

PRESS RELEASE 31 July 2017

MATAHARI DEPARTMENT STORE REPORTS 15.6% GROWTH IN NET INCOME

Highlights:

- 10.9% growth in total gross sales to Rp 10,017 billion
- 8.0% same store sales growth (SSSG)
- 15.6% increase in net income to Rp 1,338 billion
- Opened 4 new stores, plus 1 in July, bringing the total store count to 156
- Increases dividend by 13.4%

PT Matahari Department Store Tbk ("Matahari" or "Company"; stock code: "LPPF") reported its 1st Half 2017 results, with a 15.6% growth in net income. Net income was Rp 1,338 billion, as compared to Rp 1,157 billion in the 1st Half 2016.

Gross sales for 1st Half 2017 were Rp 10,017 billion, 10.9% over 1st Half 2016 gross sales of Rp 9,034 billion. Net Revenue was reported at Rp 5,737 billion, 10.8% higher than the Rp 5,180 billion reported in the 1st Half 2016. Despite weaker consumption trends, the Company achieved an SSSG of 8.0% in the 1st Half 2017.

Matahari currently operates 156 stores in 71 cities across Indonesia, having opened 4 new stores in the 1st Half 2017, in Tegal (Central Java), Madiun, Jember (both in East Java) and Medan (North Sumatera), plus 1 in July 2017 in Cirebon (West Java).

On 26 May 2017, Matahari paid its final dividend for 2016 of Rp 1.4 trillion or Rp 484.6 per share, equivalent to 70% of Matahari's 2016 Net Income, a 13.4% increase from last year.

Richard Gibson, CEO and Vice President Director of the Company said, "The recent weakness seen in domestic consumption in Indonesia remains a concern, however we remain confident that this is a cyclical as opposed to a structural challenge, and that the consumer will rebound in the medium term. We also believe that our initiatives focusing on serving our customer needs, by providing continued improvements in our merchandise offerings, will enable us to not only withstand near-term macro headwinds, but also to achieve long-term sustainable growth"


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 approximately 850 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 156 stores in operation located in 71 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.