

PT SELAMAT SEMPURNA Tbk.

MANUFACTURER OF AUTOMOTIVE PARTS
MEMBER OF ADR GROUP - AUTOMOTIVE DIVISION

Head Office : Wisma ADR, Jl. Pluit Raya I No. 1, Jakarta 14440 - Indonesia
Factory 1 : Jl. Kapuk Kamal Raya No. 88, Jakarta 14470 - Indonesia
Factory 2 : Komplek Industri ADR, Desa Kadujaya, Curug, Tangerang 15810 - Indonesia
E-mail : adr@adr-group.com • corporate@adr-group.com • export@adr-group.com

• Phone : (62-21) 661 0033 - 669 0244 • Fax : (62-21) 669 6237
• Phone : (62-21) 555 1646 (Hunting) • Fax : (62-21) 555 1905
• Phone : (62-21) 598 4388 (Hunting) • Fax : (62-21) 598 4415
• sales.marketing@adr-group.com • Web : www.smsm.co.id

PEMBERITAHUAN

KEPADA PARA PEMEGANG SAHAM TENTANG PEMBAGIAN DIVIDEN FINAL TAHUN BUKU 2016

Dengan ini diberitahukan kepada para pemegang saham PT Selamat Sempurna Tbk (**"Perseroan"**) bahwa Rapat Umum Pemegang Saham Tahunan pada tanggal 03 Mei 2017, antara lain telah menyetujui pembagian dividen tunai sebesar Rp.266.338.739.100,-, yang akan diperhitungkan dengan dividen interim pertama sebesar Rp.35,- setiap saham kepada para pemegang saham sejumlah 1.439.668.860 lembar saham yang telah dibayarkan pada tanggal 25 Mei 2016, dividen interim kedua sebesar Rp.50,- setiap saham kepada para pemegang saham sejumlah 1.439.668.860 lembar saham yang telah dibayarkan pada tanggal 25 Agustus 2016, dan dividen interim ketiga sebesar Rp.15,- setiap saham kepada para pemegang saham sejumlah 5.758.675.440 lembar saham yang telah dibayarkan pada tanggal 24 November 2016, sehingga sisanya sebesar Rp.57.586.754.400 atau Rp.10 setiap saham sebagai dividen final akan dibayarkan kepada para pemegang saham Perseroan dengan jadwal pelaksanaan dan tata cara pembayaran sebagai berikut :

Jadwal Pembagian Dividen:

Cum Dividen di Pasar Reguler dan Pasar Negosiasi	: 10 Mei 2017
Ex Dividen di Pasar Reguler dan Pasar Negosiasi	: 12 Mei 2017
Cum Dividen di Pasar Tunai	: 16 Mei 2017
Ex Dividen di Pasar Tunai	: 17 Mei 2017
Daftar Pemegang Saham berhak atas dividen tunai (Recording Date)	: 16 Mei 2017
Pembayaran Dividen Tunai Final	: 24 Mei 2017

Tata Cara Pembagian Dividen:

- 1) Pemberitahuan ini merupakan pemberitahuan resmi dari Perseroan, dan Perseroan tidak mengeluarkan surat pemberitahuan secara khusus kepada pemegang saham Perseroan.
- 2) Dividen Final akan dibagikan kepada Pemegang Saham yang namanya tercatat dalam Daftar Pemegang Saham Perseroan (**"DPS"**) atau recording date pada tanggal 16 Mei 2017 dan/atau pemilik saham Perseroan pada sub rekening efek di PT Kustodian Sentral Efek Indonesia (**"KSEI"**) pada penutupan perdagangan tanggal 16 Mei 2017.
- 3) Bagi Pemegang Saham yang sahamnya dimasukkan dalam penitipan kolektif KSEI, pembayaran dividen final dilaksanakan melalui KSEI dan akan didistribusikan ke dalam rekening perusahaan Efek dan/atau Bank Kustodian pada tanggal 24 Mei 2017. Sedangkan bagi Pemegang Saham yang sahamnya tidak dimasukkan dalam penitipan kolektif KSEI, maka Perseroan akan mengirimkan cek atas nama pemegang saham ke alamat pemegang saham.
- 4) Dividen Final yang akan dibagikan dikenakan pajak sesuai dengan peraturan perundang-undangan perpajakan yang

ANNOUNCEMENT

TO THE SHAREHOLDERS ON DISTRIBUTION OF FINAL DIVIDEND YEAR BOOK 2016

It is hereby announced to the Shareholders of PT Selamat Sempurna Tbk (the **"Company"**) that the Annual General Meeting of Shareholders of the Company on 03 May 2017, has resolved, among others, the distribution of cash dividend amounting an amount of Rp.266.338.739.100,-, taking into account the first interim dividend of Rp.35,- per share to shareholders of 1.439.668.860 share which has been paid on 25 May 2016, second interim dividend of Rp.50,- per share to shareholders of 1.439.668.860 share which has been paid on 25 August 2016 and third interim dividend of Rp.15,- per share to shareholders of 5.758.675.440 share which has been paid on 24 November 2016, as such remaining in the amount of Rp.57.586.754.400 or Rp.10,- per share will be paid as final dividend will be paid to the Company's Shareholders with the following time and mechanism:

Schedule of Dividend Payment :

Cum-Cash dividend on Regular and Negotiation Market	: 10 May 2017
Ex-Cash dividend on Regular and Negotiation Market	: 12 May 2017
Cum-Cash dividend on Cash Market	: 16 May 2017
Ex-Cash dividend on Cash Market	: 17 May 2017
Recording Date	: 16 May 2017
Payment Date	: 24 May 2017

Procedures of the Dividend Payment :

- 1) This notice is an official notification from the Company and the Company does not issue a special notification to the Company's Shareholders.
- 2) Final Dividend will be distributed to the Shareholders whose name are listed in the Shareholders Register of the Company (**"DPS"**) or recording date on 16 May 2017 and/or the owner of the Company's shares on the sub-accounts in PT Kustodian Sentral Efek Indonesia (**"KSEI"**) at the closing of trading on 16 May 2017.
- 3) For Shareholders whose shares are included in collective custody of KSEI, final dividend payments are carried out through KSEI and will be distributed to the stock account of the Company and/or the Custodian Bank on 24 May 2017. As for Shareholders whose shares are not included in the collective custody of KSEI, then the Company will send a cheque in the name of the shareholders to the shareholder's address.
- 4) Final dividend to be paid shall be subject to tax in accordance with prevailing regulations. Therefore, the shareholders are

PT SELAMAT SEMPURNA Tbk.

MANUFACTURER OF AUTOMOTIVE PARTS
MEMBER OF ADR GROUP - AUTOMOTIVE DIVISION

Head Office : Wisma ADR, Jl. Pluit Raya I No. 1, Jakarta 14440 - Indonesia • Phone : (62-21) 661 0033 - 669 0244 • Fax. : (62-21) 669 6237
Factory 1 : Jl. Kapuk Kamal Raya No. 88, Jakarta 14470 - Indonesia • Phone : (62-21) 555 1646 (Hunting) • Fax. : (62-21) 555 1905
Factory 2 : Komplek Industri ADR, Desa Kadujaya, Curug, Tangerang 15810 - Indonesia • Phone : (62-21) 598 4388 (Hunting) • Fax. : (62-21) 598 4415
E-mail : adr@adr-group.com • corporate@adr-group.com • export@adr-group.com • sales.marketing@adr-group.com • Web: www.smsm.co.id

berlaku. Oleh karenanya para Pemegang Saham Yang Berhak diminta untuk menyerahkan dokumen yang disyaratkan, yaitu :

- a) Bagi Pemegang Saham Yang Berhak yang merupakan Wajib Pajak Badan Dalam Negeri yang belum mencantumkan Nomor Pokok Wajib pajak ("NPWP"), diminta menyampaikan copy NPWP kepada KSEI atau Registra paling lambat tanggal 16 Mei 2017 pukul 16:00 WIB. Tanpa pencantuman NPWP Dividen Final yang dibayarkan kepada Wajib Pajak Badan Dalam Negeri tersebut, akan dikenakan Pajak Penghasilan ("PPh") sebesar 30%.
- b) Bagi Pemegang Saham Yang Berhak yang merupakan Wajib Pajak Luar Negeri yang negaranya mempunyai Persetujuan Penghindaran Pajak Berganda (P3B) dengan Negara Republik Indonesia dan bermaksud untuk meminta agar pemotongan pajaknya disesuaikan dengan tarif yang tercantum dalam P3B tersebut, wajib memenuhi persyaratan pasal 26 Undang - Undang Pajak Penghasilan No. 36 Tahun 2008 tentang Perubahan Keempat atas Undang - Undang No. 7 Tahun 1983 tentang Pajak Penghasilan serta menyampaikan Surat Keterangan Domisili (SKD) kepada KSEI atau Registra paling lambat tanggal 16 Mei 2017 pukul 16.00 WIB, dengan menggunakan format dan tata cara sebagaimana disyaratkan dalam Peraturan Direktorat Jenderal Pajak No. Per-61/PJ/2009 beserta perubahannya. Tanpa adanya SKD dengan format dimaksud, Dividen Final yang dibayarkan akan dikenakan PPh Pasal 26 sebesar 20%.

requested to provide the required documents, which are:

- a) Entitled Shareholders who are Domestic Corporate Tax Payer and have not submit the Taxpayer Identification Number (Nomor Pokok Wajib Pajak/"NPWP"), are requested to submit a copy of NPWP to KSEI or Registra at the latest on 16 May 2017 at 04:00PM Western Indonesian Time. Without a copy of NPWP, the payment of Final Dividend to Domestic Corporate Tax Payer will be subject to Income Tax at the rate of 30%;
- b) Entitled Shareholders who are Foreign Tax Payer whose country has a Tax Treaty for taxes exemption (P3B) with the Republic of Indonesia and intends to request the adjusted tax deduction at the rate stated in the P3B, shall comply with the requirements of article 26 Income Tax Regulation No. 26 of 2008 on Fourth Amendment of Income Tax Regulation No. 7 of 1983 on Income Tax and submit the Certificate of Domicile ("COD") to KSEI or Registra at the latest on 16 May 2017 at 04:00 PM Western Indonesian Time, by using the forms and manner as stipulated in the Directorate General of Tax Rule No. 61/PJ/2009 and its amendment. Without COD of the said format, The Final Dividend will be subject to Income Tax Article 26 at the rate of 20%.

Untuk keterangan lebih lanjut, silahkan menghubungi :

Corporate Secretary : Lidiana Widjojo
Alamat : Wisma ADR Lantai 2
Jl. Pluit Raya I No. 1 , Jakarta 14440
Telp : (62-21) 661 0033, 669 0244
Email : lidiana.widjojo@adr-group.com
corporate@adr-group.com

For further information, please contact the following :

Corporate Secretary : Lidiana Widjojo
Address : Wisma ADR Lantai 2
Jl. Pluit Raya I No. 1 , Jakarta 14440
Telp : (62-21) 661 0033, 669 0244
Email : lidiana.widjojo@adr-group.com
corporate@adr-group.com