

ACBEL POLYTECH INC.

Mar 2017

Agenda

Company Profile
&
Future Prospect

Financial Results

Company Profile & Future Prospect

Group Overview

New Kinpo Group

Established : 1973

Major Business :

Electronic Components

Manufacturing ; Communication

Services ; PC, NB, Mobile Phone

Printer Assembly

Revenue : 2015 US\$33.5 Billion

2016 US\$36.5 Billion (f)

Total Employees : 114,845

AcBel Employees: 7,900

Production Sites : 72

Public Listed Company : AcBel,
Kinpo, Compal, Cal-Comp,
Arcadyan, ACCL

*Only listed affiliates

Shareholders

(Date:2016.9.6)

1st Corporate Governance ranking top 5%
12th Taiwan listed companies information transparency and disclosure highest ranking A++

- The largest shareholder is Kinpo Electronics Inc., holding 22.58% shares.
- AcBel's Board of Directors consist of three Independent Directors, strength corporate governance.

History

- 1981- AcBel were founded in July, named Leadtorn Industrial Inc.
- 1985- AcBel obtain power supply orders from IBM.
- 1996- AcBel acquire a business division from Vidar-SMS and change official name to API Technology Co., Ltd.
- 1998- AcBel announce new CIS and change English name to AcBel Polytech Inc.
- 2003- AcBel IPO on Taiwan Stock Exchange (ticker 6282).
- 2009- AcBel launch intelligence LED street light products.
- 2010- AcBel and Bloomenergy strategic alliance to launch fuel cell products.
- 2013- AcBel ship smart grids products to Taipower.
- 2015- AcBel ship smart grids products to Penghu and LED street light to Keelung.
- 2016- AcBel receive SER Award from HP (The Best Supplier) and 2016 China Environmental Social Responsibility Enterprise Award.

Company Vision

“提供完整的解決方案，
成為尖端環保能源的最佳夥伴”

“Providing total solution to be your
leading edge green power partner.”

Consumer Power Supply

Consumer(IT)

- Personal Computer (DT, AIO, NB)
- **Smart Phone**
- **Tablet**
- **Entry-Level Server**

Consumer(Others)

- Set-Top-Box
- Water Filter & **Air Purifier**
- Printer (Inkjet, **Laser**, 3D)
- **Unmanned Aircraft**
- **Surveillance**

Industrial Power Supply (1)

Data Center Equipment

- Main Frame
- Storage
- Server

Networking

- PSU
- Super Router

Industrial Power Supply (2)

Medical

- MRI
- Ultrasound
- Respirator
- AED

Telecom

- DC-DC module
- Telecom Power + Cabinet
- SMR (Switching Mode Rectifier)

Industrial Power Supply (3)

Fuel Cell

Smart Grids

Electric Vehicle

LED Lighting

Smart City Strategy

Balanced Customers Portfolio

AMWAY
ARRIS
ASUS
BLOOM ENERGY
CALCOMP
CANON
CELESTICA
CHT
CISCO
COMPAL
DELL
DELL EMC
DIEBOLD NIXDORF
DJI
DOTHILL
E.ON
FOXCONN
FUJITSU
GOOGLE
HIKVISION
HITACHI
HP
IBM
JUNIPER
KINPO
LENOVO
MTI
NCR
NEC
NOKIA
PEGATRON
PHILIPS
QUANTA
SCHNEIDER
SHARP
SUGON
SUPERMICRO
TAIPOWER
TECHNICOLOR
TOSHIBA
WISTRON
ZT

*in alphabetic order

Global Logistics

◆ Manufacturing : 5 ● Warehouse : 24
 ▲ Technical Support & After Service : 8 ☆ Office : 11

Plant Info (1)

Taiwan

Dongguan, China

Plant Info (2)

Wuhan, China

Laguna, Philippines

Manaus, Brazil

Financial Results

- From 2013, the financial numbers are based on International Financial Reporting Standards (IFRS)

Consolidated Revenue

Unit: NT\$ billion

Net Income After Tax

Unit: NT\$ billion & % of revenue

Earnings Per Share

Unit: NT\$

Dividend Policy

- ◆ High payout ratio.
- ◆ High cash yield.
- ◆ Debt ratio maintain 50% for long time, operating on healthy Balance Sheet.

Dividend Year	2012	2013	2014	2015	2016
Earnings Per Share	2.04	2.42	2.11	1.29	1.01
Cash Dividend Per Share	1.50	1.80	1.60	1.1+0.4*	0.9+0.5*
Dividend Payout Ratio	73.53%	74.38%	75.83%	116.28%	138.61%
Yield Rate	6.28%	5.06%	4.22%	6.55%	5.75%

*Cash dividend distributed from capital surplus.

**The price for calculating yield rate is the day before the meeting of Board of Directors in the following year.

Thank you

