

No. 148/FO/KP/2022

Jakarta, 25 November 2022

Kepada Yth./To:

Kepala Eksekutif Pengawas Pasar Modal

Otoritas Jasa Keuangan (“OJK”)

Gedung Sumitro Djojojadikusumo

Jl. Lapangan Banteng Timur No. 2-4, Jakarta 10710

Perihal: **Kesiapan Pembayaran Obligasi Berkelanjutan III Bank CIMB Niaga Tahap I Tahun 2019 Seri B**
Re : *Readiness to Repay the Shelf Registration Bond III Bank CIMB Niaga Phase I 2019 Series B*

Dengan hormat,
Dear Sir or Madam,

Dengan ini kami untuk dan atas nama perusahaan menyampaikan Laporan Informasi atau Fakta Material, sebagai berikut:

For and on behalf of the company, we would like to submit the Report of the Material Information or Facts, with the following details:

Nama Emiten atau Perusahaan Publik : PT Bank CIMB Niaga Tbk (“Perseroan”/the “Company”)
Name of Issuer/Public Company
Bidang Usaha/*Business Sector* : Perbankan/*Banking*
Telepon/*Telephone* : (+6221) 2505252
Faksimili/*Facsimile* : (+6221) 2526749
Alamat surat elektronik (*e-mail*) : Corporate.Secretary@cimbniaga.co.id

1	Tanggal Kejadian/ <i>Date of Event</i>	:	19 Desember/ <i>December 2022</i>
2	Jenis Informasi atau Fakta Material <i>Type of Material Information or Facts</i>	:	Pembayaran Obligasi Berkelanjutan III Bank CIMB Niaga Tahap I Tahun 2019 Seri B <i>Principal Repayment of the Shelf Registration Bond III Bank CIMB Niaga Phase 1 2019 Series B</i>
3	Uraian Informasi atau Fakta Material	:	Merujuk pada Peraturan OJK No.31/POJK.04/2015 perihal Keterbukaan Atas Informasi atau Fakta Material oleh Emiten atau Perusahaan Publik, bersama ini kami beritahukan bahwa PT Bank CIMB Niaga Tbk telah menyiapkan dana untuk pembayaran pokok Obligasi Berkelanjutan III Bank CIMB Niaga Tahap I Tahun 2019 Seri B (“Obligasi”) sebesar Rp 1.066.000.000.000,- (Satu Triliun Enam Puluh Enam Miliar Rupiah) yang akan jatuh tempo pada tanggal 19 Desember 2022 mendatang.

	<i>Details of Material Information or Facts</i>	<i>In reference to the OJK Regulation No.31/POJK.04/2015 concerning Disclosure of Material Information or Facts by Issuers or Public Companies, we hereby would like to inform that PT Bank CIMB Niaga Tbk had made the required arrangement with total amount of Rp1,066,000,000,000.00 (One Trillion and Sixty-Six Billion IDR) for the principal repayment of Shelf Registration Bond III Bank CIMB Niaga Phase I 2019 Series B which matures on 19 December 2022.</i>
4	Dampak kejadian, informasi atau fakta material tersebut terhadap kegiatan operasional, hukum, kondisi keuangan, atau kelangsungan usaha Emiten atau Perusahaan Publik/ <i>Impacts on events, material information or facts related to the operational activities, legal standpoint, financial condition or business activities of the Issuer or Public Company</i>	: Tidak ada dampak atas informasi atau fakta material tersebut terhadap kegiatan operasional, hukum, kondisi keuangan, atau kelangsungan usaha Perseroan. <i>The material information or facts would not have any substantial impacts related to operational activities, legal standpoint, financial condition or business activities of the Issuer/Public Company.</i>
5	Keterangan lain-lain <i>Other Information</i>	: Dana untuk Pembayaran Obligasi Berkelanjutan III Bank CIMB Niaga Tahap I Tahun 2019 Seri B tersebut saat ini tersedia dalam Penempatan pada Bank Indonesia. <i>The arranged fund for the principal repayment of Shelf Registration Bond III Bank CIMB Niaga Phase I 2019 Series B is currently placed in Bank Indonesia (Placement with BI).</i>

Demikian hal ini disampaikan. Atas perhatiannya kami ucapkan terima kasih.
Thank you for your kind attention.

Hormat kami/*Kind Regards,*

PT **PT Bank CIMB Niaga Tbk**

Fransiska Oei

Direktur Kepatuhan/Sekretaris Perusahaan
Compliance Director/Corporate Secretary