

PT SAT NUSAPERSADA Tbk
ESTABLISHED IN 1990

22 operators
Manual Assembly

23 YEARS LATER

5,500 Operators
Manual Assembly
High Technology Manufacturing
Public Listed in 2007

STRATEGIC LOCATION

FREE TRADE ZONE

ADVANTAGES

Free Trade Zone

EURO GSP

ASEAN-FTA & USSFTA

Abundant of Labor Force

Daily Cargo transport BTM–
Singapore

VOA for 65 countries

INFRASTRUCTURE

6 Ferry Terminal

3 Cargo Terminal

1 International Airport

26 Industrial Zones

MANUAL JOBS

HIGH TECHNOLOGY

- SMT
- PLASTIC MOLDING
- METAL STAMPING
- FINAL ASSEMBLY

SURFACE MOUNT TECHNOLOGY (SMT)

ESTABLISHED IN 1996

■ DUAL LANE

■ CPH 100,000

■ INTELLIGENT FEEDER

■ CHIP 0402 (01005)

■ PLACING ACCURACY 30 MICRON

■ FLIP CHIP (C4 PROCESS)

SURFACE MOUNT TECHNOLOGY (SMT)

TOTAL OF 21 SMT LINES

SURFACE MOUNT TECHNOLOGY (SMT)

MONTHLY CAPACITY (23 WD) : \pm 330 ,000,000 POINTS

SURFACE MOUNT TECHNOLOGY (SMT)

IN 1 DAY (24 HR) : $\pm 14,300,000$ POINTS

SURFACE MOUNT TECHNOLOGY (SMT)

EVERY SECOND : \pm 166 POINTS

PROCESS KNOW HOW

16-LAYER PCB

4-LAYER FLEXIBLE PCB

HALOGEN-FREE SOLDERING PROCESS

PACKAGE TO PACKAGE MOUNTING PROCESS

PLASTIC MOLDING

ESTABLISHED IN 1997

FACTORY OVERVIEW

WE HAVE TOTAL OF 34 INJECTION MACHINES

SUMITOMO : 29 UNITS RANGING FROM 15 – 350 TONNAGES

HAITIAN : 5 UNITS RANGING FROM 90 – 380 TONNAGES

COSMETIC PRODUCTS

MIRROR SURFACE FINISHING
SPRAY PAINTING

RUN OUT CONTROL UP TO 50 MICRON (JGMA 3)

HIGH PRECISION GEAR

TRANSPARANCY PRODUCT

PRODUCT LENGTH UP TO 600 MM

BUILT-IN MICROWAVE OVEN

WARPAGE CONTROL UP TO 0.5 MM

FABRICATION & MODIFICATION CAPABILITY

CNC HIGH SPEED

CNC MILLING

WIRECUT

EDM MACHINE

GRINDING MACHINE

LATHE MACHINE

MILLING MACHINE

METAL STAMPING

ESTABLISHED IN 2002

17 UNITS STAMPING MACHINES
RANGING FROM 45-300 TONNAGES

HEATSINK

- PLASMA TV HEAT SINK
- CAR AUDIO HEAT SINK
- POWER SUPPLY HEAT SINK

MICROWAVE OVEN PANEL

CLEAR ANODIZED COATING

MECHANISM PARTS

TOLERANCE UP TO 15 MICRON

FLATNESS UP TO 0.1 MM

PRECISION PARTS
OPTICAL PICK UP

TOLERANCE UP TO ± 25 MICRON

FLATNESS UP TO 10 MICRON

KENWOOD CAR AUDIO

SME PRODUCES 100% METAL
PARTS

TOOLING DESIGN FABRICATION AND MODIFICATION

WIRE CUT MACHINE

SUPER DRILL

VERTICAL MILLING

HIGH PRECISION LATHE

GRINDER

RADIAL DRILLING

AUTOCAD INVENTOR

FINAL ASSEMBLY

VARIOUS COMPUTER HUB

HIGH SPEED EXPANSION MODULES

16-LAYER PCB

52 ETHERNET PORTS

CISCO POWER SUPPLY UNIT

POWER VOLTAGE FROM 1300 WATT – 4200 WATT

SMT | METAL STAMPING | ASSEMBLY | ELECTRICAL TESTING | BURN-IN

KENWOOD CAR AUDIO

SMT | METAL STAMPING | PLASTIC MOLDING | FINAL ASSEMBLY | DIRECT SHIPMENT TO END-CUSTOMERS

BATTERY PACKAGING ADVANTAGES

- | HANDLE MORE THAN 350 MODELS
- | DIRECT SHIPMENT TO END CUSTOMERS
- | OEM GP CERTIFIED SINCE DECEMBER 2007
- | 83% PARTS LOCALIZE THROUGH TAKARAJIMA PROJECT

EXPANSION

YEAR 2010

WITH TOTAL BUILDING AREA OF 7,800 M²

FACTORY 11
COMPLETED APRIL 2011

3rd FLOOR 2,600 M² FREE SPACE

Our Main Customer

1. Panasonic AVC Network (S) Pte. Ltd.
2. Panasonic Industrial Devices (S) Pte. Ltd.
3. Sony Energy Device Corporation (SEND)
4. Sony Energy Technology Singapore (SETS)
5. Sony EMCS (Malaysia) Sdn Bhd
6. Kenwood Electronics-Technologies Malaysia, Sdn. Bhd
7. Singapore Epson Industrial Pte. Ltd.
8. TOA E&I Europe GmbH Singapore Branch
9. Allied Telesyn International (Asia) Pte. Ltd.
10. Japan Servo Motors (S) Pte. Ltd.
11. PT OSI Electronics
12. PT Sanyo Energy (Btm) Corp
13. PT Nidec Seimitsu Batam
14. PT TEAC Indonesia
15. PT Yeakin Plastic Molding
16. APPS Connect Pte. Ltd
17. Bit Wave Pte. Ltd
18. BBS Access Pte. Ltd
19. Doodle labs LLP
20. Ektronics Pte. Ltd
21. Grantech Pte. Ltd
22. Shimano (S) Pte. Ltd
23. Vizmonet (S) Pte Ltd

Panasonic
ideas for life

SONY

KENWOOD
Listen to the Future

EPSON

TOA E&I Europe GmbH
Singapore Branch

 Allied Telesyn
Allied Telesyn International
(Asia) Pte. Ltd.

SANYO

OSI Electronics
Manufacturing Services

TEAC
Teac Electronics (M) .Sdn .Bhd

Nidec
All for dreams

BBS Access Pte.Ltd

JAPAN SERVO
PT. Japan Servo Batam

YPI GROUP

SHIMANO

WE COMMIT TOWARDS COMPLETE CUSTOMER SATISFACTION
AND CONTINUOUS TECHNOLOGICAL ADVANCEMENT

THANK YOU

