

Jakarta, 6 Oktober 2021/6 October 2021

Nomor Surat / No. : 070/IE/CSL/LET/X/2021
 Perihal / In Reference : **Keterbukaan Informasi / Disclosure of Information**
 Lampiran / Attachment: -

Kepada Yth., / To.

Otoritas Jasa Keuangan Republik Indonesia

Gedung Sumitro Djojohadikusumo Lt. 4 – Departemen Keuangan RI

Jl. Lapangan Banteng Timur No. 1-4

Jakarta 10710

Up. Bapak Ir. Hoesen, MM

Kepala Eksekutif Pengawas Pasar Modal / Chief Executive of Capital Market Supervision

Dengan hormat,

Dear Sirs,

Melalui surat ini, kami atas nama PT Indika Energy Tbk. (“**Perseroan**”), menyampaikan Revisi Laporan Informasi atau Fakta Material sebagaimana disyaratkan dalam (i) Peraturan Otoritas Jasa Keuangan (“**OJK**”) No. 31/POJK.04/2015 tentang Keterbukaan Atas Informasi atau Fakta Material oleh Emiten atau Perusahaan Publik (“**POJK 31**”); dan (ii) Peraturan Nomor I-E tentang Kewajiban Penyampaian Informasi, Lampiran Keputusan Direksi PT Bursa Efek Indonesia No. KEP-00015/BEI/01-2021 tanggal 29 Januari 2021 (“**Peraturan I-E**”), sebagai berikut:

With this letter, we on behalf of PT Indika Energy Tbk. (the “**Company**”), hereby disclose to revise the Information or Material Fact as required in (i) Financial Service Authority (“**OJK**”) Regulation No. 31/POJK.04/2015 regarding Disclosure on Material Information or Facts by Issuers or Public Companies (“**POJK 31**”); and (ii) Rule Number I-E regarding Obligation to Submit Information, Attachment to the Decree of Board of Directors of PT Bursa Efek Indonesia No. KEP-00015/BEI/01-2021 dated 29 January 2021 (“**Rule I-E**”), as follows:

1.	Tanggal kejadian / <i>Date of occurrence</i>	6 Oktober 2021	6 October 2021
2.	Jenis informasi atau fakta material / <i>Type of information of material fact</i>	Informasi atau fakta material lainnya.	Information or other material fact.
3.	Uraian informasi atau fakta material / <i>Details of information or material fact</i>	Keterbukaan Informasi ini dibuat sebagai kelanjutan dari Keterbukaan Informasi Perseroan tertanggal 28 Juni 2021 No. 052/IE/CSL/LET/VI/2021. Pada tanggal 6 Oktober 2021, Perseroan, melalui anak	This Disclosure of Information is made following to the Company’s Disclosure of Information dated 28 June 2021 No. 052/IE/CSL/LET/VI/2021. On 6 October 2021, the Company, through its wholly owned

		<p>perusahaannya PT Indika Mineral Investindo (“IMI”), telah mengambil seluruh modal yang telah disetor dan ditempatkan di Nusantara Resources Limited (“NUS”) (selain dari saham yang telah dimiliki oleh Perseroan atau IMI sebelumnya) melalui mekanisme <i>Scheme of Arrangement</i> sebagaimana diatur di <i>Australian Corporations Act 2001 (Cth)</i> (“Transaksi”).</p> <p>Penyelesaian Transaksi ini telah mendapatkan (i) persetujuan pemegang saham NUS pada rapat umum pemegang saham pada tanggal 22 September 2021, dan (ii) persetujuan pengadilan di Australia pada tanggal 24 September 2021.</p> <p>IMI telah membayar AUD0,35 per saham untuk 168.041.107 saham (termasuk saham-saham yang akan diterbitkan pada saat pelaksanaan hak) dengan nilai keseluruhan sebesar AUD58.814.387,45. Setelah penyelesaian Transaksi, NUS tidak akan lagi tercatat di <i>Australian Securities Exchange</i> efektif pada saat penutupan perdagangan tanggal 7 Oktober 2021.</p>	<p>subsidiary namely PT Indika Mineral Investindo (“IMI”), has acquired all of the issued shares of Nusantara Resources Limited (“NUS”) (other than the shares that the Company or IMI has already owned) by way of a Scheme of Arrangement as governed under the Australian Corporations Act 2001 (Cth) (“Transaction”).</p> <p>The Transaction has obtained (i) approval from general meeting of shareholders of NUS on 22 September 2021, and (ii) approval from Australian court on 24 September 2021.</p> <p>IMI has paid AUD0.35 cash per share for the remaining 168,041,107 shares in NUS (including shares issued on the exercise of performance rights) with total amount of AUD58,814,387.45. Upon completion of Transaction, NUS will not be listed at the Australian Securities Exchange with effect from close of trading on 7 October 2021.</p>
4.	<p>Dampak kejadian, informasi atau fakta material tersebut terhadap kegiatan operasional, hukum, kondisi keuangan, atau kelangsungan usaha Perseroan. / <i>The impact for such affiliated transaction or material fact.</i></p>	<p>Transaksi ini merupakan langkah strategis Perseroan sebagai salah satu strategi diversifikasi Perseroan.</p>	<p>This transaction serves as the Company’s strategic initiative as one of the Company’s diversification strategies.</p>

Demikian pemberitahuan keterbukaan informasi ini disampaikan dalam rangka memenuhi ketentuan POJK 31/2015 dan Peraturan I-E.

Atas perhatiannya kami mengucapkan terima kasih.

Hormat kami/*Sincerely yours,*
PT Indika Energy Tbk.

Adi Pramono

Sekretaris Perusahaan/*Corporate Secretary*

Thus, we informed this disclosure in order to comply with POJK31/2015 and Regulation I-E.

Thank you for your attention.

Tembusan / *CC.:*

1. Direksi PT Bursa Efek Indonesia;
2. Direksi PT Indika Energy Tbk.

Jakarta, 6 Oktober 2021/6 October 2021

Nomor Surat / No. : 071/IE/CSL/LET/X/2021
 Perihal / In Reference : **Keterbukaan Informasi / Disclosure of Information**
 Lampiran / Attachment: -

Kepada Yth., / To.
PT Bursa Efek Indonesia
 Indonesia Stock Exchange Building, Tower I
 Jl. Jend. Sudirman Kav 52-53
 Jakarta 12190

Up. Direksi

Dengan hormat,

Dear Sirs,

Melalui surat ini, kami atas nama PT Indika Energy Tbk. (“**Perseroan**”), menyampaikan Revisi Laporan Informasi atau Fakta Material sebagaimana disyaratkan dalam (i) Peraturan Otoritas Jasa Keuangan (“**OJK**”) No. 31/POJK.04/2015 tentang Keterbukaan Atas Informasi atau Fakta Material oleh Emiten atau Perusahaan Publik (“**POJK 31**”); dan (ii) Peraturan Nomor I-E tentang Kewajiban Penyampaian Informasi, Lampiran Keputusan Direksi PT Bursa Efek Indonesia No. KEP-00015/BEI/01-2021 tanggal 29 Januari 2021 (“**Peraturan I-E**”), sebagai berikut:

With this letter, we on behalf of PT Indika Energy Tbk. (the “**Company**”), hereby disclose to revise the Information or Material Fact as required in (i) Financial Service Authority (“**OJK**”) Regulation No. 31/POJK.04/2015 regarding Disclosure on Material Information or Facts by Issuers or Public Companies (“**POJK 31**”); and (ii) Rule Number I-E regarding Obligation to Submit Information, Attachment to the Decree of Board of Directors of PT Bursa Efek Indonesia No. KEP-00015/BEI/01-2021 dated 29 January 2021 (“**Rule I-E**”), as follows:

1.	Tanggal kejadian / <i>Date of occurrence</i>	6 Oktober 2021	6 October 2021
2.	Jenis informasi atau fakta material / <i>Type of information of material fact</i>	Informasi atau fakta material lainnya.	Information or other material fact.
3.	Uraian informasi atau fakta material / <i>Details of information or material fact</i>	Keterbukaan Informasi ini dibuat sebagai kelanjutan dari Keterbukaan Informasi Perseroan	This Disclosure of Information is made following to the Company’s Disclosure of Information dated

		<p>tertanggal 28 Juni 2021 No. 052/IE/CSL/LET/VI/2021.</p> <p>Pada tanggal 6 Oktober 2021, Perseroan, melalui anak perusahaannya PT Indika Mineral Investindo (“IMI”), telah mengambil seluruh modal yang telah disetor dan ditempatkan di Nusantara Resources Limited (“NUS”) (selain dari saham yang telah dimiliki oleh Perseroan atau IMI sebelumnya) melalui mekanisme <i>Scheme of Arrangement</i> sebagaimana diatur di <i>Australian Corporations Act 2001 (Cth)</i> (“Transaksi”).</p> <p>Penyelesaian Transaksi ini telah mendapatkan (i) persetujuan pemegang saham NUS pada rapat umum pemegang saham pada tanggal 22 September 2021, dan (ii) persetujuan pengadilan di Australia pada tanggal 24 September 2021.</p> <p>IMI telah membayar AUD0,35 per saham untuk 168.041.107 saham (termasuk saham-saham yang akan diterbitkan pada saat pelaksanaan hak) dengan nilai keseluruhan sebesar AUD58.814.387,45. Setelah penyelesaian Transaksi, NUS tidak akan lagi tercatat di <i>Australian Securities Exchange</i> efektif pada saat penutupan perdagangan tanggal 7 Oktober 2021.</p>	<p>28 June 2021 No. 052/IE/CSL/LET/VI/2021.</p> <p>On 6 October 2021, the Company, through its wholly owned subsidiary namely PT Indika Mineral Investindo (“IMI”), has acquired all of the issued shares of Nusantara Resources Limited (“NUS”) (other than the shares that the Company or IMI has already owned) by way of a Scheme of Arrangement as governed under the Australian Corporations Act 2001 (Cth) (“Transaction”).</p> <p>The Transaction has obtained (i) approval from general meeting of shareholders of NUS on 22 September 2021, and (ii) approval from Australian court on 24 September 2021.</p> <p>IMI has paid AUD0.35 cash per share for the remaining 168,041,107 shares in NUS (including shares issued on the exercise of performance rights) with total amount of AUD58,814,387.45. Upon completion of Transaction, NUS will not be listed at the Australian Securities Exchange with effect from close of trading on 7 October 2021.</p>
4.	Dampak kejadian, informasi atau fakta material tersebut terhadap kegiatan operasional, hukum, kondisi keuangan, atau	Transaksi ini merupakan langkah strategis Perseroan sebagai salah satu strategi diversifikasi Perseroan.	This transaction serves as the Company’s strategic initiative as one of the Company’s diversification strategies.

kelangsungan usaha Perseroan. / <i>The impact for such affiliated transaction or material fact.</i>		
---	--	--

Atas perhatiannya kami mengucapkan terima kasih.

Thank you for your attention.

Hormat kami / *Sincerely yours,*
PT Indika Energy Tbk.

Adi Pramono

Sekretaris Perusahaan / *Corporate Secretary*

Tembusan / *CC.:*

1. Kepala Eksekutif Pengawas Pasar Modal Otoritas Jasa Keuangan;
2. Direksi PT Indika Energy Tbk.