

Corporate Presentation

9M 2021 Update

Erajaya Today

Erajaya Journey

MAJOR BRANDS

Established in 1996 as Smartphone Dealer

IPO in 2011 and growing as a national distribution company

Erajaya going forward by growing as a retail company

#1 retailer and distributor for mobile phone and telco business

Regionwide omnichannel coverage in Indonesia, Malaysia and Singapore

Included in various indices such as LQ-45, Jakarta Islamic Index (JII), Jakarta Stock Exchange Main Board Index, IDX Growth30, IDX80, KOMPAS100, SMC Liquid, IDX ESG Leaders, PEFINDO25, MVIS Indonesia Small Cap, MSCI Emerging Markets IMI Value USD, and others

RECOGNITION

“Top 100 Companies in Indonesia in 2021”
Fortune Indonesia

“Budiarto Halim as Business Person of the Year 2021”
Fortune Indonesia

“Top 50 Companies in Indonesia in 2021”
Forbes Indonesia

Financial Fact Sheet (9M 2021)

NET SALES

Rp 31.2 trillion

NET PROFIT

Rp 719.2 billion

TOTAL ASSETS

Rp 11.1 trillion

NET D/E RATIO

0.2x

Regionwide Omnichannel Network

Map of operations (as of 30 September 2021)

★ 1,126 retail outlets

★ 88 distribution centers

★ +/- 65,000+ 3rd party billed outlets

Our Stores

of Stores: 1,025

MultiBrand

MonoBrand

Joint Business

JB Operator

International Business

of Stores: 38

of Stores: 28

of Stores: 35

Total

1,126

New Stores

176

As of 30 September 2021

* Store opened in 11 November 2021

9M 21 Business Update

Maintaining Momentum in Pandemic Situation

Recovery Rate Monthly Trend FY 2020

Recovery Rate Monthly Trend 9M 2021

Digital Solution During Pandemic

Mobile Selling and EraXpress, a new way of shopping for better experience

New Way of Shopping

Mobile Selling

E-catalog for product and promo information with WA number attached

EraXpress

3 hours delivery services directly from our frontliners to give a full experience for customers

Click & Pick-up

Optional way for customers to grab their ordered products from online channel directly to our nearest stores

erafone

Mobile Shopping
e-Catalogue

Pesan via WhatsApp, GRATIS dalam SEKELIP

Gratis Ongkir & Cicilan 0% s/d 24 Bulan*

OPSI PEMBAYARAN

TRANSFER BANK	10.00 - 18.00
DEBIT	
KARTU KREDIT	

www.ERASPACE.COM

HAPPY ERAVERSARY
Hadiah untuk semua di ulang tahun ke-25 Erajaya

UR URBAN REPUBLIC

Ceritakan OktoberFun-mu Dengan Gadget Baru.

eCatalogue + 1 - 15 Oktober 2021

+62 812 9077 7722

+62 819 9740 0585

FREE DELIVERY

Cek Promo OktoberFun Lainnya di: urbanrepublic.id

10.00 - 17.00

HAPPY ERAVERSARY
Hadiah untuk semua di ulang tahun ke-25 Erajaya

Online Channel Activity Through Events & Promotions

E-commerce Market Penetration

Actively extending our online presence through e-commerce markets.

Online Exhibition

Focusing promotions through online channels.

Store Expansion

Continue to expand our channel in 2020 and 2021

Collaborative approach with 'Erafone Cloud Retail Partner' program
(15 Stores as of 30 September 2021)

Erafone CRP @ Cilacap

Erafone CRP @ Malang S.Parman

Erafone CRP @ Gejayan Yogyakarta

Erafone CRP @ Malang Suhat

Erafone @ Ponorogo

UR @ Medan

Ibox @ MOG

New Business Initiatives

Active Lifestyle JD Sport

- **JV Announced in August 2021**
- **Target to open the 1st store in early 2022**

Food & Nourishment Sushi Tei

- **Investing in Sushi Tei**
- **28 Sushi Tei stores as of 30 September 2021**

Food & Nourishment Paris Baguette

- **JV Announced in October 2021**
- **First store opening in 11 November 2021 in Jakarta**

Financial Highlights

9M 2021 Financial Highlights

Highlighted Ratio

Erajaya has become more efficient in managing cash, thanks to improving inventory.

Description	Sep-20	Sep-21
Net Debt (IDR billion)	1,691	1,499
Net Working Capital (IDR billion)	2,363	2,301
Net Debt/Equity	0.3	0.2
Net Working Capital/Net Sales	10.2%	7.4%
ROCE	7.8%*	14.8%*

** 9 months period*

Average Inventory days	50	34
Average Trade Receivable days	11	9
Average Trade Payable days	18	17
Cash Conversion Cycle (CCC)	43	26

Handset Volume & Average Selling Price

Thank you

