

COMMUNICATING THE VALUE

A story of Tekom Indonesia

Arif Prabowo, VP Corporate Communication Batam, February 5, 2015

Arif Prabowo

CAREER

PT Telekomunikasi Indonesia, Tbk.

- VP Corporate Communication (November 2012 Currently)
- Senior Manager Commerce, Divisi Consumer Service I Barat (April 2010 Mei 2012)
- Senior Manager Sales, Divisi Consumer Service I Barat (Januari 2010 Februari 2010)
- Senior Manager Marketing & Sales, Divisi Regional II (Juli 2008 Agustus 2009)
- Senior Manager Marketing & Sales, Divisi Regional VI (Maret 2006 Agustus 2009)
- Senior Manager Pelayanan dan Pemasaran, Divisi Regional III (Juli 2004 Oktober 2005)
- Manager Promosi dan Pemasaran, Divisi Regional II (September 2003 Juli 2004)

EDUCATION

Master Electrical Engineering Virginia Polytechnic Institute

Bachelor Telecommunication Engineering Institut Teknologi Sepuluh Nopember

August 1999

1999 - Currently

April 1991

Arif Prabowo Denpasar, October 03, 1967 Male

Contact Details Permanent Adress Jl. Gambang No. 11 Bandung

> **Cell Phone** 0811 957 700

Fmail Arif.pra@telkom.co.id

Arif Prabowo

RELEVANT EXPERIENCE & ACCOMPLISHMENT

March 2013 Philip Kotler On-day Seminar in Jakarta '8 Ways to Grow', MarkPlus

July – November 2012 CPM Tutorial, Assessment

May 2012 Malcolm Baldridge Criteria

April 2012 The New Strategic Brand Management, MarkPlus

April 2012 Effective Communication Cross Culture

February 2012 Sharing Forum & WS Rakor DCS Barat

November 2011 Brand Management

January 2011 How To Succees in A Flat World

August 2010 Achieving Successful Business

May 2010 BOD Values Cascading PTW Value Ambassador

April 2010 Workshop Bidang Plan & QoS

February 2009 New Mobile Marketing

August 2000 Managing Price Transforms The Bottom Line, MarkPlus

O U T L I N E

- 1 Telkom Group in Brief
- 2 ASEAN Economic Community
- **3** Corporate Communication Orchestrating Telkom Story
- 4 Achievement & Acknowledgement
- 5 Conclusions

Telkom Group in Brief

Telkom Indonesia is listed in Indonesia Stock Exchange (TLKM IJ) & New York Stock Exchange (TLK US)

GROW faster than the market with priotizing the main priority

Indonesia's Cellular Penetration 120%

Market Capitalization at IDX

TOP 5

IDR 286 Tn*

Telkom Group in Brief

Vision

To Become a Leading Telecommunications, Information, Media & Edutainment and Services (TIMES) Player in the Region

Mission

- To Provide More for Less TIMES Services
- To be the Role Model as the Best Managed Indonesian Corporation

Strategic Objective

Creating Superior Value Towards IDR 300 T Market Capitalization in 2015

Corporate Strategy

Directional Strategy: Sustainable Competitive Growth

Portfolio Strategy : Converged TIMES Portfolio

Parenting Strategy : Strategic Guidance

Telkom Group

TIMES Business Portfolio

Telkom Group has 15 business portfolio consist of : 9 product portfolio & 6 customer portfolio

Telkom International Footprint

O U T L I N E

- 1 Telkom Group in Brief
- 2 ASEAN Economic Community
- **3** Corporate Communication Orchestrating Telkom Story
- Achievement & Acknowledgement
- **5** Conclusions

ASEAN Economic Community Landscape

for TELKOM, it's an opportunity...

Imagine...

- Reaching out potential customers from ASEAN countries
- Forming mutual partnership with other ASEAN countries' companies
- Send out our best talent to compete with talents from other ASEAN countries

Instead...

- Using services from other ASEAN countries in our home
- Compete with more advanced player from other ASEAN countries in our own cities
- Hiring other ASEAN countries talent in our national companies

O U T L I N E

- 1 Telkom Group in Brief
- 2 ASEAN Economic Community
- **3** Corporate Communication Orchestrating Telkom Story
- 4 Achievement & Acknowledgement
- **5** Conclusions

TELKOM Believe that PR is "THE ENABLER"

We Start from Indonesia...

Indonesia is the largest economy in southeast Asia. Due to its size, Indonesia is the main market of the region. Therefore we believe that to win ASEAN economy you must win Indonesia market first.

As one of the largest enterprise in Indonesia and the dominant player in Indonesia Telecommunication sector we optimize our track record in our own market as Baseline for story.

Indonesia: ASEAN's Biggest Economy

2012 GDP (US\$1 billion)

*CommonWealth Magazine November 15, 2012

Telkom Infrastructure Readiness

on becoming a Global Hub..

Australia

- Unlocking Strategic Position to be the center of regional and global economy
- Leveraging capability and resources to strengthen ICT industry
- Building global competitive advantage

Domestic Cable: 75,000 Km

It's All About Communicating the Value

For Indonesians...

- To accelerate the nation is about enabling people to expand their potential.
- As enabler of the society, it is important for TELKOM to work with society to deal with upcoming challenges.
- The key is to make society confident with their capability to compete.
- TELKOM will always be with them anytime, anywhere.
- It's all about keeping the promise to the nation.

For ASEAN's entities

- To win the largest economy in ASEAN is about understanding the market.
- As the key enabler of the Indonesia society, we know the market better than anyone.
- The key is to provide service to make society's life: More Convenient, More Efficient and More Productive.
- Let society know when partnering with TELKOM who will always be with Indonesian people anytime, anywhere.
- It's all about bringing the value to the nation.

Roadmap Telkom Annual Thematic Campaign

Corporate
Tagline:
"The World in
Your Hand"

Why Digital?

- Borderless
- Real-time
- Reliable

How We Deliver our Story...

Vision

Corporate communication as enabler for Telkom to become a leading TIMES player in the region **Mission**

Leverage Corporate Image & Reputation as a Group and a Global Player Company

Solid Consolidation

Making internal as the best agent

Smart Communication

Optimize all communication channels strategically

Sustainable Courtesy

Making stakeholders as our best ambassador

ACTION			
Listen	Engage	Proper	
GESTURE			
Open	Firm	Respect	

Conclusions

For Telkom, content is **The King**. Nothing can take the place of good content in reputation building.

But....

We also believe that engagement is **The Queen,..** And She rules the house.

O U T L I N E

- 1 Telkom Group in Brief
- 2 ASEAN Economic Community
- **3** Corporate Communication Orchestrating Telkom Story
- 4 Achievement & Acknowledgement
- **5** Conclusions

Achievement

Market Cap IDR 287 T

Share Price IDR 2,865

IDX Market Cap Telco – 21 Jan '15

Emiten	YE 2013	YE 2014	Growth
TLKM	2,150	2,865	33.3%
INDUSTRY			6.1%
JKSE	4,274	5,227	22.3%

Acknowledgement

Telkom Rank

#768 Global 2000

Forbes Global 2000 – South East Asia Country

	Rank	Telco Company	Country	Assets	Market Cap
io.	324	SingTel	Singapore	\$ 30.87 B	\$46.22 B
E S	768	Telkom Indonesia	Indonesia	\$ 10.51 B	\$19.36 B
eng	1018	Advance Info Service	Thailand	\$ 3.42 B	\$ 21.04 B
Te	1225	PLDT	Philipines	\$ 9 B	\$13.17 B
Asi	1961	Telekom Malaysia	Malaysia	\$ 7.27 B	\$ 6.05 B

Forbes Global 2000 - Indonesia

	Rank	Indonesia Company	Assets	Market Cap
Asia Tenggara	478	Bank Mandiri	\$ 60.24 B	\$ 20.52 B
	484	Bank Rakyat Indonesia	\$ 51.45 B	\$ 21.81 B
	661	Bank Central Asia	\$ 40.78 B	\$ 23.87 B
	768	Telkom Indonesia	\$ 10.51 B	\$ 19.36 B
	965	Bank Negara Indonesia	\$ 31.77 B	\$ 8.49 B
	1311	PGN	\$ 4.36 B	\$ 11.25 B

Telkom Indonesia Rank 2

(Th 2012 & Th 2014)

Indonesia Stock Exchange ~ 04 Feb 2015

TOP 5 Market Cap (IDX)	(Trill Rp)	
1. BBCA	339	
2. ASII	312	
3. HMSP	291	
4. BBRI	287	
5. TLKM	286	

Acknowledgement

Regional & International Award

The Stevie International Business Award 2014

- · Gold Winner Customer Service of the Year
- Gold Winner Most Innovative Company
- Silver Winner Company of the Year
- Silver Winner Company of the Year
- Bronze Winner Marketing Campaign

The 1st Asia-Pacific Stevie Awards 2014

- Technology Company of The Year
- "New Business Service of The Year.
- Customer Service of The Year

The 5th CMO Asia Awards

- Sustainable Marketing Excellence Award (Telkom Solution)
- Marketing Campaign of the Year (IndiSchool)
- Effective Use of Marketing Communication Award (IndiPreneur)
- Marketing Professional of the Year (Direktur EBIS)

International Contact Center World Award

- Silver untuk kategori Sales Professional
- Bronze untuk kategori Sales Manager

World Communication Award

- Best Small Business Service (IndiPreneur)
- Social Contribution Award (IndiSchool)
- Nominee CEO of The Year (Alex J. Sinaga)

Asia Communication Award

- Best SME Service Provider of The Year
- Project of The Year

Finance Asia Best Managed Companies

- 3rd winner Best Managed Companies
- 2nd winner Most Committed ro a Strong Dividend Policy
- 3rd winner Best Investor Relations
- 3rd winner Best Corporate Governance
- 4th winner Best Corporate Social Responsibility

O U T L I N E

- 1 Telkom Group in Brief
- 2 ASEAN Economic Community
- **3** Corporate Communication Orchestrating Telkom Story
- 4 Achievement & Acknowledgement
- 5 Conclusions

Conclusions

- PR is not about winning the front page everyday but conveying the right & valuable message
- PR's role in ASEAN Community integration is to shape friendly external ecosystem for the company to grow through integrated communications campaigns that enhance reputation

