

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 2015

Dengan ini diberitahukan kepada para pemegang saham PT Selamat Sempurna Tbk (**"Perseroan"**) bahwa Rapat Umum Pemegang Saham Tahunan pada tanggal 31 Mei 2016, antara lain telah menyetujui pembagian dividen tunai sebesar Rp.150 setiap saham, yang akan diperhitungkan dengan dividen interim pertama sebesar Rp.50 setiap saham yang telah dibayarkan pada tanggal 23 Oktober 2015 dan dividen interim kedua sebesar Rp.50 setiap saham yang telah dibayarkan pada tanggal 15 Desember 2015. Sisanya sebesar Rp.50 setiap saham (**"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	:	07 Juni 2016
Ex Dividen di Pasar Reguler dan Pasar Negosiasi	:	08 Juni 2016
Cum Dividen di Pasar Tunai	:	10 Juni 2016
Ex Dividen di Pasar Tunai	:	13 Juni 2016
Daftar Pemegang Saham berhak atas dividen tunai (Recording Date)	:	10 Juni 2016
Pembayaran Dividen Tunai Final	:	24 Juni 2016

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 Tunai akan dibagikan kepada Pemegang Saham yang namanya tercatat dalam Daftar Pemegang Saham Perseroan (**"DPS"**) atau recording date pada tanggal 10 Juni 2016 dan/atau pemilik saham Perseroan pada sub rekening efek di PT Kustodian Sentral Efek Indonesia (**"KSEI"**) pada penutupan perdagangan tanggal 10 Juni 2016.
- 3) Bagi Pemegang Saham yang sahamnya dimasukkan dalam penitipan kolektif KSEI, pembayaran dividen tunai dilaksanakan melalui KSEI dan akan didistribusikan ke dalam rekening perusahaan Efek dan/atau Bank Kustodian pada tanggal 24 Juni 2016. 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 tunai tersebut akan dikenakan pajak sesuai dengan peraturan perundang-undangan perpajakan yang berlaku.
- 5) Bagi Pemegang Saham yang merupakan Wajib Pajak Dalam Negeri yang berbentuk badan hukum yang belum mencantumkan Nomor Pokok Wajib Pajak (**"NPWP"**) diminta menyampaikan NPWP kepada KSEI atau Biro Administrasi Efek

ANNOUNCEMENT

TO THE SHAREHOLDERS ON DISTRIBUTION OF FINAL DIVIDEND YEAR BOOK 2015

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 31 May 2016, has resolved, among others, the distribution of cash dividend amounting to Rp.150 per share taking into account the first interim dividend of Rp.50 per share which has been paid on 23 October 2015 and second interim dividend of Rp.50 per share which has been paid on 15 December 2015. The remaining in the amount of Rp.50 per share (**"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	:	07 June 2016
Ex-Cash dividend on Regular and Negotiation Market	:	08 June 2016
Cum-Cash dividend on Cash Market	:	10 June 2016
Ex-Cash dividend on Cash Market	:	13 June 2016
Recording Date	:	10 June 2016
Payment Date	:	24 June 2016

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) Cash Dividend will be distributed to the Shareholders whose name are listed in the Shareholders Register of the Company (**"DPS"**) or recording date on 10 June, 2016 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 10 June, 2016.
- 3) Shareholders whose shares are included in collective custody of KSEI, cash dividends payment carried out through KSEI and will be distributed to the Stock account of the Company and/or the Custodian Bank on 24 June, 2016. 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 shareholders to shareholder's address.
- 4) Such cash dividends will be taxed in accordance with the applicable regulations on tax.
- 5) For Shareholders who are Taxpayers in the form of legal entity whose has not included Nomor Pokok Wajib Pajak (**"NPWP"**) are required to submit the NPWP to KSEI or Biro Administrasi Efek PT Sinartama Gunita (**"BAE"**), at the latest on 10 June,

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

PT Sinartama Gunita ("BAE"), paling lambat tanggal 10 Juni 2016 pada pukul 16.00 WIB. Tanpa pencantuman NPWP, dividen tunai yang dibayarkan kepada Wajib Pajak Dalam Negeri tersebut akan dikenakan PPh sebesar 30%.

2016 at 16.00 WIB. Without inclusion of NPWP, cash dividend paid to taxpayers will be subject to income tax by 30%.

- 6) Bagi Pemegang Saham yang merupakan Wajib Pajak Luar Negeri yang pemotongan pajaknya akan menggunakan tarif berdasarkan Persetujuan Penghindaran Pajak Berganda ("P3B") 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 penyampaian form DGT-1 atau DGT-2 yang telah dilegalisasi oleh Kantor Pelayanan Pajak Perusahaan Masuk Bursa kepada KSEI atau BAE paling lambat tanggal 10 Juni 2016 pukul 16.00 WIB, tanpa adanya dokumen dimaksud, dividen tunai yang dibayarkan akan dikenakan PPh pasal 26 sebesar 20%.
- 6) For Shareholders who are Foreign Taxpayers whose tax deduction will be based on the rates of Double Taxation Avoidance Agreement ("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 delivery of DGT-1 or DGT-2 form that have been validated by Tax Offices for Listed Companies to KSEI or BAE not later than 10 June 2016 at 16.00 WIB, without such documents, cash dividends paid will be subject to income tax article 26 by 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