembangan sumber daya manusia juga dilakukan pada tahun 2011 ini juga mendapat perhatian yang serius. Peningkatan kinerja tentu berkaitan secara menyeluruh dengan peningkatan SDM. Oleh karena itu maka arahan, training, dan asesment dalam peningkatan kinerja dari Hotel Sahid Jaya menjadi perhatian utama.

Akhirul kalam, berkat dengan kerjasama yang baik, kerja keras, ketekunan, dan kedisiplinan dari seluruh karyawan/karyawati maka Hotel Grand Sahid Jaya bisa berkembang menjadi yang dicita-citakan. Oleh sebab itu saya mewakili manajemen mengucapkan terima kasih dan apresiasi atas semua hal yang telah dicapai pada tahun 2011 ini.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

From the financial side, revenues of Hotel Sahid Jaya also increased from Rp 123.9 billion in 2010 to Rp 163.5 billion, or equivalent to a 24.18% growth, in 2011. Despite a decline in net income, from Rp 17.7 billion to Rp 9.8 billion in 2011, the Company booked a substantial increase in assets, from Rp 619 billion to Rp 1.236 trillion, due to the aforementioned quasi-reorganization.

In 2011 the Company also developed its human resources seriously, as improvement in performance is closely linked to the improvement in HR quality. Therefore, the guidance, trainings, and assesments for employees in order to enhance the overall performance of Hotel Sahid Jaya comprise the major issue emphasized by the Company.

In closing, due to tight collaboration, dedication, perserverance, and discipline of all employees, Hotel Grand Sahid Jaya is able to develop itself towards the realization of its vision. Therefore, on behalf of all the management, I would like to extend our gratitude and appreciation for all our achievements in 2011.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Ir. H. Hariyadi B. Sukamdani,MM
Direktur Utama
President Director

Riwayat Hidup Dewan Direktur

Biography of the Board of Directors

Ir. H. Hariyadi B. Sukamdani, MM
Direktur Utama
 President Director

Lulusan Fakultas Teknik Sipil Universitas Sebelas Maret Surakarta, Magister Manajemen UI, dan pemegang Registered Financial Consultant dari Association of Registered Consultants, Inc. (IARFC) ini mengawali kariernya sebagai Direktur Utama PT Sahid Detolin Textile pada tahun 1992 serta menduduki jabatan Direktur Utama di beberapa perusahaan di Kelompok Usaha Sahid hingga saat ini. Selain berkarir di dalam Kelompok Usaha Sahid, saat ini beliau juga bergabung di PT Indotex LaSalle College International sebagai Presiden Direktur (sejak tahun 1997), PT Spinindo Bina Persada sebagai Direktur (sejak Maret 2006), PT Jurnalindo Aksara Grafika sebagai Komisaris (sejak Juli 2006), dan sejak Februari 2007 sampai Februari 2012 beliau dipercaya untuk menduduki jabatan Komisaris PT Jamsostek.

Penggemar olahraga golf yang lahir di Jakarta, 4 Februari 1965 ini pernah duduk sebagai Sekretaris merangkap Anggota Fraksi Utusan Golongan MPR RI periode 1999-2004 dan hingga kini masih aktif dalam berbagai organisasi, antara lain sebagai Ketua Harian Yayasan HIPMI Jaya, Ketua Dewan Kehormatan HIPMI, Ketua Dewan Pimpinan Nasional (DPN) APINDO bidang Jaminan Sosial dan Pengupahan, Ketua BPP Asosiasi Pertekstilan Indonesia Bidang Perdagangan dalam Negeri, Sekretaris Komite Pemulihan Ekonomi Nasional (KPEN) KADIN serta Wakil Ketua Umum KADIN Bidang Kebijakan Publik, Perpajakan dan Sistem Fiskal.

This graduate from the Faculty of Technology, Civil Engineering Department, Sebelas Maret University, Surakarta, Magister Management, UI, and the holder of Registered Financial Consultant from Association of Registered Consultant, Inc (IARFC), initiated his career as the President Director of PT Sahid Detolin Textile in 1992, and also occupies the position of President Director at some companies in the Sahid Business Group. Presently he is also serving at PT Indotex LaSalle College International as President Director (since 1977), PT Spinindo Bina Persada as Director (since March 2006), and PT Jumalindo Aksara Grafika as Commissioner (since July 2006). Since February 2007 until February 2012 he has been appointed as Commissioner of PT Jamsostek.

An avid golfer, he was born in Jakarta on 4 February 1965 and once worked as Secretary and Member of the Group Representative Fraction in the MPR RI, serving in 1999-2004, and until now he is engaged in different organizations, serving as President Commissioner in Charge at HIPMI Jaya Foundation, Head of the Honorary Board of HIPMI, Head of the National Leading Board (DPN) of APINDO, Department of Social Security and Wage, Head of the BPP of Indonesian Textile Association, Department of Domestic Trade, Secretary of the National Committee on National Economic Recovery (KPEN), KADIN, and Vice President of KADIN, Department of Public, Taxation, and Fiscal System Policies.

Sosok kelahiran Solo, 25 Februari 1965, ini mengawali kariernya di lingkup Kelompok Usaha Sahid sejak tahun 1991. Dengan berbagai posisi di bidang keuangan yang pernah dijabatnya, antara lain Finance Manager Hotel Sahid Toraja, Tim Internal Audit Sahid Group, Chief Accountant Hotel Sahid Lippo Cikarang, Chief Accountant Hotel Sahid Jaya Jakarta, hingga Finance Manager PT Hotel Sahid Jaya International Tbk merangkap Finance Manager Sahid Group, lulusan Fakultas Ekonomi Universitas Islam Indonesia jurusan Akuntansi ini sangat memahami berbagai aspek keuangan dalam Kelompok Usaha Sahid, khususnya PT Hotel Sahid Jaya International Tbk.

Pemahaman yang mendalam tentang aspek keuangan membuat sosok yang mempunyai hobi membaca, tenis meja, dan bernyanyi ini diangkat sebagai Direktur Keuangan PT Hotel Sahid Jaya International Tbk pada tahun 2005.

Born in Solo on 25 February 1965, he first started his career within the Sahid Business Group in 1991. Having occupied different positions in the field of finance, among others as Finance Manager of Hotel Sahid Toraja, Internal Audit Team of Sahid Group, Chief Accountant at Sahid Lippo Cikarang, Chief Accountant at Hotel Sahid Jaya Jakarta, and Finance Manager at PT Hotel Sahid Jaya International Tbk and at the same time Finance Manager of Sahid Group, this graduate from the Department of Accounting – Faculty of Economics, Islamic University of Indonesia, understands deeply the various financial aspects within the Sahid Business Group, particularly those of PT Sahid Jaya International Tbk.

A big fan of reading, table tennis and singing, with his profound knowledge about finances he was entrusted to take up the position of Director of Finance at PT Hotel Sahid Jaya International Tbk in 2005.

Muhammad Nurdin, SE
Direktur
Director

Warga Negara Indonesia, lahir di Makassar 9 Juni 1959. Memperoleh gelar Sarjana Arsitektur dan Magister Manajemen dari Universitas Gadjah Mada, Yogyakarta. Kemudian memperoleh sertifikasi sebagai Certified Property Analysis dan Certified Property Investor dari Panangian School of Property. Bekerja pada PT Haradiran Associates di Jakarta sebagai Staf Perencana di tahun 1984, kemudian menjadi pegawai di Perusahaan Umum Kereta Api pada tahun 1985. Sejak tahun 1993 bergabung dengan Sahid Group, awalnya sebagai Asisten Direktur PT New Sahid Builders, dan terakhir di tahun 2008 menjadi Direktur di PT Sahid Inti Dinamika. Kerap mengikuti pelatihan, pameran, dan seminar terkait arsitektur dan properti. Kini menempati posisi sebagai direktur di Perusahaan.

Indonesian Citizen, born in Makassar on 9 June 1959. Obtained his Bachelor's degree in Architecture and Master of Management degree from Gadjah Mada University, Yogyakarta. Then graduated with Certified Property Analysis and Certified Property Investor certifications from Panangian School of Property. Worked at PT Haradiran Associates in Jakarta as Planning Staff in 1984 and then became an employee of Perusahaan Umum Kereta Api in 1985. Joined Sahid Group in 1993, initially as Assistant to Director of PT New Sahid Builders, and the last position he held since 2008 was Director of PT Sahid Inti Dinamika. He often attends and participates in various trainings, exhibitions, and seminars related to architecture and property. He now serves as director at the Company.

Ir. Agung Wibisono, MM
Direktur
Director

Lima Prinsip

Five Principles

1. Urip Iku Nguripi (Hidup Itu Menghidupi)

Artinya hidup itu tidak untuk dirinya sendiri, tetapi juga untuk orang banyak.

2. Nguwongake Uwong (Memanusiakan Manusia)

Untuk itu perlu memperlakukan orang lain sebagai sesama umat ciptaan Allah SWT.

3. Tumindak Sak Madyo (Berperilaku Wajar)

Bertindak tidak berlebihan, tidak sombong, dan tidak menonjolkan diri jika tidak dipandang perlu.

4. Nut Zaman Kelakone (Siap Mengikuti Perubahan Jaman)

Kita harus antisipatif, kreatif dan inovatif dalam mengikuti perubahan, bukan diubah oleh situasi, tetapi mampu mengubah diri sesuai tuntutan jaman.

5. Urip Iku Amanah (Hidup Itu Amanah)

Karena itu jika hidup kita dapat meraih prestasi yang tinggi dan kedudukan yang terhormat dalam masyarakat, pasti itu berkat ridho Allah SWT dan partisipasi orang lain, maka berkah Allah tersebut harus disyukuri, dikelola baik-baik agar bermanfaat untuk stakeholder dan masyarakat banyak, sebagai tabungan hari tua dan akhir hidup "Husnul Khotimah".

1. To live is to give life

That one's life is not merely for oneself, but is for the greater good of people.

2. To humanize humans

That one should always treat others as equals and as God Almighty's creation.

3. To act reasonably

That one should not act in ways that are too extreme, not be arrogant, and not make oneself unnecessarily prominent or dominant.

4. To be prepared for change

That one should always be anticipative, creative and innovative in dealing with change, and instead of being altered by the situation, one should transform oneself according to the needs of the times.

5. To live life as a noble mandate

That one should be grateful to God Almighty and also to others for one's accomplishments and successes in society, and that one should deal with the blessings of God Almighty accordingly so that they are useful to all stakeholders and the society, as a guarantee for one's future life until it ends, "Husnul Khotimah".

Visi dan Misi

Vision and Mission

VISI

Menjadi hotel yang mampu menumbuhkan kreativitas, inovasi, produktivitas, kualitas sumber daya manusia yang teruji dan menyajikan pelayanan yang sesuai standar internasional tanpa meninggalkan nilai-nilai luhur budaya bangsa.

MISI

Meningkatkan kualitas produk dan mutu pelayanan dengan sasaran memberikan kepuasan kepada pelanggan.

Meningkatkan kualitas sumber daya manusia agar menjadi terampil dan memiliki kemampuan untuk memberikan pelayanan yang terbaik guna memuaskan pelanggan dengan cara profesional dan proaktif dalam menghadapi perubahan tuntutan masyarakat yang makin canggih dan lingkungan yang kompetitif.

Mempercepat pengembangan Perseroan menjadi perusahaan yang profesional, produktif dan efisien yang unggul dalam suasana persaingan yang makin meningkat.

Meningkatkan upaya pengembangan usaha baik di bidang bisnis utama maupun bisnis sekunder sehingga mampu memantapkan keunggulan posisinya dalam kegiatan perekonomian Indonesia pada khususnya.

Menggali sumber pendanaan yang lebih inovatif dan menguntungkan perusahaan untuk membiayai pembangunan dan pengembangan usaha melalui pasar modal, lembaga keuangan nasional maupun internasional serta menjalin kerjasama dengan pihak lain dalam upaya meningkatkan efisiensi dan produktivitas perusahaan.

VISION

To develop into a professional and capable hotel aiming to enhance creativity, innovation, productivity, proven and highly qualified human resources and services conforming to international standards without neglecting the values and self-esteem of the Indonesian culture.

MISSION

Improving the quality of products and the quality of services with an objective of giving satisfaction to customers.

Improving the quality of human resources to be skilled and possess a capability to give the best services in order to satisfy customers professionally and proactively in dealing with changes in the people's demands that are increasingly becoming more sophisticated and also the competitive environment.

Accelerating the development of the Company to be a professional, productive and efficient company, which is superior in an increasingly competitive environment.

Improving efforts of business development in the primary core business as well as the secondary core businesses to be capable of strengthening its superior position in the Indonesian economic activity in general, and the Indonesian tourism industry in particular.

Seeking financing resources that are more innovative and profitable to the Company to finance the construction and development of business through the capital market, national and international financial institutes as well as cooperating with other parties in an effort to improve the efficiency and productivity of the Company.

Informasi Singkat Perusahaan

Corporate In Brief

Nama Perusahaan / Company Name	: PT Hotel Sahid Jaya International Tbk
Tanggal Pendirian / Date of Establishment	: 23 Mei 1969 / May 23, 1969
Bidang Usaha / Line of Business	: Hotel dan Properti / Hotel and Property Business
Dewan Komisaris / Board of Commissioners	
Komisaris Utama / President Commissioner	: Prof. DR. H. Sukamdani S.Gitosardjono
Wakil Komisaris Utama / Vice President Commissioner	: Ny. Hj. Juliah Sukamdani
Wakil Komisaris Utama merangkap Komisaris Utusan / Vice President Commissioner acting as Daily Commissioner	: Dra. Hj. Sarwo B. Wiryanti S. Hardjoprakoso, CHA
Komisaris / Commissioner	: Hj. Exacty Budiarsi S. Sryantoro, MBA
Komisaris Independen merangkap Ketua Audit / Independent Commissioner concurrently as Head of the Audit Committee	: Prof. Dr. Budiarto Subroto, DEA
Komisaris Independen / Independent Commissioner	: Ir. Artis Waluyono, MBA
Komite Audit / Audit Committee	
Ketua / Head	: Prof. Dr. Budiarto Subroto
Anggota / Member	: Sutadi Sukarya, SE, MM
Direksi / Board of Directors	
Direktur Utama / President Director	: Ir. H. Hariyadi Sukamdani, MM
Direktur / Director	: Muhammad Nurdin, SE
Direktur / Director	: Ir. Agung Wibisono, MM
Sekretaris Perusahaan / Corporate Secretary	: Mochammad Yana Aditya, SE
Akuntan Publik / Public Accountant	: Doli, Bambang, Sudarmadji & Dadang (DBS&D) (An Independent Member of BKR International)
Biro Administrasi Efek / Share Registrar	: PT Datindo Entrycom
Saham tercatat pada / Shares listed on	: PT Bursa Efek Indonesia / Indonesia Stock Exchange
Alamat Kantor / Office Address	: Jl. Jenderal Sudirman No. 86 Jakarta 10220 PO BOX 1041 / JKT 10001 Phone. 62-21-5704444, 5703232 Fax. 62-21-5731460, 5701619 Cable. SAHIDHOTEL Telex. JKT 65635 SAHID IA
Alamat Anak Perusahaan / Subsidiary Office Address	: PT Sahid International Hotel Management & Consultant Jl. Jenderal Sudirman No. 86 Jakarta 10220 Phone: (62) 021-5739888 Fax: (62) 021-5700620 E-mail: sahidsls@cbn.net.id Website: http://www.sahidhotels.com

28

Riwayat Singkat Perusahaan

Concise History of the Company

PT Hotel Sahid Jaya International didirikan di Jakarta tanggal 23 Mei 1969 dengan maksud dan tujuan untuk menjalankan usaha-usaha dalam bidang industri perhotelan dan pariwisata.

Pada tahun 1970, Perseroan memulai pembangunan sebuah hotel di Jalan Jenderal Sudirman 86, Jakarta yang kemudian mulai beroperasi pada tanggal 23 Maret 1974 dengan nama Hotel Sahid Jaya. Di samping memiliki 439 kamar pada waktu itu, Hotel Sahid Jaya juga memiliki beberapa ruang pertemuan, restoran dan ruangan untuk perkantoran, pertokoan kecil serta fasilitas olahraga seperti kolam renang dan lapangan tenis. Pada tahun 1987, Hotel Sahid Jaya mendapatkan status sebagai hotel bintang lima.

Pada tanggal 22 Desember 1986 Para Pemegang Saham Perseroan mulai membangun sebuah bangunan yang merupakan pengembangan dari hotel yang lama, sehingga pada akhirnya Hotel Sahid Jaya memiliki 751 kamar.

Selaras dengan perkembangan perusahaan dan usaha perhotelan, PT Hotel Sahid Jaya International melakukan Penawaran Umum Perdana dan mencatatkan sahamnya di Bursa Efek Indonesia pada tahun 1990. Upaya ini dilakukan untuk memperoleh dana segar dari masyarakat guna pengembangan usaha Perseroan.

Pada tahun 1993, Perseroan telah membagikan 40.800.000 lembar saham bonus yang berasal dari kapitalisasi agio saham dimana setiap pemegang 5 lembar saham mendapatkan 3 lembar saham bonus.

Selanjutnya pada tanggal 26 September 1997, Perseroan memperoleh Surat Pernyataan Efektif dari Ketua Bapepam untuk melakukan Penawaran Umum Terbatas I dengan Hak Memesan Efek Terlebih Dahulu sebesar 217.600.000 lembar saham, di mana setiap pemegang 1 lembar saham berhak untuk membeli 2 lembar saham.

Perseroan pada tanggal 22 Desember 2011 telah mengadakan kuasi reorganisasi yang telah disetujui oleh Rapat Umum Pemegang Saham Luar Biasa pada tanggal yang sama. Dengan demikian maka Perseroan telah mengeliminasi saldo defisit Perseroan atas Laporan Konsolidasi Perseroan per tanggal 30 Juni 2011.

PT Hotel Sahid Jaya International was established in Jakarta on 23 May 1969 with the an aim and goals to engage in businesses within the hotel and tourism industry.

In 1970, the Company started the construction of a hotel at Jalan Jenderal Sudirman 86, Jakarta, which subsequently started its operations on 23 March 1974, under the name of Hotel Sahid Jaya. In addition to 439 rooms, Hotel Sahid Jaya also has a number of conference rooms, restaurants, office spaces, shopping arcade, and sports facilities such as swimming pools and a tennis court. In 1987, Hotel Sahid Jaya obtained its status as a five-star hotel.

On 22 December 1986, the Shareholders of the Company began to develop a building, as an extension of the one existing, so that by the end of the development of the building, Hotel Sahid Jaya's number of rooms was increased to 751.

In line with the Company's progress in the hotel industry, PT Hotel Sahid Jaya International conducted an Initial Public Offering and had its shares listed on the Indonesian Stock Market in 1990. This action was taken in order to obtain fresh capital from the public to expand the Company's businesses.

In 1993, the Company distributed 40,800,000 bonus shares from the capitalization of share premium, whereby each holder of 5 shares received 3 bonus shares.

Furthermore, on 26 September 1997, the Company obtained an Effective Statement from the Chairman of Bapepam to perform a Limited Public Offering (Rights Issue) I with Preemptive Rights in the amount of 217,600,000 shares, whereby each holder of 1 share was entitled to purchase 2 shares.

The Company on December 22, 2011, has conducted a quasi reorganization that has been approved by Extraordinary General Meeting of Shareholders held on the same date. As such, the Company has eliminated the Company's deficit balance on the Company's Consolidated Report as per June 30, 2011.

Struktur Organisasi

Organizational Structure

Profil Sumber Daya Manusia

Human Resources Profile

Jumlah karyawan hingga akhir tahun 2011 adalah 832 orang.
 In 2011, the number of Company's employees are 832 employees.

Berdasarkan Jenis Kelamin

Based on Gender

Berdasarkan Pendidikan

Based on Education

32

Laporan Pengawasan Dewan Komisaris

Supervisory Report from the Board of Commissioners

Dalam tahun 2011 ini, Dewan Komisaris menitikberatkan proses pengawasan Perseroan pada 3 (tiga) hal yaitu: strategi, implementasi strategi, dan pengelolaan berkelanjutan. Dalam proses tersebut, Dewan Komisaris menitikberatkan pada penerapan budaya perusahaan dan penerapan prinsip good corporate governance yang menjadi inti dalam proses pengambilan keputusan.

Dewan Komisaris berpendapat bahwa pada periode tahun 2011, Direksi telah bersungguh-sungguh berupaya untuk melanjutkan tahapan transformasi dalam mewujudkan visi perseroan. Peningkatan ini dilihat dari capaian kinerja yang dilakukan sepanjang tahun 2011, termasuk didalamnya adalah peningkatan kualitas pelayanan, dan pertumbuhan bisnis, yang semuanya tercermin pada Laporan Tahunan 2011 ini.

Pencapaian yang baik telah ditunjukkan dalam peningkatan kinerja dan kualitas pelayanan. Terkait dengan terhadap pengawasan dapat disampaikan sebagai berikut:

1. Strategi

Dalam hal Strategi, Dewan Komisaris memberikan arahan terkait dengan arahan strategis bagi Perseroan. Dewan Komisaris berpendapat bahwa pilihan strategi yang dijalankan oleh Direksi sudah tepat. Tercermin dengan kinerja yang diperoleh pada akhir tahun ini.

2. Implementasi Strategi

Dalam Implementasi Strategi, Dewan Komisaris menilai bahwa implementasi strategi yang diambil oleh Direksi dalam rangka mengembangkan Perseroan sudah cukup baik. Beberapa catatan yang diberikan lebih bersifat sebagai perbaikan berkelanjutan. Beberapa catatan tersebut misalnya adalah konsistensi untuk ceruk pasar yang dituju, dan juga perkuatan sumber daya manusia sebagai unsur pendukung dari perubahan yang dijalankan oleh Perseroan.

3. Pengelolaan Berkelanjutan

Salah satu penentu keberlanjutan perusahaan adalah Pengelolaan Berkelanjutan. Oleh karena itu Dewan Komisaris memiliki perhatian yang sangat tinggi terkait dengan hal ini. Pengelolaan Berkelanjutan termasuk didalamnya adalah renovasi, pengembangan usaha, pengelolaan sumberdaya yang sudah ada, dan juga perbaikan-perbaikan dari kelemahan masa lalu. Dewan Komisaris berpendapat bahwa Direksi sudah cukup baik memberikan perhatian pada hal tersebut.

In 2011, the Board of Commissioners focused its supervisory function on three distinct aspects of the Company, i.e. strategy, strategy implementation and sustainable management. In all the three processes, the Board of Commissioners underscored the critical importance of implementing corporate culture and principles of good corporate governance in all decisionmaking processes.

The Board of Commissioners is of the view that throughout 2011 the Board of Directors did to the best of their abilities to continue the transformation in attaining the Company's vision. This achievement was reflected by the performance of 2011, including improvement in service quality and business growth, all articulated in this 2011 Annual Report.

An excellent achievement has been demonstrated in terms of performance excellence and service quality. Related to the Board of Commissioners' supervisory activities, following are the details:

1. Strategy

In terms of strategy, the Board of Commissioners has given adequate strategic guidance and counsel to the Company. The Board of Commissioners has approved the strategic choice taken by the Board of Directors and has seen it as appropriate, as reflected by the performance achieved as of the end of the year.

2. Strategy Implementation

In terms of strategy implementation, the Board of Commissioners has considered the implementation of strategies taken by the Board of Directors to develop the Company's business to be adequate. Some notes have been given to the Board of Directors to continue their continuous improvement, among others, to be consistent with the targeted niche market, and to strengthen the Company's workforce as a key supporting factor of the changes carried out by the Company.

3. Sustainable Management

Among the success factors of the Company to sustain its business is sustainable management. Therefore, the Board of Commissioners pays great attention to this particular matter. Sustainable management includes renovations, business expansions, management of existing resources, and improvements from the previous periods' flaws. The Board of Commissioners considers that the Board of Directors have given adequate attention to this matter so far.

Selama tahun 2011, Dewan Komisaris dalam menjalankan fungsi pengawasan dan nasihat dibantu oleh Komite Audit. Komite Audit telah melaksanakan tugas dan kewajiban dengan baik dan telah memberikan laporan dan rekomendasi kepada Dewan Komisaris atas hal-hal yang perlu menjadi perhatian Dewan Komisaris.

Laporan dan Rekomendasi dari Komite Audit akan disampaikan dalam bagian tersendiri dari laporan ini, yang merupakan bagian dari Laporan Pengawasan Dewan Komisaris.

Demikian Laporan Pengawasan Dewan Komisaris selama tahun 2011.

Throughout 2011, the Board of Commissioners was assisted by the Audit Committee in supervising and providing guidance to the Company. The Audit Committee has carried out their duties and responsibilities with excellence, and has also given a report and recommendation to the Board of Commissioners to highlight issues of note that must be deliberated by the Board of Commissioners.

The Audit Committee Report and Recommendations are provided in a separate section within this Annual Report, as part of the Supervisory Report from the Board of Commissioners.

With this, we close our Supervisory Report for the year 2011.

Laporan Direksi

Report from the Board of Directors

Pada tahun 2011, PT Hotel Sahid Jaya International, Tbk berhasil menunjukkan kinerja yang baik. Kinerja baik ini tercermin dari dua aspek, yaitu aspek operasional dan aspek keuangan. Perseroan telah melakukan banyak perbaikan pada tahun 2011 ini, termasuk berupaya untuk melanjutkan proses renovasi hotel tahap kedua.

Persentase hunian rata-rata meningkat 10% menjadi 64,03% pada tahun 2011, dari 57,81% pada tahun 2010. Tarif rata-rata per kamar juga meningkat 20% dari Rp 450.727 pada tahun 2010, menjadi Rp 536.484 pada tahun 2011. Hal ini menunjukkan bahwa renovasi tahap pertama yang dilakukan telah memberikan dampak yang signifikan untuk kemampuan peningkatan pendapatan Perseroan.

Industri perhotelan dan hospitality turut mengalami peningkatan dalam sisi bisnis seiring dengan pertumbuhan ekonomi Indonesia di tahun 2011. Pertumbuhan ekonomi 6,7% pada tahun 2011 juga memberikan dampak yang cukup baik bagi penetrasi pasar Perseroan. Tercatat pertumbuhan pendapatan Makanan dan Minuman bagi Perseroan masih mendominasi sekitar 44% dari total pendapatan Perseroan pada tahun ini.

Perbaikan-perbaikan yang signifikan terus dilakukan di tahun 2011, salah satunya adalah dengan melakukan kuasi reorganisasi perseroan. Dengan efektifnya Kuasi Reorganisasi Perseroan, maka saldo defisit perseroan sebesar Rp 257 milyar dapat dieliminasi. Disamping itu juga tercatat peningkatan asset Perseroan lebih dari 90% dari Rp 619 milyar menjadi Rp 1,2 triliun.

Dengan kuasi reorganisasi ini maka, Laporan Keuangan Perseroan menjadi lebih sehat dan lebih prospektif di mata investor.

Perbaikan-perbaikan ini juga membawa dampak bagi peningkatan pendapatan sebesar 32% dari Rp 123,9 milyar di tahun 2010, menjadi Rp 163,5 milyar di tahun 2011. Rasio keuangan lancar juga meningkat menjadi 109,52% dari 99,31% di tahun sebelumnya.

Kami juga terus meningkatkan kualitas dari sumber daya manusia. Saat ini Perseroan telah menyiapkan program pelatihan sumber daya manusia yang dapat mendukung perkembangan dari Perseroan. Kekuatan terbesar dari perusahaan untuk berubah adalah sumber daya manusia, oleh karena itu Perseroan sedang mengkaji mengenai spesialisasi yang lebih terarah bagi seluruh sumber daya manusia Perseroan.

PT Hotel Sahid Jaya International Tbk achieved strong results in 2011, reflected on both the operational and financial aspects of the Company. We also made various improvements in 2011, and continued the second phase of our hotel renovation project.

Occupancy rate on average increased by 10% to 64.03% in 2011 from 57.81% in 2010. Average room rate also improved 20% from Rp 450,727 in 2010 to Rp 536,484 in 2011. This certainly shows that the first phase of the renovation project which we have done has brought significantly positive impact on the Company's increase in revenues.

The hotel and hospitality industries also improved, aligned with the Indonesian economic growth in 2011. The 6.7% growth experienced by the Indonesian economy impacted positively to the Company's market penetration. It should be noted that sales of food and beverage accounted for 44% of the Company's revenues in 2011.

Significant improvements carried out throughout 2011 include the quasi-reorganization of the Company. With the new quasi-reorganization of the Company effective, the deficit in the Company's balance in the amount of Rp 257 billion was able to be eliminated. In addition, the Company's assets also increased by more than 90% from Rp 619 billion to Rp 1.2 trillion.

This quasi-reorganization resulted in a better financial position of the Company, rendering it more prospective for investors.

These changes also helped increase the Company's revenues by 32% from Rp 123.9 billion in 2010 to Rp 163.5 billion in 2011. Our current ratio also improved from 99.31% in 2010 to 109.52% in 2011.

We also improved the quality of our human resources. Currently, the Company is preparing various HR training programs to ensure the development of the Company. The strongest impetus for change in any company takes the form of its workforce, and thus the Company is reviewing the plan to establish a more focused specialization plan for the entire human resources of the Company.

Sebagai perusahaan publik, Perseroan juga senantiasa mentaati seluruh kewajibannya. Perseroan juga menjalankan program tanggung jawab sosial perusahaan dan pengembangan masyarakat. Disamping itu tata kelola Perseroan juga diterapkan dengan baik di Perseroan.

Sepanjang tahun 2011, terjadi pergantian Direktur Utama sebanyak 2 kali, yaitu periode Januari-Juni 2011, Direktur Utama Prof. Dr. Budiarto Subroto, DEA digantikan oleh Ir. Gustiono Kustianto, MBA. Kemudian periode Juni-Oktober 2011, Direktur Utama Ir. Gustiono Kustianto, MBA digantikan oleh Ir. H. Hariyadi B. Sukamdani, MM yang menjabat sampai sekarang.

Disamping itu juga ada perubahan pada jajaran komisaris, yaitu Indro Yuwono, SE, M.Si yang meninggal dunia, dan Sulistyo Pribadi, SH, MKn yang mengundurkan diri. Digantikan oleh Prof. Dr. Budiarto Subroto dan Ir. Artis Waluyono, MBA.

Perseroan dalam tahun 2011 terus berbenah untuk menatap masa depan. Perubahan yang dilakukan oleh Perseroan tetap dalam kerangka Perseroan untuk bergerak maju ke depan dan memberikan nilai yang terbaik bagi para pemangku kepentingan.

Semoga segala upaya kami mendapatkan ridho dari Allah SWT.

As a public company, the Company also constantly fulfills all its liabilities. The Company conducts various social responsibility and community development programs. In addition, the principles of good corporate governance have also been implemented properly by the Company.

Throughout 2011, the position of the President Director was changed twice, from Prof. Dr. Budiarto Subroto, DEA in the period of January to June 2011, to Ir. Gustiono Kustianto, MBA in the period of June to October 2011, and finally to Ir. H. Hariyadi B. Sukamdani, MM for the current period starting in October 2011.

There were also a number of changes in the composition of the Board of Commissioners, i.e. the passing of Indro Yuwono, SE, M.Si and the resignation of Sulistyo Pribadi, SH, MKn. Both were replaced by Prof. Dr. Budiarto Subroto, DEA and Ir. Artis Waluyono, MBA.

In 2011 the Company continued to improve and enhance itself to be more prepared for facing future challenges. All changes and improvements made by the Company were consistent with its framework, i.e. to step forward and to deliver the greatest value possible to all stakeholders.

May all our endeavors be imbued with the grace and blessings from Allah SWT.

Analisis dan Pembahasan Manajemen

Management Analysis and Discussion

Berikut adalah uraian mengenai pencapaian kinerja usaha PT Hotel SAHID Jaya International Tbk beserta anak-anak perusahaannya untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2011 dan 2010:

1. UNITHOTEL

Industri pariwisata Indonesia di tahun 2011 masih belum benar-benar pulih dari dampak-dampak yang ditimbulkan oleh krisis global di Amerika Serikat dan Eropa, yang berpengaruh besar terhadap pertumbuhan ekonomi dunia. Adanya beberapa isu politik dan hukum yang berkembang di Indonesia sepanjang tahun 2011 turut memberi pengaruh negatif terhadap sejumlah investor asing potensial. Kendati demikian, Indonesia tetap mencatatkan pertumbuhan perekonomian yang signifikan sebesar lebih dari 6,7% tahun 2011.

Perbaikan kondisi perekonomian global dan pertumbuhan ekonomi di Indonesia mendorong Hotel Grand Sahid Jaya International dalam upayanya untuk memperbaiki kinerja usahanya.

Pada penutupan tahun buku 2011, Hotel Grand Sahid Jaya memperoleh pendapatan sebesar Rp. 134,71 milyar atau terjadi peningkatan sebesar 29,24 % dibandingkan tahun 2010. Hal ini terjadi karena setelah proyek renovasi tahap pertama selesai, tarif kamar rata-rata di Hotel Grand Sahid Jaya mengalami kenaikan yang berpengaruh langsung terhadap jumlah pendapatannya.

Sementara itu, biaya-biaya juga ikut mengalami kenaikan sebesar 11,49 % atau naik sebesar Rp. 8,4 milyar dari tahun 2010.

Laba Kotor operasional sendiri mengalami kenaikan sebesar Rp. 22,04 milyar atau sebesar 71,55 %.

Departemen Penjualan dan Pemasaran

Lokasi Hotel Grand Sahid Jaya yang berada di kawasan bisnis segitiga emas di kawasan Sudirman Jakarta merupakan kekuatan utama bagi upaya pemasaran kami. Ruang-ruang pertemuan (function rooms) yang dimiliki oleh Hotel Grand Sahid Jaya, terutama setelah proses renovasi selesai, masih mendominasi perolehan pendapatan di tahun 2011. Pendapatan yang signifikan juga berasal dari penjualan makanan dan minuman sebagai pelengkap dari paket meeting dan acara-acara lainnya.

The following are the descriptions on the business performance of PT Hotel Sahid Jaya International Tbk and its subsidiaries for the years ended 31 December 2011 and 2010.

1. HOTEL UNIT

The Indonesian tourism industry in 2011 had not yet fully recovered from the adverse effects caused by the global economic crisis hampering the United States and Europe, which significantly affected the world's economic growth. The existence of several political and legal issues that developed in Indonesia during 2011 also cast a negatively light on the country in the view of a number of potential foreign investors. Nevertheless, Indonesia recorded a significant feat in terms of economic growth, which reached about 6.7% in 2011.

Improvements in the global economic condition and the Indonesian economic growth prompted Hotel Grand Sahid Jaya International in its efforts to improve their business performance.

At the close of the fiscal year of 2011, Hotel Grand Sahid Jaya recorded revenues in the amount of Rp 134.71 billion, or an increase of 29.24% compared to the year 2010. This was possible because since the completion of the first phase of the renovation project, the average room rate in Hotel Grand Sahid Jaya steadily increased, which directly affected the hotel's income.

Meanwhile, expenses also increased by 11.49% or Rp 8.4 billion from 2010.

Gross operating profit rose by Rp 22.04 billion or 71.55%.

Sales and Marketing Department

Hotel Grand Sahid Jaya's location in the Golden Triangle business district in Sudirman, Jakarta, is the core strength of our marketing efforts. The meeting rooms (function rooms) of Hotel Grand Sahid Jaya, especially after the renovation had been completed, still dominated the contribution to overall income in 2011. Significant revenue was also derived from the sale of foods and beverages which complemented meeting packages and other events held in the hotel.

PT HOTEL SAHID JAYA INTERNATIONAL TBK
UNIT HOTEL

No.	Description	2011 Audited	2010 Audited	Variance	
				Actual	%
1.	Number of Rooms	450	450	-	-
2.	Days	365	365	-	-
3.	Room Available	164,250	164,250	-	-
4.	Room Night Occupied	105,177	94,956	10,221	10.76
5.	% of Occupancy	64.03	57.81	6.22	10.76
6.	% of Double Occupancy	59.15	68.45	(9.30)	(13.59)
7.	Guest Night Occupied	167,385	159,950	7,435	4.65
8.	Average Room Rate (Rp.)	536,484	450,727	85,757	19.03
9.	Average Room Rate (USD.)	56.47	47.44	9.03	19.03
10.	Number of Covers	720,022	631,999	88,023	13.93
11.	% Sales Coefficient	238.74	243.53	(4.79)	(1.97)
12.	Total PTER	26,455,351,874	25,466,379,856	988,972,018	3.88
13.	Number of Employee	8,010	8,278	(268)	(3.24)
14.	% PTER to Total Sales	19.64	24.43	(4.79)	(19.62)
15.	Total Sales	134,710,142,935	104,229,894,995	30,424,070,156	29.19
16.	Income per Department				
	Room Department	56,425,801,595	42,799,276,439	13,626,525,156	31.84
	Food & Beverage Department	69,675,806,306	54,071,552,108	15,604,254,198	28.86
	Telephone Department	1,065,120,016	404,221,029	660,898,987	163.50
	Minor Operated Department	2,371,429,506	3,742,432,369	(1,371,002,863)	(36.63)
	Store Rental	5,115,807,728	3,212,413,050	1,959,572,462	61.00
17.	Cost & Expenses				
	Room Department	9,723,972,976	8,416,231,661	1,307,741,315	15.54
	Food & Beverage Department	35,033,685,798	29,713,533,098	5,320,152,700	17.90
	Telephone Department	574,358,990	559,823,787	14,535,203	2.60
	Minor Operated Department	1,224,728,703	1,197,963,963	26,764,740	2.23
	Administration & General	8,763,800,865	9,348,420,394	(594,187,997)	(6.34)
	Advertising & Promotion	2,308,769,995	2,115,572,723	193,197,272	9.13
	POMEK	23,363,679,402	21,468,495,557	1,895,183,845	8.83
	Depreciation & Amortization	850,468,107	578,911,631	271,556,476	46.91
	Total Cost & Expenses	81,854,681,477	73,419,737,923	8,332,205,950	11.35
18.	Gross Operating Profit	52,855,461,458 39.29%	30,810,157,072 29.56%	22,091,864,206 9.68%	71.70

Strategi pemasaran di tahun 2011 masih dititikberatkan pada paket-paket pernikahan, acara-acara partai politik dan pemerintahan lainnya, serta seminar. Selain itu, kami juga membina hubungan kerja yang lebih baik dengan beberapa maskapai penerbangan baik nasional maupun internasional.

Dari segi internal, pembenahan yang kami lakukan guna mewujudkan kinerja Perseroan yang lebih baik lagi tampak dari beberapa perubahan sepanjang tahun 2011, yang dicapai antara lain melalui optimalisasi fungsi Publik Relations serta penyusunan langkah strategis harian,

The Hotel's marketing strategy in 2011 remained focused on wedding packages, events held by the Government or political parties, and seminars. In addition, we also fostered a better relationship with several airlines, both nationally and internationally.

Internally, the reorganization which we did in 2011 to achieve a better performance includes the optimization of Public Relations functions and the formulation of strategic plans for daily, weekly, and monthly activities of the Sales Team. These programs became the routine activities in the

mingguan, dan bulanan untuk Tim Penjualan. Program-program ini dalam aktivitas rutin berupa internal briefing, pelatihan, dan konsolidasi strategi setiap hari Jumat dan dievaluasi setiap bulan, guna menjalankan proses kaderisasi karyawan baru oleh karyawan yang lebih senior secara internal.

Kegiatan promosi lainnya yang kami lakukan di tahun 2011 adalah perayaan hari-hari besar nasional dengan menciptakan paket-paket khusus, seperti Independence Package, Lebaran Package, dan bekerja sama dengan sponsor untuk acara-acara di Hotel serta mempromosikan menu spesial dari sejumlah restoran yang berlokasi di dalam Hotel Grand Sahid Jaya.

Uraian singkat mengenai beberapa strategi pemasaran dan action plan yang diterapkan oleh manajemen Hotel Grand Sahid di tahun 2011 adalah sebagai berikut:

- Mencari perusahaan potensial yang baru secara proaktif dengan melakukan daily email campaign untuk mempromosikan paket-paket yang sedang berlaku di Hotel serta menyebarkan brosur.
- Membina hubungan baik dengan beberapa maskapai penerbangan di dalam dan luar negeri.
- Meningkatkan jumlah tamu yang menginap untuk jangka waktu yang lama, khususnya para wisatawan Jepang yang selama ini telah menjadi bagian dari segmen pasar Hotel Grand Sahid Jaya.
- Mengoptimalkan upaya telemarketing dan sales call ke para pelanggan dan dalam rangka mencari pelanggan baru.
- Mengoptimalkan kunjungan penjualan harian (daily sales visit) secara teratur ke pelanggan untuk meningkatkan hubungan baik yang selama ini telah dibina.
- Memberikan benefit khusus kepada wholesaler, seperti diskon yang menarik dan kemudahan lainnya.
- Mengintensifkan pemanfaatan fasilitas online booking di internet.
- Berpartisipasi dalam berbagai kegiatan trade fair pada skala lokal dan juga internasional.

Setiap upaya yang dilakukan oleh manajemen Hotel Grand Sahid Jaya dilandaskan pada strategi global kami untuk meningkatkan kesadaran publik terhadap nama dan reputasi Sahid sebagai pelaku industri perhotelan yang ternama di Indonesia.

Departemen Makanan dan Minuman

Untuk mendukung perolehan pendapatan dari bidang Pengelolaan Makanan dan Minuman (F&B Services), yang merupakan salah satu prioritas kami di tahun 2011 dan tahun-tahun selanjutnya, di Hotel Grand Sahid Jaya Jakarta kini beroperasi tiga restoran Bengawan Solo, Andrawina, dan Solo Lounge.

form of internal briefings, trainings, and consolidation of strategies carried out every Friday, and evaluated once a month, so that the mentoring process by senior employees to new employees could effectively take place.

Other promotional activities held in 2011 include incorporating the celebrations of national public holidays into the hotel's promotional packages, such as the Independence Package, Lebaran Package, collaboration with sponsors for events conducted at the hotel, and promotion of special menu of the restaurants located at Hotel Grand Sahid Jaya.

A brief description of some of the marketing strategies and action plans run by the management of the Hotel Grand Sahid Jaya in 2011 are as follows:

- Proactively seeking new potential companies through daily email campaign to promote packages offered by the hotel as well as distributing brochures.
- Forging strong relationships with various domestic and foreign airlines.
- Increasing the number of guests staying for long periods, especially Japanese guests, who continue to be a part of the market segments served by Hotel Grand Sahid Jaya.
- Optimizing telemarketing efforts and sales calls to customers and potential customers.
- Optimizing daily sales visits to customers to strengthen relations.
- Providing special benefits to wholesalers, such as attractive discounts and other conveniences.
- Intensifying the use of online booking facility on the internet.
- Participating in various trade fairs held both locally and internationally.

Every effort of Hotel Grand Sahid Jaya's management is based on our global strategy to increase the public's awareness of the name and reputation of Sahid as a prominent company in the hospitality industry in Indonesia.

Food and Beverage Department

To increase revenues from Food and Beverage Services, which was one of our priorities in 2011 and will be in the subsequent years, Hotel Grand Sahid Jaya Jakarta now hosts three restaurants, i.e. Bengawan Solo, Andrawina, and Solo Lounge.

Suasana renovasi, Restoran Andrawina kini memiliki kapasitas 210 tempat duduk dan fasilitas ruang privat, serta dilengkapi dengan berbagai menu terpilih, baik menu internasional maupun menu masakan Indonesia dengan kualitas masakan yang tinggi. Sementara itu, Solo Lounge yang terletak di lobi utama setelah direnovasi kini memiliki kapasitas 80 tempat duduk dengan pemandangan langsung ke jalan utama, yaitu Jalan Jenderal Sudirman.

Untuk meningkatkan pendapatan dari restoran-restoran tersebut, maka sepanjang tahun 2011 kami telah menerapkan berbagai strategi penjualan, antara lain dengan promo makanan dan minuman secara rutin setiap bulan dan pada saat hari-hari besar nasional seperti Ulang Tahun Jakarta, HUT Kemerdekaan Indonesia, Natal, Idul Fitri, dan Paskah. Selain itu, promosi makanan secara khusus juga kami lakukan dalam bentuk-bentuk seperti Anniversary Menu Package serta Family Package pada saat malam pergantian tahun.

Divisi Kamar

Dengan selesainya proyek renovasi minor tahap pertama untuk kamar-kamar di Hotel Grand Sahid Jaya telah mengoperasikan 450 kamar siap huni. Selanjutnya, kami juga telah menjalankan proyek renovasi kamar tahap kedua atas 271 kamar yang rencananya akan diselesaikan pada tahun 2012, sehingga seluruhnya menjadi 721 kamar.

Di samping itu, penggantian peralatan serta perlengkapan Front Office, Housekeeping, dan Laundry juga telah dilakukan. Semua ini dilakukan demi memberikan suasana dan kondisi kamar yang terbaik bagi para tamu kami.

Divisi Sumber Daya Manusia

Untuk memperlengkapi para karyawan kami dengan keterampilan, keahlian, dan pengetahuan yang terkait dengan bidang mereka masing-masing dalam rangka meningkatkan kompetensi, profesionalisme, dan tentunya layanan mereka kepada konsumen dan para tamu Hotel, di tahun 2011 kami terus menyelenggarakan berbagai program pelatihan untuk semua karyawan pada jenjang eksekutif dan kepala bagian, yang bertemakan "Sahid Service Standard". Program pelatihan ini diharapkan dapat membuka wawasan para karyawan untuk menjadi lebih peka terhadap kebutuhan para tamu dan dengan demikian dapat memberikan layanan terbaik mereka kepada tamu.

Sesuai dengan paham pendidikan berjenjang yang kami anut dalam pengembangan sumber daya manusia, melalui pelatihan "Sahid Quality Standard", kami berupaya agar

Post renovation, Andrawina Restaurant now has a seating capacity of 210 and private rooms, and features a variety of selected fine menus, both international and local high quality cuisines. Solo Lounge, meanwhile, is located in the main lobby, and after the renovation, has a capacity of 80 seats with a direct view to the main road of Jalan Sudirman.

To increase revenue from restaurants, throughout 2011 we implemented certain sales strategies, including the regular monthly promotion of food and beverages and throughout the public holidays, such as the Birthday of Jakarta, Indonesia's Independence Day, Christmas Day, Idul Fitri, and Easter. In addition, we also provided special food promotions that came with our Anniversary Menu Package and Family Package on the New Year's Eve.

Room Division

With the completion of the first phase of minor room renovation project, Hotel Grand Sahid Jaya now operates 450 guest rooms. Furthermore, we also started the second stage of the renovation project on 271 rooms, scheduled to be complete in 2012, so that the hotel will have a total of 721 rooms.

In addition, replacement of equipment and Front Office, Housekeeping, and Laundry supplies also carried out on a regular basis. All this has been done in order to provide the best atmosphere and conditions in our rooms for our guests.

Human Resources Division

To equip our employees with the necessary skills, expertise, and knowledge related to their respective fields, in order to improve their competence, professionalism, and of course services to consumers and hotel guests, in 2011 we continued to organize various training programs for all employees at the executive level and division heads, carrying on with the "Sahid Service Standard" theme. The training programs are expected to expand the knowledge of employees so as to make them more sensitive to the guests' needs and extend the best services to the guests.

In accordance with the spirit of the tiered education system we implement in the development of our human resources through the "Sahid Quality Standard" trainings, we

segala hal yang diperoleh dalam pelatihan tersebut dapat diteruskan oleh para kepala bagian kepada staf mereka di departemen masing-masing sebagai wujud sosialisasi dari ilmu yang telah mereka peroleh.

Selain itu, kami juga membuka kesempatan luas bagi para karyawan kami yang ingin menempuh pendidikan formal dengan cara berkuliah di institusi pendidikan yang tergabung di dalam Sahid Group. Kepada para karyawan yang demikian, kami memberikan potongan biaya kuliah yang cukup signifikan. Di samping itu, kami juga membuka kesempatan bagi para mahasiswa yang ingin melakukan kegiatan magang di Perseroan.

Manajemen Perseroan juga telah mengadakan sejumlah kegiatan dalam rangka meningkatkan kesejahteraan karyawan. Kegiatan-kegiatan tersebut antara lain bazaar dalam rangka Hari Ulang Tahun Grand Sahid Jaya, program pelatihan rutin dan khusus, serta aksi sosial seperti sunatan massal dan pemberian beasiswa dan santunan bagi keluarga karyawan yang tidak mampu.

Departemen Akuntansi

Proses audit dilakukan oleh Internal Auditor Perseroan pada pertengahan tahun 2011. Semua temuan telah dipresentasikan dan ditindaklanjuti dengan sejumlah tindakan nyata, baik yang bersifat apresiatif maupun konstruktif.

Departemen Engineering

Banyak pembenahan secara fisik maupun organisasional dilaksanakan di Departemen Engineering. Beberapa perbaikan dan penggantian peralatan operasional yang telah dilakukan antara lain: modernisasi, rekondisi dan reparasi lift Otis baik untuk lift tamu maupun lift servis, penggantian sarana vital, seperti pipa jalur utama yang sudah tua diganti dengan pipa baru dan penggantian kapasitor untuk penghematan listrik, serta perbaikan chiller, boiler, dan instalasi listrik.

encouraged the transfer of knowledge recently acquired in the courses by the division heads to their staff in their own divisions and departments.

In addition, we also provided opportunities for our employees wishing to pursue formal education by studying at the educational institution incorporated in the Sahid Group. For such employees, we provide a significant amount of discount for their tuition fees. In addition, we provide opportunities for students wishing to do an internship at the Company.

The Company's management held a number of activities in order to improve employee welfare, such as a bazaar in conjunction with the Anniversary of Hotel Grand Sahid Jaya, routine and special training programs, and social programs such as mass circumcision, scholarships and donations for penurious families of our employees.

Accounting Department

The audit process was conducted by the Internal Auditor of the Company in mid-2011. All the findings had been presented and followed up with a number of concrete appreciative and constructive actions.

Engineering Department

Various physical and organizational improvements have been implemented by the Engineering Department. Some repairs and replacements of operational equipment that had been done include modernization, reconditioning and reparation of the hotel's Otis guest elevators and service elevators, replacement of vital facilities such as the main pipeline and capacitors enabling energy conservation, and repairs to the chiller and boiler units and electrical installations.

PT HOTEL SAHID JAYA INTERNATIONAL TBK

UNIT: SERVICE APARTMENT

No.	Description	2011 Audited	2010 Audited	Variance	
				Actual	%
1.	Sales terdiri dari : - Rental Apartment - Other Total Sales	1,252,290,044 1,707,597,412 2,959,887,456	4,301,948,968 1,788,419,769 6,090,368,737	(3,049,658,924) (80,822,357) (3,130,481,281)	(70.89) (4.52) (51.40)
2.	Total Cost & Expenses	3,327,322,396	4,739,697,814	(1,412,375,418)	(29.80)
3.	Gross Profit (Loss)	(367,434,940)	1,350,670,923	(1,718,105,863)	127.20
4.	Other Income (Expenses)	(109,052,269)	11,629,651,983	(11,738,704,252)	(100.94)
5.	Net Profit % Of Occupancy Unit Occupied Average Rate in Rp Average Rate in US\$ Exchange Rate (Rp)	(476,487,209) 98.61 71 17,637,888 1,945.07 9,068	12,980,322,906 86.44 153 28,117,314 3,127.27 8,991	(13,456,810,115) 12.17 (82) (10,479,426) (1,182.20) 77	103.67 14.08 (53.59) (37.27) (37.80) 0.86

2. UNIT SERVICED APARTMENT

Bisnis Serviced Apartment yang dijalankan oleh PT Hotel Sahid Jaya International Tbk di tahun 2011 menunjukkan penurunan dalam unit yang disewakan sebesar 53,59% dengan tarif rata-rata sewa sebesar Rp 17,63 juta. Total pendapatan dari unit service apartement ini pada tahun 2011 adalah sebesar Rp 2,95 milyar, turun 51,4%.

Sejalan dengan penurunan pendapatan tersebut, total biaya dan pengeluaran di tahun 2011 pun mengalami penurunan sebesar 29,8% menjadi Rp 3,32 milyar.

2. SERVICED APARTMENTS

The Serviced Apartments business run by PT Hotel Sahid Jaya International Tbk in 2011 showed a decrease in the number of units rented by 53.59%, with the average rent rate of Rp 17.63 million. The total revenues from this serviced apartment business in 2011 was Rp 2.95 billion, 51.4% lower than in 2010.

In line with this decline, total expenses and costs in 2011 also went down by 29.8% to Rp 3.32 billion.

PT HOTEL SAHID JAYA INTERNATIONAL TBK

UNIT: PT SIHM & C

No.	Description	2011 Audited	2010 Audited	Variance	
				Actual	%
1.	Total Sales	9,056,144,486	7,655,119,071	1,401,025,415	18.30
2.	Total Cost & Expenses	4,573,966,477	4,615,425,291	(41,458,814)	(0.90)
3.	Gross Profit	4,482,178,009	3,039,693,780	1,442,484,229	47.45
4.	Other Income (Expenses)	(1,025,466,311)	(475,786,991)	416,559,439	(87.55)
5.	Operating Profit	3,456,711,698	2,563,906,789	1,859,043,668	72.51

3. PT SAHID INTERNATIONAL HOTEL MANAGEMENT & CONSULTANT

PT Sahid International Hotel Management & Consultant (PT SIHM&C) merupakan perusahaan jasa pengelolaan hotel yang memberikan layanan pengelolaan dan konsultan

3. PT SAHID INTERNATIONAL HOTEL MANAGEMENT & CONSULTANT

PT Sahid International Hotel Management & Consultant (PT SIHM&C) is a hotel management services company that provides consultancy and management services for hotels

manajemen untuk hotel-hotel milik Sahid Group, baik yang dimiliki 100% oleh Sahid Group maupun yang berupa kerja sama usaha dengan kelompok usaha lain dalam bentuk perjanjian pengelolaan.

Pada tabel di atas ditunjukkan bahwa total penjualan yang berhasil diraih oleh PT SIHM&C di tahun 2011 adalah sebesar Rp 9,05 milyar, naik sebesar Rp 1,4 milyar atau 18,30%. Total biaya dan pengeluaran di tahun 2011 adalah Rp 4,57 milyar, turun 0,9%. Dengan demikian, laba usaha PT SIHM&C di tahun 2011 adalah Rp 3,45 milyar, naik sebesar Rp 0.892 milyar atau 34,82% dibandingkan laba usaha tahun 2010.

under the Sahid Group, including those fully (100%) owned by Sahid Group as well as the hotels managed by Sahid Group in agreement with other business groups.

In the above table are shown the achievements of PT SIHM&C in 2011, as follows: total revenues reached Rp 9.05 billion, up Rp 1.4 billion or 18.30%. Total expenses and costs in 2011 were Rp 4.57 billion, down 0.9% from 2010. Therefore PT SIHM&C booked a net income of Rp 3.45 billion in 2011, up Rp 0.892 billion or 34.82% from the net income in 2010.

Perbandingan Laba Rugi Konsolidasi Untuk tahun yang berakhir 31 Desember, tahun 2011 dan 2010

No.	Description	2011 Audited	2010 Audited	Variance	
				Actual	%
1.	Revenue	163,539,591,306	123,982,150,821	39,557,440,485	31.91
2.	Cost of Sales	51,183,381,040	46,294,237,245	4,889,143,795	10.56
3.	Gross Profit	112,356,210,266	77,687,913,576	34,668,296,690	44.63
4.	Operating Cost	101,301,967,934	72,724,709,504	28,577,258,430	39.30
5.	Operating Profit (Loss)	11,054,242,332	4,963,204,072	6,091,038,260	(122.72)
6.	Other Income (Expenses)	850,005,567	12,805,703,731	(11,955,698,164)	(93.36)
7.	Profit Loss Before Tax	11,904,247,899	17,768,907,803	(5,864,659,904)	(33.01)
8.	Tax Income & Minority Interest	(2,076,149,858)	19,885,164	(2,096,035,022)	10,540.70
9.	Net Income (Loss)	9,828,098,041	17,788,792,967	(7,960,694,926)	(44.75)
10.	Net Profit (Loss) per Share	8.78	15.89	(7.11)	(44.75)

4. ANALISIS LAPORAN KEUANGAN

Pada tahun 2011, PT Hotel Sahid Jaya International Tbk berhasil membukukan pendapatan konsolidasi (gabungan) sebesar lebih dari Rp 163,53 miliar, atau meningkat sebesar 31,91% dibandingkan pendapatan konsolidasi tahun 2010.

Dengan demikian, laba usaha Perseroan mencapai Rp 112,35 miliar, meningkat sebesar 44,63% dibandingkan laba usaha di tahun 2010. Laba bersih Perseroan juga berjumlah Rp 9,82 milyar mengalami penurunan 44,75%, dari Rp 17,78 miliar di tahun 2010. Total asset bertambah sebagai dari Rp 619 milyar menjadi Rp 1,23 trilyun sebagai akibat dari kuasi reorganisasi perseroan.

Rasio laba bersih Perseroan terhadap total pendapatannya di tahun 2011 menjadi 6,01% dari 14,35% di tahun 2010. Rasio laba bersih terhadap total aset Perseroan juga turun menjadi dari tahun 2010 sebesar 2,08% menjadi 0,79% di tahun 2011. Dengan demikian, di tahun 2011 Perseroan tetap menjaga efektivitas pemanfaatan aset-asetnya. Sementara itu rasio laba bersih per saham mengalami penurunan sebanyak 87,5% dari Rp 15,89 per lembar saham di tahun 2010 menjadi Rp 8,78 per lembar saham di tahun 2011.

4. FINANCIAL ANALYSIS

In 2011 PT Hotel Sahid Jaya International Tbk cooked a consolidated revenue of more than Rp 163.53 billion, or 31.91% higher than the consolidated revenue in 2010.

The Company's operating profit in 2011 was therefore Rp 112.35 billion, up 44.63% than the operating profit in 2010. The Company's net profit was recorded at Rp 9.82 billion, down 44.75% from Rp 17.78 billion in 2010. Total assets grew from Rp 619 billion to Rp 1.23 trillion as a result of the Company's quasi-reorganization.

The Company's net profit to total revenue in 2011 was 6.01%, down from 14.35% in 2010. Return on assets (ROA) of the Company also declined from 2.08% in 2010 to 0.79% in 2011. As such, in 2011 the Company successfully maintained the effectiveness of its assets utilization. Meanwhile, earnings per share was down 87.5%, from Rp 15.89 per share in 2010 to Rp 8.78 per share in 2011.

Hal yang menggembirakan ditunjukkan oleh membaiknya rasio lancar Perseroan di tahun 2011. Sebagai rasio yang menggambarkan kemampuan Perseroan untuk memenuhi seluruh kewajiban lancarnya dengan mengandalkan seluruh aset lancarnya, nilai ini mengalami kenaikan dari 99,31% di tahun 2009 menjadi 109,52% di tahun 2010. Dengan demikian, jumlah aset lancar yang dimiliki oleh Perseroan dapat menutupi sepenuhnya kewajiban lancar yang dimilikinya.

Karena keuntungan tersebut adalah hasil dari pendapatan lain-lain dan adanya laba ditahan Perseroan yang masih negatif maka untuk tahun 2011 ini Perseroan belum dapat membagikan dividen kepada Para Pemegang Saham.

An encouraging result was shown by the Company's current ratio in 2011. As a ratio that describes the Company's ability to service all its current liabilities with its current assets, its value grew from 99.31% in 2009 to 109.52% in 2010. Therefore, the current assets owned by the Company is more than enough to service all its current liabilities.

As the Company's income was obtained from other incomes and as the retained earnings of the Company is still on the negative, for 2011 the Company was not yet able to distribute dividends to the Shareholders.

Rencana Kerja 2012

Corporate Plan 2012

Setelah proyek renovasi tahap pertama Hotel Grand Sahid Jaya selesai di tahun 2009, Perseroan bertekad untuk terus-menerus melakukan berbagai terobosan strategis dalam bidang penjualan agar tercipta bisnis yang berkelanjutan di tahun 2012 dan selanjutnya.

Perbaikan dan peningkatan kualitas pelayanan dan produk adalah komitmen kami dalam menggapai prestasi maksimal di tahun 2012. Hotel Grand Sahid Jaya yang megah dan dilengkapi fasilitas yang mewah, khususnya di area lobi hotel, dan fasilitas lainnya yang memiliki standar bintang lima tentunya menjadi dasar bagi optimisme kami untuk memenangkan persaingan.

Hotel Grand Sahid Jaya akan semakin meningkatkan mutu layanannya dengan berbasis pada sertifikasi ISO 9001-2000 yang telah diperolehnya dan disahkan oleh Lloyd dari Inggris pada semua departemen, mulai dari front office hingga back office. Penekanan pada sertifikasi ISO 9001-2000 tersebut dimaksudkan sebagai upaya standarisasi mutu layanan sebagai acuan untuk meningkatkan kualitas kerja dan sarana untuk mendisiplinkan karyawan secara terukur, agar konsistensi pelayanan staf hotel kepada para tamu dapat terjaga dengan baik dan memuaskan.

Dengan demikian, nilai penjualan yang akan dicapai di tahun 2012 secara menyeluruh, baik dari divisi Rooms maupun Food & Beverage, serta pendapatan lainnya, dapat menjadi lebih optimal, sesuai dengan anggaran yang telah ditentukan.

Sumber Daya Manusia akan terus menjadi aset penting yang dikembangkan melalui pelatihan pengembangan yang sesuai dengan kebutuhan pelanggan, agar tingkat pelayanan dapat menjadi maksimal dan pada akhirnya mampu memberikan kepuasan bagi pelanggan dan menjadi tolok ukur yang baik sesuai dengan ISO 9001-2000.

After the first phase of the renovation project of Hotel Grand Sahid Jaya was completed in 2009, the Company is now more determined to continue performing a number of strategic breakthroughs in marketing in order to create a sustainable business in 2012 and beyond.

Improvements in the quality of our services and products become our commitment to attain our greatest achievements in 2012. Hotel Grand Sahid Jaya, a magnificent structure equipped with luxurious facilities, particularly in its lobby area and others with five-star standards, is surely the reason behind for our optimism to win the competition we are about to face.

Hotel Grand Sahid Jaya will further enhance the quality of its services based on the ISO 9001-2000 certification, which has been obtained and approved by Lloyd from England, in all departments, from front office to back office. Emphasis on ISO 9001-2000 certification is intended as an effort to standardize the quality of our services as a reference for improving the quality of work and as a means to train our employees in ways that are measurable, so that the consistency of the quality of services to our guests from the hotel staff can be maintained at a satisfactory level.

Hence, the value of sales that we plan to achieve in 2012 as a whole, both from Rooms Division and Food & Beverage Division, as well as from other sources, can be achieved more optimally according to the available budget.

Human resources will remain an asset that is constantly cultivated through trainings and development programs in keeping with the customers' needs, so that our level of service will be at the highest, and eventually will be able to give the utmost satisfaction to our customers and serve as a good benchmark in accordance with ISO 9001-2000.

STRATEGI PENJUALAN DAN PEMASARAN

Ruang Rapat

Kami membidik bidang yang menjadi tren pasar saat ini, yakni industri Meetings Incentives Conventions & Exhibitions (MICE). Hotel Grand Sahid Jaya sangatlah potensial untuk mengakomodasi kebutuhan MICE tersebut. Dengan demikian, bidang MICE akan tetap menjadi sasaran pemasaran tim kami. Kami telah selesai merenovasi sebanyak 29 ruangan rapat, termasuk Puri Agung, Puri Ratna, dan Candi Singasari Ballroom yang merupakan keunggulan dari Hotel Grand Sahid Jaya.

Staf penjualan yang kompeten dan mempunyai ketrampilan menjual yang handal akan kami perlengkapi lebih lagi agar berhasil membukukan pendapatan dari bisnis MICE dan Rooms. Kami mempunyai strategi pemasaran yang efektif, yaitu memberikan nilai tambah kepada meeting planners dan bookers dalam bentuk insentif eksklusif sebagai penghargaan atas loyalitas pemakaian kamar ataupun ruang rapat, dengan nama program Reward Point.

46

Kami pun akan menggiatkan pemasaran untuk resepsi pernikahan secara aktif dengan mengadakan kunjungan penjualan ke perusahaan-perusahaan. Kami juga berencana untuk berpartisipasi dalam berbagai pameran pernikahan dan menjalin kerjasama dengan perusahaan-perusahaan event organizer.

Makanan dan Minuman

Outlet dan restoran yang berstandar internasional merupakan keunggulan Hotel Grand Sahid Jaya. Andrawina Restaurant, dengan waktu operasional 24 jam, merupakan pilihan bagi pelanggan yang ingin menikmati masakan internasional di ruangan dengan desain interior yang megah, berlokasi tepat di Jalan Jenderal Sudirman. Keistimewaan Chef dari Andrawina Restaurant akan terus menjadi andalan kami dalam meningkatkan penjualan dari restaurant ini hingga 29,19% dari pencapaian tahun 2011.

Peningkatan aktivitas penjualan outside catering akan terus kami prioritaskan, dengan segmen pasar kalangan menengah dan atas, untuk mengulangi prestasi terdahulu kami yang mampu membukukan penjualan yang sangat baik di waktu silam.

SALES AND MARKETING STRATEGIES

Meeting Rooms

We aim to strengthen our marketing strategy in the Meetings Incentives Conventions & Exhibitions (MICE) industry. Today, Hotel Grand Sahid Jaya is very well-positioned and well-equipped to accommodate MICE-related activities. Thus, MICE will continue to be our target for our marketing team in 2011. The renovation of 29 meeting rooms have been completed, including that of Puri Agung, Puri Ratna and Candi Singasari Ballroom, which are the prima donnas of Hotel Grand Sahid Jaya.

We will further empower our highly competent sales team with excellent selling skills to penetrate the MICE industry and generate revenue from that industry as well as from our rooms. We have an effective marketing strategy in place, which is providing attractive benefits to meeting planners and bookers, in the form of exclusive incentives called Reward Point their loyalty in using our rooms and meeting rooms.

We will also enhance our marketing efforts to gain more business from wedding receptions, by actively conducting sales calls to companies. Furthermore, we plan to take part in wedding exhibitions and build business relationships with event organizers.

Food and Beverage

Outlets and restaurants of international standard comprise an essential part of Grand Hotel Sahid Jaya's remarkability. Andrawina Restaurant, open to customers 24 hours a day, is a great option for customers who want to enjoy international cuisine in a room with a splendid interior design located right on Jalan Jenderal Sudirman. The distinction of Andrawina Restaurant's Chef will continue to be our strong point in our efforts to increase sales from this restaurant up to 29,19% from 2011's value.

Intensification of our outside catering business will also become our constant priority, by engaging the middle and upper classes of the society. With this, we aim to repeat our outstanding sales achievements from this particular line of business in the past.

Kamar Hotel

Proyeksi kami untuk menyelesaikan sebanyak 271 kamar di tahun 2012 ini mendorong kami untuk meningkatkan penjualan kamar hotel dengan tarif yang sangat kompetitif. Dengan begitu, angka rata-rata tarif kamar untuk tahun 2012 dipastikan akan meningkat dibandingkan dengan pencapaiannya di tahun 2011. Strategi penjualan kami diarahkan pada berbagai perusahaan, instansi pemerintah, LSM, kalangan bidang pendidikan, kedutaan negara asing, partai politik, agen perjalanan, dan agen MICE.

Kami memberikan insentif kepada para pemesan dan agen perjalanan yang mampu menjual kamar kami dengan nilai tertentu, berupa executive gift dari manajemen sesuai dengan nilai penjualan kamar Hotel Grand Sahid Jaya yang berhasil mereka dapatkan.

Kami pun meningkatkan penetrasi kami pada pasar FIT (Free Individual Travelers) dan GIT (Group Individual Travelers) untuk mendongkrak angka rata-rata tarif kamar. Dengan demikian, total penjualan kamar secara menyeluruh di semua segmen kami harapan dapat bertambah signifikan.

Periklanan dan Promosi

Kami bekerja sama dengan beberapa perusahaan jasa, media cetak dan elektronik, TV, radio, internet (website dengan online booking), serta melaksanakan aktivitas penjualan ke beberapa daerah untuk menyampaikan informasi dan menjual produk-produk unggulan Hotel Grand Sahid Jaya.

Kami menyelenggarakan talk show bekerja sama dengan TV atau radio, memasang banner, billboard yang akan lebih difokuskan pada para pelanggan yang membutuhkan informasi baik mengenai kamar maupun mengenai paket-paket meeting.

Kami juga menjalin kerjasama dengan berbagai merchant untuk memberikan keuntungan kepada pelanggan dan tamu melalui reward points.

Untuk memperluas jaringan pemasaran, kami akan senantiasa membina kerjasama dengan berbagai event organizer, bank, penerbit kartu kredit, maskapai penerbangan, dan perwakilan pemasaran lainnya.

Kami akan mengadakan acara temu pelanggan untuk memberikan apresiasi sekaligus penghargaan kepada para pelanggan yang loyal. Penghargaan yang diberikan sesuai dengan tingkat volume pemakaian fasilitas Hotel Grand Sahid Jaya.

Guest Rooms

Our projection that the renovation of 271 rooms in 2012 is the driving force behind our passionate efforts to promote the growth of the sales of our rooms, which have very competitive rates. Therefore, the average room rate in 2012 will rise, compared to its value in 2011. Our sales strategy will be directed on various corporations, governmental institutions, NGOs, educational institutions, embassies, political parties, travel agents and MICE agents.

We provide incentives to our bookers and travel agents who achieve a certain sales value, in the form of they executive gifts from the management based on their achievement in sales of Hotel Grand Sahid Jaya's rooms.

We will also increase our penetration into the FIT (Free Individual Travelers) and GIT (Group Individual Travelers) markets as well, with the aim to increase our average room rate. With all those efforts, we hope that the overall total room sales in 2011 will rise significantly.

Advertising and Promotions

We maintain cooperations with a number of service companies, print & electronic media, TV, radio, onlinebooking websites, and also conduct sales activities in several places to disseminate information about Hotel Grand Sahid Jaya and at the same time to sell the hotel's superior products.

We conduct talk shows in cooperation with TV and radio stations and display our advertisements via banners and billboards, which will be more focused on customers who need information about our rooms and meeting packages.

We also collaborate with various merchants to facilitate our customers and guests who have collected reward points.

To expand our marketing network, we will continue to build mutual relationships with event organizers, banks, credit card issuers, airlines, and other marketing representatives.

We will also organize customer gatherings as a gesture of appreciation to our loyal customers for their support by making use of the facilities offered by Hotel Grand Sahid Jaya. We will give awards to our most loyal customers based on their frequency of usage of our facilities.

Sumber Daya Manusia

Di bidang Sumber Daya Manusia, di tahun 2011 kami akan melanjutkan program peningkatan aktivitas pelatihan karyawan. Pelatihan tersebut dibagi menjadi beberapa bagian: untuk karyawan baru, reorientasi untuk karyawan lama, pelatihan tentang peralatan baru, sistem baru, dasar filosofi, kepemimpinan, strategi pemasaran, hingga ketrampilan dan pengetahuan khusus di masing-masing departemen.

Di beberapa departemen seperti Security, Gardening, Steward, Catering, dan Convention, kami membuka kemungkinan untuk memanfaatkan jasa tenaga dari luar organisasi (outsourcing) untuk mengurangi beban biaya karyawan yang semakin lama semakin meningkat. Hal ini dilakukan dalam rangka mendorong efisiensi bisnis Perseroan.

Program peremajaan karyawan juga masih akan dilanjutkan, dalam bentuk perekrutan karyawan baru untuk menggantikan karyawan yang pensiun dan mengundurkan diri. Para karyawan yang memasuki masa pensiun akan menjalani proses yang terkait serta diberikan kompensasi sesuai dengan peraturan yang berlaku.

Human Resources

In terms of Human Resources, in 2011 we will continue to intensify employee training activities. These trainings are divided into trainings for new employees, reorientation trainings for existing employees, trainings for handling new equipments, new systems, corporate values, leadership, marketing strategy and specialized skills and knowledge trainings for each department.

In departments like Security, Gardening, Steward, Catering, and Convention, we open the possibility to outsource our need for manpower, in order to reduce the cost of employees which is steadily increasing year after year. This is done in order to push the Company's business efficiency even higher.

Our employee replacement program will also be maintained, by means of recruiting new employees to replace the ones who have retired or resigned. Employees who enter their retirement age will undergo the necessary processes and then be provided with compensation as stipulated by the pertinent regulations.

Tata Kelola Perusahaan

Good Corporate Governance

Etika bisnis dan etika kerja yang baik yang diterapkan secara konsisten merupakan titik tekan dari penerapan Good Corporate Governance (GCG). Penerapan GCG juga menempatkan seluruh Organ Perseroan menjalankan fungsinya sesuai dengan Hak dan kewajibannya.

Untuk memastikan tata kelola perusahaan diterapkan dengan baik, Perseroan memiliki perangkat perangkat sebagai berikut:

Dewan Komisaris

Sesuai dengan Anggaran Dasar Perseroan, Dewan Komisaris Perseroan diangkat oleh Rapat Umum Pemegang Saham (RUPS) untuk jangka waktu terhitung sejak tanggal pengangkatan oleh RUPS sampai penutupan RUPS Tahunan yang kelima setelah tanggal pengangkatan anggota Dewan Komisaris.

Dewan Komisaris memiliki tanggungjawab untuk menjalankan fungsi pengawasan dan pengarahan atas kebijakan Direksi dalam menjalankan Perseroan, agar sejalan dengan arah, tujuan serta strategi bisnis yang telah ditetapkan.

Saat ini Dewan Komisaris PT Hotel Sahid Jaya International, Tbk terdiri dari satu orang Komisaris Utama, satu orang Wakil Komisaris Utama, satu orang Wakil Komisaris Utama merangkap Komisaris Utusan, satu orang Komisaris, serta dua orang Komisaris Independen.

Namun, pada periode Januari sampai Juni 2011, komposisi Dewan Komisaris terdiri dari satu orang Komisaris Utama, dua orang Wakil Komisaris Utama, satu orang Wakil Komisaris Utama merangkap Komisaris Utusan, satu orang Komisaris, dan tiga orang Komisaris Independen.

Besarnya remunerasi yang diterima oleh Dewan Komisaris terkait dengan fungsi pengawasan dan pengarahan yang disandanginya melalui Rapat Dewan Komisaris.

Rapat rutin Dewan Komisaris dijadwalkan sebanyak 1-2 kali dalam satu bulan. Selain itu, Dewan Komisaris juga dapat menghadiri rapat yang diadakan oleh Direksi, sewaktu-waktu dianggap perlu.

Berikut adalah daftar kehadiran masing-masing anggota Dewan Komisaris dalam Rapat Dewan Komisaris yang diselenggarakan pada tahun 2011:

Proper business ethics and excellent performance applied consistently are important to the implementation of Good Corporate Governance (GCG). GCG implementation also encompasses all the Company's organs within its structure, which carry their functions according to their rights and responsibilities.

To ensure the implementation of Good Corporate Governance, the Company has the following structure:

Board of Commissioners

According to the Company's Articles of Association, the Board of Commissioners is appointed by the General Meeting of Shareholders (GMS) for the period commencing from the date of appointment by the GMS until the closing of the Fifth Annual GMS after the date of appointment of the Members of the Board of Commissioners.

The Board of Commissioners has the responsibility to conduct monitoring of and provide guidance to the Board of Directors' policies in running the Company, to be in line with the direction, goals, and the business strategy which have been set.

The Board of Commissioners of PT Hotel Sahid Jaya International Tbk consists of one President Commissioner, one Vice President Commissioner, one Vice President Commissioner as an Emissary Commissioner, one Commissioner, and two Independent Commissioners.

However, in January until June 2011, the composition of the Board of Commissioners consisted of one President Commissioner, two Vice President Commissioners, one Vice President Commissioner as an Emissary Commissioner, one Commissioner, and three Independent Commissioners.

The amount of remuneration for the Board of Commissioners is related to the its supervisory and guidance functions which it carries through the Meetings of the Board of Commissioners.

The Meetings of the Board of Commissioners are carried out on a regular basis, i.e. 1-2 times a month. In addition, the Board of Commissioners also attended meetings conducted by the Board of Directors, at any time considered necessary.

Here is the list of attendance of the Board of Commissioners at the Meetings of the Board of Commissioners conducted throughout 2011:

Periode Januari-Juni 2011

Dewan Komisaris Board of Commissioners	Rapat Dewan Komisaris Meetings of the BoC			Rapat Bersama Direksi Meetings with the Board of Directors		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Prof. Dr. H. Sukamdani Sahid Gitosardjono	8	8	100%	6	6	100%
Hj. Juliah Sukamdani	8	8	100%	6	6	100%
Dra. Hj. Sarwo Budiwiriyanti Sukamdani, CHA	8	7	87%	6	6	100%
Ir. H. Hariyadi B. Sukamdani, MM	8	8	100%	6	6	100%
Exacty B. Sryantoro, MBA	8	7	87%	6	5	83%
H. Thaher Shahabuddin	8	8	100%	6	5	83%
Indro Yuwono, SE, M.Si	8	8	100%	6	6	100%
Sulistyo Pribadi, SH, MKn	8	8	100%	6	5	83%

Periode Juli-Oktober 2011

Dewan Komisaris Board of Commissioners	Rapat Dewan Komisaris Meetings of the BoC			Rapat Bersama Direksi Meetings with the Board of Directors		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Prof. Dr. H. Sukamdani Sahid Gitosardjono	4	4	100%	2	2	100%
Hj. Juliah Sukamdani	4	4	100%	2	2	100%
Dra. Hj. Sarwo Budiwiriyanti Sukamdani, CHA	4	3	75%	2	2	100%
Ir. H. Hariyadi B. Sukamdani, MM	4	4	100%	2	2	100%
Exacty B. Sryantoro, MBA	4	4	100%	2	2	100%
Indro Yuwono, SE, M.Si	4	3	75%	2	1	50%
Sulistyo Pribadi, SH, Mkn	4	3	75%	2	2	100%
Ir. Artis Waluyono, MBA	4	3	75 %	2	2	100%

Periode November-Desember 2011

Dewan Komisaris Board of Commissioners	Rapat Dewan Komisaris Meetings of the BoC			Rapat Bersama Direksi Meetings with the Board of Directors		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Prof. Dr. H. Sukamdani Sahid Gitosardjono	2	2	100%	3	3	100%
Hj. Juliah Sukamdani	2	2	100%	3	3	100%
Dra. Hj. Sarwo Budiwiriyanti Sukamdani, CHA	2	2	100 %	3	3	100%
Exacty B. Sryantoro, MBA	2	2	100%	3	3	100%
Prof. Dr. Budiarto Subroto, DEA	2	2	100%	3	2	100%
Ir. Artis Waluyono, MBA	2	2	100%	3	3	100%

Komite Audit

Komite Audit dibentuk untuk membantu Dewan Komisaris dalam melaksanakan tugas pengawasannya. Komite Audit menyampaikan hal-hal yang menjadi perhatiannya kepada Dewan Komisaris.

Tugas dan kewajiban dari Komite Audit yang telah dijalankan sepanjang tahun 2011 adalah:

- Melakukan pengkajian atas pelaporan keuangan dan sistem pengendalian internal Perseroan.

Audit Committee

The Audit Committee was established to assist the Board of Commissioners in conducting its monitoring function. The Audit Committee delivers issues of note to the Board of Commissioners for their careful consideration.

The duties and responsibilities of the Audit Committee that were carried out throughout 2011 include the following:

- Conducting review of financial report and the internal control system of the Company.

- Mengawasi kepatuhan dan kepatutan pengelolaan Perseroan terhadap hukum dan harmonisasi pada standar akuntansi yang berlaku umum.
- Mengawasi dan mengevaluasi pekerjaan yang dilaksanakan oleh Internal Audit.
- Melakukan kajian dan analisa manajemen resiko yang dihadapi oleh Perseroan.
- Mengetahui, menganalisis, dan mengawasi setiap temuan yang terdeteksi oleh auditor internal dan eksternal serta mengawasi tindak lanjutnya.
- Memastikan adanya perbaikan yang berkelanjutan dalam sistem pengendalian internal.

Komite Audit menghadiri rapat-rapat pembahasan bersama baik dengan Dewan Komisaris maupun Direksi untuk memberikan pendapat dan saran sebagaimana diperlukan.

Per 31 Desember 2011 susunan Komite Audit PT Hotel Sahid Jaya International adalah:

Ketua : Prof.Dr. Budiarto Subroto
 Anggota : Sutadi Sukarya, SE,MM

Riwayat Hidup Komite Audit

1. Prof. Dr. Budiarto Subroto
(disampaikan di dalam Riwayat Hidup Dewan Komisaris)
2. Sutadi Sukarya, SE, MM

Karirnya di bidang perhotelan diawali di bidang Housekeeping Hotel Sahid Jaya Jakarta pada tahun 1974. Sosok kelahiran Yogyakarta, 16 Agustus 1953 ini kemudian menekuni dan mengembangkan wawasannya di bidang akuntansi dan keuangan. Mulai dari pergudangan, pembelian, cost control dilanjutkan bagian kredit, sehingga sampai menduduki jabatan Chief Accountant. Berbagai training internal dan eksternal juga pernah diikuti. Tugas sebagai Chief Accountant di Unit Sahid Group yang pernah diemban adalah; Chief Accountant di Hotel Sahid Jaya Makassar (2002-2005), Hotel Sahid Kawanua Manado (2005-

- Monitoring the compliance and proper management of the Company to the laws and the harmonization to the generally accepted accounting principles.
- Monitoring and evaluating the work carried out by Internal Audit.
- Conducting review and analysis on risk management conducted by the Company.
- Recognizing, analyzing, and monitoring every result detected by internal and external auditors, and also monitoring the follow ups.
- Ensuring continuous improvement in the internal control system.

The Audit Committee attended discussion meetings with the Board of Commissioners as well as the Board of Directors to provide their opinion and advice as required.

As of 31 December 2011, the structure of the Audit Committee of PT Hotel Sahid Jaya International is as follows:

Chairman : Prof.Dr. Budiarto Subroto
 Member : Sutadi Sukarya, SE,MM

Profile of the Audit Committee

1. Prof.Dr. Budiarto Subroto, DEA
(presented in the Profile of the Board of Commissioners)
2. Sutadi Sukarya, SE, MM

His career in the hospitality business began as Housekeeping of Hotel Sahid Jaya Jakarta in 1974. Born in Yogyakarta, 16 August 1953, he subsequently pursued and developed his knowledge in accounting and finance. His positions in the Company encompass various aspects, starting from warehousing, purchasing, cost controlling and credit, and subsequently as Chief Accountant. He also participates in various internal and external trainings. His duty as Chief Accountant in the units within Sahid Group took these roles: Chief Accountant at Hotel Sahid Jaya Makassar (2002-2005), Hotel Sahid Kawanua Manado (2005-2006

2006), dan Hotel Sahid Jaya Solo (2006-2007). Selanjutnya mendapat kesempatan untuk menjadi General Manager Hotel Sahid Manado (2007-2008) dan kemudian menjadi General Manager Kusuma Sahid Prince Hotel (2008-2009). Kemudian tahun 2009 ditugaskan pada PT Empu Sahid International. Pada tahun 2011, diangkat menjadi anggota Komite Audit PT Hotel Sahid Jaya International, Tbk. Lulusan Sarjana Ekonomi Universitas Islam Jakarta ini, pada tahun 2010 meraih gelar Magister Manajemen dari IPWI Jakarta.

Direksi

Direksi Perseroan bertanggungjawab atas pengelolaan Perseroan dan memiliki tugas pokok untuk memimpin dan mengurus Perseroan sesuai dengan strategi, arah, dan tujuan Perseroan. Sebagaimana halnya dengan pengangkatan Dewan Komisaris, Direksi diangkat oleh Rapat Umum Pemegang Saham (RUPS) untuk jangka waktu terhitung sejak tanggal RUPS mengangkat sampai dengan tanggal penutupan RUPS Tahunan kelima setelah tanggal pengangkatan anggota Direksi. Pada tahun 2011, Direksi PT Hotel Sahid Jaya International, Tbk, terdiri dari seorang Direktur Utama, dan 2 orang Direktur yang membidangi bidang-bidang tertentu.

Pada bulan Januari sampai Juni 2011, Direktur Utama dijabat oleh Prof. Dr. Budiarto Subroto, DEA. Sedangkan Direktur Keuangan dijabat oleh: Muhammad Nurdin, SE dan Stefan Adrin Williman sebagai Direktur Operasi. Pada periode bulan Juli-Oktober 2011, Direktur Utama dijabat oleh Ir. Gustiono Kustianto, MBA dengan Direktur Muhammad Nurdin, SE yang membidangi Keuangan dan Ir. Agung Wibisono, MM dijabat oleh Ir. H. Hariyadi B. Sukamdani, MM yang menggantikan Ir. Gustiono Kustianto, MBA.

Besarnya remunerasi Direksi terkait dengan tugas dan tanggungjawabnya dalam mengelola Perseroan ditetapkan dalam Rapat Dewan Komisaris.

Sepanjang tahun 2011, Direksi telah melakukan rapat sebanyak 53 kali, baik rapat Direksi maupun rapat bersama dengan Dewan Komisaris.

Daftar kehadiran masing-masing anggota Direksi dalam Rapat Direksi adalah sebagai berikut:

2006), and Hotel Sahid Jaya Solo (2006-2007). Subsequently he was appointed as General Manager of Kusuma Sahid Prince Hotel (2008-2009). In 2009, he was appointed to work at PT Empu Sahid International. In 2011, he was appointed as member of the Audit Committee of PT Hotel Sahid Jaya International Tbk. He holds a Bachelor of Economics degree from the Islamic University of Jakarta, and in 2010 earned his Master of Management degree from IPWI Jakarta.

Board of Directors

The Board of Directors of the Company is responsible for managing the Company and has the main duties to lead and maintain the Company with reference to its strategies, direction, and goals. As with the appointment of the Board of Commissioners, members of the Board of Directors are appointed by the General Meeting of Shareholders (GMS) for a period commencing from the date of the Annual General Meeting of Shareholders to the closing of the fifth Annual General Meeting of Shareholders after the date of appointment of the Members of the Board of Directors. In 2011, the Board of Directors of PT Hotel Sahid Jaya International Tbk, consisted of one President Director and two Directors with specific responsibilities.

In January until June 2011, Prof. Dr. Budiarto Subroto, DEA served as President Director of the Company, while Muhammad Nurdin, SE served as Finance Director and Stefan Adrin Williman served as Operational Director. In the period of July to October 2011, Ir. Gustiono Kustianto, MBA served as President Director with Muhammad Nurdin, SE as the Finance Director, and Ir. Agung Wibisono, MM as the Technical and Development Director. Ir. H. Hariyadi B. Sukamdani, MM replaced Ir. Gustiono Kustianto, MBA as the President Director of the Company.

The amount of remuneration for the Board of Directors is commensurate with the duties and responsibilities to manage the Company as set forth in the Meeting of the Board of Commissioners.

Throughout 2011, the Board of Directors conducted 53 meetings, including Meetings of the Board of Directors and Joint Meetings with the Board of Commissioners.

The attendance of each member of the Board of Directors at the Meetings is as follows:

Periode Januari-Juni 2011

Direksi Board of Directors	Rapat Direksi BOD Meeting			Rapat Bersama Dewan Komisaris Joint Meetings with BOC		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Prof. Dr. Ir. Budiarto Subroto, DEA	20	20	100%	6	6	100%
Muhammad Nurdin, SE	20	20	100%	6	6	100%
Stefan Andrin Willimann	20	18	90%	6	6	100%

Periode Juli-Oktober 2011

Direksi Board of Directors	Rapat Direksi BOD Meeting			Rapat Bersama Dewan Komisaris Joint Meetings with BOC		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Ir. Gustiono Kustianto, MBA	16	16	100%	2	2	100%
M. Nurdin, SE	16	16	100%	2	2	100%
Ir. Agung Wibisono, MM	16	16	100%	2	2	100%

Periode November-Desember 2011

Direksi Board of Directors	Rapat Direksi BOD Meeting			Rapat Bersama Dewan Komisaris Joint Meetings with BOC		
	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage	Frekuensi Frequency	Kehadiran Attendance	Persentase Percentage
Ir. H. Hariyadi B. Sukamdani, MM	7	7	100%	3	3	100%
M. Nurdin, SE	7	7	100%	3	3	100%
Ir. Agung Wibisono, MM	7	7	100%	3	3	100%

Sistem Pengendalian Internal

Sistem pengendalian internal yang dibangun di Perseroan berfungsi untuk:

1. Memastikan bahwa sistem dan prosedur yang telah ditetapkan dapat berjalan secara efektif.
2. Memastikan bahwa pelaksanaan sistem dan prosedur berjalan dan tidak terjadi penyimpangan.
3. Mendeteksi segala hal yang terkait dengan resiko yang kemungkinan akan terjadi dalam operasional.
4. Menyajikan akurasi data dan informasi yang dimiliki oleh Perseroan.

Pelaksanaan Pengawasan Internal

Untuk menjamin bahwa sistem pengawasan internal berjalan, maka Perseroan membangun sistem berlapis. Dalam operasional sehari-hari Auditor Internal menjadi garda terdepan untuk menjalankan tiga fungsi sekaligus:

1. Memastikan operasional perseroan tidak terjadi penyimpangan.

Internal Control System

The internal control system built in the Company has the following functions:

1. Ensuring that the systems and procedures that have been set up can run effectively.
2. Ensuring that the implementation of systems and procedures has been smooth and experienced no substantial deviations.
3. Detecting all issues related to risks that might arise from the Company's business operations.
4. Providing accurate information and data belonging to the Company.

Internal Monitoring Implementation

To ensure that the internal monitoring system runs smoothly, the Company has built a multi-tiered system. In the daily operations, the Internal Audit is the frontliner in conducting these three functions simultaneously:

1. Ensuring that irregularities do not occur in the Company's operations.

2. Memastikan sistem pengendalian internal bisa berjalan optimal.
3. Melakukan mitigasi resiko operasional dan resiko keuangan.

Sekretaris Perusahaan

Sekretaris Perusahaan memiliki tugas sebagai berikut:

1. Memastikan kepatuhan Perseroan terhadap regulasi Pasar Modal dan peraturan-peraturan lainnya.
2. Menjadi penghubung antara Perseroan dengan masyarakat terkait dengan semua informasi yang disampaikan oleh Perseroan, termasuk juga terkait dengan keterbukaan informasi Perseroan.
3. Menjadi penghubung antara Emiten dengan regulator.
4. Menjalankan fungsi untuk melaksanakan aksi korporasi Perseroan dan kegiatan terkait dengan kepatuhan kepada pasar modal.
5. Memastikan Perseroan telah menjalankan prinsip good corporate governance dengan baik.

Sekretaris Perusahaan dijabat oleh Mochammad Yana Aditya sejak tanggal 2 Januari 2011.

Daftar Riwayat Hidup Sekretaris Perusahaan

Mochammad Yana Aditya, lahir di Yogyakarta, 28 April 1975. Menyelesaikan studi di Universitas Muhammadiyah Yogyakarta. Berbagai pelatihan dan sertifikasi terkait dengan: perencana keuangan, valuasi keuangan, manajemen resiko bank dan pasar modal, manajemen kepemimpinan pernah diikutinya.

Karirnya beragam mulai sebagai peneliti ekonomi, wartawan bisnis, dan eksekutif perusahaan. Memulai karir di Institute of Development and Economic Analysis (IDEA) Yogyakarta sebagai Peneliti tahun 1997, kemudian bergabung ke Majalah SWA Sembada sebagai wartawan

2. Ensuring that the internal control system is executed in an optimized manner.
3. Conducting operational and financial risk mitigation.

Corporate Secretary

The Corporate Secretary has the following duties:

1. Ensuring the Company's compliance with the regulations of the capital market and other regulations.
2. Liaising between the Company with the communities as regards all information delivered by the Company, include everything that is related with information disclosure.
3. Liaising between the Company and regulatory agencies.
4. Carrying out Corporate Actions and activities related to compliance with capital market regulations.
5. Ensuring that the Company has duly implemented the principles of good corporate governance.

The position of Corporate Secretary in the Company is currently held by Mochammad Yana Aditya, who was appointed on 2 January 2011.

Profile of the Corporate Secretary

Mochammad Yana Aditya was born in Yogyakarta, on 28 April 1975. Completed his studies at Muhammadiyah University in Yogyakarta. He has attended a number of trainings and obtained certifications related to finance planning, finance evaluation, bank and capital market risk management, and leadership management.

His career spans different fields, starting as an economics researcher, business reporter, and subsequently corporate executive. He began his career at the Institute of Development and Economic Analysis (IDEA) in Yogyakarta as Researcher in 1997, before joining SWA Sembada

tahun 2000. Tahun 2004, bergabung ke Grup Gobel sebagai Direktur Eksekutif Gobel Insight, sebuah unit di bawah naungan Yayasan Matsushita Gobel. Tahun 2006 bergabung ke Bank Mandiri sebagai Senior Manager Capital Market-Corporate Secretary Group dan sebagai Assistant Vice President - Head, Investor & Government Relations tahun 2007 dan Assistant Vice President - Legal and Compliance Specialist Chief of Staff pada tahun 2008 di Bank Permata.

Sebelum bergabung di PT Hotel Sahid Jaya International, Tbk tahun 2011 sebagai Sekretaris Perusahaan, sempat menjabat sebagai Direktur Eksekutif Lembaga Komisararis dan Direktur Indonesia (LKDI), sebuah lembaga pelatihan untuk direktur dan komisararis untuk implementasi Good Corporate Governance.

Keterbukaan Informasi

Dalam rangka memastikan keterbukaan informasi dan transparansi Perseroan kepada publik dan para pemegang saham, Perseroan secara rutin menerbitkan laporan keuangan tengah tahunan dan akhir tahun. Dan juga menyampaikan laporan keuangan triwulanan, tengah tahunan, dan tahunan kepada otoritas regulator terkait.

Disamping itu juga Perseroan senantiasa mengirimkan berita-berita pers terkait dengan informasi dari Perseroan dan juga melayani pertanyaan dari seluruh pemangku kepentingan.

Untuk memperoleh informasi, publik dan Pemegang Saha, dapat menghubungi alamat berikut:

PT Hotel Sahid Jaya International, Tbk.
Sekretaris Perusahaan
Jl. Jendral Sudirman Kav 86
Jakarta 10220
PO BOX 1041/JKT 10001
Telp 021-5704444,
Fax 5703232

Magazine as Reporter in 2000. In 2004, he joined Gobel Group as the Executive Director of Global Insight, an arm of Matsushita Gobel Foundation. In 2006, he joined Bank Mandiri as Senior Manager Capital Market – Corporate Secretary Group, and as Assistant Vice President – Head, Investor & Government Relations in 2007 and Assistant Vice President - Legal and Compliance Specialist Chief of Staff at 2008 in Permata Bank.

Prior to joining PT Hotel Sahid Jaya International Tbk in 2011 as the Corporate Secretary, he served as the Executive Director Indonesian Institute of Director and Commissioner, a training organization for directors and commissioners that focuses on Good Corporate Governance implementation.

Information Disclosure

In order to ensure the processes of information disclosure by the Company to the public and shareholders, the Company regularly publishes mid-year and end-of-year financial statements. The Company also publishes quarterly, semestral, and annual financial reports to pertinent regulatory agencies.

In addition, the Company also provides news to the press containing information on the Company and responds to questions directed by all stakeholders.

To obtain information, the public and shareholders may contact the following address:

PT Hotel Sahid Jaya International, Tbk.
Sekretaris Perusahaan
Jl. Jendral Sudirman Kav 86
Jakarta 10220
PO BOX 1041/JKT 10001
Telp 021-5704444,
Fax 5703232

Informasi untuk Pemegang Saham

Shareholder's Information

Rapat Umum Pemegang Saham Tahunan & Rapat Umum Pemegang Saham Luar Biasa sepanjang Tahun 2011-2012

No.	Jenis Akta	Putusan Rapat
1.	<p>Akta Berita Acara Rapat Umum Pemegang Saham Tahunan PT. Hotel Sahid Jaya International, Tbk.</p> <p>Tanggal 16 Juni 2011, No. 18. Dibuat dihadapan Dr. Amrul Partomoan Pohan.,SH.,LLM.</p>	<ol style="list-style-type: none"> Menyetujui Laporan Tahunan Perseroan untuk tahun buku 2010 termasuk Laporan Tugas Pengawasan Dewan Komisaris Perseroan. Mengesahkan Laporan Keuangan Konsolidasi Perseroan dan Anak Perusahaan untuk tahun buku 2010 yang telah diaudit oleh Kantor Akuntan Publik "Doli, Bambang, Sudarmadji & Dadang" dengan pendapat "Wajar Tanpa Pengecualian" sebagaimana ternyata dari laporannya tertanggal 15 Maret 2011 nomor : R.1.1/032/03/11, termasuk menyetujui revisi atas Laporan Keuangan Konsolidasi Perseroan dan Anak Perusahaan tahun buku 2009 yang semula telah disahkan dalam RUPS Tahunan Perseroan tahun buku 2009 yang diselenggarakan pada tahun 2010 berkenaan dengan perubahan penerapan PSAK, dari sebelumnya PSAK Nomor: 39, yaitu Aset Kerjasama Operasi menjadi PSAK Nomor: 12, yaitu Investasi Ventura Bersama, sebagaimana dalam Laporan Keuangan tahun buku 2009. Menyetujui penetapan penggunaan laba bersih Perseroan tahun buku 2010 yang seluruhnya berjumlah Rp.17.788.792.967,-seluruhnya untuk diperhitungkan dengan saldo laba negatif Perseroan. Menyetujui pelimpahan wewenang kepada Dewan Komisaris Perseroan untuk menunjuk Kantor Akuntan Publik yang akan mengaudit Laporan Keuangan Perseroan untuk tahun buku 2011 serta untuk menetapkan honorarium dan persyaratan penunjukkan lainnya yang wajar bagi Kantor Akuntan Publik tersebut.
2.	<p>Akta Berita Acara Rapat Umum Pemegang Saham Luar Biasa PT. Hotel Sahid Jaya International, Tbk.</p> <p>Tanggal 16 Juni 2011, No. 19. Dibuat dihadapan Dr. Amrul Partomoan Pohan.,SH.,LLM.</p>	<ol style="list-style-type: none"> Menerima Pengunduran Diri: <ul style="list-style-type: none"> Komisaris Utama : Prof. Dr. H.Sukamdani S. Gitosardjono. Wakil Komisaris Utama : HJ. Juliah Sukamdani. Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA Wakil Komisaris Utama & Komisaris Utusan : Ir. H. Hariyadi Budisantoso Sukamdani, MM Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA Komisaris Independen : H. Thaher Shahabudin Komisaris Independen : Indro Yuwono, SE., M.Sc Komisaris Independen : Sulistyo Pribadi., SE., M.Kn Direktur Utama : Ir. Budirato Subroto., DEA Direktur : M.Nurdin., SE Direktur : Stefan Andrin Williman Menyetujui Pengangkatan : <ul style="list-style-type: none"> Komisaris Utama : Prof. Dr. H.Sukamdani S. Gitosardjono. Wakil Komisaris Utama : HJ. Juliah Sukamdani. Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA Wakil Komisaris Utama & Komisaris Utusan : Ir. H. Hariyadi Budisantoso Sukamdani, MM Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA Komisaris Independen : Indro Yuwono, SE., M.Sc

No.	Jenis Akta	Putusan Rapat
		<ul style="list-style-type: none"> - Komisaris Independen : Sulisty Pribadi., SE., M.Kn - Komisaris Independen : Ir. Artis Waluyono., MBA - Direktur Utama : Ir. Gustino Kustianto., MBA - Direktur : M.Nurdin., SE - Direktur : Ir. Agung Wibisono., MM <p>Sehingga susunan anggota Dewan Komisaris dan Direksi Perseroan menjadi sebagai berikut:</p> <ul style="list-style-type: none"> - Komisaris Utama : Prof. Dr. H.Sukamdani S. Gitosardjono. - Wakil Komisaris Utama : HJ. Juliah Sukamdani. - Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA - Wakil Komisaris Utama & Komisaris Utusan : Ir. H. Hariyadi Budisantoso Sukamdani, MM - Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA - Komisaris Independen : Indro Yuwono, SE., M.Sc - Komisaris Independen : Sulisty Pribadi., SE., M.Kn - Komisaris Independen : Ir. Artis Waluyono., MBA - Direktur Utama : Ir. Gustino Kustianto., MBA - Direktur : M.Nurdin., SE - Direktur : Ir. Agung Wibisono., MM
3.	<p>Akta Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa PT. Hotel Sahid Jaya International, Tbk.</p> <p>Tanggal 28 Juni 2011 No. 37. Dibuat dihadapan Dr.A. Partomuan Pohan, SH., LLM</p>	<ol style="list-style-type: none"> 1. Menerima Pengunduran Diri anggota Dewan Komisaris dan Direksi Perseroan. 2. Pengangkatan anggota Dewan Komisaris dan Direksi Perseroan dengan susunan selengkapnya sebagai berikut: <ul style="list-style-type: none"> - Komisaris Utama : Prof. Dr. H.Sukamdani S. Gitosardjono. - Wakil Komisaris Utama : HJ. Juliah Sukamdani. - Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA - Wakil Komisaris Utama & Komisaris Utusan : Ir. H. Hariyadi Budisantoso Sukamdani, MM - Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA - Komisaris Independen : Indro Yuwono, SE., M.Sc - Komisaris Independen : Sulisty Pribadi., SE., M.Kn - Komisaris Independen : Ir. Artis Waluyono., MBA - Direktur Utama : Ir. Gustino Kustianto., MBA - Direktur : M. Nurdin., SE - Direktur : Ir. Agung Wibisono., MM <p>Sehingga susunan anggota Dewan Komisaris dan Direksi Perseroan menjadi sebagai berikut:</p> <ul style="list-style-type: none"> - Komisaris Utama : Prof. Dr. H. Sukamdani S. Gitosardjono. - Wakil Komisaris Utama : HJ. Juliah Sukamdani. - Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA - Wakil Komisaris Utama & Komisaris Utusan : Ir. Hariyadi Budisantoso Sukamdani, MM - Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA - Komisaris Independen : Indro Yuwono, SE., M.Sc - Komisaris Independen : Sulisty Pribadi., SH., M.Kn - Komisaris Independen : Ir. Artis Waluyono, MBA

No.	Jenis Akta	Putusan Rapat
		<ul style="list-style-type: none"> - Direktur Utama : Ir. Gustiono Kustianto, MBA - Direktur : M. Nurdin., SE - Direktur : Ir. Agung Wibisono, MM
4.	<p>Akta Risalah Rapat PT. Hotel Sahid Jaya International, Tbk. Tanggal 10 November 2011 No. 24. Dibuat dihadapan H. Teddy Anwar., Spn</p>	<ol style="list-style-type: none"> 1. Menerima Pengunduran Diri anggota Dewan Komisaris dan Anggota Direktur Utama Perseroan: <ul style="list-style-type: none"> - Komisaris Independen : Sulistyo Pribadi., SH., M.Kn - Direktur Utama : Gustino Kustianto 2. Pengangkatan Anggota Dewan Komisaris dan Direktur Utama Perseroan: <ul style="list-style-type: none"> - Wakil Komisaris Utama : Dra. Sarwo Budi Wiryanti S, CHA - Direktur Utama : Ir. H. Hariyadi Budisantoso Sukamdani, MM - Komisaris Independen : Prof. Dr. Ir. Budiarto Subroto, DEA <p>Sehingga susunan anggota Dewan Komisaris dan Direksi Perseroan menjadi sebagai berikut:</p> <ul style="list-style-type: none"> - Komisaris Utama : Prof. Dr. H. Sukamdani S. Gitosardjono. - Wakil Komisaris Utama : HJ. Juliah Sukamdani. - Wakil Komisaris Utama & Komisaris Utusan : Dra. Sarwo Budi Wiryanti S, CHA - Komisaris : Hj. Exacty Budiarsi Sryantoro, MBA - Komisaris Independen : Prof. Dr. Ir. Budiarto Subroto, DEA - Komisaris Independen : Ir. Artis Waluyono., MBA - Direktur Utama : Ir. H. Hariyadi Budisantoso Sukamdani., MM - Direktur : M. Nurdin., SE - Direktur : Ir. Agung Wibisono., MM
5.	<p>Akta Risalah Rapat Umum Pemegang Saham Luar Biasa PT. Hotel Sahid Jaya International, Tbk. Tanggal 22 Desember 2011 No. 41. Dibuat dihadapan Ashoya Ratam., SH., M.Kn</p>	<ol style="list-style-type: none"> 1. Menyetujui pelaksanaan Kuasi Reorganisasi Perseroan yang dilakukan dengan menilai kembali seluruh Aset dan Laibilitas Perseroan sesuai nilai wajar serta melakukan pertemuan (set off) antara "Selisih Penilaian Kembali Aset dan Laibilitas Perseroan" dengan "Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali" dan saldo "Defisit Perseroan" atas Laporan Keuangan Konsolidasi Perseroan per tanggal 30 Juni 2011 yang telah diaudit oleh Kantor Akuntan Publik "Doli, Bambang, Sudarmadji dan Dadang" dengan laporannya tertanggal 15 September 2011 nomor R.1.1/065/09/11. 2. Memberikan kuasa dan kewenangan penuh kepada Direksi Perseroan untuk melakukan segenap tindakan yang diperlukan sehubungan dengan pelaksanaan keputusan angka 1 tersebut di atas, termasuk untuk melaksanakan segenap prosedur akuntansi yang dibutuhkan dalam Pelaksanaan Kuasi Reorganisasi dimaksud dan/atau untuk menandatangani segenap dokumen lain yang terkait dan/atau menghadap di hadapan pejabat dan/atau instansi yang berwenang serta melakukan tindakan lainnya yang diperlukan sehubungan dengan pelaksanaan Kuasi Reorganisasi tersebut.

Manajemen

Management

A. EXECUTIVE PT HOTEL SAHID JAYA INTERNATIONAL Tbk

No.	Jabatan	Nama
1.	Deputi Direktur Operasi	Yudi Rakhmat Raharja
2.	Deputi Direktur Keuangan	Lenny Dyah Trianjayani
3.	Sekretaris Perusahaan	Mochammad Yana Aditya
4.	Manager Akuntansi & Keuangan	Basuki Wahyu Kuncoro
5.	Wakil Kepala Biro Personalia dan Umum	Joko Santosa
6.	Manager Non Corporate & Assets Legal	Adhi S Riyadi

B. EXECUTIVE HOTEL GRAND SAHID JAYA

No.	Jabatan	Nama
1.	General Manager	Jeremy M. Cooper
2.	Executive Chef	Anthony Jhon O' Connel
3.	Resident Manager	Lily Nurul F.
4.	Food and Beverage Director	Eddy Kamerlangga
5.	Director Of Sales Marketing	Rika Rachmawati
6.	Human Resources Manager	Herwanto
7.	Chief Accountant	Yan Effendi
8.	Executive House Keeper	Darmawan
9.	Public Relation Manager	Angeline Vandani
10.	Front Office Manager ic	Hasoloan Sitanggung
11.	Engineering Superintendent	Muhdi Agustianto

Pernyataan Tanggung Jawab Dewan Komisaris dan Direksi atas Laporan Tahunan

The Board of Commissioners' and the Board of Directors' Statement about Annual Report Responsibility

Dewan Komisaris dan Direksi PT Hotel Sahid Jaya International Tbk menyatakan bertanggung jawab atas kebenaran dalam penyusunan dan penyajian Laporan Tahunan Perseroan tahun 2011.

The Board of Commissioners and the Board of Directors of PT Hotel Sahid Jaya International Tbk here with claim responsibility for the truthfulness and factuality of the statements presented in the Company's 2011 Annual Report.

Dewan Komisaris Board of Commissioners

Prof. DR. H. Sukamdani Sahid Gitosardjono
Komisaris Utama / President Commissioner

Hj. Juliah Sukamdani
Wakil Komisaris Utama / Vice President Commissioner

Dra. Hj. Sarwo Budiwiriyanti Sukamdani, CHA
Wakil Komisaris Utama merangkap Komisaris Utusan /
Vice President Commissioner Commissioners acting as Daily Commissioner

Hj. Exacty B. Sryantoro, MBA
Komisaris / Commissioner

Prof. Dr. Ir. Budiarto Subroto, DEA
Komisaris Independen / Independent Commissioner

Ir. Artis Waluyono, MBA
Komisaris Independen / Independent Commissioner

Direksi Board of Directors

Ir. H. Hariyadi B. Sukamdani, MM
Direktur Utama / President Director

Muhammad Nurdin, SE
Direktur / Director

Ir. Agung Wibisono, MM
Direktur / Director

Laporan Keuangan 2011

Financial Statement 2011

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK/AND SUBSIDIARY**

Laporan Auditor Independen
dan
Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir
Pada Tanggal 31 Desember 2011 dan 2010
Dengan Angka Perbandingan Enam Bulan
Yang Berakhir Pada Tanggal 30 Juni 2011
Setelah Kuasi Reorganisasi (Tidak Diaudit)
dan Enam Bulan Yang Berakhir Pada
Tanggal 31 Desember 2011 (Tidak Diaudit)

Independent Auditors' Report
and
The Consolidated Financial Statements
For The Years Ended
December 31, 2011 and 2010
With Comparative Figures For
Six Months Ended June 30, 2011
After Quasi Reorganization (Unaudited)
and The Six Months Ended
December 31, 2011 (Unaudited)

DAFTAR ISI

TABLE OF CONTENTS

	Halaman/ <i>Page</i>	
I. SURAT PERNYATAAN DIREKSI		<i>I. DIRECTORS STATEMENT LETTER</i>
II. LAPORAN AUDITOR INDEPENDEN		<i>II. INDEPENDENT AUDITOR'S REPORT</i>
III. LAPORAN KEUANGAN		<i>III. FINANCIAL STATEMENTS</i>
- Laporan Posisi Keuangan	i	- <i>Statements of Financial Position</i>
- Laporan Laba Rugi Komprehensif	ii	- <i>Statements of Comprehensive Income</i>
- Laporan Perubahan Ekuitas	iii - iv	- <i>Statements of Changes in Stockholders' Equity</i>
- Laporan Arus Kas	v	- <i>Statements of Cash Flows</i>
- Catatan Atas Laporan Keuangan	1 - 63	- <i>Notes to Financial Statements</i>

**SURAT PERNYATAAN DIREKSI TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN 31 DESEMBER 2011, 30 JUNI 2011 & 31 DESEMBER 2010
PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DIRECTOR'S STATEMENT LETTER RELATING TO
THE RESPONSIBILITY ON THE FINANCIAL STATEMENT AS OF AND FOR
THE YEAR ENDED DECEMBER 31, 2011, JUNE 30, 2011 & DECEMBER 31, 2010
PT HOTEL SAHID JAYA INTERNATIONAL Tbk**

Kami yang bertanda tangan di bawah ini / We, the undersigned below :

1. Nama / Name : Ir. H. Hariyadi B. Sukamdani, MM
Alamat Kantor / Office Address : Annex Building, Lt.4
Hotel Sahid Jaya, Southwing
Jl.Jenderal Sudirman, No.86, Jakarta Pusat
Alamat domisili sesuai KTP /
Domicile as stated in ID Card : Jl. Bojonegoro No. 8 Menteng
Jakarta Pusat
Nomor Telepon / Phone Number : 021 – 5703232
Jabatan / Position : Direktur Utama / President Director

2. Nama / Name : M.Nurdin, SE
Alamat Kantor / Office Address : Annex Building, Lt.4
Hotel Sahid Jaya, Southwing
Jl.Jenderal Sudirman, No.86, Jakarta Pusat
Alamat domisili sesuai KTP /
Domicile as stated in ID Card : Jl.Setiabudi Timur I No.12
Jakarta Selatan
Nomor Telepon / Phone Number : 021 – 5703232
Jabatan / Position : Direktur / Director

Menyatakan bahwa :

State that :

1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan perusahaan;
 2. Laporan keuangan perusahaan telah disusun dan disajikan sesuai dengan prinsip akuntansi yang berlaku umum;
1. We are responsible on the preparation and presentation of the Company's financial statements;
 2. The Company's financial statements have been prepared and presented in accordance with generally accepted accounting principles;

PT HOTEL *SahidJaya* INTERNATIONAL

3. a. Semua informasi dalam laporan keuangan Perusahaan telah dimuat secara lengkap dan benar;
- b. Laporan keuangan Perusahaan tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material;
4. Bertanggung jawab atas system pengendalian intern dalam perusahaan;

Demikian pernyataan ini dibuat dengan sebenarnya.

3. a. All information in the Company's financial statements is complete and correct;
- b. The Company's financial statements does not contain misleading material information or facts, and do not eliminate material information and facts;
4. We are responsible on the Company's internal control system;

This Statement letter is made truthfully.

Jakarta, 17 Februari 2012 / February 17, 2012

Direktur Utama / President Director

Direktur / Director

Ir. H. Hariyadi B. Sukamdani, MM

M. Nurdin, SE

PT HOTEL *SahidJaya* INTERNATIONAL

SAHID BUILDING, 2nd FLOOR SOUTHWING, JALAN JENDERAL SUDIRMAN 86, JAKARTA 10220 - INDONESIA
PHONE : ++62-21 5703231, 5703232, 5711797, 5704444, EXT. 1116 FACS. : 5705506, 5701619
e-mail : sahidgf@rad.net.id

Nomor : R.1.1/018/03/12

Number : R.1.1/018/03/12

Laporan Auditor Independen

Pemegang Saham, Komisaris dan Direksi

**PT Hotel Sahid Jaya International Tbk
dan Entitas Anak**

Kami telah mengaudit laporan posisi keuangan konsolidasian PT Hotel Sahid Jaya International Tbk dan Entitas Anak tanggal 31 Desember 2011 dan 2010, serta laporan laba rugi komprehensif, laporan perubahan ekuitas dan laporan arus kas konsolidasian untuk tahun-tahun yang berakhir pada tanggal tersebut. Laporan keuangan adalah tanggung jawab manajemen perusahaan. Tanggung jawab kami terletak pada pernyataan pendapat atas laporan keuangan berdasarkan audit kami.

Kami melaksanakan audit berdasarkan standar auditing yang ditetapkan Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami merencanakan dan melaksanakan audit agar memperoleh keyakinan memadai bahwa laporan keuangan bebas dari salah saji material. Suatu audit meliputi pemeriksaan, atas dasar pengujian, bukti-bukti yang mendukung jumlah-jumlah dan pengungkapan dalam laporan keuangan. Audit juga meliputi penilaian atas prinsip akuntansi yang digunakan dan estimasi signifikan yang dibuat oleh manajemen, serta penilaian terhadap penyajian laporan keuangan secara keseluruhan. Kami yakin bahwa audit kami memberikan dasar memadai untuk menyatakan pendapat.

Menurut pendapat kami, laporan keuangan konsolidasian yang kami sebut di atas menyajikan secara wajar, dalam semua hal yang material, posisi keuangan konsolidasian PT Hotel Sahid Jaya International Tbk dan Entitas Anak tanggal 31 Desember 2011 dan 2010, serta hasil usaha, perubahan ekuitas dan arus kas konsolidasian untuk tahun-tahun yang berakhir pada tanggal tersebut sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Independent Auditors' Report*The Shareholders, Commissioner and Director
PT Hotel Sahid Jaya International Tbk
and Subsidiary*

We have audited the consolidated financial position of PT Hotel Sahid Jaya International Tbk and its Subsidiary as of December 31, 2011 and 2010, and the related consolidated statements of comprehensive income, statement of changes in equity, and statement of cash flow for the years then ended. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards established by the Indonesian Institute of Public Accountants. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respect, the consolidated financial position of PT Hotel Sahid Jaya International Tbk and Subsidiary as of December 31, 2011 and 2010, and the consolidated results of their operations, changes in equity and their cash flows for the years then ended in conformity with Indonesian Statements of Financial Accounting Standards.

Doli, Bambang, Sudarmadji & Dadang

Seperti yang diungkapkan pada Catatan 2.w dan 33 atas laporan keuangan konsolidasian, Perusahaan melakukan kuasi reorganisasi sesuai dengan PSAK 51 (Revisi 2003) pada tanggal 30 Juni 2011 dengan tujuan untuk mengeliminasi defisit dan memulai awal baru dengan neraca konsolidasi yang menunjukkan posisi keuangan dan struktur modal yang lebih baik tanpa dibebani defisit masa lampau. Laporan keuangan konsolidasian terlampir juga termasuk laporan posisi keuangan konsolidasian tanggal 30 Juni 2011 serta laporan laba rugi komprehensif, laporan perubahan ekuitas dan laporan arus kas konsolidasian untuk periode enam bulan yang berakhir pada tanggal tersebut setelah mencerminkan pengaruh penyesuaian kuasi reorganisasi, dan laporan laba rugi komprehensif dan laporan arus kas konsolidasian untuk periode enam bulan yang berakhir pada tanggal 31 Desember 2011 yang tidak kami audit, dan oleh karena itu kami tidak menyatakan pendapat atas laporan-laporan tersebut.

As disclosed in Note 2.w and 33 to the consolidated financial statements, the Company conducted a quasi reorganization in accordance with SFAS 51 (Revised 2003) on June 30, 2011 for the purpose of eliminating the deficit and to have a fresh start with a consolidated financial position which reflects better financial position and capital structure without being borrowed by past deficit. The accompanying consolidated financial statements also include the consolidated financial position as of June 30, 2011 and the consolidated statement of comprehensive income, changes in equity and cash flows for the six months then ended after reflecting the quasi reorganization adjustments, and the consolidated statements of comprehensive income and cash flows for the six months ended December 31, 2011 which we did not audit, and accordingly, we do not express an opinion on those statements.

DOLI, BAMBANG, SUDARMADJI & DADANG

Izin Usaha / Firm License No. KEP-295/KM.5/2005

Doli Diapary Siregar, CPA

Nomor Izin Akuntan Publik / License of Public Accountant
AP.0396

Jakarta, 17 Pebruari / February 17, 2012

Notice to Readers

The accompanying consolidated financial statements are not intended to present the financial position, results of operations, changes in shareholders' equity and cash flows in accordance with accounting principles and practices generally accepted in countries and jurisdictions other than Indonesia. The standards, procedures and practices utilized in Indonesia to audit such consolidated financial statements may differ from those generally accepted in countries and jurisdictions other than Indonesia. Accordingly, the accompanying consolidated financial statements and their utilization are not intended for those who are not informed about Indonesian accounting principles, and auditing standards, and their application in practice.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 DESEMBER 2011 DAN 2010
DENGAN ANGKA PERBANDINGAN UNTUK 30 JUNI 2011
SETELAH KUASI REORGANISASI (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)**

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
DECEMBER 31, 2011 AND 2010
WITH COMPARATIVE FIGURES FOR JUNE 30, 2011
AFTER QUASI REORGANIZATION (UNAUDITED)
(Expressed in Indonesian thousands Rupiah, except otherwise stated)**

	Catatan/ Notes	31 Des 2011/ Dec 31, 2011	30 Juni 2011/ June 30, 2011 (Tidak diaudit/ Unaudited)*	31 Des 2010/ Dec 31, 2010	
ASET					ASSETS
ASET LANCAR					CURRENT ASSETS
Kas dan setara kas	2.c, 2.d, 2.u, 3	14.929.726	11.269.001	6.839.829	Cash and cash equivalents
Piutang usaha					Trade receivables
Pihak ketiga	2.e, 2.u, 4	14.858.066	10.593.059	7.371.106	Third parties
Pihak berelasi	2.f, 2.u, 8.a	14.825.522	13.166.419	8.907.671	Related parties
Persediaan	2.g, 5	100.434.711	100.274.070	111.492.413	Inventory
Pajak dibayar dimuka	2.k, 13.a	1.480	299.347	322.426	Prepaid taxes
Uang muka pembelian	7	283.941	1.488.919	90.643	Prepaid expenses
Biaya dibayar dimuka	2.h, 6	907.395	57.504	210.070	Purchase advances
Jumlah aset lancar		146.240.841	137.148.319	135.234.158	Total current assets
ASET TIDAK LANCAR					NON CURRENT ASSETS
Piutang pihak berelasi	2.f, 2.u, 8.b	52.438.056	47.052.864	47.556.925	Due from related parties
Penyertaan saham	2.t, 9	-	-	539.155	Direct placements
Aset pajak tangguhan	2.k, 13.f	4.362.125	2.508.785	1.665.696	Deferred tax assets
Aset tetap		-	-	-	Fixed assets
(Setelah dikurangi akumulasi penyusutan , per 31 Desember 2011, 30 Juni 2011 dan 31 Desember 2010 masing-masing sebesar .Rp 334.736.002, Rp 231.850.748 dan Rp 217.170.848)		-	-	-	(net of accumulated depreciation as of December 31, 2011, June 30, 2011 and December 31, 2010 amounting Rp 334,736,002 Rp 231,850,748 and Rp 217,170,848, respectively)
Aset lain-lain	2.i, 2.j, 10 11	1.029.278.799 4.327.262	1.032.496.500 4.926.803	430.606.627 3.466.787	Other assets
Jumlah aset tidak lancar		1.090.406.242	1.086.984.952	483.835.190	Total non-current assets
JUMLAH ASET		1.236.647.083	1.224.133.271	619.069.348	TOTAL ASSETS
LIABILITAS DAN EKUITAS					LIABILITIES AND EQUITY
LIABILITAS LANCAR					CURRENT LIABILITIES
Utang Usaha					Trade payables
Pihak ketiga	12	28.397.645	26.944.432	23.312.500	Third parties
Pihak berelasi	2.f, 2.u, 8.c	23.356.030	28.935.336	11.329.256	Related parties
Utang pajak	2.k, 13.b	42.492.728	41.412.330	38.646.667	Taxes payable
Biaya yang masih harus dibayar	14	6.447.433	4.399.670	5.874.089	Accrued expenses
Pendapatan diterima dimuka	2.p, 15	7.239.283	8.446.902	13.606.784	Unearned revenue
Utang jaminan	16	18.855.914	11.304.147	7.474.431	Customer's deposits
Utang jangka panjang jatuh tempo dalam satu tahun		-	-	-	Current maturities of
Utang bank	17	150.246	7.975.576	31.542.271	Bank loans
Sewa pembiayaan	18	2.128.407	2.717.355	-	Obligation under capital leased
Utang jangka pendek lainnya	19	5.079.677	3.872.254	4.391.855	Other short term liabilities
Jumlah liabilitas lancar		134.147.363	136.008.002	136.177.853	Total current liabilities
LIABILITAS TIDAK LANCAR					NON CURRENT LIABILITIES
Utang jangka panjang setelah dikurangi bagian yang jatuh tempo dalam satu tahun					Longterm loans - net current maturities
Utang bank	17	129.597.329	125.918.768	110.618.031	Bank loans
Utang sewa pembiayaan	18	129.508	176.025	-	Obligation under capital leased
Utang pemegang saham	20	1.612.680	2.412.680	3.612.680	Shareholders' loans
Liabilitas imbalan kerja karyawan	2.l, 21	16.905.782	16.087.549	15.348.779	Employee benefits obligations
Utang jangka panjang lainnya	22	44.774.886	40.850.349	41.486.402	Other long term liabilities
Jumlah liabilitas tidak lancar		193.020.185	185.445.371	171.065.892	Total non-current liabilities
EKUITAS					EQUITY
EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK					EQUITY ATTRIBUTABLE TO EQUITY HOLDERS OF THE PARENT
Modal Saham					Capital stocks
Modal dasar 2.000.000.000 lembar saham dengan nilai nominal Rp 500 per lembar saham					Authorized capital of 2,000,000,000 shares with nominal value of Rp 500 per share
Modal ditempatkan dan disetor penuh 1.119.326.168 lembar saham	23	559.663.084	559.663.084	559.663.084	Issued and fully paid-up capital 1,119,326,168 shares
Agio saham	24	25.200.000	25.200.000	25.200.000	Additional paid in capital
Selisih nilai transaksi restrukturisasi entitas sependengali		-	-	-	Difference in values of restructuring transaction of entities under common control
selisih nilai transaksi restrukturisasi entitas sependengali telah dieleminasi melalui kuasi reorganisasi per 30 Juni 2011	2.m, 25	-	-	(12.899.931)	difference in values of restructuring transaction of entities was eliminated in the quasi reorganization at June 30, 2011
Saldo laba (defisit)		316.907.750	316.907.750	-	Revaluation increment in assets and liabilities
defisit sebesar Rp 257.845.316.553 telah dieleminasi melalui kuasi reorganisasi per 30 Juni 2011		6.717.295	-	(260.956.120)	Retained earnings (deficit) a deficit of Rp 257,845,316,553 was eliminated in the quasi reorganization at June 30, 2011
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk		908.488.129	901.770.834	311.007.033	Total equity attributable to equity holders of the parent
KEPENTINGAN NON PENGENDALI	26	991.406	909.064	818.570	NON-CONTROLLING INTEREST
Jumlah ekuitas		909.479.535	902.679.898	311.825.603	Total equity
JUMLAH LIABILITAS DAN EKUITAS		1.236.647.083	1.224.133.271	619.069.348	TOTAL LIABILITIES AND EQUITY

* Setelah mencerminkan penyesuaian kuasi reorganisasi
(Catatan 2w, 5, 10 dan 33)

After reflecting the quasi reorganization *
(Notes 2w, 5, 10 and 33)

Lihat Catatan atas Laporan Keuangan Konsolidasi yang merupakan bagian
tidak terpisahkan dari Laporan Keuangan Konsolidasi secara keseluruhan

See the accompanying notes form an integral part
of these consolidated financial statements

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK
LAPORAN LABA RUGI KOMPREHENSIF KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL
31 DESEMBER 2011 DAN 2010
DENGAN ANGKA PERBANDINGAN ENAM BULAN YANG BERAKHIR PADA TANGGAL-TANGGAL
30 JUNI 2011 DAN 31 DESEMBER 2011 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME
FOR THE YEARS ENDED
DECEMBER 31, 2011 AND 2010
WITH COMPARATIVE FIGURES FOR THE SIX MONTHS ENDED
JUNE 30, 2011 AND DECEMBER 31, 2011 (UNAUDITED)**
(Expressed in Indonesian Rupiah, except otherwise stated)

	Catatan/ Notes/	Tahun Yang Berakhir Pada Tanggal 31 Des 2011/ Year Ended Dec 31, 2011	Enam Bulan Yang Berakhir Pada Tanggal 31 Des 2011/ Six Months Ended Dec 31, 2011 (Tidak Diaudit/ Unaudited)	Enam Bulan Yang Berakhir Pada Tanggal 30 Juni 2011/ Six Months Ended June 30, 2011 (Tidak Diaudit/ Unaudited)*	Tahun Yang Berakhir Pada Tanggal 31 Des 2010/ Year Ended Dec 31, 2010	
PENDAPATAN USAHA	2.n, 27	163.539.591	94.263.491	69.276.100	123.982.151	SALES
BEBAN POKOK PENJUALAN	2.n, 28	51.183.381	27.656.009	23.527.372	46.294.237	COST OF SALES
LABA KOTOR		112.356.210	66.607.482	45.748.728	77.687.914	GROSS PROFIT
BEBAN USAHA	2.n, 29	101.301.968	53.052.430	48.249.538	72.724.710	OPERATING EXPENSES
LABA USAHA		11.054.242	13.555.052	(2.500.810)	4.963.204	OPERATING PROFIT
PENDAPATAN (BEBAN) LAIN-LAIN	2.n, 30	850.006	(4.409.042)	5.259.048	12.805.704	OTHER INCOME (EXPENSES)
LABA SEBELUM MANFAAT (BEBAN) PAJAK		11.904.248	9.146.010	2.758.238	17.768.908	INCOME BEFORE TAX BENEFIT (EXPENSES)
MANFAAT (BEBAN) PAJAK						TAX BENEFIT (EXPENSES)
Kini	2.k, 14.d	(3.756.654)	(3.356.625)	(400.029)	(491.648)	Current
Tangguhan	2.k, 14.e	1.853.340	1.010.252	843.089	639.729	Deferred
		(1.903.314)	(2.346.373)	443.060	148.081	
LABA TAHUN BERJALAN		10.000.934	6.799.637	3.201.298	17.916.989	INCOME FOR YEAR ENDED
PENDAPATAN KOMPREHENSIF LAIN		-	-	-	-	OTHER COMPREHENSIVE INCOME
Kerugian aktuarial program pensiun manfaat pasti		-	-	-	-	Actuarial losses defined benefit pension plans
Jumlah Pendapatan Komprehensif Lain Periode Berjalan		-	-	-	-	Total Other Comprehensive Income for Period Ended
JUMLAH LABA KOMPREHENSIF TAHUN BERJALAN		10.000.934	6.799.637	3.201.298	17.916.989	TOTAL COMPREHENSIVE INCOME FOR YEAR ENDED
LABA YANG DAPAT DIATRIBUSIKAN KEPADA						NET INCOME ATTRIBUTABLE TO:
Pemilik Entitas Induk		9.828.098	6.717.295	3.110.804	17.788.794	Equity holders of the parent
Keperwakilan Non Pengendali		172.836	82.342	90.494	128.195	Non controlling interest
JUMLAH		10.000.934	6.799.637	3.201.298	17.916.989	TOTAL
JUMLAH LABA KOMPREHENSIF YANG DAPAT DIATRIBUSIKAN						TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO:
Pemilik Entitas Induk		9.828.098	6.717.295	3.110.804	17.788.794	Equity holders of the parent
Keperwakilan Non Pengendali		172.836	82.342	90.494	128.195	Non controlling interest
JUMLAH		10.000.934	6.799.637	3.201.298	17.916.989	TOTAL
LABA (RUGI) BERSIH PER SAHAM DASAR	2.t	8,93	6,07	2,86	16,01	BASIC NET EARNINGS (LOSS) PER SHARE

* Setelah mencerminkan penyesuaian kuasi reorganisasi
(Catatan 2w, 5, 10 dan 33)

After reflecting the quasi reorganization *
(Notes 2w, 5, 10 and 33)

Lihat Catatan atas Laporan Keuangan Konsolidasi yang merupakan bagian
tidak terpisahkan dari Laporan Keuangan Konsolidasi secara keseluruhan

See the accompanying notes form an integral part
of these consolidated financial statements

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL
31 DESEMBER 2011 DAN 2010
DENGAN ANGKA PERBANDINGAN ENAM BULAN YANG BERAKHIR PADA TANGGAL-TANGGAL
30 JUNI 2011 DAN 31 DESEMBER 2011 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
FOR THE YEARS ENDED
DECEMBER 31, 2011 AND 2010
WITH COMPARATIVE FIGURES FOR THE SIX MONTHS ENDED
JUNE 30, 2011 AND DECEMBER 31, 2011 (UNAUDITED)
(Expressed in Indonesian Rupiah, except otherwise stated)

	Modal Saham/ Capital Stock	Agio Saham/ Additional paid in capital	Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali/ Difference In values of Restructuring Transaction of Entities Under Common Control	Selisih Penilaian Kembali Aset Tetap/ Revaluation Increment of Property, Plant and Equipment	Saldo laba (Defisit)/ Retained earnings (Deficit)	Jumlah/ Total	Kepentingan Non Pengendali/ Non-controlling Interest	Ekuitas - Bersih/ Equity - Net
SALDO PER 31 DESEMBER 2009	559.663.084	25.200.000	(12.899.931)	-	(278.744.913)	293.218.240	690.375	293.908.615
Laba bersih periode berjalan	-	-	-	-	17.788.793	17.788.793	128.195	17.916.988
SALDO PER 31 DESEMBER 2010	559.663.084	25.200.000	(12.899.931)	-	(260.956.120)	311.007.033	818.570	311.825.603
Selisih penilaian kembali aset tetap yang dilakukan dalam rangka kuasi reorganisasi	-	-	-	587.652.998	-	587.652.998	-	587.652.998
Selisih penilaian kembali aset tetap yang dipakai untuk mengeliminasi selisih nilai transaksi restrukturisasi entitas sepengendali	-	-	12.899.931	(12.899.931)	-	-	-	-
Selisih penilaian kembali aset tetap yang dipakai untuk mengeliminasi defisit	-	-	-	(260.956.120)	260.956.120	-	90.494	90.494
Jumlah laba komprehensif periode berjalan	-	-	-	3.110.803	6.717.295	9.828.098	82.342	9.910.440
SALDO PER 31 DESEMBER 2011 SESUDAH KUASI REORGANISASI (TIDAK DIAUDIT)	559.663.084	25.200.000	-	316.907.750	6.717.295	908.488.129	991.406	909.479.535

Net income for the period

Revaluation increment of property, plant and equipment conduct in quasi reorganization

Revaluation increment of property, plant and equipment used to eliminate difference in values of restructuring transaction of entities under common control

Revaluation increment of property, plant and equipment used to eliminate deficit

Total comprehensive income for the period

BALANCE AS OF DECEMBER 31, 2009

BALANCE AS OF DECEMBER 31, 2010

BALANCE AS OF DECEMBER 31, 2011

AFTER QUASI REORGANIZATION

(UNAUDITED)

(UNAUDITED)

Lihat Catatan atas Laporan Keuangan Konsolidasi yang merupakan bagian tidak terpisahkan dari Laporan Keuangan Konsolidasi secara keseluruhan

See the accompanying notes form an integral part of these consolidated financial statements

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
 DAN ENTITAS ANAK
 LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
 UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL
 31 DESEMBER 2011 DAN 2010
 DENGAN ANGKA PERBANDINGAN ENAM BULAN YANG BERAKHIR PADA TANGGAL-TANGGAL
 30 JUNI 2011 DAN 31 DESEMBER 2011 (TIDAK DIAUDIT)

(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
 AND SUBSIDIARY
 CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
 FOR THE YEARS ENDED
 DECEMBER 31, 2011 AND 2010
 WITH COMPARATIVE FIGURES FOR THE SIX MONTHS ENDED
 JUNE 30, 2011 AND DECEMBER 31, 2011 (UNAUDITED)
 (Expressed in Indonesian Rupiah, except otherwise stated)

	Modal Saham/ Capital Stock	Agio Saham/ Additional paid in capital	Selish Nilai Transaksi Restrukturisasi Entitas Sepengendali/ Difference In values of Restructuring Transaction of Entities Under Common Control	Selish Penilaian Kembali Aset Tetap/ Revaluation Increment of Property, Plant and Equipment	Saldo laba (Defisit)/ Retained earnings (Deficit)	Jumlah/ Total	Kepentingan Non Pengendali/ Non-controlling Interest	Ekuitas - Bersih/ Equity - Net
SALDO PER 31 DESEMBER 2009	559.663.084	25.200.000	(12.899.931)	-	(278.744.913)	293.218.240	690.375	293.908.615
Laba bersih periode berjalan	-	-	-	-	17.788.793	17.788.793	128.195	17.916.988
SALDO PER 31 DESEMBER 2010	559.663.084	25.200.000	(12.899.931)	-	(260.956.120)	311.007.033	818.570	311.825.603
Selish penilaian kembali aset tetap yang dilakukan dalam rangka kuasi reorganisasi	-	-	-	587.652.998	-	587.652.998	-	587.652.998
Selish penilaian kembali aset tetap yang dipakai untuk mengeliminasi selish nilai transaksi restrukturisasi entitas sepengendali	-	-	12.899.931	(12.899.931)	-	-	-	-
Selish penilaian kembali aset tetap yang dipakai untuk mengeliminasi defisit	-	-	-	257.845.317	(257.845.317)	-	-	-
Jumlah laba komprehensif periode berjalan	-	-	-	-	3.110.803	3.110.803	90.494	3.201.297
SALDO PER 30 JUNI 2011 SESUDAH KUASI REORGANISASI (TIDAK DIAUDIT)	559.663.084	25.200.000	-	832.598.384	(515.690.634)	901.770.834	909.064	902.679.898

Net income for the period

Revaluation increment of property, plant and equipment conduct in quasi reorganization

Revaluation increment of property, plant and equipment used to eliminate difference in values of restructuring transaction of entities under common control

Revaluation increment of property, plant and equipment used to eliminate deficit

Total comprehensive income for the period

BALANCE AS OF JUNE 30, 2011
AFTER KUASI REORGANIZATION
(UNAUDITED)

Lihat Catatan atas Laporan Keuangan Konsolidasi yang merupakan bagian tidak terpisahkan dari Laporan Keuangan Konsolidasi secara keseluruhan

See the accompanying notes form an integral part of these consolidated financial statements

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK
LAPORAN ARUS KAS KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL
31 DESEMBER 2011 DAN 2010
DENGAN ANGKA PERBANDINGAN ENAM BULAN YANG BERAKHIR PADA TANGGAL-TANGGAL
30 JUNI 2011 DAN 31 DESEMBER 2011 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
CONSOLIDATED STATEMENTS OF CASH FLOWS
FOR THE YEARS ENDED
DECEMBER 31, 2011 AND 2010
WITH COMPARATIVE FIGURES FOR THE SIX MONTHS ENDED
JUNE 30, 2011 AND DECEMBER 31, 2011 (UNAUDITED)**
(Expressed in Indonesian Rupiah, except otherwise stated)

	Tahun Yang Berakhir Pada Tanggal 31 Des 2011/ Year ended Dec 31, 2011	Enam Bulan Yang Berakhir Pada Tanggal 31 Des 2011/ Six Months Ended Dec 31, 2011 (Tidak Diaudit/ Unaudited)	Enam Bulan Yang Berakhir Pada Tanggal 30 Juni 2011/ Six Months Ended June 30, 2011 (Tidak Diaudit/ unaudited) *	Tahun Yang Berakhir Pada Tanggal 31 Des 2010/ Year ended Dec 31, 2010	
ARUS KAS DARI AKTIVITAS OPERASI					CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari pelanggan	156.062.833	86.734.112	66.106.767	124.121.129	Receipts from customers
Pembayaran kas untuk:					Payment for:
Pemasok	(84.090.313)	(29.164.248)	(10.883.059)	(184.084.334)	Suppliers
Beban gaji dan tunjangan	(35.059.504)	(14.230.234)	(20.150.188)	(41.451.545)	Salaries and benefit in kinds
Kas bersih diperoleh dari operasi	36.913.016	43.339.630	35.073.520	(101.414.750)	Net cash provided by operating
Penerimaan dari (pembayaran untuk)					Receipts from (payment for)
Pendapatan bunga	6.013.827	30.043	5.983.784	71.595	Interest income
Beban bunga	(4.205.665)	(3.794.886)	(410.779)	(2.188.311)	Interest expenses
Beban pajak	(4.660.065)	(5.604.169)	(447.411)	(11.600.832)	Tax expenses
Kas bersih yang diperoleh dari aktivitas operasi	34.061.113	33.970.618	40.199.114	(115.132.298)	Net cash provided from operating activities
ARUS KAS DARI AKTIVITAS INVESTASI					CASH FLOWS FROM INVESTING ACTIVITIES
Pengembalian aset ventura bersama	-	-	-	259.881.302	Investment return from joint venture
Hasil penjualan aset tetap	-	-	-	8.676.149	Proceeds from sale of fixed assets
Pembelian aset tetap	(14.919.373)	(14.919.373)	(42.951.860)	(141.141.712)	Acquisition of fixed assets
Kas bersih yang digunakan untuk aktivitas investasi	(14.919.373)	(14.919.373)	(42.951.860)	127.415.739	Net cash used for investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN					CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran utang bank	(12.412.728)	(12.412.728)	(8.265.958)	14.568.282	Payment of bank loans
Pembayaran utang pihak berelasi	(772.208)	(772.208)	12.651.394	(25.630.062)	Payment due to related parties
Pembayaran utang sewa pembiayaan	2.257.915	2.257.915	2.893.380	-	Obligation under capital leases payment
Pembayaran lainnya	(124.822)	(34.327)	(96.898)	(1.137.024)	Other payments
Arus Kas Bersih Diperoleh dari (Digunakan untuk) Aktivitas Pendanaan	(11.051.843)	(10.961.348)	7.181.918	(12.198.804)	Net cash provided from financing activities
PENGARUH BERSIH PERUBAHAN KURS PADA KAS DAN SETARA KAS	-	-	-	-	NET EFFECT OF CHANGES IN EXCHANGE RATE ON CASH AND CASH EQUIVALENT
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS SALDO KAS DAN SETARA KAS AWAL TAHUN	8.089.897	8.089.897	4.429.172	84.637	INCREASE IN NET CASH CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR
SALDO KAS DAN SETARA KAS AKHIR TAHUN	14.929.726	14.929.726	11.269.001	6.839.829	CASH AND CASH EQUIVALENTS AT END OF YEAR

Lihat Catatan atas Laporan Keuangan Konsolidasi yang merupakan bagian tidak terpisahkan dari Laporan Keuangan Konsolidasi secara keseluruhan

See the accompanying notes form an integral part of these consolidated financial statements

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM

a. Pendirian Perusahaan

PT Hotel Sahid Jaya International Tbk (Perusahaan) didirikan pada tanggal 23 Mei 1969 berdasarkan Akta Notaris No. 36 dari Notaris Raden Soerojo Wongsowidjojo, S.H., yang kemudian dirubah dengan akta No. 26 tanggal 14 April 1970 dari notaris yang sama. Akta pendirian Perusahaan diumumkan dalam Lembaran Berita Negara Republik Indonesia No. 66 tanggal 18 Agustus 1971, Tambahan No. 369. Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Amrul Partomuan Pohan, S.H., LLM, No. 21 tanggal 28 Mei 1998 mengenai pemecahan nilai nominal saham (stock split) dari Rp 1.000 (Rupiah penuh) per saham menjadi Rp 500 (Rupiah penuh) per saham dan peningkatan modal dasar dari Rp 435.200.000.000 menjadi Rp 1.000.000.000.000. Perubahan Anggaran Dasar Perusahaan tersebut telah mendapat pengesahan dari Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No.C2-6758.HT.01.04.Th.98 tanggal 17 Juni 1998 dan diumumkan dalam Berita Negara Republik Indonesia No. 96 Tambahan No.6739 tanggal 1 Desember 1998.

Anggaran Dasar Perusahaan kembali mengalami perubahan, terakhir dengan Akta No. 33 Notaris Yudo Paripurno, S.H., tanggal 28 Juni 2006 sesuai dengan Berita Acara Rapat Umum Luar Biasa Perusahaan, mengenai persetujuan pengeluaran saham baru tanpa Hak Memesan Efek Terlebih Dahulu dalam rangka restrukturisasi utang termasuk di dalamnya peningkatan modal ditempatkan dan disetor yang semula sebesar Rp 326.400.000.000 menjadi sebesar Rp 559.663.048.000. Perubahan Anggaran Dasar Perusahaan tersebut telah mendapat pengesahan dan Menteri Hukum Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. W7-03043 HT. 01.04-TH.2007 tanggal 22 Maret 2007.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama bergerak di bidang industri perhotelan dan jasa akomodasi atau penyewaan ruangan yang berhubungan dengan kegiatan perhotelan serta melakukan dan mengerjakan segala sesuatu yang berhubungan dengan bidang tersebut baik secara langsung maupun tidak langsung.

Perusahaan mulai beroperasi secara komersial pada tahun 1974.

Kantor pusat Perusahaan berkedudukan di Hotel Sahid Jaya, Jalan Jenderal Sudirman No. 86, Jakarta 10220.

1. GENERAL

a. The Company's establishment

PT Hotel Sahid Jaya International Tbk ("the Company") was established on May 23, 1969 based on notary deed No. 36 of Raden Soerojo Wongsowidjojo, S.H., which has been amended through deed No. 26 dated April 14, 1970 of the same notary. The Company's articles of association and their amendment were approved by the Minister of Justice of the Republic of Indonesia in a decree and was published in the State Gazette No. 66 dated August 18, 1971, Supplement No. 369. The articles of association have been amended several times, among others, was the amendment through deed No. 21 of Amrul Partomuan Pohan, S.H., LLM., dated May 28, 1998, concerning the Company stocks split from Rp 1,000 (in full amount of Rupiah) per share into Rp 500 (in full amount of Rupiah) per share and increase authorized share capital from Rp 435,200,000,000 into Rp 1,000,000,000,000. This amendment was approved by the Minister of Justice of the Republic of Indonesia in a decree No. C2-6758.HT.01.04.Th.98 dated June 17, 1998 and was published in the State Gazette No. 96 Supplement No. 6739, dated December 1, 1998.

The articles of association were amended for the last time through deed No. 33 of Yudo Paripurno, S.H., dated June 28, 2006, in accordance with proceedings of the Company's extraordinary stockholder's general meeting, concerning approval for new shares issuance without Pre-emptive Rights Issuance regarding debt to equity swap to increase issued and paid up capital from Rp 326,400,000,000 to Rp 559,663,048,000. This change was approved by the Minister of Law and Human Rights of the Republic of Indonesia in his Decision Letter No. W7-03043 HT. 01.04-TH.2007 dated March 22, 2007.

According to article 3 of the Company's articles of association the Company engaged its business in hotel and accommodation or lease facilities related to the hotel business. It is also engaged in activities related to the aforementioned business, whether directly or indirectly.

The Company started its commercial operations in 1974.

The domicile of head office is at Hotel Sahid Jaya, Jenderal Sudirman Street No. 86, Jakarta 10220.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

**b. Penawaran Umum dan Pencatatan Saham
Perusahaan di Bursa Efek**

**b. Public Offering and Company's Listing of Shares at
the Stock Exchange**

Pada tanggal 5 Mei 1990, Perusahaan memperoleh surat pernyataan efektif dan Ketua Badan Pengawas Pasar Modal (Bapepam) dengan Surat No. S-451/PM/1990 untuk melakukan penawaran umum saham Perusahaan kepada masyarakat sejumlah 11.000.000 lembar saham dengan nilai nominal Rp 1.000 (Rupiah penuh) per saham. Seluruh saham tersebut telah dicatatkan pada Bursa Efek Jakarta (BEJ) tanggal 8 Mei 1990. Pada tanggal 9 Mei 1990, Perusahaan mendapat persetujuan dari Ketua Bapepam dengan Surat No. S-476/PM/1990 untuk mencatatkan 4.000.000 lembar saham dengan nilai nominal Rp 1.000 (Rupiah penuh) per saham yang berasal dan saham para pendiri secara partial listing di BEJ.

On May 5, 1990 the Company obtained effective statement letter from the Chairman of Capital Market Supervisory Agency (Bapepam) through his letter No. S-451/PM/1990 to offer its 11,000,000 shares with nominal value of Rp 1,000 (in full amount of Rupiah) per share to public. These shares were listed in Jakarta Stock Exchange (JSX) on May 8, 1990. On May 9, 1990, the Company was given permission from the Chairman of Bapepam through his letter No. S-476/PM/1990, to partially list another 4,000,000 shares belonging to the founder of the Company with nominal value of Rp 1,000 (in full amount in Rupiah) per share in JSX.

Pada tanggal 23 Nopember 1992, Perusahaan mendapat persetujuan untuk mencatatkan 570.000 lembar saham yang dimiliki koperasi-koperasi dengan nilai nominal Rp 1.000 (Rupiah penuh) per saham yang telah dicatatkan pada BEJ berdasarkan surat No.S-407/BEJ.I.1/XI/1992 dan tercatat juga pada Bursa Efek Surabaya (BES) berdasarkan Surat No.28/EMT/LIST/BES/II/93 tanggal 2 Februari 1993.

On November 23, 1992, the Company obtained approval to list the cooperatives' 570,000 shares with nominal value Rp 1,000 (in full amount of Rupiah) per share and these shares were listed in JSX based on a letter No. S-407/BEJ.I.1/XI/1992, also listed in Surabaya Stock Exchange (SSX) under the approval of SSX through letter No. 28/EMT/LIST/BES/II/93 dated February 2, 1993.

Pada tanggal 29 Agustus 1993, Perusahaan mencatatkan 9.342.000 lembar saham bonus tersebut di BES dengan Surat No.97/PENGLIST/BES/1993.

On August 29, 1993, the Company listed 9,342,000 shares in SSX based on a letter No.97/PENGLIST/BES/1993.

Pada tahun 1993, Perusahaan telah membagikan 40.800.000 lembar saham bonus dengan nilai nominal Rp 1.000 (Rupiah penuh) per saham yang berasal dari kapitalisasi agio saham sejumlah Rp 40.800.000.000, dimana setiap pemegang 5 saham mendapatkan 3 lembar saham bonus. Pembagian saham bonus dilakukan mulai tanggal 18 Agustus 1993 kepada para pemegang saham yang namanya tercatat dalam daftar pemegang saham Perusahaan pada tanggal 28 Juli 1993. Pada tanggal 12 Agustus 1993, Perusahaan mendapat persetujuan untuk mencatatkan 9.342.000 lembar saham yang berasal dari pembagian saham bonus tersebut di BEJ tanggal 23 Agustus 1993 dengan Surat No. S-111/BEJ.I.1/VIII/1993.

In 1993, the Company distributed 40,800,000 stock bonus with nominal value of Rp 1,000 (in full amount of Rupiah) per share from a capitalization of stock premium amounting to Rp 40,800,000,000, where as a holder of 5 shares was entitled to receive 3 stock bonus. The exercise of stocks bonus started on August 18, 1993 and the bonus was given to the shareholders whose names were registered in the Company as of July 28, 1993. The Company has obtained approval to be listed of 9,342,000 shares derived from stock bonus in JSX based on letter No.S-111/BEJ.I.1/VIII/1993 dated August 23, 1993.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

**b. Penawaran Umum dan Pencatatan Saham
Perusahaan di Bursa Efek (Lanjutan)**

Pada tanggal 26 September 1997, Perusahaan memperoleh surat pernyataan efektif dari Ketua Bapepam dengan Surat No. S-2256/PM/1997 untuk melakukan Penawaran Umum Terbatas I dengan Hak Memesan Efek Terlebih Dahulu sebesar 217.600.000 lembar saham, dimana setiap pemegang 1 lembar saham berhak untuk membeli 2 lembar saham. Saham-saham tersebut dicatatkan pada BEJ dan BES pada tanggal 17 Oktober 1997 dengan Surat Persetujuan No.S-2366/BEJ-I.2/1997 tanggal 13 Oktober 1997 dan No. 10/EMT/LIST/BES/CB/X/97 tanggal 14 Oktober 1997.

Pada tanggal 30 Nopember 2007, Bursa Efek Jakarta dan Bursa Efek Surabaya telah bergabung menjadi Bursa Efek Indonesia.

**Akuisisi saham dan Aset Tetap Milik Pihak yang
Mempunyai Hubungan Istimewa**

Dalam rangka restrukturisasi antara entitas sepengendali, Perusahaan telah mengakuisisi saham PT Sahid International Hotel Management & Consultant (SIHM&C) pada tanggal 20 Nopember 1997 dan aset tetap Hotel Sahid Bandar Lampung pada tanggal 29 Desember 1997. Pembelian saham SIHM&C dan aset tetap Hotel Sahid Bandar Lampung masing-masing sebesar Rp 24.600.000.000 dan Rp 15.871.200.000 yang diperoleh dari hasil Penawaran Umum Terbatas.

c. Struktur Perusahaan dan Entitas Anak

**PT Sahid International Hotel Management &
Consultant (SIHM&C)**

PT Sahid International Hotel Management & Consultant (SIHM&C) PT Sahid International Hotel Management & Consultant didirikan pada tanggal 27 Mei 1994 dan bergerak di bidang jasa manajemen dan jasa-jasa lainnya yang berhubungan dengan jasa perhotelan dan pariwisata. Perusahaan mengakuisisi 95% saham PT Sahid International Hotel Management & Consultant pada tanggal 20 Nopember 1997 sebesar Rp 24.600.000.000, yang diperoleh dari hasil Penawaran Umum Terbatas Nilai buku saat akuisisi adalah sebesar Rp 11.700.069.000. Selisih lebih biaya perolehan penyertaan atas nilai buku sebesar Rp 12.899.930.000 diakui sebagai "Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali" dalam neraca konsolidasian.

**b. Public Offering and Company's Listing of Shares at
the Stock Exchange (Continued)**

On September 26, 1997, the Company obtained approval from the Chairman of Bapepam through his Letter No. S-2256/PM/1997 to conduct right issue with limited public offering 1 of Pre-emptive Right Issuance of 217,600,000 shares, where as a holder of 1 share is given the right to purchase 2 shares. Those shares were listed in JSX and SSX on October 17, 1997 based on a letter No. S-2366/BEJI.2/1997 dated October 13, 1997, and No. 10/EMT/LIST/BES/CB/X/97 dated October 14, 1997.

On November 30, 2007, Jakarta Stock Exchange and Surabaya Stock Exchange have merged becoming Indonesia Stock Exchange.

**Acquisition of Share and Fixed Assets of Affiliated
Parties**

To restructure entities under common control, the Company purchased the shares of PT Sahid International Hotel Management & Consultant (SIHM&C) on November 20, 1997 and fixed assets of Sahid Bandar Lampung on December 29, 1997. The acquisition of SIHM&C shares and Hotel Sahid Bandar Lampung fixed assets amounted to Rp 24,600,000,000 and Rp 15,871,200,000, respectively, and was acquired from Limited Public Offering.

c. The Structure of the Company and Subsidiary

**PT Sahid International Hotel Management &
Consultant (SIHM&C)**

PT Sahid International Hotel Management & Consultant (SIHM&C) PT Sahid International Hotel Management & Consultant was established on May 27, 1994. Its core business is management and other services concerning hotel and tourism. The Company has bought 95% total shares of SIHM&C amounting to Rp 24,600,000,000 par value on a restricted public offering on November 20, 1997. Net book value at the acquisition date was Rp 11,700,069,000. The excess of acquisition cost with net book value amounting to Rp 12,899,930,000 is recorded as "excess on restructuring transaction under common control entities" in the consolidated balance sheets.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

c. Struktur Perusahaan dan Entitas Anak (Lanjutan)

c. The Structure of the Company and Subsidiary (Continued)

Unit Usaha

Perusahaan memiliki beberapa unit usaha berupa hotel, gedung perkantoran dan apartemen. Perusahaan telah mendapat Ijin Tetap Usaha Hotel untuk Hotel Sahid Jaya International dan Direktur Jenderal Pariwisata dalam Surat Keputusan No.Kep.44/ITUH/III/Dir/89 tanggal 20 Maret 1989. Hotel Sahid Jaya International telah ditetapkan sebagai hotel "Bintang 5 (lima) Berlian" sejak tahun 1997 oleh Kanwil Pariwisata DKI Jakarta.

Business Units

The Company has several units of hotel, office building and apartment. The Company had fixed license to operate Sahid Jaya International Hotel from the Directorate General of Tourism in its deed No. Kep-44/ITUH/III/Dir/89 dated March 20, 1989. Sahid Jaya International Hotel has been stated as "Five Star Diamond" hotel since 1997 by Jakarta Regional Office of Tourism.

d. Modal Dasar Perusahaan

d. Authorized Capital

Berdasarkan Berita Acara Rapat Umum Luar Biasa Perusahaan yang tertuang dalam Akta Notaris No. 33 oleh Notaris Yudo Paripurno, S.H., tanggal 28 Juni 2006 modal dasar Perusahaan sebesar Rp 1.000.000.000.000 yang terdiri dari 2.000.000.000 lembar saham dengan nilai nominal Rp 500 (Rupiah penuh) per lembar. Modal ditempatkan dan disetor penuh sebanyak 1.119.326.168 lembar saham atau sebesar Rp 559.663.084.000.

Based on the Company's Extraordinary Stockholder's General Meeting dated June 28, 2006 as stated in Notary Deed No. 33 of Yudo Paripurno, S.H., the authorized capital amounted Rp 1,000,000,000,000, consisting of 2,000,000,000 shares of stock with nominal value of Rp 500 (in full amount of Rupiah) per share. The Company's issued and paid up capital of 1,119,326,168 shares or amounted to Rp 559,663,084,000.

e. Dewan Komisaris, Direksi dan Karyawan

e. Board of Commissioners, Directors and Employees

Berdasarkan akta pernyataan keputusan Rapat Umum Pemegang Saham Luar Biasa Perusahaan Nomor 41 tanggal 22 Desember 2011 terdapat perubahan susunan dewan komisaris dan direksi.

Based on deed of declaration of Shareholders General Meeting of the Company's Extraordinary No. 41 dated December 22, 2011 there are changes in the composition of the board of commissioners and directors.

Susunan Dewan Komisaris dan Direksi Perusahaan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 adalah sebagai berikut:

The structure of Board of Commissioners and Directors for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 are as follows:

31 Desember 2011 / December 31, 2011

Dewan Komisaris

Komisaris Utama
Wakil Komisaris Utama
Wakil Komisaris Utama
Merangkap Komisaris
Utusan
Komisaris
Komisaris Independen
Komisaris Independen

Prof. DR. H. Sukamdani Sahid Gitosardjono
Ny. Hj. Juliah Sukamdani

Dra. Sarwo Budi Wiryanti S. Hardjoprakoso, C.H.A
Hj. Exacty Budiarsi S. Sryantoro, M.B.A.
Prof. Dr. Ir. Budiarto Subroto, D.E.A.
Ir. Artis Waluyono, M.B.A.

Board of Commissioners

President Commissioner
Vice President Commissioner
Vice President Commissioner
Acting as Commissioner
of Emissary
Commissioner
Independent Commissioner
Independent Commissioner

Dewan Direksi

Direktur Utama
Direktur
Direktur

Ir. H. Hariyadi Budi Santoso Sukamdani, M.M.
Muhammad Nurdin, S.E.
Ir. Agung Wibisono, M.M.

Directors

President Director
Director
Director

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

**e. Dewan Komisaris, Direksi dan Karyawan
(Lanjutan)**

**e. Board of Commissioners, Directors and Employees
(Continued)**

30 Juni 2011 / June 30, 2011

Dewan Komisaris

Komisaris Utama
Wakil Komisaris Utama
Wakil Komisaris Utama
Wakil Komisaris Utama
Merangkap Komisaris
Utusan
Komisaris
Komisaris Independen
Komisaris Independen
Komisaris Independen

Prof. DR. H. Sukamdani Sahid Gitosardjono
Ny. Hj. Juliah Sukamdani
Dra. Sarwo Budi Wiryanti S. Hardjoprakoso, C.H.A

Ir. H. Hariyadi Budi Santoso Sukamdani, M.M.
Hj. Exacty Budiarsi S. Sryantoro, M.B.A.
Indro Yuwono, S.E., M.Si.
H. Sulistyyo Pribadi, SH., M.Kn.
Ir. Artis Waluyono, M.B.A.

Board of Commissioners
President Commissioner
Vice President Commissioner
Vice President Commissioner
Vice President Commissioner
Acting as Commissioner
of Emissary
Commissioner
Independent Commissioner
Independent Commissioner
Independent Commissioner

Dewan Direksi

Direktur Utama
Direktur
Direktur

Ir. Gustiono Kustianto, M.B.A.
Muhammad Nurdin, S.E.
Ir. Agung Wibisono, M.M.

Directors
President Director
Director
Director

31 Desember 2010 / December 31, 2010

Dewan Komisaris

Komisaris Utama
Wakil Komisaris Utama
Wakil Komisaris Utama
Wakil Komisaris Utama
Merangkap Komisaris
Utusan
Komisaris
Komisaris Independen
Komisaris Independen
Komisaris Independen

Prof. DR. H. Sukamdani Sahid Gitosardjono
Ny. Hj. Juliah Sukamdani
Dra. Sarwo Budi Wiryanti S. Hardjoprakoso, C.H.A

Ir. H. Hariyadi Budi Santoso Sukamdani, M.M.
Hj. Exacty Budiarsi S. Sryantoro, M.B.A.
H. Thaher Shahabudin
Indro Yuwono, S.E., M.Si.
H. Sulistyyo Pribadi, S.H., M.Kn.

Board of Commissioners
President Commissioner
Vice President Commissioner
Vice President Commissioner
Vice President Commissioner
Acting as
Commissioner of Emissary
Commissioner
Independent Commissioner
Independent Commissioner
Independent Commissioner

Dewan Direksi

Direktur Utama
Direktur
Direktur

Prof. Dr. Ir. Budiarto Subroto, D.E.A.
Muhammad Nurdin, S.E.
Stefan Andrin Willmann

Directors
President Director
Director
Director

Jumlah gaji dan kompensasi lainnya untuk Dewan Komisaris dan Direksi Perusahaan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 3.402.078.000, Rp 1.371.296.000 dan Rp 3.154.060.000.

The total of salary and other compensation of the Board of Commissioners and Directors for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 are Rp 3,402,078,000, Rp 1,371,296,000 and Rp 3,154,060,000, respectively.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

e. Dewan Komisaris, Direksi dan Karyawan (Lanjutan)

e. Board of Commissioners, Directors and Employees (Continued)

Untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, jumlah karyawan tetap Perusahaan dan Entitas Anak masing-masing 786 orang, 795 orang dan 833 orang (tidak diaudit).

For year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010, the Company and the Subsidiary have a total of 786, 795, and 833 permanent employees, respectively (unaudited).

Susunan anggota komite audit untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 adalah sebagai berikut:

The composition of audit committee for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 are as follows:

31 Desember 2011 / December 31, 2011

Ketua	Prof. Dr. Ir. Budiarto Subroto, D.E.A.	Chairman
Anggota	Sutadi Sukarya, S.E., M.M.	Member

30 Juni 2011 / June 30, 2011

Ketua	Indro Yuwono, S.E., M.Si.	Chairman
Anggota	Sutadi Sukarya, S.E., M.M.	Member
Anggota	Achmad Arief Ananto, SE.	Member

31 Desember 2010 / December 31, 2010

Ketua	Indro Yuwono, S.E., M.Si.	Chairman
Anggota	Drs. L. Sri Mardini	Member
Anggota	Drs. Sayekti Kretarto, M.M, M.B.A.	Member

2. IKHTISAR KEBIJAKAN AKUNTANSI

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Dasar Penyusunan Laporan Keuangan Konsolidasian

a. Basis of Preparation of The Financial Statements

Laporan keuangan konsolidasian disusun dengan menggunakan prinsip dan praktik akuntansi dan pelaporan yang berlaku umum di Indonesia (Pernyataan Standar Akuntansi Keuangan atau (PSAK) dan Pedoman Penyajian dan Pengungkapan Laporan Keuangan yang ditetapkan oleh BAPEPAM-LK. Seperti diungkapkan dalam Catatan-catatan terkait di bawah ini, beberapa standar akuntansi yang telah direvisi dan diterbitkan, diterapkan efektif tanggal 1 Januari 2011.

The consolidated financial statements have been prepared using accounting principles and reporting practices generally accepted in Indonesia (Statements of Financial Accounting Standards or SFAS) and Financial Statements Presentation and Disclosure Guidance issued by BAPEPAM-LK. As disclosed further in the relevant succeeding Notes, several amended and published accounting standards were adopted effective January 1, 2011.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

a. Dasar Penyusunan Laporan Keuangan Konsolidasian (Lanjutan)

Laporan keuangan konsolidasian disusun berdasarkan basis akrual dengan menggunakan konsep biaya perolehan, kecuali persediaan yang dinyatakan sebesar nilai terendah antara biaya perolehan atau nilai realisasi bersih.

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dengan mengelompokkan arus kas ke dalam aktivitas operasi, investasi dan pendanaan.

Mata uang yang digunakan dalam penyusunan laporan keuangan konsolidasian adalah Rupiah yang merupakan mata uang fungsional Perusahaan dan Entitas Anak.

Mulai tanggal 1 Januari 2011, Perusahaan mengadopsi PSAK No. 1 (Revisi 2009) yang memberikan panduan dasar penyajian laporan keuangan yang bertujuan umum. PSAK ini, antara lain, mengenalkan satu laporan baru yaitu laporan laba rugi komprehensif. Laporan tersebut dapat disajikan dalam bentuk laporan tunggal ataupun dua laporan yang saling berhubungan (two linked statements). Perusahaan telah memilih untuk mengadopsi laporan bentuk tunggal.

b. Prinsip Konsolidasian

Efektif tanggal 1 Januari 2011, Perusahaan menerapkan secara retrospektif PSAK No. 4 (Revisi 2009), "Laporan Keuangan Konsolidasian dan Laporan Keuangan Tersendiri", kecuali beberapa hal berikut yang diterapkan secara prospektif: (i) rugi entitas anak yang menyebabkan saldo defisit bagi kepentingan nonpengendali ("KNP"); (ii) kehilangan pengendalian pada entitas anak; (iii) perubahan kepemilikan pada entitas anak yang tidak mengakibatkan hilangnya pengendalian; (iv) hak suara potensial dalam menentukan keberadaan pengendalian; dan (v) konsolidasi atas entitas anak yang memiliki pembatasan jangka panjang.

PSAK No. 4 (Revisi 2009) mengatur penyusunan dan penyajian laporan keuangan konsolidasian untuk sekelompok entitas yang berada dalam pengendalian suatu entitas induk, dan akuntansi untuk investasi pada entitas-entitas anak, pengendalian bersama entitas, dan entitas asosiasi ketika laporan keuangan tersendiri disajikan sebagai informasi tambahan.

a. Basis of Preparation of The Financial Statements (Continued)

The consolidated financial statements is prepared based on accruals basis using the historical cost concept, except for inventory is stated at the lower of cost or net realizable value.

The consolidated statements of cash flows are classified into operating, investing and financing activities.

The reporting currency used in the preparation of the consolidated financial statements is the Indonesian Rupiah, which is the functional currency of the Company and subsidiary.

Starting January 1, 2011, the Company adopted SFAS No. 1 (Revised 2009) which provides guidance for basis presentation of general purpose financial statements. The Sfas, among others, introduces a new statement of comprehensive income. Such statement may be presented in one single statement or two linked statements. The Company has elected to adopt the single statement.

b. Consolidation Principles

Effective January 1, 2011, the Company retrospectively adopted SFAS No. 4 (Revised 2009), "Consolidated and Separate Financial Statements", except for the following items that were applied prospectively (i) losses of a subsidiary that result in a deficit balance to non-controlling interests ("NCI"); (ii) loss of control over a subsidiary; (iii) change in the ownership interest in a subsidiary that does not result in a loss of control; (iv) potential voting rights in determining the existence of control; (v) consolidation of a subsidiary that is subject to long-term restriction.

Balance and transactions, including unrealized gains/losses on the consolidated inter-company transactions are eliminated to reflect the financial position and the result of operation of the Company and Subsidiary as a single business entity.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

b. Prinsip Konsolidasian (Lanjutan)

Penerapan PSAK No. 4 (Revisi 2009) ini tidak memberikan pengaruh yang signifikan terhadap pelaporan keuangan berikut pengungkapan terkait dalam laporan keuangan konsolidasian.

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan Entitas Anak seperti yang disebutkan pada Catatan 4 yang dimiliki oleh Perusahaan (secara langsung atau tidak langsung) dengan kepemilikan saham lebih dari 50%.

Seluruh transaksi dan saldo akun antar perusahaan yang signifikan (termasuk laba atau rugi yang belum direalisasi) telah dieliminasi.

Seluruh transaksi dan saldo akun antar perusahaan yang signifikan (termasuk laba atau rugi yang belum direalisasi) telah dieliminasi.

Entitas anak dikonsolidasi secara penuh sejak tanggal akuisisi, yaitu tanggal Grup memperoleh pengendalian, sampai dengan tanggal entitas induk kehilangan pengendalian. Pengendalian dianggap ada ketika Perusahaan memiliki secara langsung atau tidak langsung melalui Entitas Anak, lebih dari setengah kekuasaan suara entitas.

Rugi entitas anak yang tidak dimiliki secara penuh diatribusikan pada KNP bahkan jika hal ini mengakibatkan KNP mempunyai saldo defisit.

Jika kehilangan pengendalian atas suatu entitas anak, maka Perusahaan:

1. menghentikan pengakuan aset (termasuk setiap goodwill) dan liabilitas entitas anak;
2. menghentikan pengakuan jumlah tercatat setiap KNP;
3. menghentikan pengakuan akumulasi selisih penjabaran, yang dicatat di ekuitas, bila ada;
4. mengakui nilai wajar pembayaran yang diterima;
5. mengakui setiap sisa investasi pada nilai wajarnya;
6. mengakui setiap perbedaan yang dihasilkan sebagai keuntungan atau kerugian dalam laporan laba rugi; dan
7. mereklasifikasi bagian induk atas komponen yang sebelumnya diakui sebagai pendapatan komprehensif ke laporan laba rugi, atau mengalihkan secara langsung ke saldo laba.

b. Consolidation Principles (Continued)

The adoption of SFAS No. 4 (Revised 2009) did not give significant impact on the financial reporting including for the related disclosures in the consolidated financial statements.

The consolidated financial statements include the accounts of the Company and subsidiary mentioned in Note 4, in which the Company maintains (directly or indirectly) equity ownership of more than 50%.

All significant inter company transactions and account balances (including the related significant unrealized gains or losses) have been eliminated.

All significant inter company transactions and account balances (including the related significant unrealized gains or losses) have been eliminated.

Subsidiary are fully consolidated from the date of acquisitions being the date on which the Company obtained control, and continue to be consolidated until the date such control ceases. Control is presumed to exist if the Company owns, directly or indirectly through subsidiary, more than a half of the voting power of an entity.

Losses of a non-wholly owned subsidiary are attributed to the NCI even if that results in a deficit balance.

In case of loss of control over a subsidiary, the Company:

1. derecognizes the assets (including goodwill) and liabilities of the subsidiary;
2. derecognizes the carrying amount of any NCI;
3. derecognizes the cumulative translation differences, recorded in equity, if any;
4. recognizes the fair value of the consideration received;
5. recognizes the fair value of any investment retained;
6. recognizes any surplus or deficit in profit or loss; and
7. reclassifies the parent's share of components previously recognized in other comprehensive income to profit or loss or retained earnings, as appropriate.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

b. Prinsip Konsolidasian (Lanjutan)

Penerapan PSAK revisi lainnya yang berlaku efektif tanggal 1 Januari 2011 tidak menimbulkan dampak yang signifikan terhadap laporan keuangan konsolidasian.

Akuisisi saham PT Sahid International Hotel Management & Consultant (SIHM&C) dicatat dengan menggunakan metode pencatatan kepemilikan. Selisih antara harga pengalihan dengan nilai sehubungan dengan transaksi akuisisi saham SIHM&C dicatat sebagai "Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali" dan disajikan sebagai unsur ekuitas. Akuisisi aset tetap Hotel Sahid Bandar Lampung milik PT Kartika Dharma Permai dicatat dengan menggunakan metode pembelian.

Pada saat akuisisi, aset dan liabilitas Entitas Anak diukur sebagai nilai wajar pada tanggal akuisisi. Selisih lebih antara biaya perolehan dan bagian perusahaan atas nilai wajar aset dan liabilitas yang dapat diidentifikasi diakui sebagai goodwill dan diamortisasi. Jika biaya perolehan lebih rendah dari bagian perusahaan atas nilai wajar aset dan liabilitas yang dapat diidentifikasi yang diakui pada tanggal transaksi, maka nilai wajar aset non-moneter yang diakuisisi harus diturunkan secara proporsional, sampai seluruh selisih tersebut tereliminasi. Sisa selisih lebih setelah penurunan nilai wajar aset dan liabilitas non-moneter tersebut diakui sebagai goodwill negatif, dan diperlakukan sebagai pendapatan ditangguhkan dan diakui sebagai pendapatan menggunakan garis lurus.

c. Transaksi dan Saldo Dalam Mata Uang Asing

Pembukuan Perusahaan dan Entitas Anak diselenggarakan dalam mata uang Rupiah. Transaksi-transaksi selama tahun berjalan dalam mata uang asing dicatat berdasarkan kurs yang berlaku pada saat terjadinya transaksi. Pada tanggal neraca, aset dan liabilitas moneter dalam mata uang asing disesuaikan untuk mencerminkan kurs yang berlaku pada tanggal tersebut. Laba atau rugi kurs yang timbul dikreditkan atau dibebankan pada operasi tahun yang berjalan.

Untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, kurs yang digunakan adalah kurs tengah dari Bank Indonesia masing-masing sebesar Rp 9.068, Rp 8.597 dan Rp 8.991 untuk setiap USD 1 (1 Dolar Amerika Serikat).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

b. Consolidation Principles (Continued)

The adoption of other revised SFAS which were effective at January 1, 2011 did not raise significant impact to the consolidated financial statements.

Shares acquisition of PT Sahid International Hotel Management & Consultant (SIHM&C) are recorded using pooling of interest method. The excess of transfer payments and value of PT SIHM & C is recorded as excess of restructuring transactions under common control entities and presented as the component of equity. The acquisition of fixed assets of Hotel Sahid Bandar Lampung from PT Kartika Dharma Permai are recorded at cost.

On acquisition, the assets and liabilities of a Subsidiary are measured at their fair value at the date of acquisition. Any excess of the acquisition cost over the fair values of the identifiable net assets acquired is recognized as goodwill and amortized. When the cost of acquisition is less than the interest in the fair values of the identifiable assets and liabilities acquired as at the date of acquisition, the fair values of the acquired non-monetary assets are recorded proportionately until all the excess is eliminated. The excess remaining after reducing the fair values of non-monetary assets and liabilities acquired is recognized as negative goodwill, treated as deferred revenue and recognized as revenue on a straight-line method.

c. Foreign Currency Transactions and Balances

Company and its subsidiary's records are presented in Indonesia rupiah. Transactions during the year involving foreign currencies are recorded at the rate of exchange prevailing at the time the transactions are made. At balance sheet date, monetary asset and liabilities denominated in foreign currencies are adjusted to reflect the rate of exchange prevailing at the date. The resulting gains or losses are credited or changed to current operations.

For year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010, the exchange rates of middle rate of Bank Indonesia, are Rp 9.068, Rp 8,597 and Rp 8.991 to USD 1, respectively.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

d. Kas dan Setara Kas

Kas terdiri dari kas dan bank yang tidak dibatasi penggunaannya. Setara kas adalah deposito berjangka dengan jangka waktu tiga bulan atau kurang sejak tanggal penempatan dan tidak digunakan sebagai jaminan.

Kas dalam pembatasan diklasifikasikan sebagai bukan kas dan dicatat dalam "Aset lain-lain Dana dalam Pembatasan".

e. Piutang Usaha

Piutang usaha pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, kecuali efek diskontonya tidak material, setelah dikurangi penyisihan piutang ragu-ragu.

Penyisihan piutang ragu-ragu dibentuk pada saat terdapat bukti obyektif bahwa saldo piutang tidak dapat ditagih. Piutang ragu-ragu dihapuskan pada saat piutang tersebut tidak tertagih.

f. Transaksi dengan Pihak Berelasi

Efektif tanggal 1 Januari 2011, Perusahaan menerapkan PSAK No. 7 (Revisi 2010), "Pengungkapan Pihak-pihak Berelasi". PSAK revisi ini mensyaratkan pengungkapan hubungan, transaksi dan saldo pihak-pihak berelasi, termasuk komitmen, dalam laporan keuangan konsolidasian dan laporan keuangan tersendiri entitas induk, dan juga diterapkan terhadap laporan keuangan secara individual. Penerapan PSAK yang direvisi tersebut tidak menimbulkan dampak yang signifikan terhadap pengungkapan terkait dalam laporan keuangan konsolidasian.

Seluruh transaksi dan saldo yang material dengan pihak berelasi, diungkapkan dalam catatan atas laporan keuangan konsolidasian.

g. Persediaan

Persediaan real estat

Persediaan real estat terdiri dari bangunan (secara strata title) yang siap dijual yang dinyatakan berdasarkan nilai terendah antara biaya perolehan dan nilai realisasi bersih (the lower of cost and net realizable value). Nilai realisasi bersih merupakan estimasi harga jual dalam kegiatan usaha biasa dikurangi dengan estimasi biaya penyelesaian dan estimasi biaya penjualan.

d. Cash and Cash Equivalents

Cash consist of unrestricted cash on hand and cash in banks. Cash equivalent are time deposits with maturities of three months or less at the time of placement and not pledged as collateral.

Cash limited to be used are classified into non cash and recorded on "Other assets - Restricted Funds".

e. Accounts Receivable

Trade receivables are recognized initially at fair value and subsequently measured at amortized cost using the effective interest method, except where the effect of discounting would be immaterial, less provision for doubtful receivables.

Provision for doubtful receivable is established when there is objective evidence that the outstanding amounts will not be collected. Doubtful receivable are written-off during the period in which they are determined to be not collectible.

f. Transaction With Related Parties

Effective January 1, 2011, the Company applied Sfas No. 7 (Revised 2010), "Related Party Disclosures". The revised SFAS requires disclosure of related party relationships, transactions and outstanding balances, including commitments, in the consolidated and separate financial statements of a parent, and also applies to individual financial statements. The adoption of the said revised SFAS did not have significant impact on the related disclosures in the consolidated financial statements.

All significant transactions and balance with related parties are disclosed in the notes to the consolidation financial statements.

g. Inventory

Real estate inventories

Real estate inventories consist of buildings (with strata title) ready for sale which are stated at the lower of cost and net realizable value. Net realizable value is the estimated selling price in the ordinary course of business, less estimated costs of completion and the estimated cost necessary to make the sale.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

**2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)**

g. Persediaan (Lanjutan)

Persediaan hotel

Persediaan dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan atau nilai realisasi bersih (the lower of cost or net realizable value) dengan menggunakan metode "Masuk Pertama Keluar Pertama" (MPKP).

h. Biaya Dibayar di Muka

Biaya dibayar dimuka diamortisasi selama masa manfaat masing-masing biaya dengan menggunakan metode garis lurus.

i. Aset Tetap

Aset tetap yang dimiliki secara langsung diakui sebesar harga perolehan dikurangi akumulasi penyusutan.

Jenis Aset	Masa Manfaat/Useful lives	Type of Assets
Bangunan dan prasarana	20 tahun/years	Building and infrastructure
Kendaraan	4 tahun/years	Vehicles
Peralatan operasional	8 tahun/years	Operating equipment
Mesin dan peralatan listrik	8 tahun/years	Machinery and electricity equipment
Perlengkapan dan perabot	8 tahun/years	Equipment and tools

Efektif tanggal 1 Januari 2008, Perusahaan dan Entitas Anak menerapkan PSAK No. 16 (Revisi 2007) mengenai "Aset Tetap", yang menggantikan PSAK No. 16 (1994) mengenai "Aset tetap dan Aset Lain-lain" dan PSAK No. 17 (1994) mengenai "Akuntansi Penyusutan". Berdasarkan PSAK No. 16 (Revisi 2007), suatu entitas harus memilih antara model biaya dan model revaluasi sebagai kebijakan akuntansi pengukuran atas aset tetap. Perusahaan dan Entitas Anak telah memilih untuk menggunakan model biaya sebagai kebijakan akuntansi pengukuran aset tetapnya. Penerapan PSAK revisi ini tidak menimbulkan dampak yang signifikan terhadap laporan keuangan konsolidasian Perusahaan dan Entitas Anak.

Biaya pemeliharaan dan perbaikan diakui sebagai beban pada saat terjadinya, kecuali pengeluaran yang memperpanjang masa manfaat atau meningkatkan manfaat ekonomis, dikapitalisasi dan disusutkan dengan tarif penyusutan yang sesuai.

g. Inventory (Continued)

Hotel inventories

Inventories are stated at the lower of cost or net realizable value. using the method of "First In First Out" (FIFO).

h. Prepaid Expenses

Prepaid expenses are amortized over the periods benefitted of each expense using the straight-line method.

i. Fixed Assets

Fixed Assets directly owned are stated at cost less accumulated depreciation.

Effective January 1, 2008, the Company and Subsidiary applied SFAS No. 16 (Revised 2007), "Fixed Assets", which supersedes Sfas No. 16 (1994), "Fixed Assets and Other Assets", and Sfas No. 17 (1994). "Accounting for Depreciation". Under SFAS No. 16 (Revised 2007), the Company shall choose between the cost model and revaluation model as the accounting policy for its fixed assets measurement. The Company and Subsidiary has chosen cost method as its accounting policy for its fixed assets. The application of this SFAS does not have impact to the Company and Subsidiary's consolidated financial statements.

Maintenance and repairmen cost recognized as expense when it occurred, except an expenses to increase useful life of fixed asset or increase economic life, capitalized and depreciated based on depreciation rate.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

**2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)**

i. Aset Tetap (Lanjutan)

Biaya perbaikan dan pemeliharaan dibebankan pada laporan laba rugi komprehensif konsolidasian pada saat terjadinya. Biaya-biaya pemugaran dan penambahan dalam jumlah signifikan dikapitalisasi. Aset tetap yang tidak digunakan lagi atau dijual, nilai tercatat dan akumulasi penyusutannya dikeluarkan dari laporan keuangan konsolidasian, dan keuntungan atau kerugian yang terjadi diakui dalam laporan laba rugi komprehensif konsolidasian tahun yang bersangkutan.

i. Fixed Assets (Continued)

The cost of repair and maintenance are charged to the consolidated statements of comprehensive income during the period when incurred. The significant cost for renewals and betterments are capitalized. When assets are retired or otherwise disposed of, their carrying value and the related accumulated depreciation are eliminated from the consolidated financial statements, and the resulting gains or losses on the disposal of property and equipment are recognized in the current year consolidated statement of comprehensive income.

j. Penurunan Nilai Aset

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan PSAK No. 48 (Revisi 2009) mengenai "Penurunan Nilai Aset", yang menggantikan PSAK No. 48 mengenai "Penurunan Nilai Aset"

j. Impairment of Assets Value

Effective January 1, 2011, the Company and Subsidiary applied SFAS No. 48 (Revised 2009), "Impairment of Assets", which supersedes SFAS No. 148, "Impairment of Assets",

Pada tanggal laporan posisi keuangan Perusahaan menelaah nilai aset non keuangan untuk menentukan apakah terdapat indikasi bahwa aset tersebut telah mengalami penurunan nilai. Jika terdapat indikasi tersebut, nilai yang dapat diperoleh kembali dari aset diestimasi untuk menentukan tingkat kerugian penurunan nilai (jika ada). Bila tidak memungkinkan untuk mengestimasi nilai yang dapat diperoleh kembali atas suatu aset individu

Fixed Assets and other non-current assets, including intangible assets are reviewed for impairment losses whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss are recognized for the amount by which the carrying amount of the assets exceeds its recoverable amount of assets exceeds its recoverable amount, which is the higher of asset's net selling price and value in use.

k. Perpajakan

Koreksi terhadap liabilitas perpajakan diakui pada saat Surat Ketetapan Pajak diterima atau pada saat keputusan atas keberatan telah ditetapkan jika Perusahaan dan Entitas Anak mengajukan keberatan.

k. Taxation

Adjustment to taxation obligations are recorded when a Tax Assessment Letter is received and accepted or, if appealed against, when the result of the appeal is determined.

Pajak penghasilan final

Perbedaan nilai tercatat aset atau liabilitas yang berhubungan dengan pajak penghasilan final dengan dasar pengenaan pajaknya tidak diakui sebagai aset atau liabilitas pajak tangguhan.

Final income tax

The differences between the carrying amounts of existing assets or liabilities related to the final income tax and their respective tax bases are not recognized as deferred tax assets or liabilities.

Pajak Penghasilan Tidak Final

Beban pajak periode berjalan ditentukan berdasarkan penghasilan kena pajak dalam tahun yang bersangkutan yang dihitung berdasarkan tarif pajak yang berlaku di Indonesia.

Non final income tax

Current tax expense is determined based on the taxable income for the year computed using prevailing tax rates.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

**2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)**

k. Perpajakan (Lanjutan)

Aset dan liabilitas pajak tangguhan diakui atas konsekuensi pajak pada periode mendatang yang timbul dari perbedaan jumlah tercatat aset dan liabilitas menurut laporan keuangan dengan dasar pengenaan pajak aset dan liabilitas pada tanggal neraca. Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak dan aset pajak tangguhan diakui untuk perbedaan temporer yang boleh dikurangkan dan akumulasi rugi fiskal, sepanjang besar kemungkinan dapat dimanfaatkan untuk mengurangi penghasilan kena pajak pada masa mendatang.

Pajak tangguhan diukur dengan menggunakan tarif pajak yang berlaku atau secara substansial telah berlaku pada tanggal neraca. Perubahan nilai tercatat aset dan liabilitas pajak tangguhan yang disebabkan oleh perubahan tarif pajak dibebankan pada tahun berjalan.

Untuk setiap perusahaan yang dikonsolidasi, pengaruh pajak atas perbedaan temporer dan akumulasi rugi pajak, yang masing-masing dapat berupa aset atau liabilitas, disajikan dalam jumlah bersih untuk masing-masing perusahaan tersebut.

l. Imbalan Kerja

Perusahaan melaksanakan program manfaat karyawan yang terdiri dari:

Dana Pensiun

Perusahaan menyelenggarakan program pensiun iuran pasti untuk seluruh karyawan tetapnya. Kontribusi perusahaan dan karyawan masing-masing sebesar 6% dan 4% dihitung dari penghasilan dasar pensiun per bulan karyawan. Beban kontribusi Perusahaan dibukukan sebagai beban tahun berjalan.

Program Manfaat Karyawan

Perusahaan mengakui liabilitas imbalan kerja berdasarkan kebijakan Perusahaan. Selisih antara total liabilitas pada saat penerapan pertama kali dan liabilitas yang telah diakui perusahaan pada tanggal yang sama, diperlakukan sebagai penyesuaian saldo laba awal periode dari periode yang paling dini yang disajikan kembali. Imbalan kerja tersebut didasarkan pada masa kerja dan penghasilan karyawan. Metode penilaian yang digunakan oleh aktuaria adalah metode projected unit credit yang mencerminkan jasa pekerja pada saat penilaian.

k. Taxation (Continued)

Deferred tax assets and liabilities are recognized for the future tax consequences attributable to differences between the carrying amounts of existing assets and liabilities in the financial statements and their respective tax bases at balance sheet date. Deferred tax liabilities are recognized for all taxable temporary differences and deferred tax assets are recognized for deductible temporary differences and accumulated fiscal losses to the extent that it is probable that taxable income will be available in future years against which the deductible temporary differences and accumulated fiscal losses can be utilized.

Deferred tax is calculated at the tax rates that have been enacted or substantively enacted at balance sheet date. Changes in the carrying amount of deferred tax assets and liabilities due to a change in tax rates is charged to current year operations.

For each of the consolidated entities, the tax effects of temporary differences and tax loss carryover, which individually are either assets or liabilities, are shown at the applicable net amounts.

l. Employee Benefit

The Company established employee benefit program, comprising of:

Pension Funds

The Company established fixed contribution pension plans covering all their permanent employees. The contribution of Company and employees are 6% and 4% of basic monthly employee pension expenses. The contribution of Company is charged to current operation.

Employee Benefit Program

The Company recognized employee benefit obligations in accordance with their policies. The difference between the calculated total amount of employee benefit obligation and the amount recognized by the Company on the date of the initial application is treated as an adjustment to the balance of the resisted retained earning at the beginning of the most recent period. Calculation of employee benefit is based on employees' salary and service period. The actuary used unit credit method to calculate the amount of employee benefits at the date of valuation

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

**m. Selisih Nilai Transaksi Restrukturisasi Entitas
Sepengendali**

Laba atau rugi atas pengalihan aset, utang serta modal saham dan akun yang berkaitan dengan ekuitas dari perusahaan-perusahaan yang berada di bawah pengendalian pemilikan yang sama tidak diakui. Selisih antara nilai pengalihan dengan nilai buku atas restrukturisasi di antara perusahaan-perusahaan tersebut tidak disajikan sebagai goodwill melainkan dicatat sebagai bagian dari akun "Selisih Nilai Transaksi Restrukturisasi dengan Entitas Sepengendali" dalam ekuitas konsolidasian.

**m. Differences Arising from Restructuring
Transaction Under Common Control Entities**

No gain or loss are recognized in the transfer of assets, liabilities, shares and other ownership instruments of companies under common control. The difference between the transfer price and book value for each restructuring entities under common control is not recorded as goodwill but as "Difference in Value of Restructuring Transaction with Entities Under Common Control" account in the consolidated stockholders' equity.

n. Pengakuan Pendapatan dan Beban

Pendapatan diakui pada saat jasa atau barang diberikan kepada pelanggan, sedangkan beban diakui pada saat terjadinya.

Pendapatan dari penjualan dan jasa hotel diakui pada saat barang atau jasa diberikan kepada tamu hotel.

Pendapatan sewa unit serviced apartment diakui sesuai dengan periode yang sudah berjalan pada tahun yang bersangkutan. Pendapatan sewa yang diterima dimuka atas periode yang belum berjalan dicatat sebagai pendapatan diterima di muka.

n. Revenue and Expenses Recognition

Revenue is recognize when or service are delivered to customer, while expense are recognized when incurred.

Revenue from hotel service recognized when goods or service delivered to customer.

Rental revenue of serviced apartment is recognize when incurred. Rental revenue received in advance for the period that has not been earned is recognize as unearned revenue.

Beban dan beban pokok diakui pada saat terjadinya, kecuali beban pokok penjualan unit gedung perkantoran meliputi biaya perolehan tanah dan biaya pembangunan yang ditentukan berdasarkan metode persentase penyelesaian unit yang terjual.

Cost of sales of office building comprises cost of land and construction that is recognized based on the percentage of completion method for all units sold.

n. Pengakuan Pendapatan dan Beban

Beban diakui pada saat terjadinya dengan metode akrual (accrual basis).

n. Revenue and Expenses Recognition

An expense is recognized when it occurred accrual basis.

o. Laba per Saham

Laba bersih per saham dasar dihitung dengan membagi laba bersih tahun berjalan dengan jumlah rata-rata tertimbang saham biasa yang ditempatkan dan disetor penuh, yang beredar selama tahun bersangkutan. Jumlah rata-rata tertimbang saham yang beredar adalah sejumlah 1.119.326.168 saham untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010.

o. Earning Per Share

Basic earnings per share is computed by dividing net income for current year by the weighted average number of shares issued and fully paid, outstanding during the period. The weighted average number totaled 1,119,326,168 shares for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

p. Liabilitas Bersyarat

Liabilitas bersyarat diakui apabila Perusahaan dan Entitas Anak mempunyai liabilitas kini (baik bersifat hukum maupun bersifat konstruktif) sebagai akibat peristiwa masa lalu dan besar kemungkinan penyelesaian liabilitas tersebut mengakibatkan arus keluar sumber daya dan liabilitas tersebut dapat diestimasi dengan andal.

Apabila terdapat sejumlah liabilitas serupa, kemungkinan arus keluar sumber daya untuk menyelesaikan liabilitas tersebut ditentukan dengan mempertimbangkan kelompok liabilitas tersebut secara keseluruhan. Liabilitas diestimasi diakui walaupun kemungkinan arus kas keluar untuk masing-masing unsur dalam liabilitas tersebut kecil.

q. Kapitalisasi Biaya Pinjaman

Sesuai dengan PSAK No. 26 (Revisi 1997) mengenai "Biaya Pinjaman", biaya pinjaman dibebankan pada saat terjadinya. Biaya pinjaman dikapitalisasi apabila dapat secara langsung dikaitkan dengan perolehan, pembangunan atau produksi dari aset tertentu (qualifying assets).

Kapitalisasi biaya pinjaman dimulai ketika aktivitas untuk mempersiapkan pembangunan aset untuk dipergunakan atau dijual sesuai tujuannya sedang berlangsung dan pengeluaran serta biaya pinjaman sedang terjadi.

Biaya pinjaman dikapitalisasi sampai dengan aset tersebut siap digunakan sesuai tujuannya. Apabila nilai tercatat dari aset tersebut melebihi jumlah yang diharapkan dapat dipulihkan atau nilai realisasi bersih, maka diakui rugi penurunan nilai.

r. Penyisihan Penggantian Peralatan Operasi Hotel

Penyisihan penggantian peralatan operasi hotel ditetapkan dengan membebankan 1% sampai 2% pendapatan kamar dan makanan & minuman pada operasi periode berjalan. Realisasi pembelian dikurangkan pada akun penyisihan tersebut dan pada akhir periode akun penyisihan dikoreksi untuk mencerminkan beban sebenarnya selama tahun yang bersangkutan.

p. Contingencies

Contingencies are recognized when the Company and Subsidiary have a present obligation (legal as well as constructive) as a result of past events and it is more likely than not that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

Where there are a number of similar obligations, the likelihood that an outflow will be required in settlement is determined by considering the class of obligations as a whole. A provision is recognized even if the likelihood of an outflow with respect to any one item included in the same class of obligation may be small.

q. Capitalization of Interest Expense

In accordance with SFAS No. 26 (Revised 1997) on "Borrowing Costs", borrowing costs are expenses as incurred. Borrowing costs are capitalized if they are directly attributable to the acquisition, construction or production of a qualifying asset.

Capitalization of borrowing costs commences when the activities to prepare the asset for its intended use or sale are in progress and the expenditures and borrowing costs are being incurred.

Borrowing costs are capitalized until the assets are ready for their intended use. If the resulting carrying amount of the asset exceeds its recoverable amount or net realizable value, an impairment loss is recognized.

r. Allowance for Replacement of Hotel's Operating Equipment

Allowance for hotel operating equipment is charge at 1% to 2% of room, food and beverages revenue for the current year. Any realized purchasing is deducted from this allowance and adjusted at the end of the year to reflect the actual cost.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

s. Hak Minoritas dan Aset Bersih Entitas Anak

Hak minoritas atas laba (rugi) bersih dan ekuitas Entitas Anak dinyatakan sebesar proporsi pemegang saham minoritas atas laba (rugi) bersih dan ekuitas Entitas Anak tersebut.

s. Minority Interest in Net Assets of Subsidiary
Minority interest in net income (loss) and equity of Subsidiary are stated at proportion of minority shareholders in net income (loss) and equity Subsidiary.

t. Penyertaan Saham pada Perusahaan Asosiasi

Penyertaan jangka panjang pada Perusahaan Asosiasi dengan kepemilikan di bawah 20% dicatat sebesar harga perolehan.

t. Investment in Shares of Stock in Associated Company
Long-term investment in shares of stock in Associated Company with less than 20% ownerships are stated at cost.

u. Informasi Segmen

Efektif tanggal 1 Januari 2011, Perusahaan menerapkan PSAK No. 5 (Revisi 2009), "Segmen Operasi". PSAK revisi ini mengatur pengungkapan yang memungkinkan pengguna laporan keuangan untuk mengevaluasi sifat dan dampak keuangan dari aktivitas bisnis yang mana entitas terlibat dan lingkungan ekonomi dimana entitas beroperasi. Penerapan PSAK yang direvisi tersebut tidak memberikan pengaruh yang berarti terhadap laporan keuangan interim konsolidasian.

u. Segment Information

Effective January 1, 2011, the Company applied SFAS No. 5 (Revised 2009), "Operating Segments". The revised SFAS requires disclosures that will enable users of financial statements to evaluate the nature and financial effects of the business activities in which the entity engages and the economic environments in which it operates. The adoption of the said revised SFAS has no significant impact on the interim consolidated financial statements.

Segmen adalah bagian khusus dari Perusahaan atau entitas anak yang terlibat baik dalam menyediakan produk dan jasa (segmen usaha), maupun dalam menyediakan produk dan jasa dalam lingkungan ekonomi tertentu (segmen geografis), yang memiliki risiko dan imbalan yang berbeda dari segmen lainnya.

A segment is a distinguishable component of the Company or subsidiary that is engaged either in providing certain products (business segment), or in providing products within a particular economic environment (geographical segment), which is subject to risks and rewards that are different from those of other segments.

Pendapatan, beban, hasil, aset dan liabilitas segmen termasuk item-item yang dapat diatribusikan langsung kepada suatu segmen serta hal-hal yang dapat dialokasikan dengan dasar yang sesuai kepada segmen tersebut. Segmen ditentukan sebelum saldo dan transaksi antar grup, dieliminasi sebagai bagian dari proses konsolidasi.

Segment revenue, expenses, results, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a reasonable basis to that segment. They are determined before intra-group balances and intra-group transactions are eliminated.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan

Instrumen keuangan dicatat sesuai dengan PSAK No. 50 (Revisi 2006), "Instrumen Keuangan: Penyajian dan Pengungkapan", dan PSAK No. 55 (Revisi 2006), "Instrumen Keuangan: Pengakuan dan Pengukuran".

v. Financial Instruments

Financial instruments are accounted in accordance with SFAS No. 50 (Revised 2006), "Financial Instruments: Presentation and Disclosures", and SFAS No. 55 (Revised 2006), "Financial Instruments: Recognition and Measurement".

PSAK No. 50 (Revisi 2006) berisi persyaratan tentang penyajian instrumen keuangan dan mengidentifikasi informasi yang harus diungkapkan. Persyaratan penyajian tersebut berlaku terhadap klasifikasi instrumen keuangan, dari perspektif penerbit, dalam aset keuangan, Liabilitas keuangan, dan instrumen ekuitas; pengklasifikasian yang terkait dengan suku bunga, dividen, kerugian dan keuntungan, dan keadaan di mana aset dan liabilitas keuangan akan saling hapus. PSAK ini mensyaratkan pengungkapan, antara lain, informasi mengenai faktor yang mempengaruhi jumlah, waktu dan tingkat kepastian arus kas masa datang yang terkait dengan instrumen keuangan dan kebijakan akuntansi yang digunakan untuk instrumen tersebut.

SFAS No. 50 (Revised 2006) contains the requirements for the presentation of financial instruments and identifies the information that should be disclosed. The presentation requirements apply to the classification of financial instruments, from the perspective of the issuer, into financial assets, financial liabilities and equity instruments; the classification of related interest, dividends, losses and gains; and the circumstances in which financial assets and financial liabilities should be offset. This SFAS requires the disclosure of, among others, information about factors that affect the amount, timing and certainty of an entity's future cash flows relating to financial instruments and the accounting policies applied to those instruments.

PSAK No. 55 (Revisi 2006) menetapkan prinsip-prinsip dalam pengakuan dan pengukuran aset keuangan, liabilitas keuangan dan sejumlah kontrak pembelian dan penjualan item non-keuangan. PSAK ini, antara lain, memberikan definisi dan karakteristik dari derivatif, kategori instrumen keuangan, pengakuan dan pengukuran, akuntansi lindung nilai dan penetapan hubungan lindung nilai.

SFAS No. 55 (Revised 2006) establishes the principles for recognizing and measuring financial assets, financial liabilities and some contracts to buy or sell non-financial items. This SFAS provides the definitions and characteristics of derivatives, the categories of financial instruments, recognition and measurement, hedge accounting and determination of hedging relationships, among others.

Aset Keuangan

Financial Assets

Pengakuan awal

Aset keuangan dalam ruang lingkup PSAK No. 55 (Revisi 2006) diklasifikasikan sebagai aset keuangan yang dinilai pada nilai wajar melalui laporan laba rugi, pinjaman yang diberikan dan piutang, investasi yang dimiliki hingga jatuh tempo, aset keuangan tersedia untuk dijual, atau sebagai derivatif yang ditetapkan sebagai instrumen lindung nilai dalam lindung nilai yang efektif, mana yang sesuai. Perusahaan dan Entitas Anak menentukan klasifikasi aset keuangan pada saat pengakuan awal dan, jika diperbolehkan dan sesuai, akan dievaluasi kembali setiap akhir tahun keuangan.

Initial recognition

Financial assets within the scope of SFAS No. 55 (Revised 2006) are classified as financial assets at fair value through profit or loss, loans and receivables, held-to-maturity investments, available-for-sale financial assets, or as derivatives designated as hedging instruments in an effective hedge, as appropriate. The Company and Subsidiary determine the classification of their financial assets at initial recognition and, where allowed and appropriate, re-evaluate this designation at each financial year end.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

v. Financial Instruments (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

Pada saat pengakuan awal, aset keuangan diukur pada nilai wajar. Dalam hal investasi tidak diukur pada nilai wajar melalui laporan laba rugi, nilai wajar tersebut ditambah dengan biaya transaksi yang dapat diatribusikan secara langsung.

Financial assets are recognized initially at fair value plus, in the case of investments not at fair value through profit or loss, directly attributable transaction costs.

Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang telah ditetapkan oleh peraturan atau kebiasaan yang berlaku di pasar (pembelian yang lazim) diakui pada tanggal perdagangan, yaitu tanggal Perusahaan dan Entitas Anak berkomitmen untuk membeli atau menjual aset tersebut.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the marketplace (regular way purchases) are recognized on the trade date, i.e., the date that the Company and Subsidiary commit to purchase or sell the assets.

Aset keuangan Perusahaan dan Entitas Anak mencakup kas dan setara kas, piutang usaha, piutang lain-lain, piutang pihak-pihak berelasi, dan aset tidak lancar lainnya.

The Company's and Subsidiary financial assets include cash and cash equivalents, trade receivables, other receivables, due from related parties and other non-current assets.

Pengukuran setelah pengakuan awal

Subsequent measurement

Pengukuran setelah pengakuan awal dari aset keuangan tergantung pada klasifikasi sebagai berikut:

The subsequent measurement of financial assets depends on their classification as follows:

(i) Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi

(i) Financial assets at fair value through profit or loss

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi meliputi aset keuangan yang diklasifikasikan dalam kelompok diperdagangkan dan aset keuangan yang pada saat pengakuan awalnya telah ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi.

Financial assets at fair value through profit or loss include financial assets held for trading and financial assets designated upon initial recognition at fair value through profit or loss.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

v. Financial Instruments (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

Aset keuangan diklasifikasikan sebagai kelompok diperdagangkan jika diperoleh atau dimiliki untuk tujuan dijual dalam waktu dekat. Aset derivatif juga diklasifikasikan dalam kelompok diperdagangkan kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai. Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi dicatat dalam laporan posisi keuangan konsolidasian pada nilai wajar dengan laba atau rugi dari perubahan nilai wajar diakui dalam laporan laba rugi komprehensif konsolidasian

Financial assets are classified as held for trading if they are acquired for the purpose of selling in the near term. Derivative assets are also classified as held for trading unless they are designated as effective hedging instruments. Financial assets at fair value through profit or loss are carried in the consolidated statements of financial position at fair value with gains or losses recognized in the consolidated statements of comprehensive income.

Derivatif melekat pada kontrak utama dicatat sebagai derivatif terpisah apabila risiko dan karakteristiknya tidak berkaitan erat dengan kontrak utama dan kontrak utama tersebut tidak dinyatakan dengan nilai wajar. Derivatif melekat ini diukur berdasarkan nilai wajar dengan laba atau rugi yang timbul dari perubahan nilai wajar tersebut diakui dalam laporan laba rugi komprehensif konsolidasian. Penilaian kembali hanya timbul jika terdapat perubahan dalam ketentuan-ketentuan kontrak yang secara signifikan mengubah arus kas yang dipersyaratkan oleh kontrak.

Derivatives embedded in host contracts are accounted for as separate derivatives when their risks and characteristics are not closely related to those of the host contracts and the host contracts are not carried at fair value. These embedded derivatives are measured at fair value with gains or losses arising from changes in fair value recognized in the consolidated statements of comprehensive income. Reassessment only occurs if there is a change in the terms of the contract that significantly modifies the cash flows that would otherwise be required.

(ii) Pinjaman yang diberikan dan Piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif. Aset keuangan tersebut dicatat pada biaya perolehan yang diamortisasi (amortized cost) dengan menggunakan metode suku bunga efektif (effective interest rate). Laba atau rugi diakui dalam laporan laba rugi komprehensif konsolidasian pada saat pinjaman dan piutang dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

(ii) Loans and Receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Such financial assets are carried at amortized cost using the effective interest rate method. Gains and losses are recognized in the consolidated statements of comprehensive income when the loans and receivables are derecognized or impaired, as well as through the amortization process.

Kas dan setara kas, piutang usaha, piutang lain-lain, piutang pihak-pihak berelasi dan aset tidak lancar lainnya milik Perusahaan dan Entitas Anak termasuk dalam kategori ini.

The Company's and Subsidiary cash and cash equivalents, trade receivables, other receivables, due from related parties, and other non-current assets are included in this category.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

v. Financial Instruments (Continued)

(iii) Investasi yang dimiliki hingga jatuh tempo

(iii) Held-to-maturity financial assets

Aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan diklasifikasi sebagai investasi dimiliki hingga jatuh tempo jika Perusahaan dan Entitas Anak mempunyai maksud dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo. Setelah pengukuran awal, investasi dalam kelompok dimiliki hingga jatuh tempo diukur pada biaya perolehan yang diamortisasi dengan menggunakan metode suku bunga efektif. Metode ini menggunakan suku bunga efektif untuk mendiskonto penerimaan kas di masa yang akan datang selama perkiraan umur aset keuangan menjadi nilai tercatat bersihnya. Laba atau rugi diakui pada laporan laba rugi komprehensif konsolidasian ketika investasi dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

Non-derivative financial assets with fixed or determinable payments and fixed maturities are classified as HTM when the Company and Subsidiary have the positive intention and ability to hold them to maturity. After initial measurement, HTM investments are measured at amortized cost using the effective interest rate method. This method uses an effective interest rate that exactly discounts estimated future cash receipts through the expected life of the financial asset to the net carrying amount of the financial asset. Gains and losses are recognized in the consolidated statements of comprehensive income when the investments are derecognized or impaired, as well as through the amortization process.

Perusahaan dan Entitas Anak tidak mempunyai investasi yang dimiliki hingga jatuh tempo pada tanggal 30 Juni 2011 dan 31 Desember 2010.

Company and Subsidiary did not have any held-to-maturity investments as of June 30, 2011 and December 31, 2010.

(iv) Aset keuangan tersedia untuk dijual

(iv) Available-for-sale financial assets

Aset keuangan tersedia untuk dijual adalah aset keuangan non-derivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan ke dalam tiga kategori sebelumnya. Setelah pengukuran awal, aset keuangan tersedia untuk dijual diukur pada nilai wajar dengan laba atau rugi yang belum direalisasi diakui dalam ekuitas sampai investasi tersebut dihentikan pengakuannya. Pada saat itu, laba atau rugi kumulatif yang sebelumnya diakui dalam ekuitas harus direklasifikasi ke dalam laba atau rugi sebagai penyesuaian reklasifikasi.

Available for sale financial assets are non-derivative financial assets that are designated as available-for-sale or are not classified in any of the three preceding categories. After initial measurement, available for sale financial assets are measured at fair value with unrealized gains or losses recognized in the shareholders' equity until the investment is derecognized. At that time, the cumulative gain or loss previously recognized in the shareholders' equity shall be reclassified to profit or loss as a reclassification adjustment.

Investasi yang diklasifikasi sebagai aset keuangan tersedia untuk dijual adalah sebagai berikut:

The investments classified as AFS are as follows:

- Investasi pada saham yang tidak tersedia nilai wajarnya dengan kepemilikan kurang dari 20% dan investasi jangka panjang lainnya dicatat pada biaya perolehannya.
- Investasi dalam modal saham yang tersedia nilai wajarnya dengan kepemilikan kurang dari 20% dicatat pada nilai wajar.

- Investments in shares of stock that do not have readily determinable fair value in which the equity interest is less than 20% and other long-term investments are carried at cost.
- Investments in equity shares that have readily determinable fair value in which the equity interest is less than 20% are recorded at fair value.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

v. Financial Instruments (Continued)

Perusahaan dan Entitas Anak tidak mempunyai investasi yang dikelompokkan sebagai tersedia untuk dijual untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010.

The Company and Subsidiary did not have investments in marketable securities classified as available for sale as of December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 .

Liabilitas Keuangan

Financial Liabilities

Pengakuan awal

Initial recognition

Liabilitas keuangan dalam ruang lingkup PSAK No. 55 (Revisi 2006) diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi, utang dan pinjaman atau derivatif yang ditetapkan sebagai instrumen lindung nilai dalam lindung nilai yang efektif, mana yang sesuai. Perusahaan dan Entitas Anak menentukan klasifikasi liabilitas keuangan pada saat pengakuan awal.

Financial liabilities within the scope of SFAS No.55 (Revised 2006) are classified as financial liabilities at fair value through profit or loss, loans and borrowing, or as derivatives designated as hedging instruments in an effective hedge, as appropriate. The Company and Subsidiary determine the classification of their financial liabilities at initial recognition.

Saat pengakuan awal, liabilitas keuangan diukur pada nilai wajar dan, dalam hal utang dan pinjaman, termasuk biaya transaksi yang dapat diatribusikan secara langsung.

Financial liabilities are recognized initially at fair value and, in the case of loans and borrowing, inclusive of directly attributable transaction costs.

Liabilitas keuangan Perusahaan dan Entitas Anak mencakup pinjaman jangka pendek, utang usaha, utang lain-lain, uang jaminan pelanggan, biaya masih harus dibayar dan utang sewa pembiayaan.

The Company's and Subsidiary financial liabilities include short-term loan, trade payables, other payables, customers' deposits, accrued expenses and obligations under finance lease.

Pengukuran setelah pengakuan awal

Subsequent measurement

Pengukuran setelah pengakuan awal dari liabilitas keuangan tergantung pada klasifikasi sebagai berikut:

The subsequent measurement of financial liabilities depends on their classification as follows:

(i) **Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi**

Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi mencakup liabilitas keuangan yang diklasifikasikan dalam kelompok diperdagangkan dan liabilitas keuangan yang pada saat pengakuan awalnya, telah ditetapkan, diukur pada nilai wajar melalui laporan laba rugi.

(i) **Financial liabilities measured at fair value through profit or loss**

Financial liabilities at fair value through profit or loss include financial liabilities held for trading and financial liabilities designated upon initial recognition at fair value through profit or loss.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Liabilitas Keuangan (Lanjutan)

Liabilitas keuangan diklasifikasikan dalam kelompok diperdagangkan jika diperoleh atau dimiliki untuk tujuan dijual dalam waktu dekat. Liabilitas derivatif juga diklasifikasikan dalam kelompok diperdagangkan kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai yang efektif.

Laba atau rugi atas liabilitas dalam kelompok diperdagangkan harus diakui dalam laporan laba rugi komprehensif konsolidasian.

(ii) Utang dan pinjaman

Setelah pengakuan awal, utang dan pinjaman yang dikenakan bunga diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Laba atau rugi harus diakui dalam laporan laba rugi komprehensif konsolidasian ketika liabilitas tersebut dihentikan pengakuannya serta melalui proses amortisasinya.

Saling hapus instrumen keuangan

Aset keuangan dan liabilitas keuangan saling hapus dan nilai bersihnya disajikan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui dari aset keuangan dan liabilitas keuangan tersebut dan terdapat intensi untuk menyelesaikan dengan menggunakan dasar neto, atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara bersamaan.

Nilai wajar instrumen keuangan

Nilai wajar instrumen keuangan yang secara aktif diperdagangkan di pasar keuangan ditentukan dengan mengacu pada kuotasi harga pasar yang berlaku pada penutupan pasar pada akhir tahun pelaporan. Untuk instrumen keuangan yang tidak diperdagangkan di pasar aktif, nilai wajar ditentukan dengan menggunakan teknik penilaian. Teknik penilaian tersebut meliputi penggunaan transaksi pasar terkini yang dilakukan secara wajar (arm's length market transactions), referensi atas nilai wajar terkini dari instrumen lain yang secara substansial sama, analisis arus kas yang didiskonto, atau model penilaian lainnya.

Financial Liabilities (Continued)

Financial liabilities are classified as held for trading if they are acquired for the purpose of selling in the near term. Derivative liabilities are also classified as held for trading unless they are designated as effective hedging instruments.

Gains or losses on liabilities held for trading are recognized in the consolidated statements of comprehensive income.

(ii) Loans and borrowing

After initial recognition, interest-bearing loans and borrowing are subsequently measured at amortized cost using the effective interest rate method.

Gains and losses are recognized in the consolidated statements of comprehensive income when the liabilities are derecognized as well as through the amortization process.

Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount reported in the consolidated statements of financial position if, and only if, there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle on a net basis, or to realize the assets and settle the liabilities simultaneously.

Fair value of financial instruments

The fair value of financial instruments that are actively traded in organized financial markets is determined by reference to quoted market bid prices at the close of business at the end of the reporting year. For financial instruments where there is no active market, fair value is determined using valuation techniques. Such techniques may include using recent arm's length market transaction, reference to the current fair value of another instrument that is substantially the same, discounted cash flow analysis, or other valuation models.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Penyesuaian risiko kredit (Lanjutan)

Perusahaan dan Entitas Anak menyesuaikan harga di pasar yang lebih menguntungkan untuk mencerminkan adanya perbedaan risiko kredit pihak yang bertransaksi antara instrumen yang diperdagangkan di pasar tersebut dengan instrumen yang dinilai untuk posisi aset keuangan. Dalam penentuan nilai wajar posisi liabilitas keuangan, risiko kredit Perusahaan dan Entitas Anak terkait dengan instrumen keuangan tersebut ikut diperhitungkan.

Credit risk adjustment (Continued)

The Company and Subsidiary adjust the price in the observable market to reflect any differences in counterparty credit risk between instruments traded in that market and the ones being valued for financial asset positions. In determining the fair value of financial liability positions, the Company and Subsidiary own credit risk associated with the instrument is taken into account.

Biaya perolehan yang diamortisasi dari instrumen keuangan

Biaya perolehan yang diamortisasi diukur dengan menggunakan metode suku bunga efektif dikurangi cadangan penurunan nilai dan pembayaran atau pengurangan pokok. Perhitungan ini mencakup seluruh premi atau diskonto pada saat akuisisi dan mencakup biaya transaksi serta komisi yang merupakan bagian tak terpisahkan dari suku bunga efektif.

Amortized cost of financial instruments

Amortized cost is computed using the effective interest rate method less any allowance for impairment and principal repayment or reduction. The calculation takes into account any premium or discount on acquisition and includes transaction costs and fees that are an integral part of the effective interest rate.

Penurunan nilai aset keuangan

Pada setiap tanggal laporan posisi keuangan, Perusahaan dan Entitas Anak mengevaluasi apakah terdapat bukti yang obyektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai.

Impairment of financial assets

The Company and Subsidiary assess at each statement of financial position date whether there is any objective evidence that a financial asset or a group of financial assets is impaired.

(i) Aset keuangan dicatat sebesar biaya perolehan yang diamortisasi

Untuk pinjaman yang diberikan dan piutang yang dicatat pada biaya perolehan diamortisasi, Perusahaan dan Entitas Anak terlebih dahulu menentukan bahwa terdapat bukti obyektif mengenai penurunan nilai secara individual atas aset keuangan yang signifikan secara individual, atau secara kolektif untuk aset keuangan yang tidak signifikan secara individual. Jika Perusahaan dan Entitas Anak menentukan tidak terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, terlepas aset keuangan tersebut signifikan atau tidak, maka aset tersebut dimasukkan ke dalam kelompok aset keuangan yang memiliki karakteristik risiko kredit yang sejenis dan menilai penurunan nilai kelompok tersebut secara kolektif. Aset yang penurunan nilainya dinilai secara individual dan untuk itu kerugian penurunan nilai diakui atau tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

(i) Financial assets carried at amortized cost

For loans and receivables carried at amortized cost, the Company and Subsidiary first assess whether objective evidence of impairment exists individually for financial assets that are individually significant, or collectively for financial assets that are not individually significant. If the Company and Subsidiary determine that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, the asset is included in a group of financial assets with similar credit risk characteristics and collectively assessed for impairment. Assets that are individually assessed for impairment and for which an impairment loss is, or continues to be, recognized are not included in a collective assessment of impairment.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

Jika terdapat bukti obyektif bahwa kerugian penurunan nilai telah terjadi, jumlah kerugian tersebut diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa datang (tidak termasuk kerugian kredit di masa mendatang yang belum terjadi). Nilai kini estimasi arus kas masa datang didiskonto dengan menggunakan suku bunga efektif awal dari aset keuangan tersebut. Jika suatu aset keuangan yang dikelompokkan sebagai "pinjaman yang diberikan dan piutang" memiliki suku bunga variabel, maka tingkat diskonto yang digunakan untuk mengukur setiap kerugian penurunan nilai adalah suku bunga efektif yang berlaku.

Nilai tercatat atas aset keuangan dikurangi melalui penggunaan pos cadangan penurunan nilai dan jumlah kerugian yang terjadi diakui dalam laporan laba rugi komprehensif konsolidasian. Pendapatan bunga selanjutnya diakui sebesar nilai tercatat yang diturunkan nilainya berdasarkan tingkat suku bunga efektif awal dari aset keuangan. Pinjaman yang diberikan dan piutang beserta dengan cadangan terkait dihapuskan jika tidak terdapat kemungkinan yang realistis atas pemulihan di masa mendatang dan seluruh agunan telah terealisasi atau dialihkan kepada Perusahaan dan Entitas Anak. Jika, pada tahun berikutnya, nilai estimasi kerugian penurunan nilai aset keuangan bertambah atau berkurang karena peristiwa yang terjadi setelah penurunan nilai diakui, maka kerugian penurunan nilai yang diakui sebelumnya bertambah atau berkurang dengan menyesuaikan pos cadangan penurunan nilai. Jika di masa mendatang penghapusan tersebut dapat dipulihkan, jumlah pemulihan tersebut diakui pada laporan laba rugi.

(ii) Aset keuangan yang tersedia untuk dijual

Dalam hal investasi ekuitas diklasifikasikan sebagai aset keuangan yang tersedia untuk dijual, bukti obyektif akan termasuk penurunan nilai wajar yang signifikan dan berkepanjangan di bawah nilai perolehan investasi tersebut.

v. Financial Instruments (Continued)

If there is objective evidence that an impairment loss has occurred, the amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future expected credit losses that have not yet been incurred). The present value of the estimated future cash flows is discounted at the financial asset's original effective interest rate. If a "loans and receivables" financial asset has a variable interest rate, the discount rate for measuring impairment loss is the current effective interest rate.

The carrying amount of the financial asset is reduced through the use of an allowance for impairment account and the amount of the loss is recognized in the consolidated statements of comprehensive income. Interest income continues to be accrued on the reduced carrying amount based on the original effective interest rate of the financial asset. Loans and receivables, together with the associated allowance, are written off when there is no realistic prospect of future recovery and all collateral has been realized or has been transferred to the Company and Subsidiary. If, in a subsequent year, the amount of the estimated impairment loss increases or decreases because of an event occurring after the impairment was recognized, the previously recognized impairment loss is increased or reduced by adjusting the allowance for impairment account. If a future write-off is later recovered, the recovery is recognized in profit or loss.

(ii) AFS financial assets

In the case of equity investment classified as an AFS financial asset, objective evidence would include a significant or prolonged decline in the fair value of the investment below its cost.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

v. Instrumen Keuangan (Lanjutan)

Ketika terdapat bukti penurunan nilai, kerugian kumulatif - yang diukur sebagai selisih antara biaya perolehan dan nilai wajar kini, dikurangi kerugian penurunan nilai investasi yang sebelumnya diakui pada laporan laba rugi direklasifikasikan dari ekuitas ke dalam laporan laba rugi. Kerugian penurunan nilai atas investasi ekuitas tidak dihapuskan melalui laporan laba rugi; sedangkan peningkatan nilai wajar setelah penurunan nilai diakui dalam ekuitas.

Dalam hal instrumen utang diklasifikasikan sebagai aset keuangan yang tersedia untuk dijual, indikasi penurunan nilai dievaluasi berdasarkan kriteria yang sama dengan aset keuangan yang dicatat sebesar biaya perolehan diamortisasi. Penghasilan bunga di masa mendatang didasarkan pada nilai tercatat yang diturunkan nilainya dan diakui berdasarkan suku bunga yang digunakan untuk mendiskonto arus kas masa datang dalam pengukuran kerugian penurunan nilai. Penghasilan bunga yang masih harus dibayar tersebut dicatat sebagai bagian dari akun "Penghasilan Bunga" dalam laporan laba rugi komprehensif konsolidasian. Jika pada tahun berikutnya, nilai wajar atas instrumen utang meningkat dan peningkatan tersebut secara obyektif dapat dikaitkan dengan peristiwa yang timbul setelah pengakuan kerugian penurunan nilai melalui laporan laba rugi, kerugian penurunan nilai tersebut harus dipulihkan melalui laporan laba rugi.

v. Financial Instruments (Continued)

Where there is evidence of impairment, the cumulative loss - measured as the difference between the acquisition cost and the current fair value, less any impairment loss on that investment previously recognized in profit or loss - is reclassified from shareholders' equity to profit or loss. Impairment losses on equity investments are not reversed through the profit or loss; increases in their fair value after impairment are recognized in shareholders' equity.

In the case of a debt instrument classified as an AFS financial asset, impairment is assessed based on the same criteria as financial assets carried at amortized cost. Future interest income is based on the reduced carrying amount and is accrued based on the rate of interest used to discount future cash flows for the purpose of measuring impairment loss. Such accrual is recorded as part of the "Interest Income" account in the consolidated statements of comprehensive income. If, in a subsequent year, the fair value of a debt instrument increases and the increase can be objectively related to an event occurring after the impairment loss was recognized in profit or loss, the impairment loss is reversed through profit or loss.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Penghentian pengakuan aset dan liabilitas keuangan

Derecognition of financial assets and liabilities

Aset keuangan

Financial assets

Penghentian pengakuan atas suatu aset keuangan (atau, apabila dapat diterapkan untuk bagian dari aset keuangan atau bagian dari kelompok aset keuangan sejenis) terjadi bila: (1) hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau (2) Perusahaan dan Entitas Anak memindahkan hak untuk menerima arus kas yang berasal dari aset keuangan tersebut atau menanggung liabilitas untuk membayar arus kas yang diterima tersebut tanpa penundaan yang signifikan kepada pihak ketiga melalui suatu kesepakatan penyerahan dan salah satu diantara (a) Perusahaan dan Entitas Anak secara substansial memindahkan seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, atau (b) Perusahaan dan Entitas Anak secara substansial tidak memindahkan dan tidak memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, namun telah memindahkan pengendalian atas aset tersebut.

A financial asset (or where applicable, a part of a financial asset or part of a group of similar financial assets) is derecognized when: (1) the rights to receive cash flows from the asset have expired; or (2) the Company and Subsidiary have transferred their rights to receive cash flows from the asset or have assumed an obligation to pay the received cash flows in full without material delay to a third party under a "pass-through" arrangement; and either (a) the Company and Subsidiary have transferred substantially all the risks and rewards of the asset, or (b) the Company and Subsidiary have neither transferred nor retained substantially all the risks and rewards of the asset, but have transferred control of the asset.

Liabilitas keuangan

Financial liabilities

Liabilitas keuangan dihentikan pengakuannya ketika liabilitas yang ditetapkan dalam kontrak dihentikan atau dibatalkan atau kadaluwarsa.

A financial liability is derecognized when the obligation under the liability is discharged or cancelled or has expired.

Ketika liabilitas keuangan awal digantikan dengan liabilitas keuangan lain dari pemberi pinjaman yang sama dengan ketentuan yang berbeda secara substansial, atau modifikasi secara substansial atas liabilitas keuangan yang saat ini ada, maka pertukaran atau modifikasi tersebut dicatat sebagai penghapusan liabilitas keuangan awal dan pengakuan liabilitas keuangan baru dan selisih antara nilai tercatat liabilitas keuangan tersebut diakui dalam laporan laba rugi.

When an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as a derecognition of the original liability and the recognition of a new liability, and the difference in the respective carrying amounts is recognized in profit or loss.

w. Kuasi Reorganisasi

Sesuai dengan PSAK No. 51 (Revisi 2003), kuasi reorganisasi merupakan prosedur akuntansi yang mengatur entitas merestrukturisasi ekuitasnya dengan mengeliminasi defisit dan menilai kembali seluruh aset dan liabilitas pada nilai wajar. Dengan melakukan prosedur ini, entitas diharapkan dapat melanjutkan usahanya seperti baru, dengan neraca yang menunjukkan posisi keuangan yang lebih baik tanpa defisit dari masa lampau.

w. Quasi Reorganization

Pursuant to SFAS No. 51 (Revised 2003), a quasi reorganization is an accounting procedure which enables an entity to restructure its equity by eliminating its deficit and reappraising all of its assets and liabilities. By this procedure, the entity is expected to continue its business as if it was a fresh start, with a balance sheet showing a better financial position with no past deficit.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI (Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

w. Kuasi Reorganisasi (Lanjutan)

Nilai wajar aset dan liabilitas ditentukan berdasarkan nilai pasar. Bila nilai pasar tidak tersedia, estimasi nilai wajar didasarkan pada informasi terbaik yang tersedia. Estimasi nilai wajar dilakukan dengan mempertimbangkan harga aset sejenis dan teknik penilaian yang paling sesuai dengan karakteristik aset dan liabilitas yang bersangkutan, antara lain metode nilai kini dan arus kas diskonto.

Sesuai dengan PSAK tersebut, eliminasi atas saldo defisit terhadap akun-akun ekuitas dilakukan melalui urutan prioritas sebagai berikut:

1. Cadangan umum (legal reserve);
2. Cadangan khusus ;
3. Selisih penilaian kembali aset dan liabilitas;
4. Tambahan setoran modal dan akun sejenis lainnya;
5. Modal saham.

Seperti yang dijelaskan pada Catatan 33, Perusahaan melakukan kuasi reorganisasi pada tanggal 30 Juni 2011 mengikuti persyaratan dari PSAK di atas.

x. Penggunaan Estimasi

Penyajian laporan keuangan konsolidasian sesuai dengan prinsip akuntansi yang berlaku umum, mengharuskan manajemen untuk membuat estimasi dan asumsi yang mempengaruhi jumlah aset dan liabilitas dan pengungkapan aset dan liabilitas kontijen pada tanggal laporan keuangan konsolidasian serta jumlah pendapatan dan beban selama periode berjalan. Hasil yang sebenarnya dapat berbeda dari jumlah yang diestimasi.

w. Quasi Reorganization (Continued)

The fair values of assets and liabilities are determined based on market values. If the market value is unavailable, the estimated fair value is determined using the best information available. The estimates of the fair values put into consideration prices of the similar type of assets and a valuation technique most suitable to the characteristics of the related assets and liabilities, among others, present value method and discounted cash flows method.

Under such SFAS, the elimination of deficit is applied against equity accounts in the order of priority as follows:

1. Legal reserve;
2. Special reserve;
3. Revaluation increment on assets and liabilities;
4. Additional paid- in capital and the similar account;
5. Share capital.

As discussed in Note 33, the Company conducted quasi reorganization as of June 30, 2011 following the provisions of the above SFAS.

x. Use of Estimates

The preparation of the consolidated financial statements, in accordance with generally accepted accounting principles, requires the use of management's estimates and assumptions in determining the carrying values of certain assets and liabilities and disclosures of contingent assets and liabilities as of the date of the consolidated financial statements and the reported amounts for certain revenues and expenses during the current year. The actual results could differ from those method.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

3. KAS DAN SETARA KAS**3. CASH AND CASH EQUIVALENTS**

	31 Des 2011/ Dec 31, 2011	30 Juni 2011/ June 30, 2011 (Tidak diaudit/ unaudited)	31 Des 2010/ Dec 31, 2010	
Kas	1.070.714	1.465.608	1.417.752	Cash on hand
Bank				Cash in bank
Rupiah:				Rupiah:
PT Bank Danamon Indonesia Tbk	59.387	59.834	58.148	PT Bank Danamon Indonesia Tbk
PT Bank Pembangunan Daerah Jawa Timur	5.892.839	2.119.246	2.559.189	PT Bank Pembangunan Daerah Jawa Timur
Standard Chartered Bank, Jakarta	435.191	249.716	181.858	Standard Chartered Bank, Jakarta
PT Bank Mega Tbk	283.676	314.237	163.107	PT Bank Mega Tbk
PT Bank Negara Indonesia (Persero) Tbk	5.504.791	3.699.055	626.021	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Bukopin Tbk	11.952	11.952	11.965	PT Bank Bukopin Tbk
PT Bank CIMB Niaga Tbk	351.345	239.429	456.677	PT Bank CIMB Niaga Tbk
PT Bank Internasional Indonesia Tbk	3.163	3.595	3.595	PT Bank Internasional Indonesia Tbk
PT Bank Pan Indonesia Tbk	6.289	190.771	92.586	PT Bank Pan Indonesia Tbk
PT Bank Mandiri (Persero) Tbk	8.624	2.784	20.065	PT Bank Mandiri (Persero) Tbk
PT Bank Persyarikatan Indonesia	2.256	565.494	339.569	PT Bank Persyarikatan Indonesia
PT Bank Central Asia Tbk	1.133	1.493	1.263	PT Bank Central Asia Tbk
PT Bank Panin	113.692	-	-	PT Bank Panin
	12.674.338	7.457.606	4.514.043	
Dolar Amerika Serikat:				United States Dollar:
PT Bank Pembangunan Daerah Jawa Timur	392.927	371.879	478.105	PT Bank Pembangunan Daerah Jawa Timur
PT Bank Mandiri (Persero) Tbk	168.920	223.220	234.499	PT Bank Mandiri (Persero) Tbk
Standard Chartered Bank, Jakarta	609.037	1.733.716	178.974	Standard Chartered Bank, Jakarta
PT Bank Multicor Tbk	9.150	-	11.587	PT Bank Multicor Tbk
PT Bank Negara Indonesia (Persero) Tbk	4.640	8.127	4.869	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Central Asia Tbk	-	8.845	-	PT Bank Central Asia Tbk
	1.184.674	2.345.787	908.034	
Jumlah	14.929.726	11.269.001	6.839.829	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

4. PIUTANG USAHA - PIHAK KETIGA

4. TRADE ACCOUNT RECEIVABLES - THIRD PARTIES

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010 / Dec 31, 2010	
Industri Perhotelan	24.413.073	18.734.798	14.466.357	Hotel
Jasa Apartemen	726.149	675.512	553.504	Apartments
Management & Consultant	<u>3.168.956</u>	<u>3.305.726</u>	<u>2.563.295</u>	Management & Consultant
	28.308.178	22.716.036	17.583.156	
Dikurangi: Penyisihan kerugian penurunan nilai	<u>(13.450.112)</u>	<u>(12.122.977)</u>	<u>(10.212.050)</u>	Less: Allowance for impairment
Jumlah	<u>14.858.066</u>	<u>10.593.059</u>	<u>7.371.106</u>	Total

Mutasi penyisihan piutang tak tertagih adalah sebagai berikut:

Changes in allowance for doubtful accounts are as follow:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010 / Dec 31, 2010	
Saldo awal tahun	12.122.977	10.212.050	9.205.078	Balance at beginning of year
Penambahan cadangan	<u>1.327.135</u>	<u>1.910.927</u>	<u>1.006.972</u>	Additional provision
Saldo akhir tahun	<u>13.450.112</u>	<u>12.122.977</u>	<u>10.212.050</u>	Balance at end of year

Analisis umur piutang usaha adalah sebagai berikut:

The aging analysis of trade receivables is as follows:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010 / Dec 31, 2010	
1 hari sampai 30 hari	11.229.651	8.231.580	5.233.509	1 to 30 days
31 hari sampai 120 hari	8.936.010	5.937.939	10.699.586	31 to 120 days
Lebih dari 120 hari	<u>8.142.517</u>	<u>8.546.517</u>	<u>1.650.061</u>	over 120 days
	28.308.178	22.716.036	17.583.156	
Dikurangi: Penyisihan kerugian penurunan nilai	<u>(13.450.112)</u>	<u>(12.122.977)</u>	<u>(10.212.050)</u>	Less: Allowance for impairment
Jumlah	<u>14.858.066</u>	<u>10.593.059</u>	<u>7.371.106</u>	Total

Untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, Perusahaan dan Entitas Anak menetapkan cadangan kerugian penurunan nilai berdasarkan hasil penelaahan terhadap keadaan piutang masing-masing pelanggan pada akhir periode. Penurunan nilai tersebut tidak diamortisasi dengan menggunakan metode suku bunga efektif. Amortisasi dengan menggunakan suku bunga efektif dilakukan oleh Perusahaan pada akhir tahun pembukuan.

For year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010, the Company and its subsidiary are set reserve impairment loss based on a review of the status of each individual costumed receivables at the end of the period. Decline in value is not amortized using the effective interest method. Amortization using the effective interest rate made by the Company at the end of the accounting year.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

4. PIUTANG USAHA - PIHAK KETIGA (Lanjutan)

Manajemen Perusahaan dan Entitas Anak berpendapat bahwa cadangan kerugian penurunan nilai atas piutang usaha pihak ketiga adalah cukup untuk menutup kerugian yang mungkin timbul dari tidak tertagihnya piutang usaha dikemudian hari.

Manajemen juga berpendapat bahwa tidak terdapat risiko yang terkonsentrasi secara signifikan atas piutang pihak ketiga.

**4. TRADE ACCOUNT RECEIVABLES - THIRD PARTIES
(Continued)**

The management of the Company and Subsidiary believes that the allowance for impairment is adequate to cover possible losses from uncollectible trade accounts receivables in the future.

Management also believes that there are no significant concentration of credit risk on third party receivables.

5. PERSEDIAAN

5. INVENTORIES

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Persediaan real estat	98.341.400	98.341.400	109.558.838	Real estate inventories
Makanan	755.702	625.216	791.774	Food
Minuman	159.852	188.667	201.644	Beverage
Perlengkapan	1.177.757	1.118.787	940.157	Supplies
Jumlah	100.434.711	100.274.070	111.492.413	Total

Persediaan real estat terdiri dari bangunan (secara strata title) yang siap dijual yang dinyatakan berdasarkan nilai terendah antara biaya perolehan dan nilai realisasi bersih (the lower of cost and net realizable value). Nilai realisasi bersih merupakan estimasi harga jual dalam kegiatan usaha biasa dikurangi dengan estimasi biaya penyelesaian dan estimasi biaya penjualan.

Real estate inventories consist of buildings (with strata title) ready for sale which are stated at the lower of cost and net realizable value. Net realizable value is the estimated selling price in the ordinary course of business, less estimated costs of completion and the estimated cost necessary to make the sale.

6. BIAYA DIBAYAR DI MUKA

6. PREPAID EXPENSES

	31 Des 2011 / Dec 31, 2011	30 Juni 2011/ June 30, 2011 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Asuransi	339.896	2.504	103.342	Insurance
Lain-lain	567.499	55.000	106.728	Others
Jumlah	907.395	57.504	210.070	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

7. UANG MUKA PEMBELIAN

Akun ini merupakan uang muka pembelian kepada pihak ketiga. Saldo uang muka pembelian untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 283.940.817, Rp 1.488.919.362 dan Rp 90.642.572.

7. PURCHASE ADVANCES

This account represents purchase advances to third parties for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to Rp 283,940,817, Rp 1,488,919,362 and Rp 90,642,572, respectively.

8. TRANSAKSI KEPADA PIHAK BERELASI

Dalam kegiatan usahanya sehari-hari, Perusahaan melakukan transaksi dengan pihak berelasi yang meliputi transaksi pinjam-meminjam uang, serta pembayaran terlebih dahulu beban-beban usaha. Pinjaman yang diberikan kepada atau yang diterima dari pihak berelasi tidak dikenakan bunga, dan tidak ditentukan batas waktu pembayaran, batas maksimum dan tidak ada perjanjian mengikat.

8. TRANSACTION WITH RELATED PARTIES

In the normal course of business, the Company entered into certain transactions with related parties, which includes business liabilities. The loan granted to or received from related parties has no interest, no maturity date, nor maximum limit and it has no binding agreement.

Saldo piutang dan utang yang timbul dari transaksi tersebut rinciannya sebagai berikut:

The balances of receivables and payables arising from such transactions are as follows:

a. Piutang usaha

a. Trade receivables

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Hotel Sahid Surabaya	2.874.632	2.456.858	2.165.538	Hotel Sahid Surabaya
Hotel Sahid Lippo Cikarang	3.115.283	2.261.080	1.331.300	Hotel Sahid Lippo Cikarang
Hotel Sahid Yogyakarta	1.319.814	1.322.996	1.328.189	Hotel Sahid Yogyakarta
Hotel Sahid Raya Solo	1.200.570	1.182.287	1.061.140	Hotel Sahid Raya Solo
Hotel Sahid Makasar Perkasa	1.085.852	976.328	804.092	Hotel Sahid Makasar Perkasa
Hotel Sahid Manado	577.547	461.012	378.892	Hotel Sahid Manado
Hotel Sahid Kusuma Solo	158.849	125.371	221.105	Hotel Sahid Kusuma Solo
Apartemen Sahid/Unit Strata Title	152.716	152.716	-	Sahid Apartment / Strata Title Unit
Lain-lain (masing-masing dibawah Rp 200 juta)	4.340.259	4.227.771	1.824.476	Others (each below Rp 200 million)
	<u>14.825.522</u>	<u>13.166.419</u>	<u>9.114.732</u>	
Dikurangi: Penyisihan kerugian penurunan nilai	-	-	(207.061)	Less: Allowance for impairment
Jumlah	<u>14.825.522</u>	<u>13.166.419</u>	<u>8.907.671</u>	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

8. TRANSAKSI KEPADA PIHAK BERELASI (Lanjutan)

8. TRANSACTION WITH RELATED PARTIES (Continued)

b. Piutang kepada pihak berelasi

b. Due from related parties

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
PT Sahid Inti Dinamika	21.121.692	20.314.386	19.075.163	PT Sahid Inti Dinamika
PT Sahid Memorial Hospital	9.972.513	9.972.513	9.592.874	PT Sahid Memorial Hospital
PT Sahid Empu	5.226.528	5.268.794	4.124.899	PT Sahid Empu
PT Kartika Darma Permai	4.555.977	4.759.870	8.819.603	PT Kartika Darma Permai
PT Sahid & Co	2.545.006	2.362.527	3.134.051	PT Sahid & Co
PT Tema Baru	1.928.224	1.928.224	1.928.224	PT Tema Baru
Unit Strata Title	1.731.758	1.705.320	1.723.115	Unit Strata Title
PT Sahid Griyadi Blue Pacific	2.566.330	1.856.657	1.671.657	PT Sahid Griyadi Blue Pacific
PT Sahid Perdana	1.652.118	1.652.118	1.652.118	PT Sahid Perdana
Koperasi Sahid Jaya Hotel	-	-	1.508.276	Koperasi Sahid Jaya Hotel
Yayasan Sahid Jaya	-	-	1.345.000	Yayasan Sahid Jaya
PT Sahid Gema Wisata	2.095.778	2.095.778	973.848	PT Sahid Gema Wisata
PT Sahid Manguni	727.789	743.505	748.505	PT Sahid Manguni
PT Koba Pangestu	-	590.632	731.973	PT Koba Pangestu
PT International Hotel Manado	709.771	709.771	709.771	PT International Hotel Manado
Sahid Visantara Tourindo	1.483.341	-	481.199	Sahid Visantara Tourindo
PT Satria Bima Sakti	-	-	424.868	PT Satria Bima Sakti
PT Kusuma Sahid	131.461	85.335	286.199	PT Kusuma Sahid
Sahid Travel & Tourism	333.875	333.875	333.875	Sahid Travel & Tourism
Universitas Sahid Jakarta	655.557	655.557	-	Universitas Sahid Jakarta
Sahid Group Gabungan	1.846.387	1.846.387	-	Sahid Group Gabungan
Lainnya (masing-masing dibawah Rp 200 juta)	6.558.013	3.575.677	2.465.280	Others (each below Rp 200 million)
	65.842.118	60.456.926	61.730.498	
Dikurangi: Penyisihan kerugian penurunan nilai	(13.404.062)	(13.404.062)	(14.173.573)	Less: Allowance for impairment
Jumlah	52.438.056	47.052.864	47.556.925	Total

Akun piutang kepada pihak berelasi merupakan transaksi pinjaman modal kerja dan pembebanan biaya dengan pihak-pihak yang berelasi. Transaksi tersebut dilakukan tanpa pembebanan bunga dan jaminan, serta tidak ditentukan jatuh temponya.

Account receivables from related parties represent borrowing transaction for working capital and expense charges to related parties. These transactions are non interest bearing, not guaranteed, and has undetermined period of maturities.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

8. TRANSAKSI KEPADA PIHAK BERELASI (Lanjutan)

8. TRANSACTION WITH RELATED PARTIES (Continued)

c. Utang usaha

c. Trade receivables

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Yayasan Sahid Jaya	1.437.185	2.401.004	2.753.040	Yayasan Sahid Jaya
PT Sahid Inti Dinamika	445.194	4.600.134	2.573.295	PT Sahid Inti Dinamika
Sahid Apartemen/Unit Strata Title	1.510.420	1.918.864	2.091.015	Sahid Apartemen/ Unit Strata Title
PT Sahid Makasar	1.075.121	1.075.121	1.075.121	PT Sahid Makasar
PT Empu Sahid International	-	760.203	994.243	PT Empu Sahid International
PT Sahid Insanadi	15.000.000	15.000.000	-	PT Sahid Insanadi
Sahid Sahirman Medical Center	370.380	370.380	-	Sahid Sahirman Medical Center
PT Satrya Bima Sakti	2.550.143	1.157.323	-	PT Satrya Bima Sakti
Lainnya (masing-masing dibawah Rp 200 juta)	967.587	1.652.307	1.842.542	Others (each below Rp 200 million)
Jumlah	23.356.030	28.935.336	11.329.256	Total

Untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, Perusahaan dan Entitas Anak menetapkan cadangan kerugian penurunan nilai berdasarkan hasil penelaahan terhadap keadaan piutang masing-masing pelanggan pada akhir periode. Penurunan nilai tersebut tidak diamortisasi dengan menggunakan metode suku bunga efektif. Amortisasi dengan menggunakan suku bunga efektif dilakukan oleh Perusahaan pada akhir tahun pembukuan.

Manajemen juga berpendapat bahwa tidak terdapat risiko yang terkonsentrasi secara signifikan atas piutang pihak ketiga.

Sifat hubungan Perusahaan dengan perusahaan-perusahaan tersebut di atas adalah bahwa perusahaan-perusahaan tersebut mempunyai sebagian pemegang saham, komisaris dan/atau direksi yang sama dengan Perusahaan.

For year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010, the Company and its subsidiary are set reserve impairment loss based on a review of the status of each individual customer receivables at the end of the period. Decline in value is not amortized using the effective interest method. Amortization using the effective interest rate made by the Company at the end of the accounting year.

Management also believes that there are no significant concentration of credit risk on third party receivables.

Nature of the relationship between the Company and the above related parties is that the company has the same shareholders, commissioner and/or directors with the Companies.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

9. PENYERTAAN SAHAM

Akun ini terdiri dari penyertaan saham dengan kepemilikan di bawah 20%:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec31, 2010	
PT Pondok Indah Padang Golf	-	-	150.000	PT Pondok Indah Padang Golf
PT International Hotel Manado	-	-	389.155	PT International Hotel Manado
Jumlah	-	-	539.155	Total

Pada tanggal 30 Juni 2011, Perusahaan dan Entitas Anak menjual investasinya di PT Pondok Indah Padang Golf dan PT International Hotel Manado kepada Jalu Tri Prabowo dan Eko Budi Santoso senilai Rp 150.000.000 dan Rp 389.155.000. Tidak terdapat laba atas penjualan investasi tersebut.

This accounts consists of investment in shares of stock with less than 20% ownerships:

On June 30, 2011, the Company and Subsidiary sold investment in PT Pondok Indah Padang Golf and PT International Hotel Manado to Jalu Tri Prabowo and Eko Budi Santoso amounted Rp 150,000,000 and Rp 389,155,000. There is no return on investment sales.

10. ASSET TETAP**10. FIXED ASSETS**

	31 Desember 2011 / December 31, 2011					
	Saldo Awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications	Saldo Akhir/ Ending balance	
Harga perolehan						Acquisition cost
Pemilikan langsung						Direct ownership
Tanah	715.551.566	-	-	25.792	715.577.358	Land
Bangunan dan prasarana	526.517.050	1.384.844	761.975	(25.792)	527.114.127	Building and infrastructure
Kendaraan	10.998.863	-	2.756.247	-	8.242.616	Vehicles
Mesin dan peralatan listrik	68.417.008	561.613	-	(27.503.972)	41.474.649	Machinery and electricity equipment
Perlengkapan dan perabot	32.638.701	577.070	-	443.145	33.658.916	Equipment and tools
Perabot operasional	25.633.393	1.146.180	189.426	(454.296)	26.135.851	Operating equipment
	1.379.756.581	3.669.707	3.707.648	(27.515.123)	1.352.203.517	
Aset dalam penyelesaian	-	11.811.284	-	-	11.811.284	Construction in progress
Aset sewa guna usaha	-	-	-	-	-	Assets under capital lease
	1.379.756.581	15.480.991	3.707.648	(27.515.123)	1.364.014.801	
Akumulasi penyusutan						Accumulated depreciation
Bangunan dan prasarana	262.817.550	15.406.395	33.960	(31.198.625)	246.991.360	Building and infrastructure
Kendaraan	8.728.663	3.047.597	-	(4.615.767)	7.160.493	Vehicles
Mesin dan peralatan listrik	23.146.052	3.126.867	-	(791.812)	25.481.107	Machinery and electricity equipment
Perlengkapan dan perabot	30.997.647	3.238.863	73.295	(2.054.145)	32.109.070	Equipment and tools
Perabot operasional	21.570.169	8.249.343	104.212	(6.721.328)	22.993.972	Operating equipment
	347.260.081	33.069.065	211.467	(45.381.677)	334.736.002	
Aset sewa guna usaha	-	-	-	-	-	Assets under capital lease
	347.260.081	33.069.065	211.467	(45.381.677)	334.736.002	
Nilai Buku	1.032.496.500				1.029.278.799	Book value

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

10. ASET TETAP (Lanjutan)

10. FIXED ASSETS (Continued)

30 Juni 2011 / June 30, 2011							
	Saldo Awal/ Beginning Balance	Revaluasi/ Revaluation	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications	Saldo Akhir/ Ending Balance	
Harga perolehan							Acquisition cost
Pemilikan langsung							Direct ownership
Tanah	39.455.257	676.096.309	-	-	-	715.551.566	Land
Bangunan dan prasarana	526.517.050	-	-	-	-	526.517.050	Building and infrastructure
Kendaraan	10.998.863	-	-	-	-	10.998.863	Vehicles
Mesin dan peralatan listrik	40.913.036	27.503.972	-	-	-	68.417.008	Machinery and electricity equipment
Perlengkapan dan perabot	32.638.701	-	-	-	-	32.638.701	Equipment and tools
Perabot operasional	25.633.393	-	-	-	-	25.633.393	Operating equipment
	<u>676.156.300</u>	<u>703.600.281</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>1.379.756.581</u>	
Aset dalam penyelesaian	14.573.035	(14.573.035)	-	-	-	-	Construction in progress
Aset sewa guna usaha	-	-	-	-	-	-	Assets under capital lease
	<u>690.729.335</u>	<u>689.027.246</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>1.379.756.581</u>	
Akumulasi penyusutan							Accumulated depreciation
Bangunan dan prasarana	158.839.283	103.978.267	-	-	-	262.817.550	Building and infrastructure
Kendaraan	6.652.439	2.076.224	-	-	-	8.728.663	Vehicles
Mesin dan peralatan listrik	23.146.052	-	-	-	-	23.146.052	Machinery and electricity equipment
Perlengkapan dan perabot	28.404.512	2.593.135	-	-	-	30.997.647	Equipment and tools
Perabot operasional	14.808.462	6.761.707	-	-	-	21.570.169	Operating equipment
	<u>231.850.748</u>	<u>115.409.333</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>347.260.081</u>	
Aset sewa guna usaha	-	-	-	-	-	-	Assets under capital lease
	<u>231.850.748</u>	<u>115.409.333</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>347.260.081</u>	
Nilai Buku	<u>458.878.587</u>					<u>1.032.496.500</u>	Book value

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

10. ASET TETAP (Lanjutan)

10. FIXED ASSETS (Continued)

31 Desember 2010 / December 31, 2010						
Saldo Awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications	Saldo Akhir/ Ending balance		
Harga perolehan						Acquisition cost
Pemilikan langsung						Direct ownership
Tanah	40.085.257	-	-	-	40.085.257	Land
Bangunan dan prasarana	199.492.589	577.025	29.522.960	328.364.688	498.911.342	Building and infrastructure
Kendaraan	7.304.268	1.298.342	96.534	352.934	8.859.010	Vehicles
Mesin dan peralatan listrik	21.813.544	822.006	-	18.059.337	40.694.887	Machinery and electricity equipment
Perlengkapan dan perabot	29.311.382	575.056	-	2.379.313	32.265.751	Equipment and tools
Perabot operasional	14.820.656	637.702	50.778	10.172.595	25.580.175	Operating equipment
	<u>312.827.696</u>	<u>3.910.131</u>	<u>29.670.272</u>	<u>359.328.867</u>	<u>646.396.422</u>	
Aset dalam penyelesaian	193.455.133	19.822.694	-	(211.896.774)	1.381.053	Construction in progress
Aset sewa guna usaha	352.934	-	-	(352.934)	-	Assets under capital lease
	<u>506.635.763</u>	<u>23.732.825</u>	<u>29.670.272</u>	<u>147.079.159</u>	<u>647.777.475</u>	
Akumulasi penyusutan						Accumulated depreciation
Bangunan dan prasarana	156.492.795	10.279.352	18.673.618	-	148.098.529	Building and infrastructure
Kendaraan	6.003.658	932.970	95.026	291.362	7.132.964	Vehicles
Mesin dan peralatan listrik	20.065.189	579.914	-	-	20.645.103	Machinery and electricity equipment
Perlengkapan dan perabot	27.363.748	559.838	24.611	-	27.898.975	Equipment and tools
Perabot operasional	12.219.991	1.201.453	26.167	-	13.395.277	Operating equipment
	<u>222.145.381</u>	<u>13.553.527</u>	<u>18.819.422</u>	<u>291.362</u>	<u>217.170.848</u>	
Aset sewa guna usaha	270.837	20.525	-	(291.362)	-	Assets under capital lease
	<u>222.416.218</u>	<u>13.574.052</u>	<u>18.819.422</u>	<u>-</u>	<u>217.170.848</u>	
Nilai Buku	<u>284.219.545</u>				<u>430.606.627</u>	Book value

Pada tanggal 15 Juli 2011 Perusahaan telah melakukan penilaian properti yang dilaksanakan oleh KJPP Amin Nirwan Alfiantori & Rekan, Penilai Independen dalam laporannya tertanggal 10 Agustus 2011 No. 457-1.7.1.1.4.11.08.11 dan No. 457-2.7.1.1.4.11.08.11.

On July 15, 2011 the Company has assessed property held by KJPP Amin Nirwan Alfiantori & Partners, Independent Appraiser in the report dated August 10, 2011 No. 457-1.7.1.1.4.11.08.11 and No. 457-2.7.1.1.4.11.08.11.

Aset tetap kecuali tanah yang diperoleh sampai dengan 15 Nopember 1978 dinilai kembali pada tanggal 1 Januari 1979 sesuai dengan Surat Keputusan Menteri Keuangan Republik Indonesia No. 109/KMK.04/1979 tanggal 27 Maret 1979. Biaya perolehan aset tetap yang berkaitan dengan perubahan nilai tukar Rupiah disesuaikan nilainya sesuai dengan Peraturan Pemerintah No. 45 tanggal 2 Oktober 1986, kecuali tanah yang diperoleh sampai dengan 12 September 1986 dan masih dimiliki dan digunakan pada tanggal 1 Januari 1987.

In accordance with the decree of the Minister of Finance of the Republic of Indonesia No. 109/KMK.04/1979, dated March 27, 1979 on January 1, 1979, the Company revalued all of its fixed assets, except for land acquired, prior to November 15, 1978. The acquisition costs of fixed assets that was correlated to the currency rate was adjusted to conform with the Government Regulation No. 45 dated October 2, 1986, except for land acquired prior to September 12, 1986 that is still owned and used by the Company as of January 1, 1987.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

10. ASET TETAP (Lanjutan)

10. FIXED ASSETS (Continued)

Penyusutan yang dibebankan pada laporan laba rugi komprehensif konsolidasian untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 33.069.065.480, Rp 16.002.547.737 dan Rp 13.574.051.898.

Depreciation charged to statements of comprehensive income for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to Rp 33,069,065,480, Rp 16,002,547,737 and Rp 13,574,051,898, respectively.

Aset tetap Perusahaan, selain tanah, telah diasuransikan terhadap risiko kerugian akibat kebakaran dan gempa bumi dengan nilai pertanggungan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 sebesar USD 45.000.000 (angka penuh). Manajemen perusahaan berpendapat bahwa nilai pertanggungan asuransi telah cukup untuk menutupi kerugian yang timbul atas risiko tersebut.

All fixed assets, except for land, are insured against fire and earthquake risk amounting to USD 45,000,000 (in full amount) for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010. The Company's management believes that insurance coverage is adequate to cover possible losses arising from that specific risk.

Rincian aset dalam penyelesaian dapat dirinci sebagai berikut:

Details of construction in progress are as follows:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Proyek Ahyat Abalone	-	1.581.138	1.381.053	Proyek Ahyat Abalone
Proyek Renovasi	11.811.284	12.991.897	-	Puri Ratna project and renovation
Jumlah	11.811.284	14.573.035	1.381.053	Total

Berdasarkan hasil penelaahan terhadap nilai yang dapat diperoleh kembali dari aset tetap, manajemen Perusahaan dan Entitas Anak berpendapat bahwa tidak ada kejadian-kejadian atau perubahan-perubahan yang mengindikasikan adanya penurunan nilai aset untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010.

Based on the review on the recoverable value of the fixed assets, the Company's and Subsidiary's management believe that there is no event or change indicating assets impairment for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

11. ASET LAIN-LAIN

Akun ini terdiri atas deposito yang dijamin dan pinjaman pegawai kepada Perusahaan yang berjangka waktu lebih dari satu tahun. Saldo aset lain-lain untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 4.327.262.418, Rp 4.926.802.763 dan Rp 3.466.786.524.

11. OTHER ASSETS

This account consists of deposits used as collateral and the loan officer to the Company a term of more than one year. The balance of other assets for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to Rp 4,327,262,418, Rp 4,926,802,763 and Rp 3,466,786,524, respectively.

12. UTANG USAHA

12. TRADE PAYABLES

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
<u>Pihak ketiga</u>				<u>Third parties</u>
PT Citra Dinamika Interindo	141.881	478.507	648.438	PT Citra Dinamika Interindo
PT Fajar Idola Pratamabaru	420.426	420.426	420.426	PT Fajar Idola Pratamabaru
PT Bina Cataloka Filindo	388.324	412.829	412.829	PT Bina Cataloka Filindo
PT Tiga Juru Kreasi	317.550	317.550	347.550	PT Tiga Juru Kreasi
PT Bintara Alumunium	25.031	102.531	352.531	PT Bintara Alumunium
PT Jamsostek (Persero)	-	-	793.158	PT Jamsostek (Persero)
PT Samudera Eka Andalan	-	-	777.776	PT Samudera Eka Andalan
PT Tresno Anugrah	-	-	739.388	PT Tresno Anugrah
UD Henny Jaya Supplier	-	-	736.626	UD Henny Jaya Supplier
Hapsari Sekar Mandiri	-	-	683.592	Hapsari Sekar Mandiri
PT Asuransi Jiwasraya	-	-	546.917	PT Asuransi Jiwasraya
CV Mandiri Pratama	-	-	514.417	CV Mandiri Pratama
Ibu Ambarani	-	-	482.528	Ibu Ambarani
Qurnia Heat Supplier	-	-	478.684	Qurnia Heat Supplier
Double 1	-	-	332.948	Double 1
Mekar	-	-	322.102	Mekar
Umar	-	-	303.746	Umar
Chiquitta	-	-	269.692	Chiquitta
PT Ungaran Perkasa Teknik	-	-	255.581	PT Ungaran Perkasa Teknik
PT Nusantara Alam Bahari	-	-	233.219	PT Nusantara Alam Bahari
Lain-lain (masing-masing di bawah Rp 200 juta)	27.104.433	25.212.589	13.660.352	Others (each below Rp 200 million)
Jumlah	28.397.645	26.944.432	23.312.500	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

12. UTANG USAHA (Lanjutan)

12. TRADE PAYABLES (Continued)

Analisis umur utang usaha adalah sebagai berikut:

The aging analysis of trade payables is as follows:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
1 hari sampai 30 hari	5.710.732	3.939.624	4.257.519	1 to 30 days
31 hari sampai 120 hari	9.292.045	8.197.776	6.009.239	31 to 120 days
Lebih dari 120 hari	13.394.868	14.807.032	13.045.742	over 120 days
Jumlah	28.397.645	26.944.432	23.312.500	Total

13. PERPAJAKAN

13. TAXATION

a. Pajak Dibayar di Muka

a. Prepaid Tax

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Pajak Penghasilan:				Income taxes
Pasal 21	1.480	-	322.426	Article 21
Pasal 25	-	299.347	-	Article 25
Jumlah	1.480	299.347	322.426	Total

b. Utang Pajak

b. Tax Payable

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Pajak Pembangunan (PB I)	9.131.905	9.722.323	7.665.302	Development tax (PB 1)
Pajak Penghasilan:				Income taxes
Pasal 21	-	2.251	6.400	Article 21
Pasal 23	-	36.908	36.908	Article 23
Pasal 29	20.298.736	19.323.494	19.948.722	Article 29
Pasal 4 (2)	1.442.738	1.488.394	1.442.738	Article 4 (2)
Pajak Pertambahan Nilai	7.690.486	7.317.996	6.751.992	Value Added Tax
Pajak Bumi dan Bangunan	3.928.863	3.520.964	2.794.605	Land and Building Tax
Jumlah	42.492.728	41.412.330	38.646.667	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

13. PERPAJAKAN (Lanjutan)

13. TAXATION (Continued)

c. Taksiran Manfaat (Beban) Pajak Penghasilan Badan

c. Provision for income tax benefit (expense)

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Tahun berjalan - Entitas Anak	(3.756.654)	(400.029)	(491.648)	Current year - Subsidiary
Tanggungan - Perusahaan	1.853.340	843.088	443.682	Deferred - tax Company
Tanggungan - Entitas Anak	-	-	196.047	Deferred - Subsidiary
Jumlah	(1.903.314)	443.059	148.081	Total

d. Rekonsiliasi Pajak Penghasilan Badan Konsolidasian

d. Reconciliation of the consolidated corporate income tax

Rekonsiliasi antara laba konsolidasian sebelum beban pajak penghasilan seperti yang disajikan dalam laporan laba rugi komprehensif konsolidasian dengan taksiran rugi fiskal Perusahaan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 adalah sebagai berikut:

A reconciliation between consolidated income before corporate income tax expense as shown in the consolidated statements of comprehensive income and the estimated fiscal losses in for year ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 as follows:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Laba sebelum beban pajak Penghasilan menurut laba rugi komprehensif konsolidasian	11.904.248	2.758.238	17.768.908	Profit before corporate income tax expense per consolidated statements of comprehensive income
Ditambah (dikurangi): Laba Entitas Anak sebelum pajak penghasilan badan Bagian Perusahaan atas laba Entitas Anak	(2.867.910)	(2.209.911)	(2.859.508)	Additions (deductions): Profit of Subsidiary before corporate income tax expenses Company's portion on net income of Subsidiary
Laba Perusahaan sebelum pajak penghasilan badan	12.275.214	2.267.714	17.345.111	Profit of Company before corporate income tax expenses
Beda tetap	2.688.909	641.027	733.261	Permanent differences
Beda waktu	(3.431.493)	3.881.272	13.113.685	Timing differences
Taksiran laba fiskal sebelum Kompensasi rugi fiskal Tahun sebelumnya	11.532.630	6.790.013	31.192.057	Estimated fiscal income before fiscal loss compensation of the previous years
Akumulasi rugi fiskal tahun sebelumnya:				Accumulated fiscal loss of the previous years:
Tahun 2004	-	(36.124.822)	(36.124.822)	Year 2004
Tahun 2005	-	(44.039.551)	(44.039.551)	Year 2005
Rugi fiskal tahun 2004 yang tidak dapat dikompensasi pada tahun berjalan	-	10.765.831	10.765.831	Expired fiscal loss year 2004 cannot be compensated in the current year
Akumulasi rugi fiskal akhir tahun	11.532.630	(62.608.529)	(38.206.485)	Accumulated fiscal loss at the end of the year

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

13. PERPAJAKAN (Lanjutan)

13. TAXATION (Continued)

d. Rekonsiliasi Pajak Penghasilan Badan Konsolidasian (Lanjutan)

d. Reconciliation of the consolidated corporate income tax (Continued)

Perbedaan waktu terutama dari penyusutan aset tetap, penyesihan piutang ragu-ragu dan manfaat karyawan. Perbedaan tetap terutama terdiri dari pendapatan bunga yang sudah di potong pajak final dan bagian laba (rugi) perusahaan asosiasi.

Temporary differences consist mainly of depreciation of fixed assets, allowance for doubtful account and employee benefits. Permanent differences consist mainly of interest income already subjected to final tax and equity in net earnings (losses) of associated companies.

e. Manfaat (beban) pajak tangguhan

e. Deferred tax benefit (expense)

Perhitungan taksiran pajak penghasilan tangguhan adalah sebagai berikut:

Calculation of provision for deferred income tax benefit (expense) is as follows:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Perusahaan	1.853.340	843.088	443.682	The Company
Penyesihan atas aset pajak tangguhan	-	-	-	Allowance for deferred tax asset
Perusahaan - bersih	1.853.340	843.088	443.682	The Company - net
Entitas Anak	-	-	196.047	Subsidiary
Manfaat (beban) pajak tangguhan - bersih	1.853.340	843.088	639.729	Deferred tax benefit (expense) - net

f. Pajak tangguhan

f. Deferred tax

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Aset pajak tangguhan:				Deferred tax assets:
Perusahaan	3.906.852	2.053.512	1.210.423	The Company
Penyesihan atas aset pajak tangguhan	251.684	251.684	251.684	Allowance for deferred tax assets
Perusahaan - bersih	4.158.536	2.305.196	1.462.107	The Company - net
Entitas Anak	203.589	203.589	203.589	Subsidiary
Jumlah aset pajak tangguhan	4.362.125	2.508.785	1.665.696	Total deferred tax assets

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

13. PERPAJAKAN (Lanjutan)

- g. Administrasi dan perubahan Peraturan Perpajakan**
Berdasarkan Undang-Undang Perpajakan yang berlaku di Indonesia, Perusahaan dan Entitas Anak menghitung menetapkan dan membayar sendiri besarnya jumlah pajak yang terutang. Direktur Jenderal Pajak (DJP) dapat menetapkan atau mengubah liabilitas pajak dalam batas waktu sepuluh tahun sejak saat terutangnya pajak, atau akhir tahun 2013, mana yang lebih awal. Ketentuan baru yang diberlakukan terhadap tahun pajak 2008 dan tahun-tahun selanjutnya menentukan bahwa DJP dapat menetapkan atau mengubah liabilitas pajak tersebut dalam batas waktu lima tahun sejak saat terutangnya pajak.

13. TAXATION (Continued)

- g. Administration and Changes in Tax Regulation**
Under the taxation laws of Indonesia, the Company and Subsidiary submits tax returns on the basis of self assessment. The Director General of Tax ("DGT") may assess or amend taxes within ten years of the time the tax becomes due, or until the end 2013, whichever is earlier. There are new rules applicable to fiscal year 2008 and subsequent years stipulating that the DGT may assess or amend taxes within five years on the time the tax becomes due.

14. BIAYA YANG MASIH HARUS DIBAYAR

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Listrik, air dan telepon	1.786.069	1.693.094	1.662.846	Electricity, water and telephone
Pajak	133.296	133.296	1.449.962	Taxes
Biaya pegawai	30.665	35.499	95.187	Employee insurance
Lain-lain	4.497.403	2.537.781	2.666.094	Others
Jumlah	6.447.433	4.399.670	5.874.089	Total

14. ACCRUED EXPENSES

15. PENDAPATAN DITERIMA DI MUKA

	30 Juni 2011/ June 30, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Sewa ruangan	-	90.000	1.125.996	Space rental
Sewa apartemen	540.334	1.040.032	909.647	Apartment rental
Sewa bangunan	36.666	47.667	58.666	Building rental
Sewa basement - Menara	175.500	175.500	-	Basement rental- Menara
Lain-lain	6.486.783	7.093.703	11.512.475	Others
Jumlah	7.239.283	8.446.902	13.606.784	Total

15. UNEARNED REVENUE

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

16. UTANG JAMINAN

Akun ini merupakan uang jaminan atas sewa, telepon dan keamanan dari penghuni apartemen. Saldo utang jaminan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 18.855.913.712, Rp 11.304.146.765 dan Rp 7.474.430.873.

16. CUSTOMER'S DEPOSITS

This account represents guarantee deposits of telephone and security funds received from tenants of the apartment. Balance for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to Rp 18,855,913,712, Rp 11,304,146,765 and Rp 7,474,430,873, respectively.

17. UTANG BANK

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
PT Bank Mega Tbk	120.283.307	126.786.895	134.605.117
PT Bank Syariah Bukopin (dahulu PT Bank Persyarikatan Indonesia)	9.314.022	6.814.210	7.126.906
PT Bank Pan Indonesia Tbk	150.246	293.239	428.279
	<u>129.747.575</u>	<u>133.894.344</u>	<u>142.160.302</u>
Dikurangi: Bagian yang jatuh tempo dalam satu tahun			
PT Bank Mega Tbk	-	7.000.000	29.232.986
PT Bank Syariah Bukopin (dahulu PT Bank Persyarikatan Indonesia)	-	682.337	2.031.252
PT Bank Pan Indonesia Tbk	150.246	293.239	278.033
	<u>150.246</u>	<u>7.975.576</u>	<u>31.542.271</u>
Bagian jangka panjang	<u>129.597.329</u>	<u>125.918.768</u>	<u>110.618.031</u>

17. BANK LOANS

PT Bank Mega Tbk
PT Bank Syariah Bukopin
(dahulu PT Bank
Persyarikatan Indonesia)
PT Bank Pan Indonesia Tbk

Less:
current portion
PT Bank Mega Tbk
PT Bank Syariah Bukopin
(Previously PT Bank
Persyarikatan Indonesia)
PT Bank Pan Indonesia Tbk

Long term portion

a. PT Bank Mega Tbk

Pada tanggal 27 Januari 2010, PT Bank Mega Tbk. telah memberikan persetujuan perubahan kondisi kredit sebagai berikut:

- Term Loan I (TL I) dengan maksimum kredit sebesar Rp 70.000.000 ribu dengan masa tenggang sampai dengan 25 Juni 2010 dan jatuh tempo pada tanggal 25 Juli 2014.

a. PT Bank Mega Tbk

On January 27, 2010, PT Bank Mega Tbk. has given approval credit conditions change as follows:

- Term Loan I (TL I) with the ceiling credit of Rp 70,000,000 thousands with a grace period until June 25, 2010 and expired on July 25, 2014.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

17. UTANG BANK (Lanjutan)

- Term Loan II (TL II) dengan maksimum kredit sebesar Rp 47.851.000 ribu dengan masa tenggang sampai dengan 25 Juni 2010 dan jatuh tempo pada tanggal 25 Juli 2014.

a. PT Bank Mega Tbk (Lanjutan)

- Term Loan III (TL III) dengan maksimum kredit sebesar Rp 32.149.000 ribu dengan masa tenggang sampai dengan 23 Juni 2010 dan jatuh tempo pada tanggal 23 Maret 2015.

Perusahaan memperoleh Fasilitas Pinjaman Kredit Investasi (KI) dari PT Bank Mega Tbk berdasarkan Akta Perjanjian Kredit No. 21 tanggal 19 April 2007 sejumlah Rp 150.000.000 ribu untuk tujuan pelunasan pinjaman ke PT Bank Mandiri (Persero) Tbk sebesar Rp 70.000.000 ribu dan renovasi Hotel Sahid Jaya Lt 1 sebesar Rp 80.000.000 ribu. Pinjaman tersebut berjangka waktu 79 bulan yang akan berakhir pada tanggal 25 Oktober 2013 dengan tingkat suku bunga sebesar 15% (efektif) per tahun dengan grace period sejak tanggal penandatanganan sampai dengan 25 Oktober 2008.

Jaminan atas kredit ini berupa:

1. Jaminan atas fasilitas kredit ini berupa 6 (enam) bidang tanah dengan SHGB No. 283, 387, 176, 286 dan 288 seluas 22.680 M2, yang berlokasi di Kelurahan Tanah Abang, Kecamatan Karet Tengsin atas nama PT Hotel Sahid Jaya International Tbk (lihat Catatan 10).
2. Personal guarantee atas nama Prof Dr. H. Sukamdani Sahid Gitosardjono dan Ny. Hj. Juliah Sukamdani.
3. Corporate guarantee dari PT Empu Sahid International.

b. PT Bank Syariah Bukopin (dahulu PT Bank Persyarikatan Indonesia)

Pada tanggal 29 Maret 2010, Perusahaan mengadakan perjanjian untuk memperoleh fasilitas pembiayaan Al-Musyarakah dari PT Bank Syariah Bukopin dengan jumlah maksimal sebesar Rp 8 miliar dengan jangka waktu selama 60 bulan sejak tanggal pencairan pertama dan berakhir pada tanggal 28 Maret 2015.

17. BANK LOANS (Continued)

- Term Loan II (TL II) with a ceiling credit of Rp 47,851,000 thousands with a grace period until June 25, 2010 and expired on July 25, 2014.

a. PT Bank Mega Tbk (Continued)

- Term Loan III (TL III) with a ceiling credit of Rp 32,149,000 thousands with a grace period until June 23, 2010 and expired on March 23, 2015.

An investment loan facility was given to the Company from PT Bank Mega Tbk, based on deed of loan agreement No. 21 dated April 19, 2007 amounting to Rp 150,000,000 thousands for the purpose of loan settlement PT Bank Mandiri (Persero) Tbk amounting to Rp 70,000,000 thousands and renovation of 1st floor Hotel Sahid Jaya amounting to Rp 80,000,000 thousands. The loan term is 79 months, ending on October 25, 2013 with interest rate of 15% (effective) per annum and grace period since the date of the signing up to October 25, 2008.

The collaterals for the credit facility are as follows:

1. 6 (six) plots of land with Building Use Right Letters No. 283, 387, 176, 286 and 288 of 22,680 m2, located in Kelurahan Tanah Abang, Kecamatan Karet Tengsin, owned by PT Hotel Sahid Jaya International Tbk (see Notes 10).
2. Personal guarantee of Prof. Dr. H. Sukamdani Sahid Gitosardjono and Ny. Hj. Juliah Sukamdani.
3. Corporate guarantee of PT Empu Sahid International.

b. PT Bank Syariah Bukopin (previously PT Bank Persyarikatan Indonesia)

On March 29, 2010, the Company entered into an agreement of Al-Musyarakah financing facility from PT Bank Syariah Bukopin with maximum amount of Rp 8 billion and a period of 60 months from the date of first draw down and will be ended on March 28, 2015.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

17. UTANG BANK (Lanjutan)

**b. PT Bank Syariah Bukopin (dahulu PT Bank
Persyarikatan Indonesia) (Lanjutan)**

Perusahaan memperoleh Fasilitas Pinjaman Kredit Investasi (KI) dari PT Bank Persyarikatan berdasarkan Akta Perjanjian Kredit No. 54 tanggal 8 Agustus 2006 sejumlah Rp 5.000.000 ribu untuk tujuan renovasi kamar dan koridor hotel. Pinjaman tersebut berjangka waktu 42 bulan termasuk grace period 6 (enam) bulan sejak penandatanganan perjanjian kredit. Tingkat suku bunga sebesar 18% efektif (review per bulan).

Jaminan atas kredit ini berupa:

1. SHM atas satuan Rumah Susun No. 188/M Apartemen Istana Sahid Lt. Mezanine No. 02, Jl. KH. Mas Mansyur Luas 402,11 M2 atas nama PT Sahid Inti Dinamika (lihat Catatan 10).
2. SHM atas satuan Rumah Susun No. 191/M Apartemen Istana Sahid Lt DSRMZ No. M.05 Jl. KH. Mas Mansyur Luas 60,78 M2 atas nama PT Sahid Inti Dinamika (lihat Catatan 10).
3. SHM atas satuan Rumah Susun No. 183/D-M Apartemen Istana Sahid Lt DSRMZ No. DSR.01 Jl. KH Mas Mansyur Luas 929,91 M2 atas nama PT Sahid Inti Dinamika (lihat Catatan 10).
4. Personal guarantee notarial atas nama Ir. Hariyadi B. Sukamdani.

Berdasarkan surat dari PT Bank Syariah Bukopin (dahulu PT Bank Persyarikatan) No. 402/DBH I/KP-JKT/III/2010 tanggal 1 Maret 2010, fasilitas pinjaman Perusahaan telah lunas.

c. PT Bank Pan Indonesia Tbk

Entitas Anak memperoleh Fasilitas Pinjaman Jangka Panjang (PJP) dari PT Bank Pan Indonesia Tbk berdasarkan Akta Perjanjian Kredit Dengan Memakai Jaminan No. 57 tanggal 9 Juni 2008 yang dibuat di hadapan Eliwaty Tjitra, S.H., notaris di Jakarta sejumlah maksimal Rp 1.000.000 ribu untuk tujuan investasi. Pinjaman tersebut berjangka waktu 48 bulan yang akan berakhir pada tanggal 9 Juni 2012 dengan tingkat suku bunga sebesar 11,5% (efektif) per tahun yang direview setiap saat.

Jaminan atas fasilitas kredit ini berupa tanah dan bangunan SHM No. 353/Karet atas nama Sukamdani Gitosardjono seluas lebih kurang 176 M2 yang terletak di Jl. Komando III No.3 RT 012, RW 03, Kecamatan Setia Budi, Kelurahan Karet, Jakarta Selatan.

17. BANK LOANS (Continued)

**b. PT Bank Syariah Bukopin (previously PT Bank
Persyarikatan Indonesia) (Continued)**

A investment loan facility was given to the Company from PT Bank Persyarikatan, based on deed of loan agreement No. 54 dated August 8, 2006 amounting to Rp 5,000,000 thousands for the purposes of renovation of hotel room and corridor. The loan of term is 42 months including grace period of 6(six) months and interest rate of 18% (floating rate).

The collaterals for the credit facility are as follows:

1. SHM of Apartment unit No.188/M, at Istana Sahid Apartment, Mezanine floor No. 02, with width of 402.11m2, at Jl. KH. Mas Mansyur, registered on behalf of PT Sahid Inti Dinamika (see Notes 10).
2. SHM of Apartment unit No. 191/M, Istana Sahid Apartment DSRMZ floor No. M.05, with width of 60.78m2, at Jl. KH. Mas Mansyur, registered on behalf of PT Sahid Inti Dinamika (see Note 10).
3. SHM of Apartment unit No. 183/D-M, Istana Sahid Apartment, DSRMZ floor No.DSR.01, with width of 929.91m2, at Jl. KH. Mas Mansyur, registered on behalf of PT Sahid Inti Dinamika (See Note 10).
4. Personal guarantee of Ir. Hariyadi B. Sukamdani.

Based on the letter from PT Bank Syariah Bukopin (previously PT Bank Persyarikatan) No. 402/DBH I/KP-JKT/III/2010 dated March 1, 2010, the Company's loan facility has fully paid.

c. PT Bank Pan Indonesia Tbk

Credit facility given to the Subsidiary as a long term loan from PT Bank Pan Indonesia, as stipulated in notarial deed No. 57 dated June 9, 2008 of Eliwaty Tjitra, S.H., in Jakarta, amounting to Rp 1,000,000 thousands for investment. The loan term is 48 months ending on June 9, 2012 with interest rate of 11,5% (floating rate) per annum.

The collaterals for the credit facility are Land and building with SHM No. 353/Karet on behalf of Sukamdani Gitosardjono of approximately 176 M2, located at Jl. Komodo III No. 3 RT 012, RW 03, Kecamatan Setia Budi, Kelurahan Karet, Jakarta Selatan.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

18. UTANG SEWA PEMBIAYAAN

18. OBLIGATION UNDER CAPITAL LEASED

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Astra International Auto 2000	129.508	176.025	-	Astra International Auto 2000
PT Balimor Finance	301.095	2.284.140	-	PT Balimor Finance
PT Otomulti Artha	1.827.312	433.215	-	PT Otomulti Artha
Jumlah	2.257.915	2.893.380	-	Total
Dikurangi: Bagian yang jatuh tempo dalam satu tahun				Less: current portion
PT Balimor Finance	301.095	2.284.140	-	PT Balimor Finance
PT Otomulti Artha	1.827.312	433.215	-	PT Otomulti Artha
Jumlah	2.128.407	2.717.355	-	Total
Bagian jangka panjang	129.508	176.025	-	Long term portion

Berdasarkan perjanjian No. 1576/V/11/0048 tanggal 25 Februari 2011 antara Perusahaan dengan PT Balimor Finance bahwa telah disetujui menyewa-guna 1 (Satu) unit Mercedes Benz S 500 seharga Rp 2.740.960.000 dengan jangka waktu 36 (Tiga Puluh Enam) bulan dan uang jaminan sebesar Rp 592.000.000.

Based on the agreement. No 1576/V/11/0048 dated 25 February 2011 between the Company and PT Balimor Finance lease that has been approved for 1 (One) unit of the Mercedes Benz S 500 for Rp 2,740,960,000 with a period of 36 (Thirty Six) months and security deposit amounting to Rp 592,000,000.

Berdasarkan perjanjian No. 1623/0088 tanggal 11 Desember 2009 antara Perusahaan dengan PT Toyota Astra Financial Services bahwa telah disetujui menyewa-guna 1 (Satu) unit Toyota Camry seharga Rp 607.140.000 dengan jangka waktu 36 (Tiga Puluh Enam) bulan.

Based on the agreement No. 1623/0088 dated December 11, 2009 between the Company and PT Toyota Astra Financial Services that the lease has been approved for 1 (One) unit of Toyota Camry for Rp 607,140,000 with a period of 36 (Thirty Six) months.

Berdasarkan perjanjian tanggal 22 Juni 2010 antara Perusahaan dengan PT Toyota Astra Financial Services bahwa telah disetujui menyewa-guna 1 (Satu) unit Toyota Avanza seharga Rp 200.928.000 dengan jangka waktu 47 (Empat Puluh Tujuh) bulan.

Based on agreement dated June 22, 2010 between the Company and PT Toyota Astra Financial Services that have been approved to lease 1 (One) unit of Toyota Avanza for Rp 200,928,000 with a term of 47 (Forty Seven) months.

Berdasarkan perjanjian No. 004612-09 dan No. 004613-09 tanggal 14 April 2009 antara PT Sahid International Hotel Management Consultant dengan PT Toyota Astra Financial Services bahwa telah disetujui menyewa-guna 2 (Dua) unit Toyota Avanza seharga Rp 100.260.000 dengan jangka waktu 47 (Empat Puluh Tujuh) bulan.

Based on agreement No. 004612-09. 004613-09 dated April 14, 2009 between PT Sahid International Hotel Management Consultant with PT Toyota Astra Financial Services that the lease has been approved for 2 (Two) Toyota Avanza units for Rp 100,260,000 with a term of 47 (Forty Seven) months.

Berdasarkan perjanjian No. 023718-09 tanggal 21 Oktober 2009 antara PT Sahid International Hotel Management Consultant dengan PT Toyota Astra Financial Services bahwa telah disetujui menyewa-guna 1 (Satu) unit Toyota Avanza seharga Rp 176.450.000 dengan jangka waktu 48 (Empat Puluh Delapan) bulan.

Based on agreement No. 023718-09 dated October 21, 2009 between PT Sahid International Hotel Management Consultant with PT Toyota Astra Financial Services that the lease has been approved for 1 (One) unit of Toyota Avanza for Rp 176,450,000 with a term of 48 (Forty Eight) months.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

19. UTANG JANGKA PENDEK LAINNYA

19. OTHER SHORT TERM PAYABLES

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Biaya service hotel	1.692.650	1.340.812	1.233.572	Biaya service hotel
PT Toyota Finance	-	-	252.504	PT Toyota Finance
PT Toyota Astra Finance Services	567.500	-	218.880	PT Toyota Astra Finance Services
PT Gelora Karya Tama	-	-	201.861	PT Gelora Karya Tama
PT Jiwasraya	-	1.331.221	1.590.848	PT Jiwasraya
Lain-lain	2.819.527	1.200.221	894.190	Others
Jumlah	5.079.677	3.872.254	4.391.855	Total

20. UTANG PEMEGANG SAHAM

20. SHAREHOLDERS PAYABLES

Akun ini merupakan pinjaman modal kerja dari pemegang saham atas nama Ny. Sukamdani Sahid Gitosardjono untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 1.612.679.714, Rp 2.412.679.714 dan Rp 3.612.679.714. Transaksi tersebut dilakukan tanpa pembebanan bunga dan jaminan, serta tidak ditentukan jatuh temponya.

This account represents loan from Mrs. Sukamdani Sahid Gitosardjono as shareholders. The balance for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to Rp 1,612,679,714, Rp 2,412,679,714 and Rp 3,612,679,714, respectively. This transaction has no interest, no maturity date, no maximum limit nor binding agreement.

21. LIABILITAS IMBALAN KERJA KARYAWAN

21. EMPLOYEE BENEFITS OBLIGATIONS

Perusahaan menyelenggarakan program pensiun melalui program tunjangan hari tua dan program pensiun pasti bagi karyawan yang telah memenuhi persyaratan. Program pensiun seluruh unit di bawah Sahid Group dikelola oleh Dana Pensiun Sahid Group, sedangkan program tunjangan hari tua pengelolaannya diserahkan kepada PT (Persero) Asuransi Jiwasraya. Sumber pendanaan pensiun berasal dari kontribusi karyawan dan perusahaan masing-masing sebesar 6% dan 4% dari gaji pokok, dan jika ada kekurangan dana akan ditanggung oleh perusahaan.

The Company established a pension plan program through defined contribution pension plan and defined pension plan covering all their conditional permanent employees. The defined pensions plan for all unit under Sahid Group are managed by Sahid Group Pension Fund, the defined contribution pension plan are managed by PT Asuransi Jiwasraya (Persero). The pension plans are funded by contributions from the Company and employees at 6% and 4% of basic salary. Whenever shortage of funds arise, the charges are subjected to the Company.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

21. LIABILITAS IMBALAN KERJA KARYAWAN (Lanjutan)

Rincian beban penyisihan imbalan kerja karyawan Perusahaan dan Entitas Anak yang diakui pada laporan laba rugi komprehensif konsolidasian adalah sebagai berikut:

	31 Des 2011/ Dec 31, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
Beban jasa kini:			
Jasa kini perusahaan	1.940.225	551.533	1.654.177
Beban bunga	1.912.283	1.062.379	1.489.523
Amortisasi jasa lalu (non vested)	600.235	600.235	1.200.470
Amortisasi akumulasi kerugian aktuarial	(81.598)	(100.969)	(707.844)
Dampak perubahan asumsi aktuarial	-	-	-
Beban imbalan pasca kerja yang diakui	4.371.145	2.113.178	3.636.326
	30 Juni 2011/ June 30, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
Saldo awal tahun	15.348.779	15.348.779	13.027.619
Beban diakui pada laporan laba rugi komprehensif konsolidasian	4.371.145	2.113.178	3.636.326
Pembayaran imbalan kerja	(2.814.142)	(1.374.408)	(1.315.166)
Saldo akhir tahun	16.905.782	16.087.549	15.348.779

Untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, Perusahaan dan Entitas Anak mencatat penyisihan imbalan kerja berdasarkan perhitungan aktuaris independen terakhir yang dilakukan oleh PT. Katsir Imam Sapto Sejahtera (aktuaris independen), yang dalam laporannya masing-masing tertanggal 12 Februari 2012, 5 September 2011, dan 31 Desember 2010, menggunakan metode "Projected Unit Credit" dengan menggunakan asumsi-asumsi sebagai berikut:

	30 Juni 2011/ June 30, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
Tingkat diskonto per tahun	10%	10%	10%
Tingkat kenaikan gaji per tahun	4%	4%	4%
Tingkat mortalitas	Tabel TMI - 2	Tabel TMI - 2	Tabel TMI - 2
Usia pensiun	55 tahun/years	55 tahun/years	55 tahun/years
Tingkat bunga teknis per tahun	9%	10%	10%

The details of employee benefits expenses of the Company and Subsidiary in the consolidated statements of comprehensive income are as follows:

21. EMPLOYEE BENEFITS OBLIGATIONS (Continued)

Current charges:
Current service cost
Interest expense
Past amortization (non vested)
Amortization of actuarial loss
Affect of changes of actuarial assumption
Recognized benefit plan expenses
Beginning of the year
Expenses charged in the consolidated statement of income
Employee benefit paid
Ending balance of the year

For the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010, the Company and Subsidiary recognize retirement benefit costs based on the latest actuary's calculation of PT Katsir Imam Sapto Sejahtera (an independent actuary) dated February 12, 2012, September 5, 2011, and December 31, 2010, respectively, using "Projected Unit Credit" method with assumption as follows:

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

21. LIABILITAS IMBALAN KERJA KARYAWAN (Lanjutan)

Jumlah liabilitas imbalan kerja karyawan yang diakui dalam neraca konsolidasian adalah sebagai berikut:

	3 Juni 2011/ June 30, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
Nilai kini liabilitas	32.235.256	26.058.906	21.247.589
Nilai wajar aset	-	-	-
Status pendanaan	32.235.256	26.058.906	21.247.589
Biaya jasa lalu (non vested) yang belum diakui	(10.845.044)	(10.845.044)	(11.445.279)
Keuntungan aktuaria yang belum diakui	(4.484.430)	873.687	5.546.469
Liabilitas diakui di neraca	16.905.782	16.087.549	15.348.779

Jumlah karyawan Perusahaan dan Entitas Anak yang berhak atas imbalan kerja tersebut adalah 786, 795 dan 833 karyawan masing-masing untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010.

Manajemen Perusahaan dan Entitas Anak berkeyakinan bahwa jumlah tersebut cukup untuk memenuhi persyaratan Undang-Undang Ketenagakerjaan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010.

Employee benefits obligations presented in the consolidated balance sheet are as follows:

Fair value of liabilities
Fair value of plan assets
Status of funds
Unrecognized past service liabilities
(non vested)
Unrecognized accumulation of
actuary gain
Liabilities recognized at balance
sheets

Total Company and Subsidiary's employees that have rights of employment benefit are 786, 795 and 833 for six months period ended June 30, 2011 and for the years ended December 31, 2010 and December 31, 2009, respectively.

The Company and Subsidiary's management believe that provision for employee benefits obligations for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 are adequate to cover the requirement of Labor Law.

22. UTANG JANGKA PANJANG LAINNYA

Akun ini merupakan uang muka penjualan atas gedung perkantoran Menara Sahid beserta fasilitasnya, dengan rincian sebagai berikut:

	30 Juni 2011/ June 30, 2011	30 Juni 2011 / June 30, 2011 (Tidak diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010
PT Bank Dagang Industri	19.846.899	19.846.899	19.846.899
SGP Bank	19.076.362	19.076.362	19.076.362
PT Bank CIMB Niaga Tbk	-	277.833	227.833
PT Jiwasraya	841.659	-	-
PT Toyota Finance	-	-	307.017
Lain-lain (masing-masing dibawah Rp 200 juta)	5.009.966	1.649.255	2.028.291
Jumlah	44.774.886	40.850.349	41.486.402

22. OTHER LONG TERM DEBTS

This account represents down payment from the customer of Menara Sahid office building, with details as follows:

PT Bank Dagang Industri
SGP Bank
PT Bank CIMB Niaga Tbk
PT Toyota Finance
Others (each below
Rp 200 million)
Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

23. MODAL SAHAM

23. CAPITAL STOCKS

Susunan pemegang saham Perusahaan untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010, berdasarkan laporan yang dibuat oleh PT Datindo Entrycom, Biro Administrasi Efek masing-masing pada tanggal 2 Januari 2012, 4 Juli 2011 dan 3 Januari 2011 adalah sebagai berikut:

The composition of the Company's shareholder for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 as maintained by PT Datindo Entrycom, Securities Administration Agency, a share register, dated January 2, 2012, July 4, 2011 and January 3, 2011, respectively, is as follows:

	31 Des 2011 / Dec 31, 2011			
	Jumlah Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership	Modal Disetor/ Paid-in Capital	
Merchiston Group Limited	466.526.168	41,68	233.263.084	Merchiston Group Limited
PT Empu Sahid International	417.424.974	37,29	208.712.487	PT Empu Sahid International
PT Sahid Insanadi	68.010.926	6,08	34.005.463	PT Sahid Insanadi
Prof. DR. H. Sukamdani				Prof. DR. H. Sukamdani Sahid
Sahid Gitosardjono	36.489.600	3,26	18.244.800	Gitosardjono
Ny. Hj. Juliah Sukamdani	33.607.100	3,00	16.803.550	Ny. Hj. Juliah Sukamdani
Masyarakat	97.267.400	8,69	48.633.700	Public
Jumlah	1.119.326.168	100,00	559.663.084	Total

	30 Juni 2011 / June 30, 2011 (Tidak diaudit / unaudited)			
	Jumlah Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership	Modal Disetor/ Paid-in Capital	
Merchiston Group Limited	466.526.168	41,68	233.263.084	Merchiston Group Limited
PT Empu Sahid International	417.424.974	37,29	208.712.487	PT Empu Sahid International
PT Sahid Insanadi	63.696.926	5,69	31.848.463	PT Sahid Insanadi
Prof. DR. H. Sukamdani				Prof. DR. H. Sukamdani Sahid
Sahid Gitosardjono	36.489.600	3,26	18.244.800	Gitosardjono
Ny. Hj. Juliah Sukamdani	33.607.100	3,00	16.803.550	Ny. Hj. Juliah Sukamdani
Masyarakat	101.581.400	9,08	50.790.700	Public
Jumlah	1.119.326.168	100,00	559.663.084	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

23. MODAL SAHAM (Lanjutan)

23. CAPITAL STOCKS (Continueud)

	31 Desember 2010 / December 31, 2010			
	Jumlah Saham/ Number of Shares	Persentase Kepemilikan/ Percentage of Ownership	Modal Disetor/ Paid-in Capital	
Merchiston Group Limited	466.526.168	41,68	233.263.084	Merchiston Group Limited
PT Empu Sahid International	417.424.974	37,29	208.712.487	PT Empu Sahid International
PT Sahid Insanadi	68.010.926	6,08	34.005.463	PT Sahid Insanadi
Prof. DR. H. Sukamdani	36.489.600			Prof. DR. H. Sukamdani Sahid
Sahid Gitosardjono		3,26	18.244.800	Gitosardjono
Ny. Hj. Juliah Sukamdani	33.607.100	3,00	16.803.550	Ny. Hj. Juliah Sukamdani
Masyarakat	97.267.400	8,69	48.633.700	Public
Jumlah	1.119.326.168	100,00	559.663.084	Total

24. AGIO SAHAM

24. ADDITIONAL PAID IN CAPITAL

Saldo agio saham untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar Rp 25.200.000.000.

Balance of additional paid in capital for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 are Rp 25,200,000,000.

25. SELISIH NILAI TRANSAKSI RESTRUKTURISASI ENTITAS SEPENGENDALI

25. EXCESS OF RESTRUCTURING OF UNDER COMMON CONTROL ENTITY

Akun ini merupakan transaksi restrukturisasi entitas sepengendali atas pengalihan saham PT Sahid International Hotel Management & Consultant yang secara langsung atau tidak langsung mengendalikan atau dikendalikan oleh PT Hotel Sahid Jaya International Tbk. Saldo selisih nilai transaksi restrukturisasi entitas sepengendali untuk tahun yang berakhir 31 Desember 2011, periode enam bulan yang berakhir pada tanggal 30 Juni 2011 dan tahun yang berakhir pada tanggal 31 Desember 2010 masing-masing sebesar nihil dan Rp 12.899.930.900.

This account represents restructuring transactions among Under Common Control Entities on acquisition of share stock of PT Sahid International Hotel Management & Consultant which directly or indirectly control or are controlled by the company. The balance of this transaction for the years ended December 31, 2011, for the period six months ended June 30, 2011 and for the year ended December 31, 2010 amounting to nil and Rp 12,899,930.900.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

26. KEPENTINGAN NON PENGENDALI

Sesuai dengan Akta Notaris Amrul Partomuan Pohan, S.H., L.L.M., No. 37 tanggal 20 Nopember 1997 telah dilakukan pembelian saham PT Sahid International Hotel Management & Consultant oleh PT Hotel Sahid Jaya International Tbk. Modal dasar PT Sahid International Hotel Management & Consultant adalah sebesar Rp 10.000.000.000 dengan nilai nominal Rp 1.000 (Rupiah penuh) per lembar saham. Dari modal saham tersebut di atas telah ditempatkan dan disetor penuh sebesar 10.000.000 (sepuluh juta) lembar saham dengan komposisi sebagai berikut:

	30 Juni 2011/ June 30, 2011
PT Hotel Sahid Jaya International Tbk, sebesar 95% atau sebesar 9.500.000 saham	9.500.000
PT Sahid & Co, sebesar 5% atau sebesar 500.000 saham	500.000
Jumlah	10.000.000

Perhitungan hak minoritas PT Sahid International Hotel Management & Consultant adalah sebagai berikut :

	31 Des 2011/ Dec 31, 2011	30 Juni 2011/ June 30, 2011	31 Des 2010 / Dec 31, 2010
Modal saham	500.000	500.000	500.000
Bagian laba tahun lalu	409.064	318.570	190.375
Laba tahun berjalan	82.342	90.494	128.195
Jumlah	991.406	909.064	818.570

26. NON-CONTROLLING INTEREST

Based on Notarial deed No. 37 of Amrul Partomuan Pohan, S.H., L.L.M., dated November 20, 1997, the Company has purchased shares of PT Sahid International Hotel Management & Consultant. The authorized capital of PT Sahid International Hotel Management & Consultant is Rp 10,000,000,000 with nominal value of Rp 1,000 (in full amount of Rupiah) per share. The issued and paid up capital were 10,000,000 shares, and their composition is as follows:

	31 Desember 2010/ December 31, 2010
PT Hotel Sahid Jaya International Tbk with 95% or 9,500,000 shares	9.500.000
PT Sahid & Co, with 5% or 500.000 shares	500.000
Total	10.000.000

The calculation of minority interest of PT Sahid International Management & Consultant is as follows:

Shares capital
Last year profit
Current profit
Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

27. PENDAPATAN USAHA

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ Dec 31, 2011 (Tidak Diaudit/ Unaudited)	30 Jun 2011/ June 30, 2011 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Kamar	59.859.230	33.905.003	25.954.227	45.624.887	Room
Makanan dan minuman	73.423.699	44.751.411	28.672.288	54.583.837	Food and beverages
Ruangan toko (sewa)	17.678.868	11.359.562	6.319.306	3.212.413	Shop arcade rental
Sewa dan service apartemen	620.463	(11.364)	631.827	5.230.797	Service and rental apartment
Jasa konsultan dan manajemen	8.552.253	4.818.307	3.733.946	7.121.597	Consultant and management service
Lain-lain	3.405.078	(559.428)	3.964.506	8.208.620	Others
Jumlah	163.539.591	94.263.491	69.276.100	123.982.151	Total

Pendapatan lain-lain merupakan pendapatan yang diperoleh dari parkir, kolam renang, internet, laundry, catering dan pusat bisnis.

Other revenue represents revenue earned from parking, swimming pool, internet, laundry, catering and business center.

28. BEBAN POKOK PENJUALAN

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ Dec 31, 2011 (Tidak Diaudit/ Unaudited)	30 Jun 2011/ June 30, 2011 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Makanan dan Minuman	30.771.753	20.351.792	10.419.961	18.582.105	Food and beverages
Tenaga kerja langsung	12.176.558	3.767.519	8.409.039	19.249.062	Direct labor
Beban departemen lainnya	8.235.070	3.536.698	4.698.372	8.463.070	Other departments
Jumlah	51.183.381	27.656.009	23.527.372	46.294.237	Total

29. BEBAN USAHA

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ Dec 31, 2011 (Tidak Diaudit/ Unaudited)	30 Jun 2011/ June 30, 2011 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Umum dan administrasi	53.856.401	28.634.479	25.221.921	25.947.291	General and administration
Telepon, Listrik dan air	24.983.875	13.860.362	11.123.513	20.975.926	Telephone, Electricity and water
Pegawai	13.244.686	6.038.313	7.206.373	18.090.008	Employees
Perbaikan dan pemeliharaan	5.673.925	2.839.564	2.834.362	4.658.738	Repair and maintenance
Pemasaran	3.543.081	1.679.712	1.863.369	3.052.747	Marketing
Jumlah	101.301.968	53.052.430	48.249.538	72.724.710	Total

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

30. PENDAPATAN (BEBAN) LAIN-LAIN

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ Dec 31, 2011 (Tidak Diaudit/ Unaudited)	30 Jun 2011/ June 30, 2011 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Selisih kurs	(124.610)	(68.765)	(118.901)	646.322	Foreign exchange rates
Bunga Deposito dan Jasa Giro	59.403	30.910	5.983.784	71.596	Deposit and bank interest
Keuntungan penjualan aset	-	-	-	8.676.149	Gain on sales of fixed assets
Lain-lain	915.213	(4.371.187)	(605.835)	3.411.637	Others
Jumlah	850.006	(4.409.042)	5.259.048	12.805.704	Total

30. OTHER INCOMES (EXPENSES)

31. INFORMASI SEGMENT USAHA

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ Dec 31, 2011 (Tidak Diaudit/ Unaudited)	30 Juni 2010/ June 30, 2010 (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Pendapatan usaha bersih:					Net revenue:
Hotel	151.523.560	87.579.504	63.944.056	110.370.185	Hotel
Apartemen	2.959.887	1.553.049	1.406.838	6.090.369	Apartment
PT SIHM&C	9.056.144	5.130.938	3.925.206	7.521.597	PT SIHM&C
Jumlah	163.539.591	94.263.491	69.276.100	123.982.151	Total

31. INFORMATION OF BUSINESS SEGMENT

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

31. INFORMASI SEGMENT USAHA (Lanjutan)

**31. INFORMATION OF BUSINESS SEGMENT
(Continued)**

	31 Des 2011/ Dec 31, 2011	31 Des 2011/ (Tidak Diaudit/ Unaudited)	30 Juni 2010/ June 30, 2010	30 Juni 2010/ (Tidak Diaudit/ Unaudited)	31 Des 2010/ Dec 31, 2010	
Laba Kotor						Gross profit
Hotel	101.470.524	60.514.192	40.956.332	67.844.583		Hotel
Apartemen	1.829.542	962.352	867.190	4.752.471		Apartment
PT SIHM&C	9.056.144	5.130.938	3.925.206	5.090.860		PT SIHM&C
Jumlah	112.356.210	66.607.482	45.748.728	77.687.914		Total
Aset						Assets
Hotel	44.145.874	44.981.106	31.287.240	23.828.312		Hotel
Kantor Pusat	1.136.008.801	1.130.985.509	569.727.450	538.921.481		Head Office
Apartemen	15.949.788	15.949.788	16.812.776	14.771.823		Apartment
PT SIHM&C	24.275.659	25.015.942	21.994.465	19.723.217		PT SIHM&C
Jumlah	1.220.380.122	1.216.932.345	639.821.931	597.244.833		Total
Eliminasi	15.893.281	7.200.926	(3.341.658)	21.824.516		Elimination
Jumlah	1.236.273.403	1.224.133.271	636.480.273	619.069.349		Total

32. MANAJEMEN RISIKO

32. RISK MANAGEMENT

Berbagai aktivitas yang dilakukan membuat Perusahaan terekspos terhadap berbagai macam risiko keuangan terutama: risiko pasar (termasuk risiko nilai tukar mata uang asing dan risiko tingkat bunga), risiko kredit serta risiko likuiditas. Secara keseluruhan, program manajemen risiko keuangan Perusahaan terfokus pada ketidakpastian pasar keuangan dan meminimalisasi potensi kerugian yang berdampak pada kinerja keuangan Perusahaan.

The Company's activities expose it to a variety of financial risks: market risk (including foreign exchange risk and interest rate risk), credit risk and liquidity risk. The Company's overall financial risk management program focuses on the unpredictability of financial markets and seeks to minimize potential adverse effects on the financial performance of the Company.

(i) Risiko Pasar

(i) Market Risk

Risiko Nilai Tukar Mata Uang Asing

Risiko nilai tukar mata uang adalah risiko dimana nilai wajar atau arus kas masa mendatang dari suatu instrumen keuangan akan berfluktuasi akibat perubahan nilai tukar mata uang asing.

Foreign Exchange Risk

Foreign exchange rate risk is the risk that the fair value of future cash flow of a financial instrument will fluctuate because of changes in foreign exchange rates..

Instrumen keuangan Perusahaan yang mempunyai potensi atas risiko nilai tukar mata uang terutama terdiri dari kas dan setara kas serta piutang usaha.

The Company financial instrument that potentially containing foreign exchange rate risk are cash and cash equivalent and trade account receivables.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

32. MANAJEMEN RISIKO (Lanjutan)

32. RISK MANAGEMENT (Continued)

(i) Risiko Pasar (Lanjutan)

Risiko Suku Bunga

Risiko suku bunga adalah risiko dimana nilai wajar atau arus kas masa datang dari suatu instrumen keuangan akan berfluktuasi akibat perubahan suku bunga pasar. Terkait dengan fasilitas kredit, nilai tercatat dari fasilitas kredit yang diperoleh Perusahaan dengan suku bunga mengambang adalah perkiraan yang layak atas nilai wajar.

Estimasi nilai wajar dari fasilitas kredit yang diperoleh mencerminkan jumlah diskonto dari estimasi kini dari arus kas masa depan yang diharapkan akan diterima. Arus kas yang diharapkan didiskontokan pada tingkat suku bunga pasar terkini untuk menentukan nilai wajar.

Perusahaan membuat proyeksi arus kas rutin untuk memantau pembayaran pokok pinjaman dan bunga pinjaman. Saat ini Perusahaan tidak menghadapi risiko suku bunga.

(ii) Risiko Kredit

Risiko kredit adalah risiko dimana Perusahaan akan mengalami kerugian yang timbul dari pelanggan, klien atau pihak lawan yang gagal memenuhi liabilitas kontraktual mereka.

Instrumen keuangan Perusahaan yang mempunyai potensi atas risiko kredit terdiri dari kas dan setara kas, piutang usaha dan piutang lain-lain. Jumlah eksposur risiko kredit maksimum sama dengan nilai tercatat atas akun-akun tersebut.

Terkait dengan piutang usaha yang sebagian besar berasal dari penjualan dengan menggunakan kartu kredit, Perusahaan melakukan monitoring terhadap reputasi bank, umur piutang dan melakukan penagihan secara berkesinambungan untuk meminimalisir risiko kredit. Sedangkan untuk bank, hanya bank dengan predikat baik yang dipilih.

(i) Market Risk (Continued)

Interest Rate Risk

Interest rate risk is the risk that fair value of future cash flow of a financial instrument will fluctuate because of changes in market interest rate. The carrying amount of floating rate loans is a reasonable approximation of its fair value.

The estimated fair value of credit facilities obtained reflects the amount of discount from current estimates of future cash flows expected to be received. Expected cash flows discounted at current market rates to determine fair value.

The Company makes cash flow projections routinely to monitor the payment of principal and interest loan. Currently, the Company does not face interest rate risk.

(ii) Credit risk

Credit risk is the risk that the Company and Subsidiary will incur a loss arising from their customers, clients or counter parties that fail to discharge their contractual obligations.

The Company financial instrument that potentially containing credit risk are cash and cash equivalent, trade accounts receivable and other accounts receivable. Maximum total credit risks exposure are equal to the amount of the respective accounts.

In relation to trade receivables are mainly derived from sales by credit card, company monitor the bank's reputation, age and collection of accounts receivable on an ongoing basis to minimize credit risk. As for the banks, only banks with a good title is selected.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

32. MANAJEMEN RISIKO (Lanjutan)

(iii) **Risiko Likuiditas**

Risiko likuiditas adalah risiko di mana posisi arus kas Perusahaan menunjukkan pendapatan jangka pendek tidak cukup untuk menutupi pengeluaran jangka pendek. Perusahaan mengelola risiko likuiditas dengan mempertahankan kas dan setara kas yang mencukupi dalam memenuhi komitmen Perusahaan untuk operasi normal Perusahaan dan secara rutin mengevaluasi proyeksi arus kas dan arus kas aktual, serta jadwal tanggal jatuh tempo aset dan liabilitas keuangan.

32. RISK MANAGEMENT (Continued)

(iii) **Liquidity risk**

Liquidity risk is the risk in which the Company will experience difficulties in acquiring funds to meet commitments associated with financial instruments. The Company manages liquidity risk by maintaining cash and cash equivalents are sufficient to enable the Company to meet its commitment to the normal operation of the Company. In addition the Company also controls the cash flow projections, actual cash flow and continuous supervision of final maturity date of assets and financial liabilities.

33. KUASI REORGANISASI

Sebagai akibat dari krisis ekonomi di Indonesia dan sejumlah negara di Asia Pasifik pada pertengahan 1997, Perusahaan mengalami kerugian terutama karena rugi selisih kurs yang signifikan dan tidak mampu membayar hutangnya

Karena hal-hal tersebut diatas, Perusahaan membukukan defisit secara konsolidasi pada tanggal 30 Juni 2011 sebesar Rp 257.845.316.553. Setelah sekian tahun kinerja keuangan Perusahaan telah meningkat secara signifikan dan Perusahaan telah mampu membukukan laba bersih selama 4 tahun terakhir secara berturut-turut, walaupun laba bersih tersebut masih harus terus menutupi defisit yang disebabkan oleh krisis dan restrukturisasi utang. Untuk mengeleminasi defisit, Perusahaan melakukan kuasi reorganisasi sesuai dengan PSAK No. 51 (Revisi 2003) dengan menggunakan laporan posisi keuangan tanggal 30 Juni 2011 yang disetujui oleh para pemegang saham Perusahaan melalui Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) pada tanggal 22 Desember 2011. RUPSLB ini diaktakan dengan Akta Notaris No. 41 dari Ashoya Ratam S.H.,M.Kn., tanggal 22 Desember 2011.

Perusahaan berkeyakinan bahwa kuasi reorganisasi akan memberikan dampak positif dan prospek yang baik terhadap Perusahaan dimasa mendatang, antara lain:

1. Memulai awal baru dengan laporan posisi keuangan yang menunjukkan posisi keuangan dan struktur modal yang lebih baik tanpa dibebani defisit masa lampau.
2. Meningkatkan kemampuan dalam perolehan pendanaan dalam rangka pengembangan dan ekspansi usaha.

33. QUASI REORGANIZATION

As a result of the economic crisis in Indonesia and in a number of other Asia Pacific countries in the mid of 1997, the Company suffered losses mainly due to significant foreign exchange losses and was unable to repay its debts.

In light of the above, the Company has recorded a deficit in its consolidated statement of financial position as of June 30, 2011 amounting to Rp 257,845,316,553. In order to eliminated the deficit, the Company conducted a quasi reorganization in accordance with SFAS No. 51 (Revised 2003) using statement of financial position dated June 30, 2011 which was approved by the shareholders of the Company through an Extraordinary General Meeting of Shareholders (EGMS) held on December 22, 2011. The EGMS was covered by Notarial Deed No. 41 of Ashoya Ratam S.H.,M.Kn., dated December 22, 2011.

The Company believes that the quasi reorganization will give positive effects and good prospect to the Company moving forward, among others:

1. To have a fresh start the state statement of financial position which reflects better financial position and capital structure without being burdened by past deficit.
2. To enhance funding capability for the purpose of its business developments and expansions.

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

33. KUASI REORGANISASI (Lanjutan)

3. Memampukan pembayaran dividen sesuai dengan peraturan perundangan yang berlaku
4. Meningkatkan minat dan daya investor untuk memiliki saham Perseroan sehingga diharapkan akan meningkatkan likuiditas perdagangan saham Perseroan.

Eliminasi dari selisih penilaian aset dan liabilitas sebesar Rp 587.652.998 mengikuti urutan sebagai berikut:

1. Eliminasi selisih nilai transaksi restrukturisasi entitas sependengali sebesar Rp 12.899.931.
2. Eliminasi saldo laba defisit sebesar Rp 257.845.317.
3. Setelah dilakukan eliminasi tersebut di atas masih terdapat selisih lebih penilaian aset dan liabilitas sebesar Rp 316.907.750.

Penentuan dari nilai wajar aset dan liabilitas Perusahaan didasarkan pada penilaian pada tanggal 30 Juni 2011 yang dilakukan oleh penilai independen, KJPP Amin, Nirwan, Alfiantory & Rekan, dalam laporannya tertanggal 10 Agustus 2011 No. 457-1.7.1.1.4.11.08.11 dengan menggunakan metode pendekatan pasar, biaya dan pendapatan, kecuali untuk nilai dari pinjaman jangka panjang yang diperoleh dari pihak berelasi, yang didasarkan pada perhitungan manajemen. Nilai tercatat dari pinjaman tersebut dinyatakan sebesar biaya perolehan diamortisasi sesuai dengan persyaratan dalam PSAK No.55 (Revisi 2006) "Instrumen Keuangan: Pengakuan dan Pengukuran".

33. QUASI REORGANIZATION (Continued)

3. To enable paying dividends according to the prevailing regulation.
4. To enhance the interest and attract investors to own the shares of the Company which will eventually increase the liquidity of the Company's share trading in the market.

The elimination of revaluation increment in assets and liabilities amounting to Rp 587,652,998 follows the following order:

1. Elimination against the Difference in values of restructuring transaction of entities under common control amounting to Rp 12,899,931.
2. Elimination against the retained earnings (deficit) amounting to Rp 257,845,317.
3. After elimination of the above, there are excess revaluation increment in assets and liabilities amounting to Rp 316,907,750.

The determination of fair values of the Company's assets and liabilities is based on the appraisal as of June 30, 2011 performed by an independent appraiser, KJPP Amin, Nirwan, Alfiantory & Rekan, in its reports dated August 10, 2011 No. 457-1.7.1.1.4.11.08.11 using market approach, cost approach and income approach, except for the value of a long-term loan obtained from a related party, which is based on the management's calculation. The carrying amount of such loan is stated at amortized cost in accordance with the requirements of SFAS No.55 (Revised 2006) "Financial Instruments: Recognition and Measurement".

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

33. KUASI REORGANISASI (Lanjutan)

33. QUASI REORGANIZATION (Continued)

Ringkasan neraca konsolidasi pada tanggal 30 Juni 2011 sebelum dan setelah kuasi reorganisasi adalah sebagai berikut:

The summary of consolidated balance sheet as of June 30, 2011 before and after the quasi reorganization is as follows:

	Sebelum Kuasi/ Before Quasi	Penyesuaian/ Adjustments (Tidak diaudit/ Unaudited)	Setelah Kuasi/ After Quasi	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	11.269.001	-	11.269.001	Cash and cash equivalents
Piutang usaha				Trade receivables
Pihak ketiga	10.593.059	-	10.593.059	Third parties
Pihak-pihak berelasi	13.166.419	-	13.166.419	Related parties
Persediaan	86.238.985	14.035.085	100.274.070	Inventories
Pajak dibayar di muka	299.347	-	299.347	Prepaid taxes
Uang muka pembelian	1.279.428	-	1.279.428	Prepaid expenses
Beban dibayar di muka	57.504	-	57.504	Purchase advances
Jumlah Aset Lancar	122.903.743	14.035.085	136.938.828	Total Current Assets
ASET TIDAK LANCAR				NON CURRENT ASSETS
Piutang berelasi	47.052.864	-	47.052.864	Due from related parties
Aset pajak tangguhan	2.508.785	-	2.508.785	Deferred tax assets
Aset tetap	458.878.587	573.617.913	1.032.496.500	Fixed assets
Aset lain-lain	5.136.294	-	5.136.294	Other assets
Jumlah Aset Tidak Lancar	513.576.530	573.617.913	1.087.194.443	Total Non Current Assets
JUMLAH ASET	636.480.273	587.652.998	1.224.133.271	TOTAL ASSETS
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS LANCAR				CURRENT LIABILITIES
Utang usaha				Trade payables
Pihak ketiga	26.944.432	-	26.944.432	Third parties
Pihak-pihak berelasi	28.935.336	-	28.935.336	Related parties
Utang pajak	41.412.330	-	41.412.330	Taxes payable
Beban yang masih harus dibayar	4.399.670	-	4.399.670	Accrued expenses
Pendapatan diterima di muka	8.446.902	-	8.446.902	Unearned revenue
Utang jaminan	11.304.147	-	11.304.147	Customer's deposits
Utang jangka panjang jatuh tempo dalam satu tahun				Current maturities of
Utang bank	7.975.576	-	7.975.576	Bank loans
Utang sewa pembiayaan	2.717.355	-	2.717.355	Obligation under capital leased
Utang jangka pendek lainnya	3.872.254	-	3.872.254	Other short term liabilities
Jumlah Liabilitas Lancar	136.008.002	-	136.008.002	Total Current Liabilities

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

	Sebelum Kuasi/ Before Quasi	Penyesuaian/ Adjustments (Tidak diaudit/ Unaudited)	Setelah Kuasi/ After Quasi	
LIABILITAS TIDAK LANCAR				NON CURRENT LIABILITIES
Utang jangka panjang setelah dikurangi bagian yang jatuh tempo dalam satu tahun				Long term loans - net current maturities
Utang bank	125.918.768	-	125.918.768	Bank loans
Utang sewa pembiayaan	176.025	-	176.025	Long term loans - net current maturities
Utang pemegang saham	2.412.680	-	2.412.680	Shareholders' loans
Liabilitas imbalan kerja karyawan	16.087.549	-	16.087.549	Employee benefit obligations
Utang jangka panjang lainnya	40.850.349	-	40.850.349	Other long term liabilities
Jumlah Liabilitas Tidak Lancar	185.445.371	-	185.445.371	Total Non Current Liabilities
EKUITAS				EQUITY
EKUITAS YANG DAPAT DIDISTRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK				EQUITY ATTRIBUTABLE TO EQUITY HOLDERS MINORITY INTEREST
Modal saham	559.663.084	-	559.663.084	Capital stocks
Agio saham	25.200.000	-	25.200.000	Additional paid in capital
Selisih penilaian aset dan liabilitas	-	316.907.750	316.907.750	Revaluation increment in assets and liabilities
Selisih nilai transaksi restrukturisasi entitas sepengendali	(12.899.931)	12.899.931	-	Difference in values of restructuring transaction of entities under common control
Saldo laba (defisit)	(257.845.317)	257.845.317	-	Retained earnings (deficit)
Jumlah Ekuitas yang Dapat Didistribusikan kepada Pemilik Entitas Induk	314.117.836	587.652.998	901.770.834	Total equity attributable to equity holders of the parent
KEPENTINGAN NON PENGENDALI	909.064	-	909.064	NON CONTROLLING INTEREST
Jumlah Ekuitas	315.026.900	587.652.998	902.679.898	Total Equity
JUMLAH LIABILITAS DAN EKUITAS	636.480.273	587.652.998	1.224.133.271	TOTAL LIABILITIES AND EQUITY

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

34. REKLASIFIKASI AKUN

34. RECLASSIFICATION OF ACCOUNTS

Beberapa angka perbandingan dalam laporan keuangan konsolidasian yang berakhir pada tanggal 31 Desember 2010 dan 1 Januari 2010/31 Desember 2009 telah direklasifikasi agar sesuai dengan penyajian laporan keuangan konsolidasi yang berakhir pada periode 30 Juni 2011. Reklasifikasi tersebut adalah sebagai berikut:

Certain comparative figures for years ended December 31, 2010 and January 1, 2010/December 31, 2009 consolidated financial statements have been reclassified to conform to the June 30, 2011 consolidated financial statements presentation. These reclassifications are as follows:

	31 Desember 2010 / December 31, 2010			
	Dilaporkan Sebelumnya/ As Reported	Reklasifikasi/ Reclassification	Setelah Direklasifikasi/ As Reclassified	
	LAPORAN POSISI KEUANGAN KONSOLIDASIAN			
HAK MINORITAS	818.570	(818.570)	-	MINORITY INTEREST
EKUITAS				EQUITY
Kepentingan non pengendali	-	818.570	818.570	Non-controlling interest
	1 Januari / January 1, 2010			
	31 Desember / December 31, 2009			
	Dilaporkan Sebelumnya/ As Reported	Reklasifikasi/ Reclassification	Setelah Direklasifikasi/ As Reclassified	
LAPORAN POSISI KEUANGAN KONSOLIDASIAN				CONSOLIDATED STATEMENT OF FINANCIAL POSITION
HAK MINORITAS	690.375	(690.375)	-	MINORITY INTEREST
EKUITAS				EQUITY
Kepentingan non pengendali	-	690.375	690.375	Non-controlling interest

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

34. REKLASIFIKASI AKUN (Lanjutan)

34. RECLASSIFICATION OF ACCOUNTS (Continued)

	31 Desember 2010 / December 31, 2010			
	Dilaporkan Sebelumnya/ As Reported	Reklasifikasi/ Reclassification	Setelah Direklasifikasi/ As Reclassified	
LAPORAN LABA RUGI KOMPREHENSIF KONSOLIDASIAN				CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME
Beban usaha	(2.321.161)	2.321.161	-	Operating expenses
Kerugian aktuarial program pensiun manfaat pasti	-	(2.321.161)	(2.321.161)	Actuarial losses defined benefit pension plans
	1 Januari / January 1, 2010 31 Desember / December 31, 2009			
	Dilaporkan Sebelumnya/ As Reported	Reklasifikasi/ Reclassification	Setelah Direklasifikasi/ As Reclassified	
LAPORAN LABA RUGI KOMPREHENSIF KONSOLIDASIAN				CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME
Beban usaha	(241.981)	241.981	-	Operating expenses
Kerugian aktuarial program pensiun manfaat pasti	-	(241.981)	(241.981)	Actuarial losses defined benefit pension plans

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
DAN ENTITAS ANAK**
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
Untuk Tahun-tahun Yang Berakhir Pada Tanggal
31 Desember 2011 dan 31 Desember 2010
Dengan Angka Perbandingan Enam Bulan Yang Berakhir
Pada Tanggal 30 Juni 2011 Setelah Kuasi Reorganisasi (tidak
diaudit) dan Enam Bulan Yang Berakhir Pada Tanggal 31
Desember 2011 (tidak diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT HOTEL SAHID JAYA INTERNATIONAL Tbk
AND SUBSIDIARY**
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
For The Years Ended
December 31, 2011 and December 31, 2010
With Comparative Figures For Six Months Ended
June 30, 2011 After Quasi Reorganization (unaudited)
and The Six Months Ended
December 31, 2011 (unaudited)
(Expressed in thousands Rupiah, unless otherwise stated)

35. PERNYATAAN STANDAR AKUNTANSI KEUANGAN (PSAK) DAN INTERPRETASI STANDARD AKUNTANSI KEUANGAN (ISAK) BARU DAN REVISI

Ikatan Akuntan Indonesia telah menerbitkan beberapa PSAK dan ISAK baru maupun revisi, sebagai berikut:

Berlaku untuk laporan keuangan yang periodenya dimulai pada atau setelah tanggal 1 Januari 2012:

- PSAK 10 (Revisi 2010) "Pengaruh Perubahan Kurs Valuta Asing";
- PSAK 18 (Revisi 2010) "Akuntansi dan Pelaporan Program Manfaat Purnakarya";
- PSAK 24 (Revisi 2010) "Imbalan Kerja";
- PSAK 34 (Revisi 2010) "Kontrak Konstruksi";
- PSAK 46 (Revisi 2010) "Pajak Penghasilan";
- PSAK 50 (Revisi 2010) "Instrumen Keuangan: Penyajian";

- PSAK 53 (Revisi 2010) "Pembayaran Berbasis Saham";

- PSAK 60 "Instrumen Keuangan: Pengungkapan";
- PSAK 61 "Akuntansi Hibah Pemerintah dan Pengungkapan Bantuan Pemerintah";
- ISAK 13 "Lindung Nilai Investasi Neto dalam Kegiatan Usaha Luar Negeri";
- ISAK 15 "Batas Aset Manfaat Pasti, Persyaratan Minimum dan Interaksinya";
- ISAK 18 "Bantuan Pemerintah – Tidak Ada Relasi Spesifik dengan Aktivitas Operasi";
- ISAK 20 "Pajak Penghasilan – Perubahan dalam Status Pajak Entitas atau Para Pemegang Sahamnya";

Perusahaan tidak menerapkan lebih awal PSAK dan ISAK tersebut di atas dan belum menentukan dampaknya terhadap laporan keuangan konsolidasian.

36. PERISTIWA SETELAH TANGGAL NERACA

Pada tanggal 8 Pebruari 2012 Perusahaan telah melaksanakan Rapat Umum Pemegang Saham Luar Biasa mengenai persetujuan untuk melakukan pinjaman kredit kepada PT Bank Victoria International Tbk., atau bank lainnya dan/atau lembaga keuangan non bank lainnya.

37. PERSETUJUAN ATAS LAPORAN KEUANGAN

Laporan keuangan pada halaman i sampai dengan halaman 63 telah disetujui untuk diterbitkan oleh Manajemen pada tanggal 17 Pebruari 2012.

35. NEW AND REVISED STATEMENT OF FINANCIAL ACCOUNTING STANDARDS (SFAS) AND INTERPRETATION OF FINANCIAL ACCOUNTING STANDARDS (ISAK)

Indonesian Institute of Accountants has published some new and revised SFAS and ISAK, as follows:

For Financial Statements that cover periods starting on or after January 1, 2012:

- SFAS 10 (Revised 2010) "The Effects of Changes in Foreign Exchange Rates";
- SFAS 18 (Revised 2010) "Accounting and Reporting by Retirement Benefit Plan";
- SFAS 24 (Revised 2010) "Employee Benefit";
- SFAS 34 (Revised 2010) "Construction Contracts";
- SFAS 46 (Revised 2010) "Income Taxes";
- SFAS 50 (Revised 2010) " Financial Instruments: Presentation";
- SFAS 50 (Revised 2010) " Financial Instruments: Presentation";
- SFAS 60 "Financial Instruments: Disclosures";
- SFAS 61 "Accounting for Government Grants and Disclosure of Government Assistance";
- ISAK 13 "Hedges of Net Investments in Foreign Operations";
- ISAK 15 "The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction";
- ISAK 18 "Government Assistance – No Specific Relation to Operating Activities";
- ISAK 20 "Income Taxes – Change in Tax Status of an Entity or its Shareholders";

The Company does not implement earlier those SFAS and ISAK and has not determined its impacts on the consolidated financial statements.

36. SUBSEQUENT EVENT

On February 8, 2012 the Company has executed General Meeting of the Extraordinary Shareholders' approval to make loans PT Bank Victoria International Tbk., or other bank and/or other non-bank financial institutions.

37. APPROVAL OF FINANCIAL STATEMENTS

The financial statements on pages i to 63 were approve and authorized fo issue by management on Februari 17, 2012.

