

KETERBUKAAN INFORMASI

Dalam Rangka Memenuhi Peraturan Otoritas Jasa keuangan No. 02/POJK.04/2013 tentang Rencana Perseroan untuk melakukan Pembelian Kembali Saham Perseroan Dalam Kondisi Pasar yang Berfluktuasi Secara Signifikan

PT. Erajaya Swasembada Tbk.

Berkedudukan di Jakarta Barat

Kegiatan Usaha Utama:

Importir, Distribusi & Ritel Perangkat Telekomunikasi

Kantor Pusat:

Erajaya Plaza

Jl. Bandengan Selatan No. 19-20

Pekojan – Tambora, Jakarta Barat 11240

Telepon: (021) 690 5050, Faksimili: (021) 6983

1225 Website: www.erajaya.com, Email:

corsec@erajaya.com

INFORMASI KEPADA PEMEGANG SAHAM SEHUBUNGAN DENGAN RENCANA PEMBELIAN KEMBALI SAHAM PERSEROAN DALAM KONDISI PASAR YANG BERFLUKTUASI SECARA SIGNIFIKAN

PT Erajaya Swasembada Tbk. ("Perseroan") merencanakan untuk melakukan Pembelian Kembali Saham Perseroan yang telah dikeluarkan dan tercatat di Bursa Efek Indonesia dengan mengacu pada Peraturan OJK No. 2/POJK.04/2013 tentang Pembelian Kembali Saham Yang Dikeluarkan Oleh Emiten atau Perusahaan Publik Dalam Kondisi Pasar Yang Berfluktuasi Secara Signifikan ("POJK No. 2/POJK.04/2013") jo. Surat Edaran OJK No. 3/SEOJK.04/2020 tentang Kondisi Lain Sebagai Kondisi Pasar Yang Berfluktuasi Secara Signifikan Dalam Pelaksanaan Pembelian Kembali Saham Yang Dikeluarkan Oleh Emiten Atau Perusahaan Publik ("SEOJK No. 3/SEOJK.04/2020"), dengan jumlah sebanyak- banyaknya sebesar Rp 319.000.000.000,- (tiga ratus Sembilan belas miliar Rupiah).

Sesuai dengan SEOJK No. 3/SEOJK.04/2020, jumlah saham yang akan dibeli kembali tidak akan melebihi 20% (dua puluh persen) dari modal disetor, dengan ketentuan paling sedikit saham yang beredar adalah 7,5% (tujuh koma lima persen) dari modal disetor Perseroan. Pembelian kembali saham Perseroan akan dilakukan secara bertahap untuk periode 3 (tiga) bulan terhitung sejak tanggal 20 Mei 2022 sampai dengan 19 Agustus 2022. Pelaksanaan transaksi pembelian saham akan dilaksanakan melalui Bursa Efek Indonesia.

Keterbukaan Informasi ini diterbitkan di Jakarta pada tanggal 20 Mei 2022

PERKIRAAN JADWAL

1.	Penyampaian Pemberitahuan Keterbukaan Informasi kepada OJK, Bursa Efek Indonesia, dan situs web Perseroan.	20 Mei 2022
2.	Penyampaian Pengumuman Keterbukaan Informasi kepada OJK, Bursa Efek Indonesia, dan situs web Perseroan.	20 Mei 2022
3.	Periode Pembelian Kembali Saham.	20 Mei 2022 sampai dengan 19 Agustus 2022

PENDAHULUAN

Merujuk pada POJK Nomor 02/POJK.04/2013 tanggal 23 Agustus 2013 tentang Pembelian Kembali Saham Yang Dikeluarkan oleh Emiten atau Perusahaan Publik dalam Kondisi Pasar yang Berfluktuasi Secara Signifikan, dan SEOJK Nomor 03/SEOJK.04/2020 tanggal 9 Maret 2020 tentang Kondisi Lain Sebagai Kondisi Pasar yang Berfluktuasi Secara Signifikan dalam Pelaksanaan Pembelian Kembali yang Dikeluarkan oleh Emiten atau Perusahaan Publik, sebagaimana dimaksud dalam Pasal 1 angka 1 huruf b angka 2 POJK Nomor 02/POJK.04/2013:

1. Kondisi perdagangan saham di Bursa Efek Indonesia sejak awal tahun 2020 sampai dengan ditetapkannya Surat Edaran Otoritas Jasa Keuangan ini mengalami tekanan yang signifikan yang diindikasikan dari penurunan Indeks Harga Saham Gabungan (IHSG) sebesar 18,46%.
2. Kondisi perekonomian regional dan global yang mengalami tekanan dan pelambatan, antara lain disebabkan oleh wabah COVID-19.

Menindaklanjuti hal tersebut, Perseroan merencanakan untuk melakukan pembelian kembali saham Perseroan yang telah dikeluarkan dan tercatat di Bursa Efek Indonesia dengan jumlah sebanyak- banyaknya Rp 319.000.000.000,- (tiga ratus sembilan belas miliar Rupiah). Sesuai dengan SEOJK No. 3/SEOJK.04/2020, jumlah saham yang akan dibeli kembali tidak akan melebihi 20% (dua puluh persen) dari modal disetor dan paling sedikit saham yang beredar adalah 7,5% (tujuh koma lima persen) dari modal disetor Perseroan.

Perseroan meyakini bahwa Pembelian Kembali Saham tidak mempengaruhi kondisi keuangan Perseroan karena sampai dengan saat ini, Perseroan mempunyai modal yang memadai untuk membiayai kegiatan usaha Perseroan.

PERKIRAAN BIAYA PEMBELIAN KEMBALI SAHAM, DAN PERKIRAAN JUMLAH NOMINAL SELURUH SAHAM YANG AKAN DIBELI KEMBALI

Biaya Pembelian Kembali Saham direncanakan sebanyak-banyaknya sebesar Rp 319.000.000.000,- (tiga ratus sembilan belas miliar Rupiah). yang berasal dari kas internal Perseroan, tidak termasuk biaya pembelian kembali saham, komisi pedagang perantara serta biaya lain berkaitan dengan Pembelian Kembali Saham.

Sesuai dengan SEOJK No. 3/SEOJK.04/2020, jumlah saham yang akan dibeli kembali tidak akan melebihi 20% (dua puluh persen) dari jumlah modal disetor, dengan ketentuan paling sedikit saham yang beredar adalah 7,5% (tujuh koma lima persen) dari modal disetor Perseroan.

PERKIRAAN MENURUNNYA PENDAPATAN PERUSAHAAN SEBAGAI AKIBAT PELAKSANAAN PEMBELIAN KEMBALI SAHAM DAN DAMPAK ATAS BIAYA PEMBIAYAAN PERUSAHAAN

Dengan asumsi Perseroan menggunakan kas internal untuk Pembelian Kembali Saham Perseroan sebesar Rp 319.000.000.000,- (tiga ratus sembilan belas miliar Rupiah). maka asset dan ekuitas akan menurun sebesar Rp 319.000.000.000,- (tiga ratus sembilan belas miliar Rupiah). ditambah biaya transaksi pembelian kembali saham.

Berkenaan dengan transaksi tersebut, maka dampak terhadap biaya operasional Perseroan tidak akan material, sehingga laba-rugi diperkirakan masih sejalan dengan target Perseroan. Atas hal-hal tersebut, maka Perseroan berkeyakinan bahwa pelaksanaan transaksi Pembelian Kembali Saham Perseroan tidak akan memberikan dampak negatif yang material terhadap kegiatan usaha Perseroan, mengingat Perseroan memiliki modal dan cash flow yang cukup untuk melaksanakan pembiayaan transaksi bersamaan dengan kegiatan usaha Perseroan.

PROFORMA LABA PER SAHAM PERUSAHAAN SETELAH RENCANA PEMBELIAN KEMBALI SAHAM DILAKSANAKAN, DENGAN MEMPERTIMBANGKAN MENURUNNYA PENDAPATAN

Berikut adalah proforma Laporan Keuangan Konsolidasian per tanggal 31 Desember 2021 dengan memperhitungkan anggaran Pembelian Kembali Saham Perseroan sebanyak-banyaknya sebesar Rp 319.000.000.000,- (tiga ratus sembilan belas miliar Rupiah). dan biaya transaksi (biaya pedagang perantara dan biaya lainnya) sehubungan dengan transaksi Pembelian Kembali Saham Perseroan:

(dalam jutaan Rupiah, kecuali EPS)

PROFORMA	Periode Laporan Keuangan Yang berakhir pada tanggal 31 Desember 2021		
	Sebelum Pembelian Kembali	Dampak	Setelah Pembelian Kembali
Total Aset	11,372,225,256	(319,000,000)	11,053,225,256
Ekuitas	6,462,361,670	(319,000,000)	6,143,361,670
Laba Bersih	1,117,917,248		1,117,917,248
<i>Earning Per Share (EPS)</i>	64	-	64

Analisa di atas menunjukkan tidak ada perubahan yang signifikan dari Pembelian Kembali Saham terhadap indikator keuangan Perseroan.

PEMBATASAN HARGA SAHAM DALAM RANGKA PEMBELIAN KEMBALI SAHAM PERSEROAN

Pembelian Saham Kembali Perseroan akan dilakukan pada harga yang dianggap baik dan wajar oleh Direksi Perseroan, sesuai dengan regulasi yang berlaku.

JANGKA WAKTU PELAKSANAAN PEMBELIAN KEMBALI SAHAM PERSEROAN

Pembelian Kembali Saham Perseroan akan dilaksanakan selama periode 3 bulan terhitung sejak tanggal Keterbukaan informasi ini yaitu 20 Mei 2022 s/d 19 Agustus 2022.

METODE YANG AKAN DIGUNAKAN UNTUK MEMBELI KEMBALI SAHAM

1. Perseroan telah menunjuk PT CGS-CIMB Sekuritas Indonesia untuk melakukan Pembelian Kembali Saham Perseroan untuk periode 20 Mei 2022 sampai dengan 19 Agustus 2022 dengan memperhatikan peraturan perundangan yang berlaku.
2. Pembelian Kembali Saham dilakukan melalui perdagangan di Bursa Efek Indonesia.
3. Pihak sebagai berikut:
 - a. Komisaris, Direktur, Pegawai, dan Pemegang Saham Utama Perusahaan;
 - b. Orang perseorangan yang karena kedudukan atau profesinya atau karena hubungan usahanya dengan Perusahaan memungkinkan orang tersebut memperoleh informasi orang dalam; atau
 - c. Pihak yang dalam waktu 6 (enam) bulan terakhir tidak lagi menjadi Pihak sebagaimana dimaksud dalam butir a) atau b)dilarang melakukan transaksi atas saham Perseroan dalam jangka waktu pembelian kembali saham atau pada hari yang sama dengan penjualan saham hasil pembelian kembali yang dilakukan oleh Perseroan melalui Bursa Efek Indonesia.

RENCANA PERSEROAN ATAS SAHAM YANG AKAN DIBELI KEMBALI

Setelah berakhirnya periode pembelian kembali saham, Perseroan dapat melakukan pengalihan atas saham hasil pembelian kembali dengan memperhatikan ketentuan peraturan perundang-undangan yang berlaku khususnya POJK No. 2/POJK.04/2013.

TAMBAHAN INFORMASI

Untuk informasi tambahan yang terkait dengan Pembelian Kembali Saham dapat menghubungi:

Corporate Secretary
PT Erajaya Swasembada Tbk
Erajaya Plaza
Jl. Bandengan Selatan No. 19-20
Pekojan – Tambora, Jakarta Barat 11240
Telepon: (021) 690 5050, Faksimili: (021) 6983 1225
Email: dl-corsec@erajaya.com

DISCLOSURE

In comply with OJK Rule No. 2/POJK.04/2013 and OJK Circular Letter No. 3/SEOJK.04/2020 regarding Plan on Buyback of Shares in Significantly Fluctuating Market Conditions.

PT. Erajaya Swasembada Tbk.

Domiciled in West Jakarta

Business Activity:

Importers, Distribution & Retail of Telecommunication Devices

Head Office:

Erajaya Plaza

Jl. Bandengan Selatan No. 19-20

Pekojan – Tambora, Jakarta Barat 11240

Telepon: (021) 690 5050, Faksimili: (021) 6983

1225 Website: www.erajaya.com, Email:

corsec@erajaya.com

INFORMATION TO SHAREHOLDERS REGARDING PLAN ON BUYBACK OF SHARES IN SIGNIFICANTLY FLUCTUATING MARKET CONDITIONS

PT Erajaya Swasembada Tbk. (“Company”) plans to conduct buyback of shares up to Rp319.000.000.000 (three hundred and nineteen billion Rupiah) of its shares that are currently listed on the Indonesia Stock Exchange (“IDX”), in accordance with the Financial Services Authority (“OJK”) Rule No. 2/POJK.04/2013 on Buyback of Shares in Significantly Fluctuating Market Conditions (“OJK Rule No. 2/POJK.04/2013”) and OJK Circular Letter No. 3/SEOJK.04/2020 on Other Conditions Constituting Significantly Fluctuating Market Conditions Allowing for Buyback of Shares (“SEOJK No. 3/SEOJK.04/2020”).

According to SEOJK No. 3/SEOJK.04/2020, the Company is allowed to buyback its shares maximum by 20% (twenty percent) of the paid-up capital and must keep at least 7.5% of its free float. The buyback will be conducted gradually within three months effective since May 20th, 2022 until August 19th, 2022. The buyback transaction will be executed through Indonesia Stock Exchange.

This Disclosure is published in Jakarta on May 20th, 2022.

ESTIMATION OF SCHEDULE

1.	Notification to OJK, IDX, and the Company website.	May 20 th , 2022
2.	Disclosure to OJK, IDX, and the Company website.	May 20 th , 2022
3.	Buyback Period	May 20 th , 2022 until August 19 th , 2022.

PRELIMINARY

Referring to POJK Number 02/POJK.04/2013 dated August 23, 2013, concerning Buyback of Shares Issued by Issuers or Public Companies in Significantly Fluctuating Market Conditions, and SEOJK Number 03/SEOJK.04/2020 dated March 9, 2020, concerning Conditions Others as Significantly Fluctuating Market Conditions in the Implementation of Repurchases Issued by Issuers or Public Companies, as referred to in Article 1 number 1 letter b number 2 POJK Number 02/POJK.04/2013:

1. Stock trading conditions on the Indonesia Stock Exchange from the beginning of 2020 until the stipulation of the Financial Services Authority Circular experienced significant pressure as indicated by the decline in the Composite Stock Price Index (IHSG) by 18.46%.
2. The COVID-19 outbreak causes regional and global economic conditions that are under pressure and slowing.

The Company plans to repurchase the Company's shares which issued and listed in the IDX with maximum amount is not more than Rp319.000.000.000 (three hundred and nineteen billion Rupiah). In accordance with SEOJK No. 3/SEOJK.04/2020, the repurchased number of shares will not exceed 20% (twenty percent) of paid-up capital and must be kept at least 7.5% of its free float.

The Company believes that the Share Buyback will not affect the Company's financial performance due to the Company has sufficient capital to support its financing plan and the Company's business activities.

**SHARES REPURCHASE EXPENSES ESTIMATION AND NOMINAL VALUE
OF ALL SHARES THAT WILL BE PURCHASED**

The Buyback will use internal cash of the Company with maximum amount not more than Rp Rp319.000.000.000 (three hundred and nineteen billion Rupiah). Projected cost has not included any other costs incurred yet such as Brokerage fees and other costs related to Share Buyback.

In accordance with SEOJK No. 3/SEOJK.04/2020, the number of shares to be repurchased will not exceed 20% (twenty percent) of paid-up capital and must keep at least 7.5% of its free float.

**ESTIMATION OF COMPANY DECLINING INCOME AS A RESULT OF SHARES REPURCHASE
AND IMPACT OF COMPANY FINANCING EXPENSES**

Assuming the Buyback amount is Rp319.000.000.000 (three hundred and nineteen billion Rupiah), then Assets and Equity will decrease by Rp319.000.000.000 (three hundred and nineteen billion Rupiah). We conclude the Buyback will not impact the Company Profit and Loss because the cost of transaction should not be material.

In addition, the potential cost from the transfer of assets in the form of Cash to Treasury Stock is not expected to significantly affect the Company's revenue. For these matters, the Company believes that the Buyback transaction will not have any material adverse effect to the Company's business activities, as the Company has sufficient capital and cash flow to carry out financing transactions in conjunction with the Company's business activities.

**PROJECTION OF COMPANY EARNING PER SHARE
AFTER THE SHARES REPURCHASE IS EXECUTED**

The following table is the projection of the Consolidated Financial Statements as of December 31, 2022, assuming the Company's Repurchase Shares amounting Rp319.000.000.000 (three hundred and nineteen billion Rupiah):

(in millions of Rupiah, except EP)

PROJECTION	Financial Statement as of December 31, 2021		
	Before Shares Buyback	Impact	After Shares Buyback
Total Aset	11,372,225,256	(319,000,000)	11,053,225,256
Total Equity	6,462,361,670	(319,000,000)	6,143,361,670
Net Profit	1,117,917,248		1,117,917,248
<i>Earning Per Share (EPS)</i>	64	-	64

The analysis above shows that there is no significant change in the Share Buy-Back of the Company's financial indicators.

THE PRICE OF SHARES BUYBACK

Buyback of the Company's Shares will be conducted in accordance with applicable regulations at fair and reasonable price.

THE PERIOD OF SHARES BUYBACK

3 (three) months from May 20th, 2022 until August 19th, 2022.

METHODS THAT WILL BE USED FOR SHARES BUYBACK

1. The Company has appointed PT CGS-CIMB Sekuritas Indonesia to Repurchase the Company's Shares for the period of May 20th, 2022 until August 19th, 2022. by observing the applicable laws and regulations.
2. The Buyback transaction will be executed through IDX.
3. Every party whoever:
 - a. Commissioners, Directors, employees and Major Shareholders of the Company;
 - b. An individual who due to his position or profession or because of his business relationship with the Company allows that person to obtain inside information; or
 - c. The party within the last 6 (six) months is no longer a Party as referred to the items a and b, are prohibited to purchase and/or sell the Company's shares during the buyback period or on the same day with the transfer of repurchased shares by the Company through the IDX.

THE COMPANY'S PLAN ON SHARES BUYBACK

After the end of the shares buyback period, the Company may transfer the shares in accordance with the prevailing laws and regulations in particular OJK Rule No. 2/POJK.04/2013.

ADDITIONAL INFORMATION

For further information regarding the Shares Buyback, please contact the Company during business hours at:

Corporate Secretary
PT Erajaya Swasembada Tbk
Erajaya Plaza
Jl. Bandengan Selatan No. 19-20
Pekojan – Tambora, Jakarta Barat 11240
Telepon: (021) 690 5050, Faksimili: (021) 6983 1225
Email: dl-corsec@erajaya.com