

No.014/FO/KP/2023

Jakarta, 25 Januari/January 2023

Kepada Yth./To:

**Kepala Eksekutif Pengawas Pasar Modal
Otoritas Jasa Keuangan (OJK)**

Gedung Sumitro Djohadikusumo

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

**Perihal: Laporan Pengangkatan dan Perubahan
Susunan Anggota Komite Audit
PT Bank CIMB Niaga Tbk (“Perseroan”)****Re: Report on the Appointment and Changes in the
Composition of Audit Committee Members of
PT Bank CIMB Niaga Tbk (the “Company”)**

Dengan hormat,

Dear Sir or Madam,

Merujuk pada Peraturan OJK No. 55/POJK.04/2015 tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit dan berdasarkan Keputusan Sirkuler Direksi di luar rapat Direksi Perseroan, bersama ini kami sampaikan bahwa Direksi Perseroan telah mengangkat Riatu Mariatul Qibthiyah sebagai anggota Komite Audit Perseroan untuk menggantikan Ronald T. A. Kasim yang diangkat sebagai anggota Komite Pemantau Risiko Perseroan. Pengangkatan tersebut efektif pada tanggal 20 Januari 2023 (“**Tanggal Efektif**”).

Referring to OJK Regulation No. 55/POJK.04/2015 concerning Establishment and Guidelines for the Work Implementation of Audit Committee and based on the Circular Resolution of Board of Directors (“**BOD**”) beyond the BOD meeting, we hereby convey that the Company’s BOD has appointed Riatu Mariatul Qibthiyah as a member of the Company’s Audit Committee to replace Ronald T. A. Kasim who was appointed as a member of the Company’s Risk Oversight Committee. Those appointments are effective on 20 January 2023 (the “**Effective Date**”).

Sehubungan dengan pengangkatan tersebut, maka susunan anggota Komite Audit Perseroan sejak Tanggal Efektif mengalami perubahan sebagai berikut:

In relation to the appointment, members composition of the Company’s Audit Committee since the Effective Date has changed as follows:

Jabatan di Komite Audit <i>Position in Audit Committee</i>	Sebelumnya <i>Before</i>	Menjadi <i>To be</i>
Ketua merangkap Anggota <i>Chairman concurrently as Member</i>	JEFFREY KAIRUPAN (Komisaris Independen/ <i>Independent Commissioner</i>)	JEFFREY KAIRUPAN (Komisaris Independen/ <i>Independent Commissioner</i>)
Anggota <i>Member</i>	GLENN M.S. YUSUF (Wakil Presiden Komisaris - Independen)/ <i>Vice President</i> <i>Commissioner - Independent</i>)	GLENN M.S. YUSUF (Wakil Presiden Komisaris - Independen)/ <i>Vice President</i> <i>Commissioner - Independent</i>)
Anggota <i>Member</i>	ENDANG KUSSULANJARI S. (Pihak Independen/ <i>Independent Party</i>)	ENDANG KUSSULANJARI S. (Pihak Independen/ <i>Independent Party</i>)
Anggota <i>Member</i>	RONALD T. A. KASIM (Pihak Independen/ <i>Independent Party</i>)	ANGELIQUE DEWI DARYANTO (Pihak Independen/ <i>Independent Party</i>)
Anggota <i>Member</i>	ANGELIQUE DEWI DARYANTO (Pihak Independen/ <i>Independent Party</i>)	RIATU MARIATUL QIBTHIYAH (Pihak Independen/ <i>Independent Party</i>)

Demikian kami sampaikan, atas perhatiannya kami Thank you for your kind attention
ucapkan terima kasih.

Hormat kami/*Kind regards,*
PT Bank CIMB Niaga Tbk

Fransiska Oei
Direktur Kepatuhan/*Corporate Secretary*