

*Public Expose Tahunan 2019 dan
Penawaran Umum Berkelanjutan
Obligasi Berkelanjutan III
Bank CIMB Niaga Tahap I Tahun 2019
dan
Obligasi Subordinasi Berkelanjutan I
Bank CIMB Niaga Tahap I Tahun 2019**

21 Oktober 2019

**) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)*

1

Sekilas CIMB Niaga

3

Strategi Usaha

11

Kinerja Usaha

18

Struktur dan Indikasi Jadwal ^{*)}

32

Pertimbangan Investasi ^{*)}

34

**) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)*

Struktur Pemegang Saham – 30 Juni 2019

[^] Termasuk PT Commerce Kapital 1,02%

* Masih menunggu keputusan regulator

Dewan Komisaris

**Tengku Dato' Sri Zafrul
Tengku Abdul Aziz**

Presiden Komisaris

Glenn M.S. Yusuf

Wakil Presiden
Komisaris *)

Zulkifli M. Ali

Komisaris
Independen

Pri Notowidigdo

Komisaris
Independen

Jeffrey Kairupan

Komisaris
Independen

**David Richard
Thomas**

Komisaris

Sri Widowati

Komisaris
Independen **)

**Didi Syafruddin
Yahya**

Komisaris **)

*) Mengundurkan diri sejak 1 September 2019 dan akan dimintakan persetujuan dalam RUPS yang akan datang

**) Diangkat pada RUPST tanggal 15 April 2019 dan efektif setelah mendapat persetujuan OJK

Tigor M. Siahaan

Presiden Direktur

Lee Kai Kwong

Direktur Keuangan

Rita Mas'Oen

Direktur
Operasional dan TI

**Megawati
Sutanto**

Direktur Kredit

Vera Handajani

Direktur Manajemen
Risiko

John Simon

Direktur Treasuri
dan Pasar Modal

**Rahardja
Alimhamzah**

Direktur Perbankan
Bisnis

Lani Darmawan

Direktur Perbankan
Konsumer

**Pandji Pratama
Djajanegara**

Direktur Perbankan
Syariah

**Hedy Maria
Helena Lapien**

Direktur Sumber
Daya Manusia

Fransiska Oei

Direktur Kepatuhan,
Sekretaris
Perusahaan & Hukum

Visi

- Menjadi Perusahaan ASEAN yang Terkemuka

Misi

- Menyediakan layanan perbankan universal di Indonesia secara terpadu sebagai perusahaan dengan kinerja unggul di kawasan ASEAN dan kawasan utama lainnya, serta mendukung percepatan integrasi ASEAN dan menghubungkannya dengan kawasan lain

Jaringan Distribusi

	Jun-18	Mar-19	Jun-19	QoQ	YoY
Cabang & Jaringan					
➤ Cabang*	455	418	408	(10)	(47)
➤ Pembayaran & Kantor Kas	24	20	19	(1)	(5)
➤ Digital Lounge	26	27	28	1	2
➤ Kas Mobil	22	27	27	-	5
Total Jaringan	527	492	482	(10)	(45)
Jaringan Elektronik					
➤ ATM	4.568	4.497	4.505	8	(63)
➤ CDM & CRM	761	951	941	(10)	180
➤ MFD**	172	160	159	(1)	(13)
➤ EDC	61.969	92.143	103.189	11.046	41.220
Karyawan					
CIMB Niaga	12.670	12.375	12.382	7	(288)
CNAF	950	1.007	874	(133)	(76)
CNS	<i>n.a</i>	15	19	4	<i>n.a</i>
Total Karyawan	13.620	13.397	13.275	(122)	(345)

* Tidak termasuk Pembayaran dan Kantor Kas

** MFD Multi Function Device (sebelumnya SST)

Dukungan Jaringan Regional CIMB Group

Jaringan Universal Bank

Keterangan: Data per 31 Maret 2019
* Via CGS-CIMB Joint Venture

Sekilas CIMB Niaga 3

2

Strategi Usaha 11

Kinerja Usaha 18

Struktur dan Indikasi Jadwal *) 32

Pertimbangan Investasi *) 34

*) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)

Aspirasi Bank CIMB Niaga untuk menjadi Bank Digital terdepan di Indonesia

Kapan pun
24/7

Akses dari berbagai
macam perangkat

Di mana saja

Melayani 1,8 juta nasabah

- Pembukaan Deposito online
- Pembuatan Virtual Card Number untuk belanja online
- Mengubah transaksi kartu kredit menjadi cicilan
- Pembayaran otomatis secara berkala
- Pembayaran online untuk transaksi di 200 partner e-commerce

Say HELLO to the new *Go Mobile*

Melayani lebih dari 2,4 juta nasabah dengan rata-rata 3,5 juta transaksi per bulan

- Akses sidik jari dan pemindai wajah
- Fitur cepat membagikan bukti transaksi perbankan seperti pembayaran maupun transfer
- Fitur keamanan dengan Satu perangkat-Satu nomor telepon
- Transaksi QR code
- Pembukaan Deposito Online

Rekening Ponsel

Melayani 4,1 juta nasabah

- Belanja Merchant memakai mekanisme kupon
- Lengkap dengan notifikasi transaksi
- 24/7 transaksi perbankan via Go Mobile
- Tanpa biaya bulan, Tanpa saldo minimum
- Penarikan uang tanpa kartu debit di ATM

FORWARD Together

Digital Lounge @Campus telah diluncurkan pada 1H19

DL @Campus Atma Jogja –28 Jan

Main Entrance

CRM & Vending

Coworking Space

DL @Campus ITB – 22 April

Main Entrance

Partner Booth

Co-working space

	Sekilas CIMB Niaga	3
	Strategi Usaha	11
3	Kinerja Usaha	18
	Struktur dan Indikasi Jadwal ^{*)}	32
	Pertimbangan Investasi ^{*)}	34

**) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)*

Laba Rugi - Konsolidasi

(Rp miliar)	1Q19	2Q19	QoQ	1H18	1H19	YoY
Penghasilan Bunga Bersih	3.038	3.278	7,9%	5.988	6.316	5,5%
Pendapatan Non Bunga	1.032	950	(7,9%)	1.864	1.982	6,3%
Pendapatan Operasional	4.070	4.228	3,9%	7.852	8.298	5,7%
Beban Operasional	(2.073)	(2.026)	(2,3%)	(3.879)	(4.099)	5,7%
Laba Operasional Sebelum Provisi	1.997	2.202	10,3%	3.973	4.199	5,7%
Beban Provisi	(712)	(809)	13,6%	(1.552)	(1.521)	(2,0%)
Laba Sebelum Pajak	1.285	1.393	8,4%	2.421	2.677	10,6%
Laba Bersih	944	1.032	9,3%	1.768	1.976	11,8%
Laba Bersih per Saham Dasar (Rupiah Penuh)	37,87	41,40	9,3%	70,92	79,27	11,8%

Neraca Keuangan - Konsolidasi

(Rp triliun)	Jun-18	Mar-19	Jun-19	QoQ	YoY
Kas dan Setara Kas	23,15	22,09	32,26	46,0%	39,4%
Surat Berharga dan Obligasi Pemerintah	38,94	37,90	32,85	(13,3%)	(15,6%)
Kredit yang Diberikan	185,72	187,99	190,54	1,4%	2,6%
Cadangan Kerugian Penurunan Nilai	(6,61)	(6,40)	(5,45)	(14,8%)	(17,5%)
Aset Tetap dan Aset Lainnya	18,88	21,24	21,66	2,0%	14,7%
Jumlah Aset	260,08	262,82	271,86	3,4%	4,5%
Giro	52,15	48,09	50,72	5,5%	(2,7%)
Tabungan	54,64	54,32	55,91	2,9%	2,3%
Deposito Berjangka	83,49	88,15	91,22	3,5%	9,3%
Total Simpanan dari Nasabah	190,28	190,56	197,85	3,8%	4,0%
Liabilitas Lainnya	32,17	31,30	32,49	3,8%	1,0%
Jumlah Liabilitas	222,45	221,86	230,34	3,8%	3,5%
Ekuitas	37,63	40,96	41,52	1,4%	10,3%

Rasio Keuangan Penting

(%)	1Q19	2Q19	QoQ	Jun-18	Jun-19	YoY
Tingkat Pengembalian Aset (ROA)	1,47	1,54	↑	1,36	1,51	↑
Tingkat Pengembalian Ekuitas (ROE) – <i>Shareholders' fund</i>	9,48	10,10	↑	9,37	9,75	↑
Marjin Bunga Bersih (NIM)	5,28	5,53	↑	5,09	5,41	↑
Pendapatan Operasional lainnya terhadap Total Pendapatan Operasional (<i>Fee Income</i>)	25,36	22,47	↓	23,74	23,89	↑
Beban terhadap Pendapatan (<i>Cost to Income</i>)	50,93	47,92	↓	49,40	49,40	—
Rasio Dana Murah (<i>CASA ratio</i>)	53,74	53,89	↑	56,12	53,89	↓
Kredit yang Diberikan terhadap Dana Masyarakat (LDR)	97,02	94,67	↓	95,93	94,67	↓
Kredit Bermasalah-Bruto (<i>Gross NPL</i>)	3,04	2,87	↓	3,39	2,87	↓
Kredit Bermasalah-Bersih (<i>Net NPL</i>)	1,42	1,50	↑	1,87	1,50	↓
Rasio Pencadangan Kredit Bermasalah (LLC)	113,76	101,20	↓	106,83	101,20	↓

Rasio Kecukupan Modal (CAR)

Rasio Kecukupan Modal / CAR (%)	Jun-18	Mar-19	Jun-19
CAR dengan Risiko Kredit	21,70	24,00	24,18
Risiko Pasar	(0,20)	(0,24)	(0,20)
Risiko Operasional	(2,90)	(3,39)	(3,39)
Total CAR	18,60	20,37	20,59

Penyaluran Kredit per Segmen

Segmen (Rp triliun)	Jun 18	Mar 19	Jun 19	QoQ	YoY
Perbankan Konsumer (27%)	47,91	49,89	51,11	2,4%	6,7%
▪ KPR	27,97	31,03	31,75	2,3%	13,5%
▪ Kartu Kredit	8,13	8,58	8,94	4,2%	10,0%
▪ KPM	7,34	6,11	6,17	1,0%	(15,9%)
▪ Personal, Multiguna & Lainnya ⁽¹⁾	4,47	4,17	4,25	1,9%	(4,9%)
Perbankan UMKM (19%)	35,82	37,28	36,88	(1,1%)	3,0%
▪ Kecil Menengah	28,11	29,78	29,25	(1,8%)	4,1%
▪ Micro Linkage & Lainnya	7,71	7,50	7,63	1,7%	(1,0%)
Perbankan Komersial (16%)	32,04	31,35	31,15	(0,6%)	(2,8%)
Perbankan Korporasi (38%)	69,95	69,47	71,40	2,8%	2,1%
Jumlah (100%)	185,72	187,99	190,54	1,4%	2,6%
Industri	4,974	5,291	5,468	3,3%	9,9%

⁽¹⁾ lainnya termasuk Pinjaman Karyawan & CLB dan Kredit Pensiun

Sumber data Industri: Statistik Perbankan Indonesia

Kredit Konsumer berdasarkan Produk

Pertumbuhan (Komposisi)	QoQ	YoY
Total	2,4%	6,7%
■ Personal, Kredit Pensiun, Multiguna & lainnya (8%)	1,9%	(4,9%)
■ KPM (12%)	1,0%	(15,9%)
■ Kartu Kredit (18%)	4,2%	10,0%
■ KPR (62%)	2,3%	13,5%

Kredit Pemilikan Rumah (KPR)

Total Kredit

(Rp tril)

Pangsa Pasar	
Bank	Jun-19
BTN	40,3%
BCA	18,5%
Mandiri	8,7%
BNI	8,6%
CIMB Niaga	6,5%

Sumber: Bank Indonesia – Statistik Ekonomi dan Keuangan Indonesia (SEKI)

Kredit Pemilikan Mobil (KPM) - Konsolidasi

Total Kredit

(Rp tril)

—○— Rasio NPL

Pertumbuhan	QoQ	YoY
Total	1,0%	(15,9%)
■ Indirect Auto Loans	12,9%	54,1%
■ CIBAF NIAGA auto finance *)	(1,8%)	(25,1%)

*) CNAF: Termasuk KPM Langsung and pembiayaan bersama dengan CNAF

Kredit Tanpa Jaminan

Jumlah kartu Kredit

('000)

Total Kredit

(Rp tril)

- Personal, Kredit Pensiun, Multiguna & Lainnya
- Kartu Kredit
- NPL - Bisnis Tanpa Jaminan

*) Berdasarkan data Pangsa pasar Bank Pemilik Kartu (Sumber: APMK - Bank Indonesia)

CIMB NIAGA

VISA PLATINUM

HOLIDAY ON US!

- Free annual fee
- 2x Point Xtra airlines website transaction
- Competitive mileage conversion
- 3 months

FORWARD Your Holiday

APPLY NOW!

CIMB NIAGA VISA

4000 1234 5678 9000

KENNETH HARRY

Perbankan UMKM

Total Kredit

(Rp tril)

Pertumbuhan	QoQ	YoY
Total	(1,1%)	3,0%
■ Micro Linkage & Lainnya	1,7%	(1,0%)
□ Kecil Menengah	(1,8%)	4,1%

BizChannel@CIMB

A tailor-made solution for your business growth

BizChannel@CIMB provides a range of products and services to suit your business and serve your financial needs.

- User customization
- Complete cash management module for your convenience in banking
- Real-time competitive exchange rate

FORWARD Your Business Access

CIMB NIAGA
CIMB NIAGA Syariah

PT Bank CIMB Niaga Tbk terdaftar dan diawasi oleh Otoritas Jasa Keuangan
www.cimbniaga.com | CIMB Niaga | CIMB Niaga | Phone Banking 1403

Total Kredit (Komposisi)

(Rp tril)

Pertumbuhan	QoQ		YoY	
Total		(0,6%)		(2,8%)
■ Modal Kerja		1,4%		(1,6%)
■ Investasi		(4,6%)		(5,2%)

BizChannel@CIMB

Internet banking korporasi untuk layanan *trade finance*, *cash management* dan valuta asing

- Pembayaran pajak secara on-line.
- Digunakan untuk pembukaan L/C (Letter of Credit) atau Bank Guarantee.
- Kemampuan remote approval.
- Proses approval transaksi yang beragam dengan Authorization Matrix.

Info lebih lanjut:
www.cimbniaga.com | Phone Banking 14043 | [f CIMB Indonesia](#)

Perbankan Korporasi

Total Kredit (Komposisi)

(Rp tril)

Pertumbuhan

QoQ

YoY

	QoQ	YoY
Total	2,8%	2,1%
■ Modal Kerja	(7,5%)	(18,0%)
□ Investasi	11,9%	24,3%

Perbankan Syariah

PKR IB FLEXI

Pembiayaan rumah syariah

- DP lebih rendah
- Cicilan Ringan
- Masa pinjaman hingga 20 tahun

PT Bank CIMB Niaga Tbk terdaftar dan diawasi oleh Otoritas Jasa Keuangan

	Sekilas CIMB Niaga	3
	Strategi Usaha	11
	Kinerja Usaha	18
4	Struktur dan Indikasi Jadwal ^{*)}	32
	Pertimbangan Investasi ^{*)}	34

**) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)*

**[Informasi struktur dan indikasi jadwal
menunggu persetujuan dari Otoritas Jasa
Keuangan/OJK]**

Sekilas CIMB Niaga	3
Strategi Usaha	11
Kinerja Usaha	18
Struktur dan Indikasi Jadwal ^{*)}	32
5 Pertimbangan Investasi ^{*)}	34

**) Menunggu persetujuan dari Otoritas Jasa Keuangan (OJK)*

**[Informasi pertimbangan investasi
menunggu persetujuan dari Otoritas
Jasa Keuangan/OJK]**

Terima Kasih

This Presentation is not intended to form the basis of any investment decision with respect to PT Bank CIMB Niaga Tbk (“CIMB Niaga” or the “Company”), Neither this Presentation nor anything contained herein shall form the basis of, or be relied upon in connection with, any contract or commitment whatsoever, This Presentation is based solely upon information, estimates and projections (the “Information”) of the Company, No representation or warranty, express or implied, is or will be made by the Company in relation to, and no responsibility or liability is or will be accepted by the Company as to the accuracy or completeness of, the Information or any other written or oral information made available, and any liability therefore is hereby expressly disclaimed, The Company does not make any representation or warranty with respect to the accuracy or completeness of the assumptions involved in producing this Presentation, The Company does not assume any responsibility for the independent verification of the financial and other information contained in the assumptions, which are subject to business, economic and competitive uncertainties and contingencies, Accordingly, no assurance can be given that any projections contained in the Information, this Presentation or underlying the assumptions will be realized, Any variation between such projections and actual results may be material, This Presentation is necessarily based upon financial, economic, market and other conditions as they exist and can be evaluated on the date hereof, This Presentation and its contents are strictly confidential and must not be copied, reproduced, distributed, summarized, disclosed, referred to or passed to others at any time without the prior written consent of the Company, *In addition, organization changes over time often involved changes in the classifications across CIMB Niaga’s current business segments which include consumer/retail, business and corporate,*