


ANNOUNCEMENT
PT TOWER BERSAMA INFRASTRUCTURE Tbk.
EXTRAORDINARY GENERAL MEETING OF SHAREHOLDERS

PT Tower Bersama Infrastructure Tbk. (hereafter referred to as “the Company”), hereby announce that the Company will hold an Extraordinary General Meeting of Shareholders (hereafter referred to “EGMS”) in Jakarta on Monday, October 24, 2016.

In line with requirements set within the Company’s Articles of Association and the Financial Services Authority Regulation No. 32/POJK.04/2014 dated 8 December 2014, the invitation for the EGMS will be placed at least in 1 (one) Indonesian language newspapers, which has a nationwide circulation, the Indonesian Stock Exchange Website and the Company’s Website (www.tower-bersama.com) on September 30, 2016.

Shareholders that have the right to attend the EGMS are those whose names are duly registered within the Company’s Corporate Registry and/or Company’s shareholders with subaccounts at PT Kustodian Sentral Efek Indonesia (KSEI) by the end of trades at the Indonesia Stock Exchange (IDX) on September 29, 2016.

Each of the Shareholder’s proposal will be incorporated into the EGMS’ Agenda provided it meets the following requirements set within the Company’s Articles of Association, which are that the proposal (i) has been submitted in writing to the Board of Directors by one or more shareholders that represent at least 1/20th of the total shares issued by the Company; (ii) received no later than 7 (seven) days prior to the summons for the EGMS, or specifically by September 23, 2016 and (iii) the proposal is deemed, according to the Board of Directors, directly relevant with the Company’s business in view of other requirements set within the Company’s Articles of Association.

Jakarta, 15 September 2016
PT Tower Bersama Infrastructure Tbk.
The Board of Directors