

Nomor Surat	SB-135/CSL-LN/PE/XI/20
Nama Perusahaan	PT Link Net Tbk.
Kode Emiten	LINK
Lampiran	3
Perihal	Penyampaian Materi Public Expose Tahunan

Penyampaian Materi Public Expose

Merujuk pada rencana penyelenggaraan Public Expose Tahunan yang disampaikan Perseroan melalui Surat No SB-133/CSL-LN/PE/X/20 Tanggal 20 Oktober 2020

Demikian untuk diketahui.

Hormat Kami,

PT Link Net Tbk.

Nama Pengirim	Johannes
Jabatan	Corporate Secretary
Tanggal dan Jam	03-11-2020 15:01
Lampiran	20201103 SB135 Materi Public Expose Tahunan.pdf, LINK Public Expose Bahasa.pdf, LINK Public Expose English.pdf,

Dokumen ini merupakan dokumen resmi PT Link Net Tbk. yang tidak memerlukan tanda tangan karena dihasilkan secara elektronik oleh sistem pelaporan elektronik. PT Link Net Tbk. bertanggung jawab penuh atas informasi yang tertera didalam dokumen ini.

Letter / Announcement No.	SB-135/CSL-LN/PE/XI/20
Issuer Name	PT Link Net Tbk.
Issuer Code	LINK
Attachment	3
Subject	Public Expose Material Submission

Public Expose Material Submission

Referring to Company's public expose announcement Annual in Letter No. SB-133/CSL-LN/PE/X/20 date 20 October 2020 Company submitted public expose material as attached.

Thus to be informed accordingly.

Respectfully,

PT Link Net Tbk.

Sender Name	Johannes
Function	Corporate Secretary
Date and Time	03-11-2020 15:01
Attachment	20201103 SB135 Materi Public Expose Tahunan.pdf, LINK Public Expose Bahasa.pdf, LINK Public Expose English.pdf,

This is an official document of PT Link Net Tbk. that does not require a signature as it was generated electronically by the electronic reporting system. PT Link Net Tbk. is fully responsible for the information contained within this document.

Kepada Yth.
Direksi PT. Bursa Efek Indonesia
Gedung Bursa Efek Indonesia Tower I
Jl. Jend. Sudirman Kav. 52-53
Jakarta Selatan 12190

Perihal : Penyampaian Materi Paparan Publik (*Public Expose*) Tahunan PT Link Net Tbk (“Perseroan”)

Dengan hormat,

Merujuk pada surat Perseroan No. SB-133/CSL-LN/PE/X/20 tanggal 20 Oktober 2020 perihal Rencana Penyelenggaraan Paparan Publik (*Public Expose*) Tahunan. Guna memenuhi Peraturan I-E butir V.4 Keputusan Direksi PT Bursa Efek Jakarta No. Kep-306/BEJ/07-2004, tanggal 19 Juli 2004, tentang Kewajiban Penyampaian Informasi, bersama ini kami sampaikan materi Paparan Publik (*Public Expose*) Tahunan sebagaimana terlampir.

Demikian dapat kami sampaikan, atas perhatiannya kami ucapkan terima kasih.

Hormat kami,
Atas nama Direksi

 PT Link Net Tbk

Johannes
Corporate Secretary

PT Link Net Tbk

Paparan Publik

Jumat, 6 Nopember 2020

Indonesia Menghadirkan Peluang Bisnis Internet Broadband yang Sangat Besar

Basis populasi Indonesia yang besar dan muda, ekonomi yang meningkat, dan pengguna Internet yang semakin luas mendorong peluang bisnis Internet di masa depan

a) Worldometers & World Bank (2020); b) Based on 2019-2024 CAGR. Represents nominal GDP Media Partners Asia (2020); c) CIA World Fact Book (2020); d) Statista (2020)

Link Net - Penyedia Internet Berkecepatan Tinggi dengan Skala dan Operasi Terkemuka di Beberapa Wilayah Metropolitan Paling Menarik di Indonesia

Beroperasi di provinsi dengan kontribusi PDB yang tinggi...^(a)

... dan di beberapa kota terpadat^(a)

Jumlah Target Pasar di Pulau Jawa^(e)

Catatan:

a) Badan Pusat Statistik ("BPS") (2018); b) PDB mengasumsikan nilai tukar rata-rata USD / IDR sebesar 14.200; c) Kota-kota utama di Jawa Timur termasuk Gresik, Bangkalan, Mojokerto, Surabaya, Sidoarjo, Lamongan dan di Jawa Barat termasuk Bandung; d) Angka Indonesia lainnya adalah rata-rata dari 9 provinsi teratas yang tersisa menurut BPS tidak termasuk Jakarta, Jawa Timur dan Jawa Barat; e) Data perusahaan; f) Potensi 6,6 juta rumah kelas menengah di pulau Jawa terpilih

Jejak Langkah Link Net

Kota	Tambahan 3Q 2020	Total Home Passed per 3Q 2020
Jakarta dan sekitarnya	17.550	1.779.994
Bandung dan sekitarnya	1.254	173.735
Semarang dan sekitarnya	671	44.448
Surakarta	518	39.945
Surabaya dan sekitarnya	3.248	436.573
Bali	364	21.020
Batam	166	61.481
Medan	335	64.716
Cirebon	174	6.115
Cikampek-Purwakarta	155	3.901
Tegal	73	4.380
Jogjakarta	6.083	10.970
Kediri	88	4.463
Total	30.679	2.651.741

Catatan: data perusahaan per September 2020

■ : kota baru di tahun 2020

Pencapaian Operasional

Tingkat Penetrasi Jaringan

27,4%

27,3%

28,5%

28,5%

27,0%

27,1%

30,8%

Homes Passed ('000)

Total Pelanggan ('000)

Tingkat Bundling

93,4%

95,5%

97,1%

98,0%

95,7%

95,7%

96,6%

The background features a dark blue field with numerous glowing blue light trails that curve and swirl across the frame. Interspersed among these trails are various hexadecimal characters (0-9, A-F) in a lighter blue, semi-transparent font, creating a sense of digital data flow and network connectivity.

Pertumbuhan Pelanggan dan Jaringan

4 Alasan Utama Dalam Mencapai
Pertumbuhan Pelanggan yang Tinggi

1. Pengembangan & Implementasi Program *Customer Relationship Management* Bernama Sally

Menggunakan program CRM kami telah memberi kami manfaat besar yang mengarah pada akuisisi pelanggan yang luar biasa. CRM diakses di tablet setiap *salesperson*. Fitur Sally diuraikan di bawah ini:

1. Route Map – Homes Passed Assignment

Di awal setiap hari, staf penjualan diberikan peta rute yang jelas dari rumah yang perlu mereka kunjungi. Kami dapat memastikan bahwa *salesperson* tidak tumpang tindih satu sama lain dan kami memantau rumah mana dan berapa kali mereka dikunjungi.

2. Feedback Results

Semua *salesperson* melengkapi form setelah setiap kunjungan. Data ini dianalisis dan dapat digunakan untuk menyesuaikan pendekatan kami dengan pelanggan.

3. Coverage Check and Referral Order

Salesperson dapat memeriksa apakah rumah berada dalam jangkauan jaringan Link Net. Begitu pula jika pelanggan ingin merujuk pelanggan lain ke layanan kami, ini dapat dimasukkan ke tablet *salesperson* dan rumah tersebut akan dikunjungi oleh seorang *salesperson*.

4. Request Home-Passed Extension

Jika rumah atau kelompok rumah berada di dekat jaringan kami tetapi belum terhubung, *salesperson* dapat memasukkan permintaan agar jaringan kami diperluas ke rumah-rumah ini.

5. Request New Roll-Out Area

Jika *salesperson* mengidentifikasi suatu area sepenuhnya di luar jangkauan jaringan Link Net yang mereka yakini memiliki sekelompok pelanggan potensial, mereka dapat meminta kami untuk meluncurkan jaringan kami di area tersebut.

6. Individual and Sales Performance Tracking

CRM Menyediakan data dan melacak aktivitas dan produktivitas *salesperson*. Kami kemudian mengidentifikasi *salesperson* yang berprestasi tinggi dan yang mungkin memerlukan pelatihan lebih.

7. Work Orders Monitoring

Salesperson dapat memantau perintah kerja dari klien mereka untuk memastikan pemrosesan tepat waktu.

8. Sales Tools Kit

Salesperson memiliki akses ke semua informasi produk Link Net yang membantu mereka saat berbicara dengan pelanggan.

2. Meningkatkan Tenaga Penjualan untuk Mendorong Akuisisi Pelanggan

3. Akselerasi Jaringan Berkelanjutan Selama 3 Tahun Terakhir telah Menciptakan Lebih Banyak Area *Greenfield* untuk *Salesperson*

Penambahan *Home Pass* per Periode Waktu ('000)

■ 2018 ■ 2019 ■ 2020

4. Kepedulian Masyarakat & Membangun Hubungan Selama COVID-19

Kegiatan:

- Membangun stasiun sanitasi di dalam komunitas
- Menawarkan layanan sanitasi rumah untuk instalasi baru dan pemeliharaan jaringan
- Menyediakan paket sanitasi untuk masyarakat
- Inisiatif CSR. Kami telah memberikan vitamin dan APD kepada dokter dan tenaga medis

Provided 63.500 multivitamins & 4.500 PPE Hazmat suits. Total value Rp 500 million

16 Hospitals located in 10 cities
Jabodetabek, Bandung, Cirebon, Surabaya, Sidoarjo, Malang, Semarang, Yogyakarta, Batam, Medan

In collaboration with **Siloam Hospitals**

Donated 1,000 rapid test kit to Pemkab Tangerang on 26 Jun'20 to support Covid-19 detection test to reduce the spread of Covid-19 in Tangerang area.

DISINFECTANT

Pertumbuhan Pendatapan Rata-Rata per Pelanggan (ARPU) dan Penggunaan Data Bulanan

- Melalui kenaikan harga tahunan dan *upselling* / *cross selling* secara periodik (triwulanan) pelanggan kami, kami dapat secara konsisten meningkatkan *ARPU* dari waktu ke waktu. Misalnya, seorang pelanggan di Jakarta yang mulai menggunakan layanan kami selama 5 tahun dan dengan tarif Rp350rb per bulan, sekarang akan membayar Rp532rb per bulan, meningkat 52%. Ini telah menjadi tren yang konsisten di 3 area jaringan asli kami.
- Di bawah ini adalah pertumbuhan *ARPU* di setiap kota besar yang dipilih:

Area	Pertumbuhan ARPU 5 Tahun
Jakarta	52%
Bandung	59%
Surabaya	51%

- Seiring berjalannya waktu, permintaan pelanggan akan data terus meningkat. Karena pelanggan menggunakan layanan streaming dan aplikasi video, permintaan data akan terus tumbuh dan dengan demikian meningkatkan keinginan mereka untuk meningkatkan ke paket *bandwidth* yang lebih tinggi

Penambahan Pelanggan Bersih dan *ARPU*

Link Net secara Konsisten Meningkatkan Penetrasi Jaringan

- Tabel di bawah ini menunjukkan analisa *vintage* dari Link Net

Tingkat Penetrasi	2014	2015	2016	2017	2018	2019	Sep-20
Vintage Keseluruhan Tahun 2014	14.6%	19.3%	23.1%	25.6%	26.1%	27.8%	31.6%
Vintage Keseluruhan Tahun 2015		17.0%	21.7%	22.5%	23.0%	25.3%	29.8%
Vintage Keseluruhan Tahun 2016			20.5%	22.5%	23.0%	24.7%	28.3%
Vintage Keseluruhan Tahun 2017				14.5%	15.8%	18.0%	24.5%
Vintage Keseluruhan Tahun 2018					18.3%	20.8%	26.9%
Vintage Keseluruhan Tahun 2019						19.8%	26.6%
Vintage Keseluruhan Tahun 2020							30.5%

The background features a dark blue field with numerous glowing blue light trails that curve and swirl across the frame. Interspersed among these trails are various hexadecimal characters (0-9, A-F) in a lighter blue, semi-transparent font, creating a sense of digital data flow and connectivity.

Bisnis *Enterprise*

Layanan dan Solusi *Enterprise*

Memperluas Layanan Kami dari Penyedia Konektivitas hingga Solusi Industri

Konektivitas	Lease line
	IPLC
	DWDM
	VSAT

Internet dan TV	HDIPA
	IP transit
	BoD
	TV

Layanan Terkelola	Penjualan Kembali Perangkat
	Managed Wi-Fi
	Layanan Insinyur
	
Value Added	Data center
	Cloud services
	Voice solution
	
Solusi Industri	First Klaz
	Hospitality
	Remote solution
	

Pelanggan Utama dalam Segmen *Enterprise*

Link Net Terbukti Menjadi Penyedia Konektivitas yang Andal dan Terpercaya, Keberadaan kami yang kuat di Bursa Efek Indonesia, Industri Keuangan dan mitra utama dalam Bisnis Digital, dengan eksposur yang tinggi

Kami memanfaatkan kehadiran kami di akun pelanggan utama dan memperoleh klien utama baru di industri yang akan mengekspos merek Link Net

Sektor Industri Finansial

Bisnis Digital / E-Commerce

Media

Perhotelan

Energi dan Sumber Daya

Pemerintah

Performa Segmen *Enterprise*

Pendapatan Segmen *Enterprise* (Rp miliar) Secara Historis & Proyeksi

The background features a dynamic, abstract composition of glowing blue fiber optic lines that curve and swirl across the frame. Interspersed among these lines are various hexadecimal characters (0-9, A-F) in a lighter blue, semi-transparent font, creating a sense of digital data flow and connectivity. The overall aesthetic is futuristic and high-tech.

Pencapaian Finansial

Pencapaian Hasil Finansial

(Rp miliar)

Pendapatan (Rp miliar) dan Pertumbuhan YoY

Pendapatan (Rp miliar) dan Pertumbuhan YoY

Pendapatan (Rp miliar) dan Pertumbuhan Per Kuartal

* Pendapatan Normalisasi untuk 2018

Beban Pokok Pendapatan dan Beban Usaha

(% terhadap Pendapatan)

Komponen Biaya (% terhadap Pendapatan)	FY19A	1Q20	2Q20	3Q20	2023F
Beban Pokok Pendapatan					
Beban Konten dalam % terhadap Pendapatan	8,8%	9,3%	9,3%	9,1%	8,0-8,25%
Beban Internet dalam % terhadap Pendapatan	6,0%	6,2%	4,6%	4,4%	3,5-4,0%
Beban Sewa Tiang dalam % terhadap Pendapatan	1,8%	3,6%	3,6%	3,6%	0,0%
Beban Usaha					
Beban Penjualan dalam % terhadap Pendapatan	8%	9,5%	9,8%	9,5%	7,5-8,0%
Beban Umum & Administrasi dalam % terhadap Pendapatan	14,1%	14,7%	14,4%	13,1%	13,75- 14,25%

Pencapaian Hasil Finansial

(Rp miliar)

EBITDA (Rp miliar), Pertumbuhan dan Margin YoY

EBITDA (Rp miliar), Pertumbuhan dan Margin YoY

EBITDA (Rp miliar), Pertumbuhan dan Margin per Kuartal

* EBITDA yang dinormalisasi untuk 2018

Peraturan Pemerintah - Penurunan Tarif Pajak Perusahaan

- Pemerintah telah menerapkan kebijakan perpajakan untuk menurunkan tarif pajak perusahaan. Tarif pajak perusahaan Link Net di tahun-tahun mendatang adalah sebagai berikut:
 - 2019: 25%
 - 2020: 22%
 - 2021: 22%
 - 2022: 20%

PT Link Net Tbk

Link Net Public Expose

Friday, November 6th, 2020

Indonesia Presents a Massive Internet Opportunity

Indonesia's large and young population base, growing affluence, and expanding Internet user base are driving the future Internet opportunity

a) Worldometers & World Bank (2020); b) Based on 2019-2024 CAGR. Represents nominal GDP Media Partners Asia (2020); c) CIA World Fact Book (2020); d) Statista (2020)

Link Net – Leading HSBB Provider of Scale and Operating in Some of the Most Attractive Metropolitan Areas of Indonesia

Note:
 a) Badan Pusat Statistik (“BPS”) (2018); b) GDP assumes the average USD/IDR exchange rate of 14,200; c) Key cities in East Java include Gresik, Bangkalan, Mojokerto, Surabaya, Sidoarjo, Lamongan and in West Java includes Bandung; d) Rest of Indonesia figure is the average of the remaining top 9 provinces as per BPS excluding Jakarta, East Java and West Java; e) Company data; f) Potential of 6.6 million homes in middle class in selected Java island

Link Net's Footprint

City	3Q 2020 Addition	LN Portfolio as of 3Q 2020
Greater Jakarta	17,550	1,779,994
Greater Bandung	1,254	173,735
Greater Semarang	671	44,448
Surakarta	518	39,945
Greater Surabaya	3,248	436,573
Bali	364	21,020
Batam	166	61,481
Medan	335	64,716
Cirebon	174	6,115
Cikampek-Purwakarta	155	3,901
Tegal	73	4,380
Jogjakarta	6,083	10,970
Kediri	88	4,463
Total	30,679	2,651,741

Note: Company data as of September 2020

: new cities in 2020

Operational Overview

Penetration Rate

Homes Passed ('000)

Total Subscribers ('000)

The background features a dynamic, abstract composition of glowing blue fiber optic lines that curve and swirl across the frame. Interspersed among these lines are various hexadecimal characters (0-9, A-F) in a lighter blue, semi-transparent font, creating a sense of digital data flow and network connectivity. The overall color palette is dominated by shades of blue, from deep navy to bright cyan highlights.

Subscribers and Network Growth

4 Key Reasons on Subscriber Growth

1. Development & Implementation of Customer Relationship Management Program Names Sally

Using our CRM program has provided us with substantial benefits that have lead to great subscribers acquisition. The CRM is accessed on the sales member's tablet. Features are outlined below:

1. Route Map – Homes Passed Assignment

At the start of each day, the sales person is provided with a clear route map of the homes they need to visit. We are able to ensure that sales people aren't overlapping each other and we monitor which homes and how many times they are visited.

2. Feedback Results

The sales person completes a template after each visit. This data is analysed and can be used to tailor our approach to customers.

3. Coverage Check and Referral Order

The sales person can check if a home is within Link Net's network coverage. Likewise if a customer wishes to refer another customer to our service, this can be entered into the salesperson's tablet and that home will be visited by a salesperson.

4. Request Home-Passed Extension

If a home or cluster of homes is nearby our network but not yet connected, the sales person can enter a request to have our network extended to these homes.

5. Request New Roll-Out Area

If a sales person identifies an area completely outside Link Net's network coverage which they believe has a group of potential customers, they can request that we roll out our network in that area.

6. Individual and Sales Performance Tracking

This CRM provides an extensive data and tracking of a sales person's daily activity and productivity. It allows us to identify high achieving sales people and those that may require extra training.

7. Work Orders Monitoring

Sales people are able to monitor work orders from their clients to ensure timely processing.

8. Sales Tools Kit

Sales people have access to all of Link Net's product information which helps them when they are speaking to customers.

2. We Have Increased Our Sales Force to Drive Subscribers Acquisition

Sales Force Employees

3. Continued Network Acceleration Over the Past 3 Years has Created More Greenfield Areas for Our Salesperson to Canvas

Home Passed Addition per Time Period ('000)

■ 2018 ■ 2019 ■ 2020

4. Community Engagement & Relationship Building During COVID-19

Actions:

- Building sanitization stations within communities
- Offering home sanitization service for new installation and network maintenance
- Providing sanitization packs to communities
- CSR Initiatives. We have provided vitamins and PPEs to doctors and medical workers

Provided 63.500 multivitamins & 4.500 PPE Hazmat suits. Total value Rp 500 million

16 Hospitals located in 10 cities
 Jabodetabek, Bandung, Cirebon, Surabaya, Sidoarjo, Malang, Semarang, Yogyakarta, Batam, Medan

In collaboration with Siloam Hospitals

Donated 1,000 rapid test kit to Pemkab Tangerang on 26 Jun'20 to support Covid-19 detection test to reduce the spread of Covid-19 in Tangerang area.

ARPU Growth and Monthly Data Download

- Through annual price increase and periodic (quarterly) upselling/cross selling of our customers, we have been able to consistently increase ARPU over time. For example, a customer in Jakarta who started using our service 5 years and was at Rp350k per month, would now be paying Rp532k per month, an increase of 52%. This has been consistent trend in our original 3 network areas.
- Below is the growth in ARPU of each selected major cities:

Area	5 Year ARPU Growth
Jakarta	52%
Bandung	59%
Surabaya	51%

- Overtime, customers demand for data continue to increase. As customers readily use streaming services and video intensive applications, demand for data will continue to grow and thus increase their appetite to upgrade to higher bandwidth packages

Net Subs Adds and ARPU

Link Net has Consistently Increased Network Penetration

- Please see below table for vintage analysis

Penetration Rate	2014	2015	2016	2017	2018	2019	Sep-20
Overall Vintage 2014	14.6%	19.3%	23.1%	25.6%	26.1%	27.8%	31.6%
Overall Vintage 2015		17.0%	21.7%	22.5%	23.0%	25.3%	29.8%
Overall Vintage 2016			20.5%	22.5%	23.0%	24.7%	28.3%
Overall Vintage 2017				14.5%	15.8%	18.0%	24.5%
Overall Vintage 2018					18.3%	20.8%	26.9%
Overall Vintage 2019						19.8%	26.6%

Enterprise Business

Enterprise Services and Solutions

Our Services : Expand from Core Connectivity Provider to Industry Solution

Connectivity	Lease line
	IPLC
	DWDM
	VSAT

Internet and TV	HDIPA
	IP transit
	BoD
	TV

Managed service	Re-sell equipment
		Managed Wi-Fi
	Engineer support

Value added	Data center
	Cloud services
	Voice solution
	
Industry solution	First Klaz
	Hospitality
	Remote solution
	

Key Customers in Focus Industry Segments

Link Net is proven to be a Reliable and Trusted Connectivity Provider, Our strong presence in Indonesia Stock Exchange, Financial Industry and Main Partner in Digital business, where exposure is high

We leverage our presence in Key Account Customers and Acquire New Major Clients in the Industry which will expose Link Net brand.

Financial Sector Industry (FSI)

Digital business / e-commerce

Media

Hospitality

Energy & Resources

Government

Note:

(a) Refers to mission critical customers like IDX. For normal enterprise customers, redundancy is c.99.8%

★ Sole provider to IDX's capital markets integrated network since 2002

Enterprise Business Performance

Enterprise Revenue (IDR bn) Historical & Projected Revenue

The background features a dark blue field with numerous glowing blue light trails that curve and swirl across the frame. Interspersed among these trails are various hexadecimal characters (0-9, A-F) in a lighter blue, semi-transparent font, creating a digital or data-centric atmosphere.

Financial Results Overview

Financial Results Overview

(IDR bn)

Revenue (IDR bn) and Growth YoY

Revenue (IDR bn) and Growth YoY

Revenue (IDR bn) and Growth Quarter vs Quarter

*Normalized Revenue for 2018

COS & OPEX

(% of Revenue)

Cost Components (% of Revenue)	FY19A	1Q20	2Q20	3Q20	2023F
Cost of Sales					
Content Cost % of Revenue	8.8%	9.3%	9.3%	9.1%	8.0-8.25%
Internet Cost % of Revenue	6.0%	6.2%	4.6%	4.4%	3.5-4.0%
Pole Rental % of Revenue	1.8%	3.6%	3.6%	3.6%	0.0%
OPEX					
Sales & Marketing Expense % of Revenue	8%	9.5%	9.8%	9.5%	7.5-8.0%
General & Administration Expense % of Revenue	14.1%	14.7%	14.4%	13.1%	13.75- 14.25%

Financial Results Overview

(IDR bn)

EBITDA (IDR bn), Growth and Margin YoY

EBITDA (IDR bn) Growth and Margin YoY

EBITDA (IDR bn), Growth and Margin Quarter vs Quarter

*Normalized EBITDA for 2018

Government Regulations – Reduction in Corporate Tax Rate

- The Government has implemented a tax policy to reduce the corporate tax rate. Link Net's corporate tax rate in the coming years will be as follows:
 - 2019: 25%
 - 2020: 22%
 - 2021: 22%
 - 2022: 20%