

PRESS RELEASE 26 April 2017

MATAHARI DEPARTMENT STORE REPORTS NET INCOME OF RP 244 BN

Highlights Q1 2017:

- Total gross sales of Rp 3,214 billion, 1.4% below Q1 2016
- Same store sales growth (SSSG) of -3.5%
- Net income in line with last year at Rp 244 billion

PT Matahari Department Store Tbk reported Q1 2017 net income, amounting to Rp 244 billion, in line with last year.

Gross sales for Q1 2017 were Rp 3,214 billion, 1.4% below Q1 2016 of Rp 3,261 billion. Net Revenue was recorded at Rp 1,852 billion, 0.55% lower than Rp 1,862 billion reported in Q1 2016. Same store sales growth declined 3.5%, predominantly as a result of the weaker consumer environment and seasonal calendar shifts.

Matahari currently operates 151 stores in 70 cities across Indonesia, and also offers its merchandise on-line at MatahariStore.com. Matahari anticipates to open 6-8 new stores in 2017, with as many as half of these opening prior to the *Lebaran* period.

Richard Gibson, CEO and Vice President Director of the Company said, "Despite some current weakness in domestic consumption, we remain very positive about the outlook for consumer spending in Indonesia. We are beginning to see signs of optimism in the macroeconomic data and believe that our strong merchandise offerings, combined with the growing tailwinds we have in our customer segment, will drive our business as we move throughout the year."


About PT Matahari Department Store Tbk

Matahari Department Store is Indonesia's largest department store retailer of fashion apparel, beauty and home products. With a network of over 1,200 local suppliers, as well as international suppliers, developed over its 58 year history, Matahari provides the growing Indonesian middle class with the latest in fashion trends showcased in its modern and well-appointed stores. Matahari has 151 stores in operation located in 70 cities across Indonesia, and also offers its merchandise on-line at MatahariStore.com.

For further information, please contact:

Corporate Communications / Investor Relations PT Matahari Department Store Tbk

Tel: (62 21) 547 5333

E-mail: corp.comm@matahari.co.id, ir@matahari.co.id

Website: www.matahari.co.id

This press release has been prepared by PT Matahari Department Store Tbk ("LPPF") and is circulated for the purpose of general information only. It is not intended for any specific person or purpose and does not constitute a recommendation regarding the securities of LPPF. No warranty (expressed or implied) is made to the accuracy or completeness of the information. All opinions and estimations included in this release constitute our judgment as of this date and are subject to change without prior notice. LPPF disclaims any responsibility or liability whatsoever arising which may be brought against or suffered by any person as a result of reliance upon the whole or any part of the contents of this press release and neither LPPF nor any of its affiliated companies and their respective employees and agents accepts liability for any errors, omissions, negligent or otherwise, in this press release and any inaccuracy herein or omission here from which might otherwise arise.

Forward-Looking Statements

Certain statements in this release are or may be forward- looking statements. These statements typically contain words such as "will", "expects" and "anticipates" and words of similar import. By their nature, forward looking statements involve a number of risks and uncertainties that could cause actual events or results to differ materially from those described in this release. Factors that could cause actual results to differ include, but are not limited to, economic, social and political conditions in Indonesia; the state of the property industry in Indonesia; prevailing market conditions; increases in regulatory burdens in Indonesia, including environmental regulations and compliance costs; fluctuations in foreign currency exchange rates; interest rate trends, cost of capital and capital availability; the anticipated demand and selling prices for our developments and related capital expenditures and investments; the cost of construction; availability of real estate property; competition from other companies and venues; shifts in customer demands; changes in operation expenses, including employee wages, benefits and training, governmental and public policy changes; our ability to be and remain competitive; our financial condition, business strategy as well as the plans and objectives of our management for future operations; generation of future receivables; and environmental compliance and remediation. Should one or more of these uncertainties or risks, among others, materialize, actual results may vary materially from those estimated, anticipated or projected. Specifically, but without limitation, capital costs could increase, projects could be delayed and anticipated improvements in production, capacity or performance might not be fully realized. Although we believe that the expectations of our management as reflected by such forward-looking statements are reasonable based on information currently available to us, no assurances can be given that such expectations will prove to have been correct. You should not unduly rely on such statements. In any event, these statements speak only as of the date hereof, and we undertake no obligation to update or revise any of them, whether as a result of new information, future events or otherwise.