

CORPORATE PRESENTATION FY 2022 Result

ERAJAYA TODAY

Erajaya Journey

ACCOLADES

FINANCIAL HIGHLIGHTS – FY 2022

FORTUNE INDONESIA Top 100 Companies

- Top 100 Companies in Indonesia
- Budiarto Halim as Business Person of the Year

FORBES INDONESIA

Top 50 Companies in Indonesia

HUMAN RESOURCES AWARD

- HR Excellence in Change Management
- HR Excellence Leadership Development

TRENASIA ESG AWARD

TrenAsia ESG Excellence 2022

NET SALES

Extensive Coverage

erajaya

As of 31 December 2022

Erajaya Business Verticals

ERAJAYA FOOD & NOURISHMENT

ERAJAYA DIGITAL

- **Erafone:** ٠ Multibrand Gadget
- iBox: **Apple Reseller**
- Samsung: ٠ Monobrand Gadget
- Mi Store: • Monobrand Gadget
- Erablue: • Multibrand CE

erablue

iBox

- - JD Sport: Sport Apparel

DJI:

• IT:

IoT Drone

Speaker

٠

ERAJAYA ACTIVE LIFESTYLE

- **Urban Republic:** Multibrand IoT
- Garmin: GARMIN IoT Smartwatch
 - clji

Marshall • Marshall:

IoT Ecosystem

asics

• Wellings: Pharmacy

- The Face Shop: **Cosmetic & Skincare**
- B2B Medical Equipment Distributorship

*为

Wellings

SIEMENS ... Healthineers

🔁 Abbott

3E Healthcare

• Paris Baguette: **Bakery Café**

• Sushi Tei Group: Japanese Restaurant Restaurant

• Grand Lucky: **Grocery Store**

5

VERTICAL UPDATE

ERAJAYA DIGITAL

Smartphone business shows positive growth over the years.

Contribution of Erajaya Digital to Total Erajaya (FY22)

95.6%

Total Stores of Erajaya Digital

New Stores Opened in 2022 509 stores

Grand Opening Erablue Store @HOS Cokroaminoto

Immense opportunity in IoT and Active Lifestyle Business

Erajaya also enter beauty and healthcare business.

Contribution of Erajaya Beauty & Wellness to Total Erajaya (FY22)

0.5%

RETAIL CHANNEL		
Wellings • Pharmacy • Apotek	ACE SHO HHL NATURAL STORY	
Wellings	The Face Shop	
(14 stores)	(33 stores)	

Wellings @ Tebet

TFS @ Tunjungan Plaza 6

Erajaya is collaborating with a number of prominent parties to enter the grocery and F&B markets

1.2%

Grand Lucky @ Central Market PIK

Paris Baguette @ PIM

Sushi Tei @Aeon Mall Sentul

Events to Meet The Demand

Offline events with hybrid system to fulfill market enthusiasm on digital lifestyle products

Pekan Raya Jakarta 2022

Omnichannel Value Proposition

Online Retail Ranking (SimilarWeb)

#1 iBox (Traffic: 3.95M) **#3 erospace** (Traffic: 2.95M)

Online Sneakers Ecommerce Ranking

#2 (Traffic: 243K)

Loyalty Program My eraspace

Total Members 6.5 Million 48% growth (from end of 2021)

	Ave
Rp	6

Average Transactions Value
6.34 Million

Collaboration with E-commerce Market

Shopee tokopedia ZALORA

Corporate Social Responsibility

4 main pillars to support the "Sustainable Development Goals"

Clean Water Facilities (Bali)

Cianjur Earthquake Victims (HIPPINDO Collaboration)

Vocational Education (Ministry of Education and Culture)

Forest Area Conservation (Wana Erajaya) A HOUSE

Semeru Eruption Refugees

Erajaya Foundation x SME

ENTER/

The implementation of

through blood donation

this pillar is realized

COVID-19 pandemic

emergency response.

activities and the

We provide long-term economic improvementoriented access to capital and business assistance to the community.

Educational Aspect focused on supporting the Government on

improving the competencies of

teachers and students at

Environmental Aspect focused on the rehabilitation of critical land through a number of reforestation programs.

FINANCIAL HIGHLIGHT

Income Statement Highlights

(Expressed in Billion of IDR)

Consolidated Key Ratios

Description	Dec-21	Dec-22
Net Debt (IDR billion)	1,648	3,789
Net Working Capital (IDR billion)	2,345	2,196
Net Debt/Equity (x)	0.25	0.53
Net Working Capital/Net Sales (%)	5.4%	4.4%
ROCE (%)	20.0%	17.4%
Average Inventory days	33	41
Average Trade Receivable days	7	6
Average Trade Payable days	17	16
Cash Conversion Cycle (CCC)	23	31

FY 2022 Sales Breakdown

Volume & Average Selling Price

THANK YOU!

Erajaya Plaza Jl. Bandengan Selatan No.19-20. Pekojan - Tambora Jakarta Barat 11240, Indonesia (021) 6905788