

PRESS RELEASE

Lippo Cikarang and NU Kabupaten Bekasi cooperate to help people affected by Covid-19

For immediate in distribute

May 8, 2020

PT Lippo Cikarang TBK continues to conduct a caring action against the surrounding residents, by distributing basic materials in the form of rice and masks to several institutions and institutions and the wider community.

Latest reported, on Friday (8/5/20) The turn of the residents of Nahdlatul Ulama (NU) in Bekasi regency who got it, after two days before it was received residents of housing Cibodas Lippo Cikarang. This was done as part of the attempt to break the Covid-19 pandemic chain.

Previously, CSR team PT Lippo Cikarang TBK, among others, launched Rice aid and masks to the citizens of Hergamukti, also through the members of the DPRD Bekasi Regency, H Hendra Cipta Dinata (FPKB), Kadin Kab. Bekasi, Polres Metro Bekasi to fill the stock of food barns in South Cikarang district.

Especially today, PT Lippo Cikarang TBK's CSR action takes place in the PC office of NU District of Bekasi, with the administration of 250kg of rice and 250 masks.

It was reported that the direct assistance by the *Division Head of Public relations* PT Lippo Cikarang Tbk, Jeffrey Rawis, was received with joy by the CHAIRMAN OF PC NU Bekasi REGENCY, KH Bagus Lukhito.

"We are NU people salute and thank you for your concern with Lippo Cikarang who want to help people to overcome the impact of this Covid-19 pandemic. May blessings, and Lippo remain in the hearts of society, "said KH Bagus Lukhito.

He said, this assistance will be doled out to the people affected by the Covid-19. "Insya Allah later H-7 Lebaran, we will distribute to the affected community Covid-19," he said.

Jeffrey Rawis responded by saying, this is a form of support from Lippo Cikarang to NU residents, to steadfast together facing Corona virus trials.

"As per Citizen's request, we channeled the help of 250 cloth masks and 250 Kg of rice, it would be beneficial to relieve the burden of people affected by Covid-19," he said again.

Meanwhile, in several occasions the submission of the aid, PT Lippo Cikarang TBK, said, will continue to provide support in accordance with its ability to share for fellow-based spirit Gotong Royong, including through coordination Kadin Bekasi Regency. "In the joint effort to resist the impact of the spread of Corona virus," Jeffrey Rawis who accompanied by the CSR team, Sosiawan Putra Surbakti and Mareci Sembiring.

PT Lippo Cikarang TBK In addition to managing industrial areas in Cikarang, Bekasi Regency, West Java, also developed modern business properties and areas such as Meikarta, Orange County, Waterfront Estates, Lippo Mal Cikarang, *Water Boom*, and *Central Park*.

Especially in the industrial sector, the area is surrounded by hundreds of multinasional companies, and hundreds of thousands of workers and expatriates, which are located in the midst of seven new facilities of public transportation (flyover, LRT, Bandung Rapid Train, Kertajati International Airport, Patimban *Deep Seaport*, KRL Cikarang, train *Monorail area*). (B-SPS/RI/Jr)

For further information please contact:

Head of Public Relations

The sister of Jeffrey Rawis

021-8972484 / 021-8972488