

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

03 02

$

Daftar Isi
Index

Danamas
Annual Report

2018

Pengantar 05
Foreword

Kilas Kinerja 06
Performence Review

Profil Perusahaan 18
Company Profile

Laporan Menejemen 28
Management Report

Profil Dewan Komisaris 35
BOC Profile

Profil Dewan Direksi 38
BOD Profile

Strukur Perusahaan 42
Companny Structure

Pembukaan Cabang 48
Branch Opening

Aktivitas Bisnis 50
Business Activities

Analisa & Pembahasan Menejemen 52
Management Discussion & Analysis

Tata Kelola Perusahaan 62
Good Corporate Governence

Laporan Keuangan 72
Financial Statement

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

05 04

Pengantar
Foreword

Perkembangan yang pesat ini berdampak pada
persaingan usaha di bidang pemanfaatan teknologi
informasi yang akan semakin ketat.

Salah satu bidang usaha teknologi informasi yang
perkembangannya cukup pesat adalah usaha Layanan
Pinjam Meminjam Uang Berbasis Teknologi Informasi
atau peer-to-peer lending (P2P) yang dapat dilihat dari
banyaknya perusahaan teknologi keuangan P2P yang
baru berdiri akhir-akhir ini.

PT. Pasar Dana Pinjaman sebagai perusahaan teknologi
keuangan dengan platform bernama Danamas,
didukung oleh manajemen yang berlatar belakang
industri keuangan akan senantiasa berusaha untuk
memberikan pelayanan terbaik bagi para Pengguna
Layanannya.

Profil Perusahaan ini merupakan bukti kesiapan
operasional Danamas dalam menjalankan kegiatan
usaha yang telah disesuaikan dengan ketentuan terbaru
dari Otoritas Jasa keuangan (OJK). Selain itu Profil
Perusahaan ini juga dimaksudkan sebagai usaha untuk
memperkenalkan lebih jauh mengenai industri P2P
Lending kepada masyarakat luas.

Danamas bertekad untuk dapat memberi kontrIbusi
yang positif dan bermanfaat bagi para pemangku
kepentingan serta pertumbuhan perekonomian
nasional yang berkesinambungan.

This rapid development has an impact on business
competition in the field of information technology utilization
which will be increasingly stringent.

One of the rapidly developing information technology
business fields is the Information Technology-Based Lending
peer-to-peer Lending Service (P2P) which can be seen from
the many P2P financial technology companies that have only
recently been established.

PT. Pasar Dana Pinjaman as a financial technology
company with a platform named Danamas, supported by
management with a background in the financial industry will
always strive to provide the best service for its Service Users.

This Company Profile is a proof of Danamas operational
readiness in carrying out business activities that have been
adjusted to the latest provisions of the Financial Services
Authority (OJK). In addition, this Company Profile is also
intended as an attempt to introduce further about the P2P
Lending industry to the wider community.

Danamas is determined to be able to provide positive and
beneficial contributions to stakeholders and sustainable
national economic growth.

Dani Lihardja
Direktur Utama President Director

Industri keuangan berbasis teknologi informasi saat ini
telah berkembang dengan pesat dan diperkirakan akan
terus berkembang di tahun-tahun mendatang.

Pengantar
Foreword

The information technology-based financial industry is currently growing
rapidly and is expected to continue to grow in the coming years.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

07 06

01

Kilas
Kinerja
Performance
Review

01
CHAPTER

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

09 08

Neraca per 31 Desember 2018 dengan perbandingan per 31
Desember 2017 dapat dilihat dalam Tabel berikut (dalam rIbuan
Rupiah):

The balance sheet as of December 31, 2018 by comparison as of
December 31, 2017 can be seen in the following Table (in Thousands
Rupiah):

Aktiva Lancar Current asset

Kas Cash

Piutang Lainnya Other Receivables

Biaya Dibayar Dimuka Prepaid expenses

Investasi Investment

Jumlah Aktiva Lancar Amount of Current Assets

Aktiva Tetap Fixed assets

Harga Perolehan Property and Equipment

Akumulasi Penyusutan Accumulated depreciation

Aktiva Tetap - Bersih Fixed assets - net of accumulated

TOTAL AKTIVA TOTAL ASSETS

6,061,583

17,604,167

100,053

701,416,974

725,182,777

3,994,836

(1,601,409)

2,393,427

727,576,204

4,401,539

147,187

4,548,726

1,462,999

(730,218)

 732,781

5,281,507

31/12/2018 31/12/2017

Kewajiban Liability

Hutang Pajak Tax payable

Biaya Masih Harus Dibayar Accrued Expenses

Hutang Lain-lain Other liabilities

Jumlah Kewajiban Total Liabilties

Ekuitas Equity

Modal Disetor Paid-up capital

Tambahan Modal Disetor Additional Paid-in Capital

Saldo Laba (Rugi) Retained earnings (deficit)

Jumlah Ekuitas Total Equity

JUMLAH KEWAJIBAN & EKUITAS TOTAL LIABILITIES & EQUITY

555,819

823,806

5,391,811

6,771,436

7,501,000

702,749,000

10,554,768

720,804,768

727,576,204

29,302

349,354

2,694,868

3,073,524

5,000,000

(2,792,017)

2,207,983

5,281,507

31/12/2018 31/12/2017LIABILITAS & EKUITAS / LIABILITY & EQUITY

AKTIVA / ASSETS

IKHTISAR KEUANGAN
Financial Highlights

1.1

Laporan Laba Rugi
Income Statement

Angka-angka dinyatakan dalam jutaan rupiah, kecuali disebutkan lain
Figures are expressed in million rupiah unless otherwise stated

Laba Rugi untuk periode yang berakhir 31 Desember 2018 dengan
perbandingan periode yang berakhir 31 Desember 2017 adalah
sebagai berikut:

Profit and Loss for the period ended 31 December 2018 with a
comparison of the periods ending 31 December 2017 are as follows:

PENDAPATAN INCOME

 Jasa Perantara / Administrasi Intermediary Services / Administration

 Pendapatan Lainnya Other Income

 Jumlah Pendapatan The amount of income

BEBAN OPERASIONAL OPERATIONAL EXPENSENS

Gaji & Tunjangan Salaries & Employee Benefits

Umum dan Administrasi General and Administrative

Penyusutan Depreciation

Marketing/Pemasaran & Entertainment Marketing & Entertainment

Transportasi Transportation

Jumlah Beban Operasional Total Operating Expenses

Beban Lain-lain Other expenses

LABA (RUGI) SEBELUM PAJAK PROFIT (LOSS) BEFORE TAX

PAJAK PENGHASILAN INCOME TAX

JUMLAH PENGHASILAN (RUGI) KOMPREHENSIF

TOTAL COMPREHENSIVE INCOM (LOSS)

7,359,743,430

19,021,140,577

26,380,884,007

6,790,574,103

3,479,512,354

871,190,751

1,498,392,544

213,401,560

12,853,071,312

(181,027,404)

13,346,785,291

-

13,346,785,291

511,905,760

511,905,760

550,939,729

845,980,236

605,708,993

385,293,390

2,387,922,348

17,922,467

(1,858,094,121)

-

(1,858,094,121)

LABA RUGI / PROFIT AND LOSS 31/12/2018 31/12/2017

Angka-angka dinyatakan dalam jutaan rupiah, kecuali disebutkan lain
Figures are expressed in million rupiah unless otherwise stated

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

011 010

Angka-angka dinyatakan dalam jutaan rupiah, kecuali disebutkan lain
Figures are expressed in million rupiah unless otherwise stated

31/12/2018 31/12/2017

ARUS KAS DARI AKTIVASI OPERASI
CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan kas dari:
Cash Receipts from :

Bunga
Interest
Jasa layanan pinjam meminjam uang
Funds lending and borrowing services
Lain-lain
Others

Pengeluaran kas untuk :
Cash Receipts from :

Gaji & Tunjangan
Salaries & Employee Benefits
Bunga
Interest
Pemasaran
Marketing
Beban umum dan Administrasi
General and administration expenses
Lain-lain
Others

Kas Bersih Diperoleh dari (Digunakan untuk) Aktivitas Operasi
Net Cash Provided by (Used in) Operating Activities

ARUS KAS DARI AKTIViTAS INVESTASI
CASH FLOWS FROM INVESTING ACTIVITIES

Perolehan aset tetap
Aquisitions of property and equipment
Perolehan aset perangkat lunak
Aquisitions of software
Penempatan investasi
Placement of investment

Kas Digunakan untuk Aktivitas Investasi
Cash used in investing activities

ARUS KAS DARI AKTIVITAS PENDANAAN
CASH FLOWS FROM A FINANCING ACTIVITIES

Penerimaan dari penerbitan modal saham
Proceeds from issuance of capital stock
Penerimaan tambahan modal disetor
Proceeds of additional paid-in capital

Kas Diperoleh dari Aktivitas Pendanaan
Cash Provided by Financing Activities

KENAIKAN BERSIH KAS
NET INCREASE IN CASH

KAS PADA AWAL TAHUN
CASH AT THE BEGINNING OF THE YEAR

KAS PADA AKHIR TAHUN
CASH AT THE END OF THE YEAR

LAPORAN ARUS KAS
STATEMENTS OF CASH FLOW

100,384,550

7,359,743,430

2,696,942,387

21.718.967

511.905.760

2.689.869.014

(6,249,052,265)

 (52,503,747)

(1,498,392,544)

(3,186,331,871)

(228,908,207)

(1,058,118,267)

(565.582.770)

-

(385.293.390)

(410,146,232)

(2.800.000)

1.859.671.349

(2,531,837,129)

-

(700,000,000,000)

(702,531,837,129)

(549.946.205)

(162.500.000)

-

(712.446.205)

2,501,000,000

702,749,000,000

705,250,000,000

2,500,000,000

-

2.500.000.000

1,660,044,604

4,401,538,525

6,061,583,129

3.647.225.144

754.313.381

4.401.538.525

Selama tahun 2018 hasil rasio lancar yang sudah diperoleh perusahaan adalah sebagai berikut:

RASIO LANCAR

RASIO TOTAL HUTANG TERHADAP EKUITAS

RASIO TOTAL HUTANG TERHADAP ASSET

CURRENT RATIO

RATIO OF TOTAL DEBT TO EQUITIES

RATIO OF TOTAL DEBT TO ASSETS

During 2018 the results of the current ratio obtained by the company are as follows:

Rasio Keuangan
Financial Ratio

2.42

0.02

0.02

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

013 012

PT. Pasar Dana Pinjaman sudah menjangkau semua lapisan
masyarakat dan wilayah diseluruh Indonesia. Hal ini terlihat
dari jumlah propinsi yang telah menjadi pengguna Danamas
di 34 propinsi yang ada di Indonesia. Hingga akhir Desember
2018 telah melayani sebanyak 35,667 orang yang memberi
pinjaman (lender) dan sebanyak 169,374 orang sebagai penerima
pinjaman (borrower). Total nilai pinjaman yang terealisasi sebesar
Rp1,263,299,36,.897,- dengan jumlah transaksi pinjaman yang
terealisasi sebanyak 685,701 kali dan total nilai pinjaman yang telah
lunas Rp1,007,360,494,576,-.

Posisi pinjaman terealisasi, pinjaman lunas serta jumlah pemodal
Perusahaan sampai dengan 31 Desember 2018 dan perbandingan
sampai dengan 31 Desember 2017 adalah sebagai berikut:

Berikut ini adalah nominal pinjaman yang telah tersalurkan sampai
dengan 2018 berdasarkan wilayah Jabodetabek, Pulau Jawa, dan
Luar Pulau Jawa:

PT. Pasar Dana Pinjaman has reached all levels of society and regions
throughout Indonesia. This can be seen from the number of provinces
that have become Danamas users in 34 provinces in Indonesia. Until
the end of December 2018, there were 35,667 people who gave loans
(lenders) and as many as 169,374 people as loan recipients (borrower).
The total value of the loans realized amounted to Rp1,263,299,361,897,
- with the number of loan transactions realized as many as 685,701
times and the total value of the loans that had been paid off was
Rp1,007,360,494,576.

The position of the loan is realized, the loan is paid off and the number of
the Company's investors is up to December 31, 2018 and the comparison
up to December 31, 2017 is as follows:

The following are nominal loans that have been channeled up to 2018
based on the Jabodetabek region, Java Island, and Outside Java:

Total pinjaman terealisasi Total loans are realized

Total pinjaman lunas The total loan is paid off

Jumlah pinjaman terealisasi The loan amount is realized

Jumlah Pemberi Pinjaman Number of Lenders

Rp1,263,299,361,897

Rp1,007,360,494,576

685,701 Kali/Times

35,667 Orang /Person

Rp380,018,506,000

Rp366,463,461,000

86,055 Kali/Times

12,640 Orang /Person

31/12/2018 31/12/2017

IKHTISAR OPERASIONAL
Operational overview

Jabodetabek Jabodetabek

Jawa Java

Luar Pulau Jawa Outside of Java Island

TOTAL

Rp 198,948,199,150

Rp 602,498,376,308

Rp 461,852,786,439

Rp1,263,299,361,897

Rp10,056,095,321

Rp209,895,145,879

Rp160,067,265,200

Rp380,018,506,000

31/12/2018 31/12/2017WILAYAH / Region

1.2
JANGKAUAN WILAYAH

Sebagaimana dinyatakan di atas, layanan Danamas telah mencapai
34 provinsi di Indonesia. Berikut ini adalah daftar provinsi di
Indonesia yang ada adalah Pengguna yang bertransaksi melalui
Danamas bersama dengan nominal pinjaman yang telah disalurkan
masing-masing selama 2017 dan 2018:

REGION COVERAGE

As stated above, the Danamas service has reached 34 provinces in
Indonesia. The following is a list of provinces in Indonesia where there
are Users who transact through Danamas along with the loan nominal
that has been channeled during 2017 and 2018 respectively:

DKI Jakarta

DIY

Bali

Bangka Belitung

Banten

Bengkulu

Gorontalo

Jambi

Jawa Barat

JawaTengah

JawaTimur

Kalimantan Barat

Kalimantan Selatan

Kalimantan Tengah

Kalimantan Timur

Kalimantan Utara

Kepulauan Riau

Lampung

Maluku

Maluku Utara

Aceh

Nusa Tenggara Barat

Nusa Tenggara Timur

Riau

Sulawesi Barat

Sulawesi Selatan

Sulawesi Tengah

Sulawesi Tenggara

Sulawesi Utara

Sumatera Selatan

Sumatera Barat

Sumatera Utara

Papua

Papua Barat

Total

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

Rp198,948,199,150

Rp10,358,207,789

Rp79,671,390,642

Rp3,925,920,164

Rp95,587,107,145

Rp25,182,046,184

Rp2,676,127,596

Rp52,085,462,808

Rp291,661,214,018

Rp125,460,109,384

Rp79,431,737,972

Rp 8,561,034,125

Rp.8,160,978,839

Rp3,622,504,004

Rp17,448,264,655

Rp2,323,930,590

Rp14,416,372,353

Rp46,237,536,862

Rp2,342,996,682

Rp1,372,700,708

Rp5,642,495,013

Rp4,357,124,536

Rp4,591,870,357

Rp12,680,324,524

Rp798,466,957

Rp23,971,082,043

Rp3,913,786,786

Rp2,932,474,253

Rp14,241,433,975

Rp57,820,552,823

Rp13,141,707,560

Rp41,010,840,906

Rp6,230,706,872

Rp2,492,653,622

Rp1,263,299,361,897

Rp10,056,095,321

Rp60,969,980

Rp55,108,936,803

Rp81,182,960

Rp30,588,490,590

Rp16,376,829,120

Rp65,000,000

Rp28,759,439,294

Rp111,782,853,533

Rp64,932,469,318

Rp2,531,362,458

Rp130,094,614

Rp36,638,491

Rp107,769,721

Rp47,428,885

Rp83,660,261

Rp26,528,475,374

Rp83,000,000

Rp93,500,000

Rp631,092,770

Rp247,012,298

Rp311,364,098

Rp84,309,801

Rp103,000,000

Rp208,837,506

Rp56,006,542

Rp90.000.000

Rp203,081,373

Rp24,318,583,426

Rp2,694,519,163

Rp3,546,510,300

Rp45,000,000

Rp25,000,000

Rp380,018,506,000

LIABILITAS & EKUITAS / Liability & EquityNO. 31/12/2018 31/12/2017

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

015 014

Jumlah pinjaman terelasisasi sampai dengan Tahun 2017 adalah
Rp380.018.506.000,-, sedangkan pinjaman terealisasi sampai
dengan 2018 adalah Rp1.263.299.361.897,-. Pinjaman terealisasi
terbesar pada Tahun 2018 terdapat di provinsi Jawa Barat, yaitu
sebesar Rp291.661.214.018,-.

Jumlah peminjam per Desember 2017 adalah 14,641 orang
sedangkan jumlah peminjam per Desember 2018 adalah 169,374
orang. Terjadi peningkatan jumlah peminjam yang terdaftar di
Danamas hal ini menunjukan peran peer to peer lending Danamas
dapat membantu kebutuhan pengusaha UMKM untuk mendapatkan
pendanaan modal usahanya, tentunya dengan bunga yang wajar dan
tidak memberatkan pelaku usaha.

Berikut Data peminjam (borrower) berdasarkan Pulau Jawa dan Luar
Pulau Jawa:

Jumlah pemodal per Desember 2017 adalah 12,640 orang
sedangkan jumlah pemodal per Desember 2018 adalah 35,667 orang
menunjukan betapa besarnya minat para pemodal untuk mendanai
langsung peminjam melalui Danamas.

Berikut data pemodal berdasarkan Pulau Jawa dan Luar Pulau Jawa:

The number of loans expedited up to 2017 is Rp380,018,506,000,
while loans realized up to 2018 are Rp1,263,299,361,897. The
largest realized loan in 2018 is in the province of West Java, which is
Rp291,661,214,018.

The number of borrowers as of December 2017 was 14,641 people while
the number of borrowers as of December 2018 was 169,374 people.
An increase in the name of borrowers registered at Danamas shows
that the role of the Danamas peer to peer lending can help the needs of
MSME entrepreneurs to obtain business capital funding, of course with
reasonable interest and not burdening business operators.

The following data are borrowers based on Java Island and Outside Java:

The number of investors as of December 2017 is 12,640 people, while
the number of investors as of December 2018 is 35,667 people, showing
how much interest investors have to fund borrowers through Danamas
directly.

Following are the data of investors based on Java and Outside of Java:

Jawa Java

Luar Pulau Jawa Outside of Java Island

Data Belum Lengkap Incomplete data

Agregat Aggregate

100,028

49,408

19,938

169,374

7,526

5,614

1,501

14,641

31/12/2018 31/12/2017
AKUMULASI JUMLAH PENERIMA PINJAMAN (Satuan Orang)/
Accumulation of the number of Borrowers (Unit)

Jawa Java

Luar Pulau Jawa Outside of Java Island

Data Belum Lengkap Incomplete data

Agregat Aggregate

15,085

6,985

13,597

35,667

5,570

2,930

4,140

12,640

31/12/2018 31/12/2017
AKUMULASI JUMLAH PEMBERI PINJAMAN (Satuan Orang)/
Accumulation of the number of Lenders (Unit)

Lama waktu pinjaman terpenuhi pada dashboard Danamas:
The loan duration on the Danamas dashboard:

6 23
53

6
D E T I K J A M
S E C O N D S H O U R S

J A M
H O U R S

M E N I T
M I N U T E S

WAKTU PINJAMAN TERCEPAT DIDANAI

THE FASTEST LOAN TIME IS FUNDED

WAKTU PINJAMAN TERLAMA DIDANAI

THE LONGEST LOAN TIME IS FUNDED

RATA-RATA WAKTU PINJAMAN DIDANAI

AVERAGE TIME FOR A LOAN TO BE FUNDED

Dari tabel waktu tersebut diatas dapat dilihat selama ini pemodal-
pemodal yang ada diplatform Danamas yakin akan kemampuan
Danamas dalam menyeleksi peminjam yang ditampilkan pada
Dashboard. Sehingga para pemodal di Danamas dengan cepat
mendanai setiap peminjam yang tampil.

Terlihat perusahaan fintech khususnya peer-to-peer lending dapat
menjembatani kebutuhan dana dari para pelaku UMKM yang
selama ini belum dapat dilayani oleh Bank atau belum mendapat
kesempatan mengajukan pinjaman ke Bank.

From the time table above, it showed that so far, the investors who have
the Danamas platform are confident of the Danamas' ability to select
borrowers displayed on the Dashboard. So that investors in Danamas
quickly fund every borrower who appears.

It showed that fin-tech companies, especially peer-to-peer lending, can
bridge the funding needs of MSME players who have not been able to be
served by the Bank or have not had the opportunity to apply for loans to
the Bank.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

017 016

TESTIMONI
Testimonials

P E M O D A L
I N V E S T O R

P E M I N J A M
B O R R O W E R

1.3

Danamas merupakan aplikasi yang modern dan mudah digunakan.

Dengan menggunakan aplikasi ini seperti halnya kita memiliki

dompet elektronik dengan manfaat yang banyak. Investasi yang

ditawarkan sangat mudah, tidak berbelit-belit, serta praktis.

Pengguna aplikasi sendiri lah sebagai pemegang kunci dalam

bertransaksi. Kapanpun, dimanapun dan seberapa besar hasil yang

diinginkan pengguna sendiri yang menentukan.

Danamas sudah bagus karena sistem aplikasi danamas 24 jam aktif,

dan semua operator juga sudah ada.

Menggunakan aplikasi danamas investasi menjadi lebih mudah dan

menguntungkan. Banyak fitur-fitur menarik yang disertakan dalam

aplikasi ini. Aplikasi yang direkomendasikan untuk digunakan

karena terbilang cukup aman.

Saya sudah lebih dari 1 tahun menjadi peminjam, dan danamas

sangat memudahkan untuk melakukan transaksi juga membantu

mengembangkan usaha saya.

Danamas is a modern and easy to use application. By using this

application as well as we have an electronic wallet with many benefits.

The investment offered is straightforward, not complicated, and practical.

Users of the application themselves are the key holders of transactions.

Whenever, wherever, and how much the results desired by the user are

decisive.

Danamas is good because the application system and 24 hours is active,

and all operators are already there.

Using the danamas investment application is more comfortable and

more profitable. Many exciting features included in this application.

Recommended apps to use because it is quite safe.

I have been a borrower for more than a year, and Danamas has made it

very easy to carry out transactions and helped to develop my business.

DR. S. DIAN. R BAHRUNFITA YULIANI BENI S.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

019 018

02

Profil
Perusahaan
Company
Profile

02
CHAPTER

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

021 020

PT. Pasar Dana Pinjaman, previously named PT. Komunindo Arga Digital,
established in March 2000. Change of name from PT. Komunindo Arga
Digital becomes PT. Pasar Dana Pinjaman is related to the transfer
of business activities to Information Technology Based Lending and
Borrowing Services (LPMUBTI) with a platform named Danamas. In March
2016, Danamas changed the authorized capital to Rp10 billion and paid
up capital of Rp2.5 billion. Furthermore, in 2017, Danamas returned to
make additional paid-in capital of Rp. 2.5 billion so that the total paid up
capital becomes Rp5 billion. In 2018, the company again made additional
paid-in capital of Rp2,501,000,000 made by new investors namely
ITOCHU Corporation Japan and at the same time changing the ownership
of the company to the following:

PT. Pasar Dana Pinjaman, sebelumnya bernama PT. Komunindo
Arga Digital, berdiri pada bulan Maret 2000. Perubahan nama dari
PT. Komunindo Arga Digital menjadi PT. Pasar Dana Pinjaman ini
sehubungan dengan pengalihan kegiatan usaha menjadi Layanan
Pinjam Meminjam Uang Berbasis Teknologi Informasi (LPMUBTI)
dengan platform bernama Danamas. Pada bulan Maret 2016,
Danamas merubah modal dasar menjadi sebesar Rp10 milyar dan
modal disetor sebesar Rp2,5 milyar. Selanjutnya di tahun 2017,
Danamas kembali melakukan penambahan modal disetor sebesar
Rp2,5 Milyar sehingga total modal disetor menjadi Rp. 5 Milyar. Di
tahun 2018, perusahaan kembali melakukan penambahan modal
disetor sebesar Rp2,501,000,000 yang dilakukan oleh investor baru
yaitu ITOCHU Corporation Japan dan sekaligus merubah kepemilikan
perusahaan menjadi sebagai berikut :

PT. SINAR MAS MULTI ARTHA TBK ITOCHU CORPORATION JAPAN

66,66% 33,34%

PROFIL PERUSAHAAN
Company Profile

Dengan total setoran modal sebesar Rp7,501,000,000 dan
tambahan modal di setor sebesar Rp702,749,000,000 maka total
modal perusahaan menjadi Rp710,250,000,000.
PT. Pasar Dana Pinjaman, untuk selanjutnya disebut Danamas,
adalah perusahaan teknologi keuangan (financial technology atau
fintech) pertama yang telah memperoleh izin usaha layanan pinjam
meminjam uang berbasis teknologi informasi (peer-to-peer lending/
P2P) berdasarkan Surat Keputusan Otoritas Jasa Keuangan Nomor
KEP-49/D.05/2017 tanggal 6 Juli 2017. Sebelumnya, Danamas
telah terdaftar di Kementerian Komunikasi dan Informatika sebagai
penyelenggara sistem elektronik melalui Surat Kominfo Nomor :
00232/DJAI.PSE/03/2017 tanggal 16 Maret 2017.

Danamas menyediakan layanan bagi Pemberi Pinjaman untuk
memberikan pinjaman kepada Penerima Pinjaman dengan memilih
dan mendanai sendiri calon Penerima Pinjaman yang telah tersedia
diplatform Danamas.

TELEKOMUNIKASI TELECOMMUNICATION

PEDAGANG PULSA YANG MEMBELI TELEPON GENGGAM ATAU HP. PRE-PAID CREDIT TRADERS WHO BUY CELLPHONES

TRAVELOKA PAY LATER TRAVELOKA PAY LATER

INVOICE FINANCING INVOICE FINANCING

SECURED LOAN SECURED LOAN

Yaitu reseller atau pedagang pulsa telekomunikasi. Telecommunication pre-paid credits resellers or traders.

Yaitu pinjaman berupa kepemilikan telepon genggam kepada
pedagang pulsa yang membeli melalui angsuran.

Loans in the form of ownership of mobile phones to pre-paid credit
traders who buy through installments.

Yaitu pinjaman kepada pengguna jasa Traveloka yang melakukan
pembelian tiket maupun voucher hotel.

Loans to Traveloka service users who purchase tickets or hotel vouchers.

Yaitu pinjaman berupa tagihan yang akan jatuh Tempo kepada
perusahaan ternama yang telah melakukan kerjasama dengan
Danamas

Loans in the form of bills that will fall due to well-known companies that
have cooperated with Danamas

Yaitu pinjaman kepada Nasabah PT Sinarmas Sekuritas yang
melakukan penjualan saham

Loan to the Customer of PT Sinarmas Sekuritas who sells their shares

With a total capital deposit of Rp7,501,000,000 and additional capital
deposited in the amount of Rp702,749,000,000, the total capital of the
company becomes Rp710,250,000,000.
PT. Pasar Dana Pinjaman, hereinafter referred to as Danamas, is the
first financial technology (financial technology or fintech) company that
has obtained an information technology (peer-to-peer lending / P2P)
money lending service business based on the Financial Services Authority
Decree Number KEP -49 / D.05 / 2017 July 6, 2017. Previously, Danamas
was registered with the Ministry of Communication and Information
as the organizer of the electronic system through Communication and
Information Number: 00232 / DJAI.PSE / 03/2017 dated March 16, 2017.

Danamas provides services for Loan Providers to provide loans to Loan
Recipients by selecting and funding the prospective loan recipients who
have already been available at the Danamas diploma.

 PT. Sinar Mas Multiartha Tbk

 ITOCHU Corporation

Jumlah Total

 5,000

2,501

7,501

5,000,000,000

2,501,000,000

 7,501,000,000

JUMLAH LEMBAR SAHAM
Number of shares

NILAI SAHAM (RP)
Value

2.1

PEMEGANG SAHAM / Stake Holders

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

023 022

• Memudahkan pelaku usaha kecil memperoleh pembiayaan.

• Membantu merealisasikan pembiayaan dengan cepat dan

tepat sasaran.

• Membuka kesempatan pelaku usaha kecil untuk terus

meningkatkan potensi usahanya.

• To Facilitate small business actors to obtain financing.

• To Help realize financing quickly and on target.

• Open opportunities for small businesses to continue to increase

their business potential.

Misi
Mission

Memberdayakan usaha usaha produktif

Empower productive business ventures

Visi
Vision

1. Mengedukasi para pengguna Smartphone yang semakin banyak
2. Meningkatkan penetrasi layanan dengan menambah jaringan kantor serta

kapasitas & kemampuan sistem
3. Meningkatkan potensi & kapabilitas Sumber Daya Manusia

1. Educating more Smartphone users

2. Improve services by adding office networks and system capacity & capabilities

3. Increasing the potential & capability of Human Resources

Strategi
Strategy

• Terus berinovasi
• Memegang teguh komitmen
• Menjaga integritas
• Mengutamakan keamanan dalam bertransaksi
• Peningkatan kapabilitas yang berkelanjutan

1. Innovative

2. Commitments

3. Integrity

4. Prioritizing security in transactions

5. Continuous improvement of capabilities

Nilai
Value

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

025 024

2000

2017

2018

2016

Didirikan dengan nama PT Komunindo Arga Digital, bergerak di bidang
manajemen dan layanan komputer

Established under name of PT Komunindo Arga Digital, engaged in
computer management and services

• Penambahan modal disetor sebesar Rp2,501,000,000 yang
dilakukan oleh investor baru yaitu ITOCHU Corporation Japan

• Perubahan kepemilikan perusahaan
• Perluasan ekosistem peminjam: Pinjaman Multiguna, Traveloka

Pay Later, Invoice Financing, dan Secured loan
• Pembukaan 10 Kantor Cabang: Medan, Manado, Makassar,

Jakarta, Semarang, Denpasar, Bandung, Yogyakarta, Surabaya,
dan Balikapapan.

• Additional paid-in capital of Rp2,501,000,000 made by new
investors, namely ITOCHU Corporation Japan

• Changes in company ownership
• Expansion of the borrower's ecosystem: Multipurpose Loans,

Traveloka Pay Later, Invoice Financing, and Secured loans
• Opening of 10 Branch Offices: Medan, Manado, Makassar,

Jakarta, Semarang, Denpasar, Bandung, Yogyakarta, Surabaya,
and Balikapapan.

Perubahan Anggaran Dasar antara lain :

• Perubahan modal dasar menjadi Rp10 milyar dan modal disetor
Rp2,5 milyar.

• Perubahan nama menjadi PT Pasar Dana Pinjaman
• Pengalihan kegiatan usaha menjadi Layanan Pinjam
• Meminjam Uang Berbasis Teknologi Informasi

Amendments to the Articles of Association include:

• Change in authorized capital to Rp10 billion and paid up capital of
 Rp2.5 billion.

• Change of name to PT Pasar Dana Pinjam
• Transfer of business activities to Borrowing Services
• Borrowing Money Based on Information Technology

• Penambahan modal disetor sebesar Rp2,5 milyar dari semula
Rp2,5 milyar menjadi Rp5 milyar

• Terdaftar sebagai penyelenggara sistem elektronik pada
Kementerian Komunikasi dan Informatika (Kominfo)

• Terdaftar sebagai penyelenggara layanan pinjam meminjam
uang berbasis teknologi informasi pada Otoritas Jasa Keuangan
(OJK)

• Tercatat sebagai perusahaan financial technology (fintech)
pertama yang memperoleh izin usaha layanan pinjam meminjam
uang berbasis teknologi informasi (peer-to-peer lending) dari OJK
Nomor: KEP-49/D.05/2017

• Layanan perusahaan telah mencakup wilayah di 33 propinsi yang
ada di Indonesia.

• Additional paid-in capital of Rp2.5 billion from the original Rp2.5
billion to Rp5 billion

• Registered as an organizer of electronic systems at the Ministry of
Communication and Information (Kominfo)

• Registered as an organizer of information technology-based money
lending services at the Otoritas Jasa Keuangan (OJK)

• Recorded as the first financial technology (fintech) company to obtain
a peer-to-peer lending business license from OJK Number: KEP-49 /
D.05 / 2017

• The company's services cover areas in 33 provinces in Indonesia.

TONGGAK SEJARAH
Milestone

2.2

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

027 026

PT. Sinar Mas Multiartha

PT. Sinar Mas Multiartha Tbk. (PT.SMMA) didirikan di Jakarta dengan
nama PT. Internas Artha Leasing Company pada tanggal 21 Oktober
1982. PT. SMMA merupakan induk dari perusahaan-perusahaan
pada unit usaha Sinar Mas, salah satu Grup Usaha terkemuka di
Indonesia, yang memfokuskan usahanya pada sektor jasa keuangan
terpadu seperti Perbankan, Multifinance, Asuransi, Pasar Modal,
Jasa Administrasi Saham, Sekuritas, Perdagangan dan Jasa serta
Teknologi Informasi.

Pada tanggal 1 Mei 1989 nama awal PT. Internas Artha Leasing
Company berubah menjadi PT. Internas Arta Finance Company dan
selanjutnya dalam rangka melakukan go public pada tanggal 25
Februari 1995 kembali dirubah menjadi PT. Sinar Mas Multiartha Tbk.
dengan tagar “One Stop Financial Services”

 Hingga saat ini PT. SMMA telah berkembang dengan cepat dengan
layanan keuangan terintegrasi dimana terdapat lebih dari 30
perusahaan yang bergerak dalam bidang asuransi, sekuritas,
perbankan, pembiayaan, teknologi informasi dan lain-lainnya, yang
berada dalam struktur PT. SMMA.

 PT. SMMA berkomitmen untuk terus menjadi institusi keuangan
terkemuka baik saat ini maupun dimasa mendatang dengan
menyediakan jasa bidang keuangan kelas dunia yang berkesinam-
bungan.

Total Aset konsolidasi per akhir Desember 2018 tercatat sebesar
Rp100.6 trilyun atau naik sebesar Rp11.6 trilyun (12.9%) dari 2017
sebesar Rp89.1 trilyun. Total Ekuitas per akhir Juni 2018 tercatat
sebesar Rp25,1 trilyun atau naik Rp2,2 trilyun (9.1%) dari 2017
sebesar Rp23,0 trilyun. Penghasilan Komprehensif untuk periode 6
bulan yang berakhir Juni 2018 tercatat sebesar Rp2,2 trilyun.

 Kantor PT. SMMA berlokasi di

PT. Sinar Mas Multiartha Tbk. (PT. SMMA) was established in Jakarta
under the name of PT. Internas Artha Leasing Company on October 21,
1982. PT. SMMA is the parent of companies in the Sinar Mas business
unit, one of the leading Business Groups in Indonesia, which focuses
its efforts on integrated financial services sectors such as Banking,
Multifinance, Insurance, Capital Markets, Stock Administration Services,
Security Companies, Trade and Services and Information Technology.

On May 1, 1989 the initial name of PT. Internas Artha Leasing Company
changed to PT. Internas Arta Finance Company and subsequently in
order to go public on February 25, 1995 again changed to PT. Sinar Mas
Multiartha Tbk. with the tagline "One Stop Financial Services"

Until now, PT. SMMA has developed rapidly with integrated financial
services where there are more than 30 companies engaged in insurance,
securities, banking, financing, information technology and others, which
are within the structure of PT. SMMA.

PT. SMMA is committed to continue to be a leading financial institution
both now and in the future by providing sustainable world-class financial
services.

The total consolidated assets as of the end of December 2018 were
recorded at Rp100.6 trillion or an increase of Rp11.6 trillion (12.9%) from
2017 amounting to Rp89.1 trillion. Total Equity as of the end of December
2018 was recorded at Rp25.1 trillion or an increase of Rp2.1 trillion (9.1%)
from 2017 of Rp23.0 trillion. Comprehensive income for FY 2018 was
recorded at Rp2.2 trillion.

PT. SMMA is located in

PT. Sinar Mas Multi Artha Tbk.

Sinar Mas Land Plaza, Tower I, Lantai 9

Jln. M.H. Thamrin No. 51

Jakarta Pusat 10350

Sejarah ITOCHU Corporation diawali pada tahun 1858 ketika seorang
pendirinya; Chubei Itoh memulai usaha perdagangan kain linen.
Semenjak itu ITOCHU telah berkembang dan berekspansi dengan
memiliki lebih dari 100 perusahaan yang berlokasi di Jepang dan di
lebih dari 60 negara.

ITOCHU didirikan pada tanggal 1 Desember 1949 dengan Kantor
Pusat di Kita-Aoyama 2-chome, Minato-ku, Tokyo, Jepang,
merupakan salah satu dari “sogo sosha” di Jepang yang bergerak di
banyak bidang usaha seperti perdagangan domestik, ekspor/impor,
perdagangan luar negeri untuk bermacam-macam produk seperti
tekstil, mesin, metal, mineral, energi, kimia, makanan, teknologi
informasi & komunikasi dan keuangan termasuk investasi di Jepang
dan diluar Jepang.

 ITOCHU adalah perusahaan publik yang terdaftar di Tokyo Stock
Exchange dengan nilai saham (common stock) sebesar 253,448
trilyun yen dengan jumlah karyawan mencapai lebih dari 4,300 orang
sampai dengan 1 April 2019.

 Total Aktiva konsolidasi per akhir Maret 2018 tercatat sebesar
10,098.7 milyar yen atau ekivalen Rp1,297.0 trilyun, dengan Ekuitas
sebesar 2,936.9 milyar yen atau ekivalen Rp377.2 trilyun dan
komprehensif laba sebesar 500,5 milyar yen atau ekivalen Rp63,3
trilyun.

The history of ITOCHU Corporation began in 1858 when it was a founder;
Chubei Itoh started a linen trading business. Since then, ITOCHU has
grown and expanded to have more than 100 companies located in Japan
and in more than 60 countries.

ITOCHU was established on December 1, 1949 with the Head Office at
Kita-Aoyama 2-chome, Minato-ku, Tokyo, Japan, is one of "sogo sosha"
in Japan which operates in many business fields such as domestic trade,
export / import, foreign trade for various products such as textiles,
machinery, metals, minerals, energy, chemicals, food, information
technology & communication and finance including investments in Japan
and outside Japan.

ITOCHU is a public company listed on the Tokyo Stock Exchange
with a common stock value of 253,448 million million yen with more than
4,300 employees as of April 1, 2019.

Total consolidated assets as of the end of March 2019 were
recorded at ¥10,098.7 billion or equivalent to Rp1,297.0 trillion,
with an equity of ¥2,936.9 billion or equivalent to Rp377.2 trillion
and Net profit attributable to ITOCHU ¥500.5 billion or equivalent to
Rp64.3 trillion.

ITOCHU Corporation

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

029 028

03

Laporan
Menejemen
Management
Report

03
CHAPTER

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

031 030

SAMBUTAN PRESIDEN KOMISARIS
Message from the President Commisioner

Pemegang saham dan Pemangku Kepentingan yang terhormat,

Selama tahun 2018, perekonomian global dihadapkan pada sejumlah
tantangan. Perkonomian global, termasuk Indonesia mengalami gangguan
dari dinamika perdagangan global yang terjadi. Kebijakan ekonomi
Amerika Serikat (AS), diantaranya, perang dagang AS dan Cina dan
kenaikan tingkat suku bunga oleh bank sentral AS menjadi tantangan
usaha bagi perekonomian global. Pada tahun 2018, perekonomian global
tumbuh secara moderat sekitar 3,0% relatif tidak berubah dibandingkan
dengan tahun 2017.

Dear shareholders and stakeholders,

During 2018, the global economy was faced with a number of challenges.
The global economy, including Indonesia, has been disrupted by the
dynamics of global trade. The economic policies of the United States of
America, including, the US and Chinese trade wars and the increase in
interest rates by the US central bank have become business challenges
for the global economy. By 2018, the global economy is growing
moderately around 3.0%, relatively unchanged compared to 2017.

Sementara pertumbuhan ekonomi di AS mengalami percepatan,
wilayah-wilayah lain di dunia termasuk Cina, Jepang dan Eropa
mengalami perlambatan. Kondisi perekonomian Indonesia
terus mengalami perbaikan walaupun tidak terlalu signifikan.
Pertumbuhan Produk Domestik Brute (PDB) Indonesia pada tahun
2018 sebesar 5,17% sedikit meningkat dibandingkan pada tahun
2017 sebesar 5,07%. Perbaikan pertumbuhan ekonomitersebut
ditopang oleh tingkat belanja konsumen yang kuat dan percepatan
belanja pemerintah untuk infrastruktur . lnflasi terkendali pada
tingkat 3,13%.

While economic growth in the US accelerated, other regions in the world
including China, Japan and Europe experienced a slowdown. The condition
of the Indonesian economy continues to experience improvements,
although not too significant. The growth of Indonesia’s Brute Domestic
Product (GDP) in 2018 was 5.17%, a slight increase compared to 2017 of
5.07%. The improvement in economic growth was supported by strong
levels of consumer spending and accelerated government spending on
infrastructure. Inflation is controlled at the level of 3.13%.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

033 032

Pertumbuhan pasar keuangan di Indonesia dibidang teknologi
keuangan yang bertumbuh sangat cepat terutama dibidang layanan
pinjam meminjam berbasis teknologi informasi (“P2P Lending”) yang
disertai persaingan dari Perusahaan yang berbasis diluar negeri
yang terus berdatangan ke Indonesia untuk membuat perusahaan
P2P Lending. Pada tahun 2018 perusahaan P2P lending yang
mendaftarkan ke Otoritas Jasa Keuangan sudah lebih dari 85
Perusahaan.

PT Pasar Dana Pinjaman (“Danamas”) melaporkan kinerja
keuangan yang sangat baik pada tahun 2018, dengan mencatatkan
pendapatan jasa layanan sebesar Rp7.360 juta dan laba setelah
pajak sebesar Rp13.347 juta dan bergabungnya ITOCHU Corporation
(“ITOCHU”) ke Perseroan bertujuan untuk membantu meningkatkan
kinerja Perseroan dengan pengalaman yang sangat baik di
pasar global. Secara umum, ditengah persaingan yang semakin
kompetitif.kondisi pasar keuangan yang masih diliputi tantangan
ekonomi global serta kondisi ekonomi dalam negeri yang dinamis,
Danamas mampu meningkatkan kinerjanya pada tahun 2018. Hal
initidak terlepas dari upaya dan kemampuan manajemen dalam
mengelola Perseroan dengan baik, efektiif dan efisien. Oleh karena
itu Dewan Komisaris menyampaikan apresiasi kepada seluruh
jajaran manajemen Perseroan atas dedikasi dan kerja keras
yang telah dilakukan. Selama tahun 2018 manajemen Perseroan
telah menjalankan berbagai langkah strategis untuk fokus agar
operasional Perseroan menjadi lebih efisien dengan mengoptimalkan
sumber daya yang tersedia.

Kami memandang bahwa keputusan strategis yang diambil
Direksi serta tindakan implementasinya telah dilakukan dengan
pertimbangan dan perhitungan yang akurat, termasuk mempertim-
bangkan risiko-risiko usaha. Keputusan tersebut telah dirundingkan
bersama dengan kami dalam rapat bersama. Selain itu,
implementasinya juga tidak luput dari pengawasan kami sehingga
kami senantiasa dapat memberikan nasihat dan rekomendasi yang
diperlukan oleh direksi.

Selain menelaah keputusan strategis dan pencapaian kinerja
Perseroan di tahun 2018, kami juga telah menelaah prospek usaha
dan rencana kerja yang telah disusun Direksi untuk tahun 2019.
Kami memandang bahwa prospek usaha dan rencana kerja telah
sesuai dengan proyeksi pertumbuhan ekonomi dan pasar keuangan
di Indonesia. Target pertumbuhan telah ditetapkan dalam batasan
yang tinggi namun masih realistis, serta telah didukung oleh strategi
usaha yang dapat mendukung tercapainya target tersebut.

Dewan komisaris mendukung implementasi prinsip-prinsip Tata
Kelola Perusahaan yang Baik (Good Corporate Governance) dalam
setiap kegiatan usahanya. Dewan Komisaris bersama-sama dengan
Direksi memahami bahwa penerapan prinsip-prinsip GCG amat

The growth of financial markets in Indonesia in the field of financial
technology is growing very rapidly, especially in the field of information
technology-based lending services (“P2P Lending”) which is accompanied
by competition from overseas-based companies that continue to arrive
in Indonesia to create P2P Lending companies. In 2018 P2P lending
companies that registered with the Financial Services Authority had more
than 85 companies

PT Pasar Dana Pinjam (“Danamas”) reported excellent financial
performance in 2018, by recording service revenue of Rp7,360 million
and profit after tax of Rp13,347 million and the joining of ITOCHU
Corporation (“ITOCHU”) to the Company aims to help improve the
performance of the Company with excellent experience in the global
market. In general, amid increasingly competitive competition, financial
market conditions are still overwhelmed by the challenges of the global
economy and dynamic domestic economic conditions, Danamas is able
to improve its performance in 2018. This is inseparable from the efforts
and capabilities of management in managing the Company properly,
effectively and efficient. Therefore the Board of Commissioners expressed
its appreciation to the entire management of the Company for their
dedication and hard work. During 2018 the Company’s management has
carried out various strategic steps to focus on making the Company’s
operations more efficient by optimizing the available resources.

We consider that the strategic decisions taken by the Board of Directors
and their implementation actions have been carried out with accurate
considerations and calculations, including considering business risks. The
decision was negotiated with us at a joint meeting. Other than that,
the implementation is also not free from our supervision so we can
always provide advice and recommendations needed by directors.

In addition to reviewing the strategic decisions and achievement of the
Company’s performance in 2018, we have also reviewed the business
prospects and work plans prepared by the Board of Directors for
2019. We view that business prospects and work plans are in line with
projections of economic growth and financial markets in Indonesia. The
growth target has been set in high limits but still realistic, and has been
supported by business strategies that can support the achievement of
these targets.

The board of commissioners supports the implementation of the
principles of Good Corporate Governance (GCG) in each of its business
activities. The Board of Commissioners together with the Board of
Directors understands that the application of GCG principles is very

Atas nama Dewan Komisaris
On behalf of the Board of Commissioners

Indra Widjaja
Komisaris Utama

President Commisioner

penting untuk mendukung keberlangsungan Perseroan. Perseroan
menerapkan berbagai program untuk memperbaiki, memperkuat
dan menyempurnakan pelaksanaan GCG diseluruh tingkatan
organisasi. Dengan GCG diharapkan Perseroan dijalankan oleh
manajemen secara lebih profesional sehingga dapat mencapai
tujuan dan meningkatkan nilai Perseroan

lmplemetasi GCG juga ditandai dengan komunikasi rutin antara
rapat Dewan Komisaris dan Direksi, khususnya melalui rapat
gabungan yang membahas progress kinerja Perseroan. Rapat ini
telah dilaksanakan sebanyak 2 kali dengan tingkat kehadiran penuh
oleh anggota Dewan Komisaris dan Direksi. Pelaksanaan rapat ini
telah berjalan dengan efektif dan telah menghasilkan nasihat dan
rekomendasi yang sesuai dan mendukung kebutuhan Direksi dalam
mengelola Perseroan.

Sepanjang tahun 2018, terdapat perubahan komposisi Dewan
Komisaris, yaitu bergabungnya Bapak Shuichi Kato dari ITOCHU
Corporation,Jepang untuk membantu mengawasi Perseroan. Seluruh
Dewan Komisaris yang menjabat telah memenuhi dan terus menjaga
pemenuhan syarat jabatan Dewan Komisaris.

Sebagai penutup laporan ini,kami selaku Dewan Komisaris
Perseroan memyampaikan terima kasih yang besar kepada
Pemegang Saham, Direksi, Otoritas Jasa Keuangan, Mitra Usaha,
Karyawan dan masyarakat yang telah mendukung kinerja dan
eksistensi Perseroan sampai saat ini. Kami menjaga komitmen untuk
terus bekerja sama menumbuhkan usaha dalam jangka Panjang
melalui semangat kegigihan dan pantang menyerah.

important to support the sustainability of the Company. The Company
implements various programs to improve, strengthen and improve the
implementation of GCG at all levels of the organization. With GCG, the
Company is expected to be run by management more professionally so
that it can achieve its objectives and increase the value of the Company

GCG implementation is also characterized by routine communication
between the meetings of the Board of Commissioners and the Board of
Directors, especially through joint meetings that discuss the progress of
the Company’s performance. This meeting has been held twice with full
attendance by members of the Board of Commissioners and Directors.
The implementation of this meeting has been effective and has produced
advice and recommendations that are appropriate and support the needs
of the Directors in managing the Company.

Throughout 2018, there was a change in the composition of the Board
of Commissioners, namely the joining of Mr. Shuichi Kato from ITOCHU
Corporation, Japan to help oversee the Company. The entire Board of
Commissioners has fulfilled and continues to maintain compliance with
the terms of office of the Board of Commissioners.

As the closing of this report, we as the Board of Commissioners of the
Company express our deepest gratitude to the Shareholders, Directors,
Financial Services Authority, Business Partners, Employees and the
community for supporting the performance and existence of the Company
to date. We maintain a commitment to continue working together to grow
the business in the long term through the spirit of persistence and never
give up.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

035 034

Warga Negara Indonesia, lahir pada tahun 1952, meraih gelar Sarjana Bidang
Administrasi Bisnis dan Industri dari Universitas Nanyang, Singapura pada tahun
1974. Menjabat sebagai Komisaris PT Sinar Mas Multiartha Tbk sejak tahun
1982 dan sebagai Komisaris Utama sejak tahun 2001 sampai dengan sekarang.
Dan sejak tahun 2001 itu juga menduduki beberapa jabatan strategis sebagai
Komisaris Utama PT Sinarmas Sekuritas, PT Sinartama Gunita, PT Asuransi
Sinar Mas, PT. Asuransi Jiwa Sinar Mas MSIG dan PT. AB Sinar Mas Multifinance.
Terhitung sejak tahun 2003 menjabat sebagai Direktur Utama di PT Asuransi
Sinar Mas. Pernah menjabat di PT Bank International Indonesia Tbk sebagai Wakil
Presiden Direktur dari tahun 1982-1989 dan sebagai Presiden Direktur dari tahun
1989 sampai dengan tahun 1999. Pada tahun 1974-1982 sebagai Direktur di PT
Bimoli dan PT Witikco.

An Indonesian citizen, born in 1952, earned a Bachelor's degree in Business and
Industrial Administration from Nanyang University, Singapore in 1974. He has
served as Commissioner of PT Sinar Mas Multiartha Tbk since 1982 and as President
Commissioner until now. And since 2001 he also held several strategic positions as
President Commissioner of PT Sinarmas Sekuritas, PT Sinartama Gunita, PT Asuransi
Sinar Mas, PT. Sinar Mas Life Insurance MSIG and PT. AB Sinar Mas Multifinance. Since
2003 he has served as President Director of PT Asuransi Sinar Mas. He has served at
PT Bank International Indonesia Tbk as Vice President Director from 1982-1989 and as
President Director from 1989 to 1999. In 1974-1982 as Director at PT Bimoli and PT
Witikco.

Indra
Widjaja

KOMISARIS UTAMA
President Commisioner

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

037 036

Warga Negara Indonesia lahir pada tahun 1960. Lulusan
Universitas Parahyangan Bandung Fakultas Ilmu Sosial
dan Politik pada tahun 1984. Jabatan yang pernah
dipegang adalah Manajer cabang BII di Semarang
sejak Desember 1989 hingga Oktober 1990, Manajer
untuk Area Jawa Tengah sejak November 1990 hingga
September 1991, Deputi Manager untuk Area Jawa Timur
dan Indonesia Timur sejak Oktober 1990 hingga Agustus
1994, Manajer untuk wilayah Sumatera sejak September
1994 hingga Juni 1997, Direktur Consumer Banking sejak
Juni 1997 hingga Agustus 1999, Chief Operating Officer
PT. Asuransi Jiwa Sinarmas MSIG sejak September 1999
hingga September 2000. Sebagai Komisaris PT. Sinar
Mas Multifinance sejak Mei 2017 dan Direktur Utama PT.
Sinar Mas Multiartha Tbk. dari Juni 2009 sampai dengan
sekarang.

Indonesian citizen born in 1960. Graduated from
Parahyangan University, Bandung, Faculty of Social and
Political Sciences in 1984. The position he held was the
BII branch manager in Semarang from December 1989
to October 1990, Manager for the Central Java Area from
November 1990 to September 1991, Deputy Manager for
East Java and East Indonesia Areas from October 1990
to August 1994, Manager for the Sumatra region since
September 1994 to June 1997, Director of Consumer Banking
from June 1997 to August 1999, Chief Operating Officer of
PT .Asuransi Jiwa Sinarmas MSIG from September 1999
to September 2000. As Commissioner of PT. Sinar Mas
Multifinance since May 2017 and President Director of PT.
Sinar Mas Multiartha Tbk. from June 2009 to the present.

Doddy Susanto
KOMISARIS Commisioner

Warga negara Jepang yang lahir pada 1965, beliau
mengambil jurusan hukum di Universitas Kyoto.
Karirnya dimulai sebagai currency trader di ITOCHU
Corporation pada tahun 1987. Setelah bekerja sebagai
ahli ekonomi di Japan Center for economic Research
and Brooking Institution di Amerika, beliau memimpin
strategi transaksi di pasar mata uang dan pasar
keuangan berjangka di ITOCHU Finance Europe plc di
London dan ITOCHU Corporation di Tokyo hingga 2005
Setelah menjabat sebagai General Manager di Orient
Corporation dari 2007 hingga 2010, kemudian menjadi
General Manager di Departemen Bisnis Keuangan
ITOCHU Corporation pada April 2012. Hingga kini telah
menjabat sebagai Chief Operating Officer di Divisi Bisnis
Keuangan & Asuransi di ITOCHU Corporation sejak April
2015.

A Japanese citizen born in 1965, he majored in law at Kyoto
University. His career began as a currency trader at ITOCHU
Corporation in 1987. After working as an economist at the
Japan Center for Economic Research and Brooking Institution
in America, he led transaction strategies in currency markets
and futures financial markets at ITOCHU Finance Europe
plc in London and ITOCHU Corporation in Tokyo until 2005
After serving as General Manager at Orient Corporation from
2007 to 2010, he later became General Manager at ITOCHU
Corporation's Financial Business Department in April 2012.
Until now he has served as Chief Operating Officer at the
Finance & Insurance Business Division at ITOCHU Corporation
since April 2015.

Shuichi Kato
KOMISARIS Commisioner

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

039 038

Dani
Lihardja

Warga Negara Indonesia, lahir tahun 1964, lulusan Hukum jurusan Hukum Perdata
dari Universitas Katolik Parahyangan, Bandung, PRBP Seatle USA. Bekerja di industri
perbankan, dimulai dari Bank Tamara sebagai Kepala Marketing & Kredit dari tahun 1988
sampai 1991 dan sebagai Kepala cabang Bank Internasional Indonesia Karawang, Bogor,
Palembang & Bandung dari tahun 1996 sampai 2004, sebagai Area Sales Manager
Bandung dari tahun 2005 sampai 2006, sebagai Direktur Kredit & Marketing dari tahun
2006 sampai 2010, tahun 2010 sampai tahun 2012 menjabat sebagai Wakil Presiden
Direktur PT Bank Sinarmas Tbk. Saat ini menjabat sebagai Direktur PT Sinar Mas
Multiartha Tbk.

An Indonesian citizen, born in 1964, graduating from Law in Civil Law from Parahyangan
Catholic University, Bandung, PRBP Seatle USA. Working in the banking industry, starting from
Bank Tamara as Head of Marketing & Credit from 1988 to 1991 and as Head of the branch of
Bank Internasional Indonesia Karawang, Bogor, Palembang & Bandung from 1996 to 2004, as
Area Sales Manager Bandung from 2005 to 2006, as Director of Credit & Marketing from 2006
to 2010, from 2010 to 2012 served as Vice President Director of PT Bank Sinarmas Tbk. He
currently serves as Director of PT Sinar Mas Multiartha Tbk.

PRESIDEN DIREKTUR
President Director

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

041 040

Warga Negara Indonesia, lahir tahun 1982, lulusan
Sistem Informasi dari Universitas Bina Nusantara,
Jakarta. Bekerja di PT Sinar Mas Multifinance sejak tahun
2004 sampai 2005 sebagai IT Programmer, tahun 2005
sampai 2010 sebagai Senior Programmer dan tahun
2010 sampai 2017 menjabat sebagai IT Services Head.

Indonesian citizen, born in 1982, graduated from
Information Systems from Bina Nusantara University,
Jakarta. Working at PT Sinar Mas Multifinance from 2004
to 2005 as an IT Programmer, from 2005 to 2010 as a
Senior Programmer and from 2010 to 2017 served as an IT
Services Head.

Budiyanto Suteno
DIREKTUR IT / IT Director

Warga negara Jepang yang lahir pada tahun 1975.
Memiliki gelar BA dalam bidang Ekonomi dari
Universitas Keio. Karirnya dimulai sebagai analis
pengelola investasi global di ITOCHU pada tahun
2000 dan menjalankan portofolio dana pengelola
investasi global milik ITOCHU, kemudian mengerahkan/
menyatukan pengelola investasi global di Tokyo dan
New York hingga tahun 2010. Selanjutnya bergabung
dengan tim Pemasaran & Pengembangan Produk
ITOCHU Capital Securities Ltd pada tahun 2011 - 2012
sebagai Wakil Manajer Umum. Beliau melakukan
Pengelolaan Surplus Kas dan Manajemen Dana Pensiun
Perusahaan untuk ITOCHU hingga 2013. Kemudian
menjadi penasihat keuangan internal dalam bisnis
penasihat M&A pada Team Planning & Administration
Dept, ICT, General Products & Realty Company, Tokyo,
Jepang hingga 2016. Dan sampai sekarang menjadi
asisten manajer pengembangan Bisnis untuk bisnis
pembiayaan ritel luar negeri di Departemen Bisnis
Keuangan di Jepang.

Japanese citizen born in 1975. Has a BA in Economics from
Keio University. His career began as a global investment
management analyst at ITOCHU in 2000 and ran ITOCHU's
global investment manager fund portfolio, then mobilized
/ unified global investment managers in Tokyo and New
York until 2010. Then joined the ITOCHU Capital Securities
Ltd Product Marketing & Development team in 2011 - 2012
as Deputy General Manager. He conducted Cash Surplus
Management and Corporate Pension Fund Management for
the ITOCHU until 2013. He then became an internal financial
advisor in the M & A advisory business to the Team Planning
& Administration Dept., ICT, General Products & Realty
Company, Tokyo, Japan until 2016. And until now he is an
assistant Business development manager for the overseas
retail financing business in the Finance Business Department
in Japan.

Taketo Aoki
DIREKTUR Director

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

043 042

STRUKTUR PERUSAHAAN
Company Structure

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

045 044

STRUKTUR DIVISI IT
IT Division Structure

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

047 046

Danamas juga memperoleh sertifikat apresiasi pada tanggal
28 Agustus 2018 dari Fintech Indonesia untuk kontribusinya
sebagai sponsor untuk studi banding Institute For Development
Of Economics and Finance (INDEF) dan Asosiasi Fintech Indonesia
(AFTECH) dalam “Peran Fintech Lending bagi Pertumbuhan Ekonomi
Indonesia”

Kontribusi sebagai Narasumber dalam Sosialisasi Internal OJK -
Fintech Peer to Peer Landing

Kontribusi sebagai Bapak Dani Liharjda selaku Direktur Utama dalam
menjadi narasumber untuk fokus grup diskusi bertajuk “Mengenal
Bisnis Financial Technology pada Konglomerasi Keuangan”

Danamas also received a certificate of appreciation on 28 August
2018 from Fintech Indonesia for its contribution as a sponsor for the
comparative study of the Institute for Development of Economics and
Finance (INDEF) and the Indonesian Fintech Association (AFTECH) in "The
Role of Fintech Lending for Indonesian Economic Growth"

Contributions as Resource Persons in OJK Internal Socialization - Fintech
Peer to Peer Landing

Contributions as Mr. Dani Liharjda as President Director in becoming a
guest speaker for the focus of the discussion group “Getting to Know
Financial Technology Business in the Financial Conglomeration”

Sertifikat Apresiasi Fintech
Certificate of Appreciation

Sertifikat Narasumber
Resource Certificate

Sertifikat Narasumber FGD
FGD Resource Certificate

PENGHARGAAN & SERTIFIKAT
Awards & Certificate

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

049 048

Danamas melakukan acara peresmian kantor pelayanan baru di
beberapa kota di Indonesia, yaitu:
Danamas conducted new service office inaugu-ration in a number of
citifies in Indonesia, namely:

19 Mar 2018

10 Sep 2018

09 Aug 2018

28 Sep 2018

24 Aug 2018

Gedung Bank Sinarmas Lt. 4,

 Jl. Mangkubumi No. 18, Kelurahan Aur, Kecamatan
Medan Maimun, Medan 20151.

Gedung Bank Sinarmas Lt. 2,

 Jl. Sultan Hasanuddin No 102, Kelurahan Pandang
Pandang, Kecamatan Somba Opu, Gowa - 92115.

Gedung Bank Sinarmas Lt. 4,

Jl. Samratulangi 18 Wenang, Manado 95000

Gedung Bank Sinarmas Lt. 3,

Jl. Mpu Tantular No.8, Kelurahan Dangin Puri Klod,
Kecamatan Denpasar Timur, Denpasar - 80234

Roxy Square Lt. 5 Blok B No.1

Jl. Kyai Tapa No.1 Kelurahan Grogol, Kecamatan
Petamburan, Jakarta Barat - 11450.

MEDAN

MAKASSAR

MANADO

DENPASAR

JAKARTA

19 Nov 18

Gedung Sinarmas Multifinance Lt. 1

Jl. Abdul Rivai No 2, Kelurahan Taman Sari,
Kecamatan Bandung Wetan, Bandung - 40171

BANDUNG

PEMBUKAAN CABANG
Branch Opening

17 Oct 2018

Gedung Bank Sinarmas Syariah Lt. 2,

Jl. Dr Wahidin 62B Candi Sari, Kelurahan Jatingaleh,
Kecamatan Candisari, Semarang - 50257

SEMARANG

18Dec 2018

Gedung Bank Sinarmas, Lt.3

Jl. Jend. Sudirman No. 7, Kelurahan Klandasan Ilir,
Kecamatan Balikpapan Kota, Balikpapan - 76113.

BALIKPAPAN

Gedung Menara Mas

Jl. Brigjend Sudiharto 198, Kelurahan Gayamsari,
Kecamatan Gayamsari, Semarang 50192

CALL CENTER

30 Nov 18

Gedung Bank Sinarmas, Lt.2

Jl. Kaliurang Km.8,1 Ngabaen, Kelurahan Sinduharjo,
Kecamatan Ngaglik, Sleman, Daerah Istimewa
Yogyakarta – 55581

YOGYAKARTA

11 Dec 2018

Gedung Bank Sinarmas, Lt.4,

Jalan Diponegoro No.64. Kelurahan Dr. Sutomo,
Kecamatan Tegal Sari, Surabaya - 60264

SURABAYA

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

051 050

AKTIVITAS BISNIS
Business Activities

BPKP2

13 Agustus 2018

Sosialisasi & Edukasi Socialization & Education

Event

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Event

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Event

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Sosialisasi & Edukasi Socialization & Education

Event

Sosialisasi & Edukasi Socialization & Education

Event

Studi Bandingi Comparative Study

Fintech days Manado

7 - 11 Agustus 2018

OJK

1-13 Oktober 2018

BPSDM

17 September 2018

Fintech Days Medan

17 September 2018

Universitas Langlangbuana

8 Desember 2018

BPSDM Kemendagri

31 Agustus 2018

Fintech days Batam

14 - 15 September 2018

Sosialisasi SMMF

19 November 2018

Sosialisasi BI

1-15 November 2018

Fintech Days Bali

25-27 Oktober 2018

STIE Eben Hazar

1-19 Oktober 2018

Inklusi Keuangan untuk Simpanan Pelajar Purwokerto

Financial Inclusion for Student Deposits Purwokerto

18 Oktober 2018

Bank Sinarmas

3-28 Agustus 2018

SULUTFEST

1-22 Agustus 2018

Studi banding bersama 16 perusahaan Fintech lainya.
Comparative study with 16 other Fintech companies
5 September 2018

MSIG Life

21 September 2018

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

053 052

04

Analisa dan
Pembahasan
Menejemen
Management
Discussion and
Analysis

04
CHAPTER

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

055 054

A. SUMBER DAYA MANUSIA

Sesuai dengan rencana penambahan cabang maka Perusahaan
merencanakan untuk menambah jumlah SDM dari 111 orang pada
akhir tahun 2019 hingga menjadi 250 orang pada tahun 2023. Secara
berkala, karyawan akan diikutsertakan dalam pelatihan dan seminar
yang berkaitan dengan teknologi informasi dan keuangan.

B. TEKNOLOGI INFORMASI

Strategi pengembangan dan teknologi informasi sesuai dengan
rencana penambahan server untuk rangkaian proses kerja sistem

A. HUMAN RESOURCES

In accordance with the planned addition of branches, the
Company intends to increase the number of HR from 111 people
by the end of 2019 to become 250 people in 2023. Periodically,
employees will be included in training and seminars related to
information technology and finance.

B. INFORMATION TECHNOLOGY

The development strategy and information technology are
following the plan to add servers to a series of system work
processes.

TINJAUAN UNIT PENDUKUNG BISNIS
Review of Business Supports Unit

ANALISIS DAN PEMBAHASAN MANAJEMEN
Management Analysis and Discussion

A. TINJAUAN MAKRO EKONOMI

Bagi sebagian besar masyarakat Indonesia, terutama yang tinggal
diperkotaan, memiliki alat komunikasi seperti telepon genggam
ini sudah seperti menjadi keharusan yang tidak dapat ditawar lagi.
Kepemilikan alat komunikasi inipun tidak lagi memandang status,
jabatan, profesi atau usia. Selain itu, adalah hal yang biasa jika orang
memiliki lebih dari satu telepon genggam. Di era digital ini efisiensi
waktu dan biaya dalam beraktifitas atau bertransaksi menjadi
perhatian yang utama dan disini lah peran usaha dibidang teknologi
informasi menjadi penting.

Tidak dapat dipungkiri bahwa bisnis teknologi & telekomunikasi,
mulai dari provider/operator selular, infrastruktur jaringan, perangkat
lunak, perangkat keras(telepon genggam dengan segala produk
pendukungnya, termasuk penjualan pulsa), e-commerce & financial
technology, telah memberikan kontribusi yang cukup besar bagi
kelangsungan perekonomian negara, baik dari segi penerimaan pajak
maupun penyerapan tenaga kerja.

Teknologi informasi & telekomunikasi ini merupakan salah satu
bidang yang strategis dalam penyelenggaraan pemerintahan.
Pemerintah, melalui otoritas yang berwenang telah membuat
batasan-batasan bagi para pelaku di industri teknologi informasi
& telekomunikasi tentang hal-hal yang wajib dilaksanakan dan
dipatuhi atau yang tidak diperkenankan/dilarang dalam menjalankan
usahanya. Ketidak patuhan akan ketentuan atau peraturan
Pemerintah yang berlaku dapat memberi dampak yang buruk dalam
pelaksanaan roda pemerintahan.

Dapat disimpulkan bahwa tinjauan yang telah diuraikan diatas
sangat mendukung mereka yang akan berbisnis di bidang teknologi
informasi & telekomunikasi termasuk bisnis fintech.

A. MACROECONOMIC REVIEW

For most Indonesians, especially those who live in cities, having
communication devices such as mobile phones is like a necessity that
cannot be negotiated. Ownership of this communication tool no longer
looks at status, position, profession, or age. In addition, it is normal for
people to have more than one cellphone. In this digital era, time and cost
efficiency in activities or transactions are the primary concern, and here is
the role of business in information technology becomes essential.

It is undeniable that the technology & telecommunications business,
starting from cellular providers/operators, network infrastructure,
software, hardware (mobile phones with all supporting products, including
credit sales), e-commerce & financial technology, have contributed
significantly for the continuity of the country's economy, both in terms of
tax revenues and employment.

This information & telecommunications technology is one of the strategic
fields in the administration of government. The government, through
the competent authorities, has made restrictions for actors in the
information technology & telecommunications industry about matters
that must be implemented and obeyed or which are not permitted/
prohibited in carrying out their business. Non-compliance with applicable
government regulations or regulations can have a negative impact on the
implementation of the wheels of government.

It can be concluded that the review described above strongly supports
those who will do business in the field of information technology &
telecommunications, including the fin-tech business.

4.1 4.2

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

057 056

B. TINJAUAN INDUSTRI

Teknologi & telekomunikasi telah menjadi salah satu instrumen
penting dalam penciptaan nilai tambah suatu barang dan jasa.
Saat ini perkembangan teknologi tumbuh dengan cepat dan telah
menyebabkan perubahan volume informasi yang sangat drastis.

Teknologi informasi mencakup berbagai kegiatan terkait dengan
penyimpanan, manipulasi dan penampilan data yang berhubungan
dengan perangkat elektronik/telekomunikasi antara lain perangkat
keras, jaringan telepon, internet dan e-commerce/financial technology.

Prospek yang cerah telah menarik minat yang tinggi bagi para
pelaku usaha untuk terjun dalam bisnis teknologi informasi. Cukup
banyak perusahaan start-up yang didirikan di Indonesia. Sampai akhir
Desember 2017 telah terdata sebanyak 235 perusahaan fintech
yang bergerak di Indonesia dengan pembagian per sub-sektor usaha
sebagai berikut:

Dari daftar diatas, usaha pinjam meminjam berbasis teknologi
informasi atau P2P lending mencapai pertumbuhan yang pesat yaitu
dari awal 2017 sebesar 15% menjadi 32% di akhir tahun. Sampai
akhir September 2018 tercatat sebanyak 70 fintech P2P yang telah
terdaftar di Otoritas Jasa Keuangan. Jumlah ini diperkirakan akan
terus meningkat ditahun-tahun berikutnya.

Namun, mengingat fintech P2P ini tergolong relatif baru, ditambah
dengan luasnya kegiatan usaha yang dapat dilayani oleh platform
p2p dengan berbagai ragamnya, maka persaingan usaha di bidang
fintech P2P ini dianggap belum terlalu ketat dan bahkan merupakan
peluang yang baik.

B. INDUSTRY OVERVIEW

Technology & telecommunications has become one of the crucial
instruments in creating value-added for goods and services. At present,
the development of technology is increasing and has caused a drastic
change in the volume of information.

Information technology includes a variety of activities related to the
storage, manipulation, and appearance of data relating to electronic
devices/telecommunications including hardware, telephone networks,
internet and e-commerce / financial technology.

Bright prospects have attracted high interest for business people to enter
the information technology business. Quite a lot of start-up companies
established in Indonesia. As of the end of December 2017, there were
235 fin-tech companies engaged in Indonesia with the following division
per business sub-sector:z

From the list above, information technology-based lending or
P2P lending businesses have achieved rapid growth, from the
beginning of 2017 by 15% to 32% at the end of the year. As of the
end of September 2018, there were 70 P2P fin-tech registered
in the Financial Services Authority. This number is expected to
continue to increase in the following years.

However, considering that P2P fin-tech is relatively new, coupled
with the breadth of business activities that can be served by the
P2P platform with its variety, the business competition in the P2P
fin-tech field is considered not too tight and even an excellent
opportunity.

Sistem Pembayaran
Payment System

Menejemen Investasi
Investment Management

Pinjam Meminjam
Lending and Borrowing

Insuretech
Insuretech

Penyediaan Pasar
Market Provisioning

Penambahan Modal Ekuitas
Equity capital raising

39%

11%

32%

4%

11%

3%

C. TINJAUAN BISNIS

Populasi yang tinggi, pentingnya efisiensi waktu & biaya,
perkembangan teknologi serta masyarakat yang semakin melek
teknologi, telah membuat peluang bisnis yang sangat besar bagi
bidang usaha teknologi informasi & telekomunikasi.

Berdasarkan data statistik, sampai akhir Agustus 2017 pengguna
telepon seluler terdaftar di Indonesia mencapai 371,4 juta pengguna
atau 142% dari total populasi sebanyak 262 juta. Ini berarti rata-rata
setiap satu orang penduduk menggunakan 1,4 telepon seluler karena
banyak orang yang memiliki lebih dari satu kartu telepon seluler.

Dari total 371,4 juta pengguna telepon seluler tersebut diatas
sebanyak 132,7 juta tercatat sebagai pengguna intenet dan 106 juta
sebagai pengguna media sosial (medsos) aktif.

Pemerintah telah mengeluarkan peraturan terkait kartu telepon
seluler (SIM card) khusus pra bayar (prepaid) dimana pelanggan
wajib mendaftarkan setiap nomor SIM card pra bayar yang dimiliki
berdasarkan NIK masing masing. Sampai dengan awal 2018
sebanyak 305 juta nomor pelanggan telah didaftarkan diantaranya
dari pelanggan Telkomsel sebanyak 142 juta, Indosat sebanyak 101
juta dan XL sebanyak 42 juta.

Jumlah pengguna telepon seluler pra bayar tersebut diatas cukup
signifikan untuk dijadikan target bisnis fintech P2P khususnya untuk
mereka yang berjualan pulsa.

Penjualan eceran e-commerce secara global menunjukkan
perkembangan yang cukup pesat. Ini tercermin dari nilai transaksi
e-commerce yang diperkirakan akan naik lebih dari 230 persen
pada 2021 menjadi US$ 4,48 triliun atau setara Rp60.467 trilyun
dari posisi 2014 yang baru mencapai US$ 1,8 trilyun. Nilai investasi
di sektor e-commerce di Indonesia di tahun 2017 mencapai US$ 5
milyar yang menjadikan e-commerce sebagai sektor ekonomi yang
paling strategis saat ini.

Penjualan e-commerce sendiri pada tahun 2015 mencapai US$ 1,68
milyar atau 1,2 % dari total penjualan retail dalam negeri sebanyak
US$ 145,8 milyar dan ini merupakan penjualan e-commerce tertinggi
di antara negara Asean.

Dengan kondisi seperti diatas, dapat disimpulkan bahwa peluang
bisnis dalam bidang teknologi informasi & telekomunikasi sangat
menjanjikan. Fintech P2P Lending merupakan salah satu alternatif
solusi keuangan yang terbuka bagi seluruh lapisan masyarakat
namun dilain pihak masih banyak dari masyarakat yang belum
sepenuhnya paham mengenai Fintech P2P Lending dan dengan
adanya Fintech P2P Lending ini maka masyarakat dapat memiliki
banyak alternatif serta jangkauan yang lebih luas ke akses ke
keuangan.

C. BUSINESS REVIEW

The high population, the importance of time & cost efficiency,
technological development, as well as the increasingly technologically
savvy society, have made enormous business opportunities for the
information & telecommunication technology business.

Based on statistical data, until the end of August 2017, registered cell
phone users in Indonesia reached 371.4 million users or 142% of the total
population of 262 million. This means that on average, every one resident
uses 1.4 cell phones because many people have more than one cell phone
card.

Of the total 371.4 million cell phone users mentioned above, 132.7
million were registered as internet users and 106 million as active social
media (social media) users.

The government has issued a regulation concerning prepaid (SIM card)
mobile phone cards, where customers are required to register each pre-
paid SIM card number that is owned by each NIK. Up to the beginning
of 2018, 305 million subscriber numbers had been registered, including
142 million Telkomsel customers, 101 million Indosat customers, and 42
million XL customers.

The number of pre-paid cellular telephone users mentioned above is quite
significant to be targeted by the fin-tech P2P business, especially for
those who sell pulses.

Global e-commerce retail sales are showing rapid development. This is
reflected in the value of e-commerce transactions, which are expected to
rise more than 230 percent in 2021 to the US $ 4.48 trillion or equivalent
to Rp60,467 trillion from the 2014 position which only reached the US
$ 1.8 trillion. The value of an investment in the e-commerce sector in
Indonesia in 2017 reached US $ 5 billion, which makes e-commerce the
most strategic economic area today.

E-commerce sales reached US $ 1.68 billion in 2015 or 1.2% of total
domestic retail sales of US $ 145.8 billion, and this was the highest
e-commerce sales among ASEAN countries.

With the conditions above, it can be concluded that business
opportunities in information technology & telecommunications are very
promising. Fintech P2P Lending is an alternative financial solution that
is open to all levels of society, but on the other hand, there are still many
people who do not fully understand Fintech P2P Lending, and with
the existence of Fintech P2P Lending the community can have many
alternatives and broader access to access to finance.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

059 058

D. TINJAUAN KEUANGAN

Industri keuangan berbasis teknologi informasi diperkirakan akan
terus berkembang di tahun-tahun mendatang sejalan dengan
perkembangan teknologi informasi & telekomunikasi. Mengingat
pangsa pasar domestik yang sangat besar maka pemain di industri
keuangan ini juga akan terus bertambah yang pada akhirnya
membuat persaingan usaha akan semakin ketat.

PT. Pasar Dana Pinjaman merupakan perusahaan pertama yang
terdaftar dan memperoleh izin usaha dari Otoritas Jasa Keuangan.
Kepercayaan dari otoritas berwenang ini tentu menjadi nilai plus
tersendiri bagi Perusahaan mengingat umur perusahaan serta bisnis
fintech peer-to-peer lending yang relatif masih baru di Indonesia

Dengan didukung oleh manajemen yang berlatar belakang industri
keuangan, permodalan yang solid serta status Perusahaan yang
terintegrasi dalam Group Usaha besar, Perusahaan optimis akan
dapat dan merealisasikan rencana bisnis 2019 sampai dengan 2023
yang telah ditetapkan.

Secara konsisten, Perusahaan akan senantiasa berusaha untuk
memberikan pelayanan terbaik bagi para Pengguna Layanannya yang
selanjutnya diharapkan dapat memberi kontribusi yang positif dan
bermanfaat bagi para pemangku kepentingan serta pertumbuhan
perekonomian nasional yang berkesinambungan.

E. ASPEK PEMASARAN

Salah satu strategi perusahaan untuk memperluas pangsa pasar
adalah dengan melakukan sosialisai seputar bisnis peer to peer
lending guna memberikan edukasi dan pengetahuan terutama bagi
masyarakat di bidang keuangan untuk era digital seperti saat ini.
Guna memberikan kemudahan dan membantu masyarakat untuk
memenuhi kebutuhannya terutama kebutuhan terhadap ekonomi.

F. PROSPEK BISNIS DAN STRATEGI TAHUN DEPAN

Produk yang Ditawarkan

a. Penjualan Pulsa

Bisnis penjualan pulsa adalah bisnis yang memiliki prospek
cerah antara lain karena:

• Modal yang dibutuhkan relatif kecil. Selain itu, banyak
pelaku usaha yang menjadikan bisnis ini sebagai
pelengkap dari bisnis utamanya. Misalnya penjual
sembako, kelontong atau makanan yang juga menjual
pulsa.

• Produk yang dijual adalah barang unik yang sistem
distribusi menggunakan sistem elektronik sehingga biaya
relatif murah.

• Pelaku dipandang lebih memahami penggunaan
teknologi informasi melalui media telepon genggam atau
smartphone karena pelayanan peer-to-peer lending ini
dapat diakses melalui media smartphone.

• Produk bisa didistribusikan secara skala nasional dengan
mudah dan bisa diikuti banyak orang yang berminat
menjadi mitra.

Sebagai gambaran, nilai bisnis seluler dari 2 perusahaan
telekomunikasi terbesar di Indonesia per September 2016 yaitu
Telkomsel sebesar Rp72 trilyun dan Indosat sebesar Rp18 trilyun
atau total Rp90 trilyun, Pertumbuhan pelanggan Telkomsel pada
kuartal III Tahun 2017 yang tercatat 190.36 Juta Pelanggan
dan Indosat 97 Juta pelanggan menunjukkan bahwa industri
telekomunikasi mengalami peningkatan yang sangat pesat.

Dengan asumsi bahwa hanya 10% dari nilai total tersebut berasal
dari pengguna seluler pra-bayar (pembeli pulsa), maka nilai penjualan
pulsa dari 2 perusahaan saja sudah mencapai Rp9 trilyun per
tahun, suatu nilai yang sangat berarti untuk dibiayai, yaitu dengan
menyalurkan pinjaman kepada penjual pulsa atau reseller pulsa.

b. Pedagang pulsa yang membeli HP untuk berjualan

Pedagang pulsa saat ini, cukup banyak yang menggunakan
sarana untuk berjualan menggunakan sarana telepon yang
lama. Untuk kelancaran usahanya dalam berdagang pulsa,

D. FINANCIAL REVIEW

The information technology-based financial industry is expected
to continue to grow in the coming years in line with the
development of information technology & telecommunications.
Considering that the domestic market share is huge, players in the
financial industry will also continue to grow, which in turn makes
the business competition more intense.

PT. Pasar Dana Pinjaman is the first Company registered and
obtaining a business license from the Financial Services Authority.
This trust from the authorities has undoubtedly become a plus
for the Company, given the age of the Company and the fin-tech
peer-to-peer lending business that is relatively new in Indonesia.

Supported by management with a background in the financial
industry, fixed capital and the integrated status of the Company
in the large Business Group, the Company is optimistic that it will
obtain and realize the business plans 2019 to 2023 that have
been set.

Consistently, the Company will always strive to provide the best
service for its Service Users, which are expected to contribute
positively and benefit the stakeholders as well as sustainable
national economic growth.

E. MARKETING ASPECT

One of the company's strategies to expand market share is by
conducting socialization around the peer to peer lending business
to provide education and knowledge especially for the public in
the financial sector for the digital era as it is today. To provide
convenience and help the community to meet their needs,
especially the need for the economy.

F. BUSINESS PROSPECTS AND STRATEGY FOR THE NEXT YEAR

Products offered

a. Credit Sales

The phone credits business is a business that has bright
prospects, among others because:

• The capital needed is relatively small. In addition, many
businesses make this business a complement to their
main business. For example, sellers of groceries, grocery
or food that also sell credit.

• Products sold are unique items whose distribution
systems use electronic systems so that costs are
relatively cheap.

• The perpetrators are seen to better understand the use
of information technology through the media of mobile
phones or smartphones because the peer-to-peer
lending service can be accessed through smartphone
media.

• Products can be distributed on a national scale easily
and can be followed by many who are interested in
becoming partners.

As an illustration, the value of cellular business from the two
largest telecommunication companies in Indonesia as of
September 2016 is Telkomsel at Rp72 trillion and Indosat
Rp18 trillion or a total of Rp90 trillion, the growth of Telkomsel
customers in the third quarter of 2017 which recorded 190.36
million customers and Indosat 97 million customers showed
that the telecommunications industry experienced a very rapid
increase.

Assuming that only 10% of the total value comes from prepaid
cellular users (credit buyers), the value of credit sales from
only two companies has reached Rp9 trillion per year, a very
significant value to be financed, namely by distributing loans to
credit sellers or credit resellers.

b. Credit traders who buy cellphones to sell

Current credit traders, quite a lot of people use the means
to sell using old telephone facilities. For the smooth running
of their business in trading credit, they will now use a

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

061 060

mereka saat ini akan menggunakan smartphone dan Danamas
akan melayani pembiayaan untuk mereka yang berdagang
pulsa.

c. Pinjaman Multiguna Kepada Karyawan

Pinjaman untuk berbagai keperluan dan ditujukan kepada
karyawan dari perusahaan ternama/ terkemuka yang
bekerjasama dengan Danamas. Melihat terbatasnya waktu yang
dimiliki para karyawan untuk mengurus pengajuan permohonan
pinjaman serta seringnya personalia perusahaan mengeluh
atas banyaknya pinjaman karyawan, maka dipandang perlu
untuk membuat suatu sistem yang memanfaatkan teknologi
informasi dimana apabila karyawan ingin mengajukan pinjaman,
cukup dilakukan dari tempat kerjanya melalui komputer/laptop
maupun dari telepon genggamnya (smartphone).

Dengan adanya sistem ini maka pengajuan permohonan
pinjaman akan lebih praktis dan efisien. Pemanfaatan teknologi
informasi tersebut diatas sejalan dengan bidang usaha yang
dijalankan Perusahaan saat ini dan tentu merupakan pasar
tersendiri bagi Perusahaan.

d. Pembelian Barang Retail / Konsumer

Salah satu produk yang ditawarkan termasuk produk Traveloka
Paylater dan Secured Loan. Diantaranya untuk pemesanan
tiket perjalanan & produk konsumer yang dilakukan dengan
mengadakan kerjasama dengan usaha retail baik yang
konvensional maupun yang berskala besar.

G. STRATEGI DANAMAS

a. Pemasaran

Sebagai bagian dari upaya untuk memperluas pangsa pasar
serta sekaligus meningkatkan customer base, Danamas sudah
membuka kantor pelayanan dan edukasi di 10 kota besar
di Indonesia yaitu di: Medan, Jakarta, Bandung, Semarang,
Yogyakarta, Surabaya, Denpasar, Balikpapan, Makasar serta
Manado.

Pada Tahun 2019, Danamas berencana akan membuka 12
Kantor Kantor Cabang Pelayanan dan Edukasi di 12 Kota
besar di Indonesia yaitu di: Karawang, Bogor, Cirebon, Solo,
Pekalongan, Palembang, Pakanbaru, Bandar Lampung,
Pontianak, Samarinda, Malang, Jambi.

Kantor pelayanan dan edukasi ini berfungsi untuk melayani
masyarakat terkait hal-hal yang berhubungan dengan bisnis
fintech P2P Lending seperti literasi industri keuangan,
pengaduan konsumen seperti yang disyaratkan dalam
Peraturan Otoritas Jasa Keuangan POJK No. 77/POJK.01/2016.

b. Pemberian Pinjaman

Telah menjadi kebijakan Manajemen bahwa dalam kegiatan
usahanya, pemberian pinjaman oleh Perusahaan akan
diprioritaskan kepada mereka yang tergolong dalam Usaha
Mikro Kecil dan Menengah (UMKM). Hal ini sejalan dengan
program Pemerintah dalam upaya meningkatkan program
literasi keuangan kepada para pelaku UMKM, diantaranya
dengan mengenalkan para pelaku UMKM di industri keuangan
dengan membuka rekening di Bank (financial inclusion). Hal ini
sudah dilakukan oleh PT Pasar Dana Pinjaman dengan layanan
dashboard Danamas dimana Pemberi Pinjaman dan Penerima
Pinjaman harus menggunakan rekening virtual (virtual account)
di bank untuk melaksanakan transaksi keuangannya, yang
pada akhirnya akan membuat para pelaku UMKM memiliki
rekeningnya sendiri di bank untuk kegiatan transaksi diluar
Danamas.

Pemberian pinjaman dilakukan dengan mengacu pada Standard
Operating Procedure (SOP) PT. Pasar Dana Pinjaman yang
berlaku serta tetap memperhatikan prinsip kehati-hatian dan
taat pada peraturan instansi berwenang yang berlaku.

c. Operasional

Untuk menunjang kebijakan pemberian pinjaman, maka
Manajemen akan melakukan strategi berupa sinergi saling
menguntungkan (mutual benefit) atau kerjasama dengan bidang
usaha yang memiliki jaringan hubungan bisnis yang luas &
berskala besar/bersentuhan dengan para pelaku UMKM. Bidang
usaha tersebut antara lain adalah:

- Telekomunikasi; yaitu pinjaman berupa modal kerja kepada
 reseller pulsa.

- Pedagang pulsa; yaitu pinjaman berupa kepemilikan
 telepon genggam kepada pedagang pulsa reseller

- Umum; yaitu pinjaman multiguna kepada karyawan
 perusahaan dari perusahaan ternama/terkemuka.

- Belanja retail; bekerjasama dengan usaha retail baik yang
 konvensional maupun skala besar, misalnya untuk
 pemesanan tiket perjalanan atau pembelian barang
 konsumsi.

- Secured loan; yaitu pinjaman kepada Nasabah PT
 Sinarmas Sekuritas yang melakukan penjualan saham.

smartphone and Danamas will provide financing for those
who trade credit.

c. Multipurpose Loans to Employees

Loans for various purposes and aimed at employees from
reputable / reputable companies that collaborate with
Danamas. Seeing the limited time that employees have
to take care of filing a loan application and the company
personnel often complain about the large number of
employee loans, it is deemed necessary to create a system
that utilizes information technology where employees want
to apply for loans, simply from their workplace via computer
/ laptop or from his mobile phone (smartphone).

With the existence of this system, the submission of
loan applications will be more practical and efficient. The
utilization of information technology above is in line with
the current business sector that the Company operates and
certainly is a separate market for the Company.

d. Retail / Consumer Goods Purchases

One of the products offered includes Traveloka Paylater
products and Secured Loans. Among them for booking travel
tickets & consumer products is done by cooperating with
retail businesses both conventional and large scale.

E. MARKETING ASPECT

a. Marketing

As part of efforts to expand market share and
simultaneously increase customer base, Danamas has
opened service and education offices in 10 major cities in
Indonesia, namely: Medan, Jakarta, Bandung, Semarang,
Yogyakarta, Surabaya, Denpasar, Balikpapan, Makassar and
Manado.

In 2019, the Danamas plans to open 12 Service and
Education Branch Offices in 12 major cities in Indonesia,
namely: Karawang, Bogor, Cirebon, Solo, Pekalongan,
Palembang, Pakanbaru, Bandar Lampung, Pontianak,
Samarinda, Malang, Jambi.

This service and education office serves to serve the public
regarding matters related to fintech P2P Lending businesses
such as financial industry literacy, consumer complaints as
required by the Financial Services Authority Regulation No.
POJK. 77 / POJK.01 / 2016.

b. Loans

It has been Management's policy that in its business
activities, the provision of loans by the Company will be
prioritized to those who are classified as Micro, Small
and Medium Enterprises (MSMEs). This is in line with the
Government's program in an effort to improve financial
literacy programs for MSME players, including by introducing
MSME players in the financial industry by opening bank
accounts (financial inclusion). This has been done by PT
Pasar Dana Kredit with the Danamas dashboard service
where the Lenders and Loan Recipients must use virtual
accounts in banks to carry out their financial transactions,
which in turn will make MSME players have their own bank
accounts for transaction activities outside the Danamas.

Lending is carried out by referring to the Standard Operating
Procedure (SOP) of PT. The prevailing loan fund market and
still paying attention to the prudential principle and obeying
the regulations of the applicable authorities.

c. Operations

To support the lending policy, the Management will carry
out a strategy in the form of mutual benefits or cooperation
with businesses that have a wide & large-scale business
relationship network / in contact with MSME actors. The
business fields include:

- Telecommunications; namely loans in the form of
 working capital to credit resellers.

- Credit traders; namely loans in the form of ownership
 of mobile phones to reseller credit merchants

- General; namely multipurpose loans to company
 employees from reputable / reputable companies.

- Retail shopping; cooperate with retail businesses both
 conventional and large scale, for example for booking
 travel tickets or purchasing consumer goods.

- Secured loan; which is a loan to the Customer of PT
 Sinarmas Sekuritas who sells shares.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

063 062

05

Tata
Kelola
Perusahaan
Good
Corporate
Governence

05
CHAPTER

Sesuai dengan kebutuhan perusahaan maka dibuatlah standard
operational procedure (S.O.P) yang dibuat sebagai panduan dalam
melaksanakan seluruh kegiatan dan operasional perusahaan. S.O.P
dibuat secara tersusun sesuai dengan jalannya kegiatan operasional.
Selain itu perusahaan juga melaksanakan kegiatan evaluasi yaitu
bekerja sama dengan melakukan audit untuk setiap kegiatan yang
sudah dilaksanakan dalam waktu tertentu. Menyesuaikan apakah
kegiatan sudah berjalan sesuai dengan S.O.P atau tidak sebagai
bentuk pengendalian internal perusahaan.

In accordance with the needs of the company, a standard operational
procedure (S.O.P) was made as a guide in carrying out all company
activities and operations. S.O.P made in a structured manner in
accordance with the course of operational activities.
In addition, the company also conducts evaluation activities, namely
working together with conducting audits for every activity that has been
carried out in a certain time. Adjust whether the activity has been running
in accordance with S.O.P or not as a form of company internal control.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

065 064

1. Perusahaan telah memiliki prosedur operasional standar atau
Standard Operational Procedure (SOP) serta Pedoman terkait
berbagai risiko yang timbul dalam pengelolaan Perusahaan.
SOP tersebut antara lain; Program Penerapan Anti Pencucian
Uang (APU) & Pencegahan Pendanaan Terorisme (PPT), Disaster
Recovery Plan, Pinjaman dan Back-up Database. SOP serta
Pedoman tersebut dibuat dengan mengacu kepada ketentuan &
peraturan berlaku dari otoritas berwenang yang berlaku.

2. Sistem yang digunakan dalam pelaksanaan kegiatan usaha
Perusahaan telah dirancang dengan memperhatikan berbagai
aspek guna meminimalisir risiko yang mungkin timbul. Danamas
selalu mengaudit system yang digunakan. Audit dilakukan
oleh pihak yang independent sehingga system yang dipakai
Danamas dapat diandalkan.

3. Kerjasama dengan perusahaan asuransi terkemuka dalam
upaya perlindungan atas pinjaman yang diberikan para pemodal.
Dengan asuransi ini diharapkan para pemodal akan merasa
lebih aman dalam investasi dananya.

Pelaksanaan kegiatan dan operasional yang dilakukan adalah sesuai
dengan S.O.P yang sudah dibuat mengikuti aturan dan ketentuan
yang mengacu pada peraturan POJK No.77/POJK.01/2016 beserta
peraturan lain yang menjadi turunannya dan dianggap perlu.

Untuk memenuhi undang-undang perlindungan konsumen, Danamas
selalu menyampaikan atau menampilkan dengan jelas hak dan
kewajiban atau ketentuan sebagai pemodal maupun peminjam dan
biaya-biaya yang transparan.

1. The company has standard operating procedures or Standard
Operational Procedures (SOPs) and Guidelines related to various
risks that arise in the management of the Company. The SOP
includes; Anti Money Laundering (APU) & Terrorism Funding (PPT)
Prevention Program, Disaster Recovery Plan, Loan and Back-up
Database. The SOP and the Guidelines are made by referring to the
applicable rules & regulations from the applicable authorities.

2. The system used in carrying out the Company's business activities
has been designed with regard to various aspects in order to
minimize the risks that may arise. Danamas always audits the
system used. The audit is carried out by independent parties so that
the system used by Danamas can be relied upon.

3. Collaboration with leading insurance companies in efforts to protect
loans provided by investors. With this insurance, investors are
expected to feel safer in investing their funds.

The implementation of activities and operations carried out is in
accordance with S.O.P which has been made following the rules and
regulations that refer to the POJK No.77 / POJK.01 / 2016 regulations
along with other regulations which are derivative and deemed necessary.

To comply with consumer protection laws, Danamas always expresses or
displays clearly the rights and obligations or provisions as investors and
borrowers and costs are transparent.

MENEJEMEN RESIKO
Risk Management

SISTEM PENGENDALIAN INTERNAL
Internal Control System

KODE ETIK DAN BUDAYA PERUSAHAAN
Code of Ethics and Corporate Culture

KETERBUKAAN INFORMASI
Information Disclosure

5.1

5.2

5.3

5.4

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

067 066

A. PEJABAT SENIOR

Per Juli 2018 struktur organisasi perusahaan telah dilakukan
pengembangan yang sekarang tersusun atas Direktur Utama
dan Direktur memimpin serta memiliki tanggung jawab serta
mengawasi bagaimana pelaksanaan kegiatan perusahaan.

Terdiri atas Sekretaris Perusahaan yang bertanggung jawab
atas, Human Resources Department (HRD) yang bertugas serta
bertanggung jawab atas pengelolaan SDM atau karyawan. HRD
memastikan perusahaan mendapatkan karyawan-karyawan
terbaik. Tim Cabang Pelayanan dan Edukasi yaitu pejabat
yang bertugas di Kantor Cabang yang sudah tersebar. SKAI
yang bertugas dalam pengelolaan audit itern dan SKMR yang
bertugas dalam pengelolaan manajemen risiko. Legal bertugas
dan bertanggung jawab atas hal-hal yang berhubungan dengan
perizinan dan otoritas perusahaan.

Tim UPL (Unsecured Personal Loan) terdiri dari Team UPL dan
Team Call Center UPL yang melaksanakan tugasnya dengan
mengatur personal loan.

Tim Operasional yang terdiri dari admin operasional dan
admin keuangan dan Tim Call Center yang melaksanakan
tugas-tugasnya termasuk bertanggung jawab dan melaporkan
bagaimana proses serta kendala yang dihadapi selama
berlangsungkan kegiatan kepada Manajer Operasional.

Tim Business & Product Development yang bertugas dan
bertanggung jawab dalam menyusun target dan strategi
jangka panjang perusahaan, mengidentifikasi peluang bisnis,
melakukan negosiasi bisnis dan memonitor perkembangan
pasar.

Tim Borrower dan Tim Lender yang masing-masing memiliki
tugas untuk melakukan pendekatan baik kepada peminjam
maupun pemodal dengan melakukan sosialisasi, edukasi, dan
evaluasi dan bertanggung jawab kepada Manajer per divisi atas
hasil kinerja dan evaluasi yang didapat dari kegiatan yang sudah
dilakukan.

B. PROGRAM KERJA SAMA

Hingga 2018 PT. Pasar Dana Pinjaman (Danamas) sudah
melakukan program kerja sama dengan mengadakan kerjasama
strategis yang saling menguntungkan antara kedua pihak
dalam penggunaan infrastruktur dan layanan masing-masing
pihak, diantaranya; PT. Creative Mobile Adventure (KIMO), PT.
Kioson Komersial Indonesia (KIOSON), PT. Trinusa Travelindo
(Traveloka), PT Sinarmas Sekuritas

C. KANTOR CABANG

Tahun 2018 Danamas telah membuka 10 kantor cabang
sebagai pelayanan dan edukasi bagi pemodal dan peminjam
Danamas di beberapa daerah di Indonesia, diantaranya: Medan,
Manado, Makassar, Jakarta, Denpasar, Semarang, Bandung,
Yogyakarta, Surabaya, Balikpapan.

A. SENIOR OFFICER

As of July 2018 the organizational structure of the company has
been developed which is now composed of the Managing Director
and the Director in charge and has responsibility and oversees how
the company's activities are carried out.

Consists of the Corporate Secretary who is responsible for the
Human Resources Department (HRD) who is in charge and
responsible for the management of HR or employees. HRD ensures
the company gets the best employees. Service and Education
Branch Team, namely officials who are in charge of Branch Offices
that have been spread. SKAI which is in charge of the management
of the international audit and SKMR in charge of managing risk
management. Legal is in charge and responsible for matters relating
to licensing and company authority.

The UPL Team (Unsecured Personal Loan) consists of UPL Team
and UPL Call Center Team who carry out their duties by arranging
personal loans.

The Operational Team consisting of operational admin and financial
admin and the Call Center Team who carry out their duties including
being responsible and reporting on the process and constraints
faced during the activities to the Operations Manager.

The Business & Product Development Team is in charge and
responsible for setting the company's long-term targets and
strategies, identifying business opportunities, conducting business
negotiations and monitoring market developments.

The Borrower Team and the Lender Team each have the duty to
approach both the borrower and the financier by disseminating,
educating, and evaluating and being responsible to the Manager per
division for the performance and evaluation results obtained from
the activities already carried out.

B. COOPERATION PROGRAM

Until 2018 PT. Pasar Dana Pinjaman (Danamas) has carried out a
collaborative program by establishing mutually beneficial strategic
cooperation between the two parties in the use of infrastructure
and services of each party, including; PT. Creative Mobile Adventure
(KIMO), PT. Indonesian Commercial Kioson (KIOSON), PT. Trinusa
Travelindo (Traveloka), PT Sinarmas Sekuritas

C. BRANCH OFFICE

In 2018 Danamas has opened 10 branch offices as service and
education for Danamas financiers and borrowers in several
regions in Indonesia, including: Medan, Manado, Makassar, Jakarta,
Denpasar, Semarang, Bandung, Yogyakarta, Surabaya, Balikpapan.

INFORMASI TAMBAHAN
Additional Information

5.5

Tim IT yang masing-masing terbagi atas Software Engineer, IT
Services, dan Network & Infrastructure yang sesuai tugasnya
masing-masing memastikan rangkaian program dan sistem
yang diperlukan agar dapat berjalan baik dan mengantisipasi
terjadinya kendala-kendala selama kegiatan / operasional
berlangsung. Masing-masing divisi bertanggung jawab untuk
setiap kegiatannya terhadap Manajer per divisi yang kemudian
hasil laporannya akan dievaluasi oleh pejabat diatasnya, dalam
hal ini yaitu Direktur IT.

The IT team, each of which is divided into Software Engineers, IT
Services, and Network & Infrastructure, which according to their
respective duties, ensures a series of programs and systems
needed to run well and anticipate the occurrence of obstacles
during activities / operations. Each division is responsible for
each of its activities against Managers per division which then
report results will be evaluated by officials above, in this case the
IT Director.

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

069 068

 Danamas | Annual Report 2019Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

071 070

Laporan Tahunan 2019 | PT. Pasar Dana Pinjaman

072

PT. Pasar Dana Pinjaman

Sinar Mas Land Plaza,

Tower I, Lantai 9

Jln. M.H. Thamrin No. 51

Jakarta Pusat 10350

Tel.

021-31902888 (hunting)

021-56954588 (hunting)

Fax.

021-31903589

www.danamas.co.id

