


Keterbukaan Informasi Rencana Pemecahan Nilai Nominal Saham ("Stock Split") PT Metrodata Electronics Tbk ("Perseroan")

Bersama ini kami menyampaikan rencana aksi korporasi Perseroan yaitu Pemecahan Nilai Nominal Saham ("Stock Split"), dengan rincian sebagai berikut:

Informasi Stock Split	Keterangan
Jenis Saham	Saham Biasa (Common Shares)
Rasio Stock Split	1 : 5
Jumlah Saham Sebelum Stock Split	2.455.376.917 lembar
Jumlah Saham Setelah Stock Split	12.276.884.585 lembar
Nilai Nominal Saham Sebelum Stock Split	Rp 50,-
Nilai Nominal Saham Setelah Stock Split	Rp 10,-

Tujuan Stock Split

Stock Split ini bertujuan untuk meningkatkan likuiditas perdagangan saham Perseroan di Bursa Efek Indonesia ("BEI"), dan harga saham Perseroan menjadi lebih terjangkau bagi para investor khususnya para investor ritel yang kita ketahui telah mengalami peningkatan yang tajam selama masa pandemi di pasar modal Indonesia, sehingga diharapkan akan meningkatkan jumlah pemegang saham Perseroan.

Persetujuan Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB")

Rencana Stock Split ini akan dilaksanakan dengan memperhatikan peraturan yang berlaku serta ketentuan Anggaran Dasar Perseroan yaitu melalui persetujuan dari RUPSLB Perseroan. Oleh karena itu, Perseroan berencana untuk meminta persetujuan untuk melakukan Stock Split pada RUPSLB, yang rencananya akan diselenggarakan pada :

Hari/Tanggal : Kamis, 16 Desember 2021
Pukul : 10:00 WIB – selesai
Tempat : APL Tower Lantai 8, Nafiri – Rava Room
Jl. Letjen S. Parman Kav. 28 Jakarta Barat 11470

Jadwal Rencana Stock Split

Dibawah ini merupakan perkiraan jadwal rencana Stock Split Perseroan:

Kegiatan	Tanggal
1. Keputusan Dewan Komisaris	28 Oktober 2021
2. Penyampaian rencana dan penyelenggaraan RUPSLB ke OJK	1 November 2021
3. Pengumuman RUPSLB	8 November 2021
4. Pemanggilan RUPSLB dan Keterbukaan Informasi	24 November 2021
5. RUPSLB	16 Desember 2021
6. Pengajuan Permohonan Pencatatan Saham	28 Desember 2021
7. Jadwal perdagangan saham dengan nominal baru di Bursa akan diumumkan sesuai ketentuan yang berlaku	diperkirakan Januari 2022

Untuk informasi lebih lanjut mengenai hal-hal tersebut di atas dapat menghubungi Perseroan pada jam-jam kerja dengan alamat :

PT Metrodata Electronics Tbk
APL Tower Lantai 37
Jl. Letjen S. Parman Kav 28
Jakarta Barat 11470
Phone: (62-21) 29345 888
Email: Investor.Relation@metrodata.co.id

Jakarta, 24 November 2021
Direksi Perseroan


Information Disclosure Stock Split Plan PT Metrodata Electronics Tbk ("The Company")

We hereby present the Company's Corporate Action Plan, as mentioned Stock Split, with the following details:

Stock Split Information	Description
Stock type	Common Shares
Ratio of Stock Split	1 : 5
Number of Shares before Stock Split	2,455,376,917 shares
Number of Shares after Stock Split	12,276,884,585 shares
Nominal Value of Shares before Stock Split	Rp 50,-
Nominal Value of Shares after Stock Split	Rp 10,-

Stock Split Objective

The planned Stock Split aims at increasing the liquidity of the Company's shares trading on the Indonesia Stock Exchange ("IDX"), and at increasing the affordability for investors, especially retail investors who have experienced a sharp increase during the pandemic in the Indonesian capital market, so that it is expected to increase the number of shareholders of the Company.

Approval of the Extraordinary General Meeting of Shareholders ("EGMS")

The planned Stock Split will be implemented in accordance with the applicable regulations and the provisions of the Company's Articles of Association, namely through the approval of the Company's EGMS. Therefore, the Company plans to seek approval to conduct a Stock Split at the EGMS, which is planned to be held on:

Date	: Thursday, 16 December 2021
Time	: 10:00 WIB – Finish
Place	: APL Tower Lantai 8, Nafiri – Rava Room Jl. Letjen S. Parman Kav. 28 Jakarta Barat 11470

Stock Split Plan Schedule

Below is the estimated schedule for the Company's Stock Split plan:

Activity	Date
8. Approval of the Board of Commissioners	28 October 2021
9. Submission of the planning of the EGMS to OJK	1 November 2021
10. Announcement of EGMS	8 November 2021
11. Convocation of EGMS and Information Disclosure	24 November 2021
12. EGMS	16 December 2021
13. Submission of Share Listing Application	28 December 2021
14. The Schedule for trading shares with new nominal values on the IDX will be announced in accordance with the prevailing regulations	Estimated January 2022

For further information regarding the matters mentioned above, please contact the Company during business hours at the following address:

PT Metrodata Electronics Tbk
APL Tower Lantai 37
Jl. Letjen S. Parman Kav 28
Jakarta Barat 11470
Phone: (62-21) 29345 888
Email: Investor.Relation@metrodata.co.id

Jakarta, 24 November 2021
Board of Directors