


COMMITTEE FOR PLANNING AND RISK EVALUATION AND MONITORING

Telkom's highest governance instrument are expected to be able to evaluate and monitor the business plans and risks faced in carrying out its business activities. Therefore, Telkom has formed Committee for Planning and Risk Evaluation and Monitoring (KEMPR) whose task is to assist the Board of Commissioners in supervising and monitoring the Company's risk planning and management activities.

KEMPR'S SCOPE, DUTIES, AND RESPONSIBILITIES

The duties and responsibilities of KEMPR were officially stipulated through Regulation of the Board of Commissioners No. 13/KEP/DK/2021 dated November 29, 2021 regarding Work Implementation Guidelines (Charter) of Committee for Planning and Risk Evaluation and Monitoring of PT Telekomunikasi Indonesia (Persero), Tbk. Some things covered by KEMPR Charter are:

- 1. The establishment and the appointment of its members;
- 2. The structure and requirements of membership, duties, responsibilities, and authority; and
- 3. The scope of works, meetings, reporting, a term of office, and funding.

Then, the scope, duties, and responsibilities of KEMPR in helping the Board of Commissioners oversee the course of the Company which are:

- 1. Conduct a comprehensive evaluation of the proposed Company's Long-Term Plan (RJPP), Corporate Strategic Scenario (CSS), and Company's Budget Work Plan (RKAP) submitted by the Board of Directors;
- 2. To evaluate the implementation of RJPP, CSS, and RKAP to assess whether the implantation is in line with the target of RJPP, CSS, and RKAP which has been approved by the Board of Commissioners; and
- 3. Monitoring the implementation of enterprise risk management and project risk management, especially for projects whose implementation is through the approval of the Board of Commissioners.

KEMPR'S COMPOSITION

Based on Regulation of the Board of Commissioners No. 09/KEP/DK/2021 dated August 2, 2021 regarding Membership Composition of Committee for Planning and Risk Evaluation and Monitoring of Telkom, then the composition of KEMPR members as of the end of 2021 can be seen in the following table.

Committee for Planning and Risk Evaluation and Monitoring's Composition as of December 31, 2021

Position	Name and Double Position Status	Basis of Appointment	Term of Service
Chairman	Arya Mahendra Sinulingga* Commissioner	Resolution of the Board of Commissioners No. 07/KEP/DK/2021 dated June 8, 2021 and updated with No. 09/KEP/DK/2021 dated August 2, 2021.	May 28, 2021 - Present
Members	Bambang P. S. Brodjonegoro* President Commissioner/ Independent Commissioner	Regulation of the Board of Commissioners No. 07/KEP/DK/2021 dated June 8, 2021 and updated with No. 09/KEP/DK/2021 dated August 2, 2021.	May 28, 2021 - Present
	Rizal Mallarangeng* Commissioner	Regulation of the Board of Commissioners No. 11/KEP/DK/2020 dated June 29, 2020, and has been updated several times with the latest amendments based on Resolution of the Board of Commissioners No. 09/KEP/DK/2021 dated August 2, 2021.	June 29, 2020 - Present
	Ismail* Commissioner	Regulation of the Board of Commissioners No. 05/KEP/DK 2019 dated May 29, 2019.	May 24, 2019 - Present
Demark:	Isa Rachmatarwata* Commissioner	Regulation of the Board of Commissioners No. 07/KEP/DK/2021 dated June 8, 2021 and updated with No. 09/KEP/DK/2021 dated August 2, 2021.	May 28, 2021 - Present
	Bono Daru Adji* Independent Commissioner	Regulation of the Board of Commissioners No. 07/KEP/DK/2021 dated June 8, 2021 and updated with No. 09/KEP/DK/2021 dated August 2, 2021.	May 28, 2021 - Present
	Embun Prowanta Independent Member	Regulation of the Board of Commissioners No. 02/KEP/DK/2020 dated January 15, 2020, and was updated several times, with the latest amendment based on Resolution of the Board of Commissioners No. 09/KEP/DK/2021 dated August 2, 2021.	January 9, 2020 - Present
	Siswa Rizali Independent Member	Resolution of the Board of Commissioners No. 09/KEP/DK/2021 dated August 2, 2021.	August 2, 2021 - Present

Remark:

* Profile of KEMPR members from the Board of Commissioners can be seen on Profile of the Board of Commissioners.


With the appointment of KEMPR members, on August 2, 2021, the following KEMPR members will no longer carry out their duties in the committee

Committee for Planning and Risk Evaluation and Monitoring's Composition as of December 31, 2020					
Position	Name	Double Position Status			
Chairman	Ismail*	Commissioner			
Members	Alex Denni*	Commissioner			
	Ahmad Fikri Assegaf*	Commissioner			
	Wawan Iriawan*	Independent Commissioner			
	Rizal Mallarangeng*	Commissioner			
	Embun Prowanta	Independent Member			

Remark: * Profile of KEMPR members from the Board of Commissioners can be seen on Profile of the Board of Commissioners.

KEMPR'S MEMBER PROFILE WHO ARE NOT BOARD OF COMMISSIONERS' MEMBER

Embun Prowanta

indonor	ndent Member			-			
Age 58 years		Nationality Indonesian	Domicile Jakarta, Indonesia				
Educations							
· 2017	2017 Doctoral Degree, Universitas Brawijaya, Indonesia.						
· 1993	1993 Master Degree in Management, Universitas Gajah Mada, Indonesia.						
· 1988	1988 Bachelor Degree in Mathematic and Science Study, Universitas Nasional, Indonesia.						
Basis of Appointment							
Resolution of the Board of Commissioners No. 02/KEP/DK/2020 dated January 15, 2020 regarding Membership Composition of Committee for Planning and Risk Evaluation and Monitoring of <i>Perusahaan Perseroan (Persero)</i> PT Telekomunikasi Indonesia, Tbk as later amended and updated with the latest update through Resolution of the Board of Commissioners No.09/KEP/DK/2021 dated August 2, 2021 regarding Membership Composition of Committee for Planning and Risk Evaluation and Monitoring of <i>Perusahaan Perseroan (Persero)</i> PT Telekomunikasi Indonesia, Tbk.							
Tern of Se	ervice						
January 9	, 2020 up to present.						
Duties an	d Responsibilities						
Together with other KEMPR members, it is tasked with evaluating the proposed Company Long Term Plan (RJPP), Corporate Strategic Scenario (CSS), and the Company Budget Activity Plan (RKAP) submitted by the Board of Directors, evaluating the implementation of RJPP, CSS, and RKAP, and supervising the implementation of Telkom's enterprise risk management and Telkom's project risk management.							
Career Experiences							
· 2017 - F	 2020 - Present Independent Member/Secretary of Committee for Planning and Risk Evaluation and Monitoring (KEMPR) 2017 - Present Assessor of Lembaga Sertifikasi Profesi Pasar Modal (LSPPM) 1996 - Present Postgraduate Lecturer at Perbanas Institute Jakarta 						
Professional License and Certificate							
 2018 2017 2016 2012 2008 2005 	Assessor Risk Man Certified Risk Prof Certified Securitie Certified Financial	agement by BNSP essional (CRP) by Associat s Analysts (CSA) by Associa Planner (CFP) by Financia	ciation of Indonesian Capital Market Pro ion of Indonesian Capital Market Profes ation of Securities Analysts Indonesia al Planning Standard Board Indonesia Risk Management by BSMR & GARP				