

No.: SB-003/CSL-LN/OJK/I/17

Jakarta, January 13th, 2017

To:

Financial Services Authority (Otoritas Jasa Keuangan-“OJK”)
Gedung Sumitro Djojohadikusumo
Jalan Lapangan Banteng Timur No. 2-4
Jakarta 10710

Subject : Submission of The Report of the Implementation of Shares Buyback PT Link Net Tbk (the “Company”)

Dear Madam,

To fulfill the regulatory requirements of Bapepam-LK No.XI.B.2, Appendix Decision of Chairman of Bapepam-LK No. Kep-105/BL/2010, dated 13 April 2010, regarding The Repurchase of Shares Issued by Issuer or Public Company (“XI.B.2 Regulation”), we hereby The Report of the Implementation of Share Buyback of The Company for a period of July 1, 2016 until December 31, 2016.

Please be informed accordingly and thank you for your attention.

PT Link Net Tbk

Yours faithfully,
For and behalf of Board of Director,

[Signature]

Timotius Max Sulaiman

Corporate Secretary

Cc:

- Board of Director of PT Bursa Efek Indonesia

REPORT OF THE IMPLEMENTATION OF SHARE BUYBACK
PT LINK NET TBK
PERIOD OF JULY 1, 2016 UNTIL DECEMBER 31, 2016

No	Date of Transaction	Number of Shares Buyback (share)	Average Share Price (Rp)	Percentage number of shares buyback from the plan of total share buyback (%)	Remaining funds of shares buyback (Rp)
1.	1 Juli 2016	1.797.200	4.069,70	0,5907	1,511,907,060,000
2.	11 Juli 2016	270.000	4.056,30	0,0887	1,510,811,860,000
3.	12 Juli 2016	655.000	4.078,93	0,2153	1,508,140,160,000
4.	13 Juli 2016	1.700.000	4.091,22	0,5587	1,501,185,091,000
5.	14 Juli 2016	1.690.000	4.083,53	0,5554	1,494,283,930,000
6.	15 Juli 2016	1.442.400	4.088,72	0,4741	1,488,386,357,000
7.	18 Juli 2016	620.000	4.089,72	0,2038	1,485,850,733,000
8.	19 Juli 2016	515.000	4.129,96	0,1693	1,483,723,803,000
9.	25 Juli 2016	5.000	4.320,00	0,0016	1,483,702,203,000
10.	26 Juli 2016	335.000	4.363,73	0,1101	1,482,240,354,000
11.	27 Juli 2016	160.000	4.339,69	0,0526	1,481,546,004,000
12.	28 Juli 2016	1.000.000	4.241,85	0,3287	1,477,304,152,000
13.	29 Juli 2016	1.260.300	4.204,82	0,4142	1,472,004,813,000
14.	1 Agustus 2016	2.581.300	4.224,97	0,8484	1,461,098,908,000
15.	2 Agustus 2016	1.787.200	4.330,05	0,5874	1,453,360,239,000
16.	3 Agustus 2016	2.092.500	4.359,20	0,6877	1,444,238,609,000
17.	4 Agustus 2016	1.744.100	4.423,80	0,5732	1,436,523,054,000
18.	5 Agustus 2016	1.550.000	4.501,11	0,5094	1,429,546,340,000
19.	8 Agustus 2016	1.987.000	4.588,12	0,6530	1,420,429,750,000
20.	9 Agustus 2016	3.131.200	4.683,32	1,0291	1,405,765,338,000

21.	10 Agustus 2016	4.800.000	4.694,36	1,5776	1,383,232,394,000
22.	11 Agustus 2016	3.717.400	4.697,08	1,2218	1,365,771,453,000
23.	12 Agustus 2016	3.600.000	4.694,56	1,1832	1,348,871,055,000
24.	15 Agustus 2016	3.807,300	4.840,28	1,2513	1,330,442,648,000
25.	16 Agustus 2016	1.521.000	4.971,00	0,4999	1,322,881,762,000
26.	18 Agustus 2016	4.349.500	4.953,44	1,4295	1,301,336,758,000
27.	19 Agustus 2016	4.414.700	4.974,90	1,4509	1,279,374,053,000
28.	22 Agustus 2016	2.311.600	4.982,43	0,7597	1,267,856,660,000
29.	23 Agustus 2016	3.240.000	4.928,84	1,0649	1,251,887,231,000
30.	4 Oktober 2016	2.116.200	4.335,60	0,6955	1,242,712,236,000
31.	5 Oktober 2016	1.019.900	4.353,94	0,3352	1,238,271,657,000
32.	6 Oktober 2016	2.290.700	4.343,13	0,7529	1,228,322,846,000
33.	7 Oktober 2016	830.300	4.367,40	0,2729	1,224,696,593,000
34.	10 Oktober 2016	2.737.200	4.335,21	0,8996	1,212,830,246,000
35.	11 Oktober 2016	1.548.800	4.359,29	0,5090	1,206,078,581,000
36.	12 Oktober 2016	1.139.900	4.355,90	0,3746	1,201,113,290,000
37.	13 Oktober 2016	842.000	4.594,26	0,2767	1,197,244,921,000
38.	14 Oktober 2016	200.000	4.595,00	0,0657	1,196,325,921,000
39.	17 Oktober 2016	755.600	4.617,94	0,2483	1,192,836,605,000
40.	18 Oktober 2016	383.600	4.608,37	0,1261	1,191,068,833,000
41.	19 Oktober 2016	273.800	4.638,13	0,0900	1,189,798,913,000
42.	20 Oktober 2016	354.600	4.662,17	0,1165	1,188,145,708,000
43.	21 Oktober 2016	900.000	4.657,78	0,2958	1,183,953,708,000
44.	24 Oktober 2016	1.252.200	4.701,72	0,4115	1,178,066,211,000
45.	25 Oktober 2016	71.400	4.796,95	0,0235	1,177,723,709,000
46.	26 Oktober 2016	357.800	4.810,00	0,1176	1,176,002,691,000
47.	27 Oktober 2016	707.100	4.813,65	0,2324	1,172,598,958,000
48.	28 Oktober 2016	1.670.900	4.891,52	0,5492	1,164,425,714,000
49.	31 Oktober 2016	1.222.900	4.940,26	0,4019	1,158,384,272,000
50.	1 November 2016	200.000	4.990,00	0,0657	1,157,386,272,000
51.	2 November 2016	321.100	4.989,97	0,1055	1,155,783,994,000
52.	3 November 2016	585.100	4.989,81	0,1923	1,152,864,456,000

53.	4 November 2016	38.700	4.990,00	0,0127	1,152,671,343,000
54.	7 November 2016	2.951.900	4.978,76	0,9702	1,137,974,535,000
55.	8 November 2016	6.000	4.916,00	0,0020	1,137,945,039,000
56.	16 November 2016	43.200	4.990,00	0,0142	1,137,729,471,000
57.	5 Desember 2016	325.300	4.870,02	0,1069	1,136,145,254,000
58.	14 Desember 2016	200.000	4.850,00	0,0657	1,135,175,254,000
59.	15 Desember 2016	16.800	4.700,00	0,0055	1,135,096,294,000
	Total	83.447.700		27,426	