

COMPANY PROFILE

Bank Victoria

**Highlights of March 31, 2018
and
Financial Performance**

**Continuous
Improvement**
towards
Sustainable Growth

Since its establishment in 1992, PT Bank Victoria International Tbk has been growing significantly and has been actively carrying out corporate actions to increase its added value to the Company...

Bank Victoria is a publicly listed company at Indonesia Stock Exchange (BVIC.JK) since 1999. To support the Bank's business expansion, Bank Victoria has a Subsidiary (Bank Victoria Syariah) focusing on the market penetration of Islamic Banking in Indonesia and Bank Victoria is a subsidiary of PT Victoria Investama, Tbk a group specializing in financial sector...

The Bank has a profound Vision, Mission, Corporate Culture Values and Financial Platform to promote excellent services to all customers...

The entire Board of Commissioners (Board of Commissioners and Directors) of Bank Victoria are experienced professionals in the national banking industry ...

Oliver Simorangkir
Komisaris Utama

**Gunawan
Tenggarahardja**
Komisaris Independen

Zaenal Abidin
Komisaris Independen

**Debora Wahjutirto
Tanoyo**
Komisaris

Daniel Budirahayu
Direktur Utama

Rusli
Wakil Direktur Utama

Rita Gosal*
Direktur Bisnis

Ramon Marlon Runtu
Direktur Kredit

Tamunan
Direktur Kepatuhan

**Effectively Resigned on end of February, 2018*

The history of Bank Victoria corporate shares and corporate rating ...

Ket	Q1 2014	Q1 2015	Q1 2016	Q1 2017	Q1 2018	CAGR
Price (Rp)	127	120	110	113	204	12,58%

Rating Agency/ Year	Corporate Rating/Outlook
Pefindo April 2018	id A- Stable Outlook
Pefindo April 2017	id A- Stable Outlook
Pefindo April 2016	id A- Negative Outlook
Pefindo April 2015	id A- Negative Outlook
Pefindo April 2014	id A- Stable Outlook
Pefindo Juni 2013	id A- Stable Outlook

Branch Office Bank Victoria

At this moment Bank Victoria have 102 office branch networking with consists of 1 KPO, 10 KC, 70 KCP & 21 KK spread around **Jabodetabek, West Java, Central java, East Java, North Sulawesi and Bali.**

Bank Victoria always innovate in products Bank and Non Bank to satisfy and meet the needs of customers.

V - 88

Enjoy Special
Rate Until

8,88%

V-PLAN

Realize your personal and
family plans with Victoria Plan
savings account.

VIP Giro

Current Account with 3 excellence benefits:

- Free Administration Fee
- Attractive Interest Rate
- Free checkbook*

* Terms & Conditions Applied

VIP SAFE

Free of charge savings
account with

Attractive Interest !

Since 2004, Bank Victoria has issued **ATM Card** to support the customers transactional needs. In the same year, Bank Victoria has also officially joined the ATM and EDC Debit PRIMA network. Currently, Bank Victoria ATM Card can be used in more than **110 thousands of ATM Prima participants network and more than 450 thousand of EDCs Logo Prima Debit or BCA Debit network for debit transactions throughout Indonesia** and to increase the level of service and comforts of customers in conducting transaction, Bank Victoria have launched **Internet Banking and Mobile banking...**

Our Internet Banking and Mobile Banking is Free of Charge

ATM Card with Chip Technology

in Trillion Rp.	Actual					CAGR
	Q4 2014	Q4 2015	Q4 2016	Q4 2017	Q1 18	
Asset	20.1	22.1	24.7	27.1	28.1	8.7%
Loan	11.4	12.0	13.3	14.6	16.1	9.0%
Mutual Funds	4.8	5.8	7.0	7.6	7.3	11.1%
Third party Fund	16.2	17.1	19.5	20.7	23.5	9.7%
CASA	1.5	1.5	2.1	3.5	3.7	25.3%
Time Deposit	14.6	15.6	17.4	17.2	19.8	7.9%
Equity	1.7	2.1	2.6	2.8	2.9	14.3%

in Billion Rp.	Actual					CAGR
	Q4 2014	Q4 2015	Q4 2016	Q4 2017	Q1 2018	
Net Interest Income	196.0	246.0	205.6	408.1	133.7	46.6%
Feebased	229.0	276.0	385.3	412.4	89.7	-0.6%
Overhead Cost	267.6	276.1	301.2	315.8	90.5	15.1%
Impairment Losses	21.8	124.7	154.9	364.9	63.5	23.0%
PBT	149.1	111.4	120.7	169.9	67.4	38.1%
EAT	127.0	103.4	118.8	131.4	57.1	30.7%

in %	Actual				
	Q4 2014	Q4 2015	Q4 2016	Q4 2017	Q1 2018
CAR	18.35%	19.30%	24.58%	18.17%	17.10%
ROA	0.80%	0.65%	0.52%	0.64%	0.92%
ROE	7.62%	6.73%	4.79%	5.52%	9.44%
NIM	1.88%	2.08%	1.53%	2.13%	2.46%
NIM Normalised			2.27%	2.91%	2.75%
Regulatory CIR	93.25%	93.89%	94.30%	94.53%	89.42%
LFR	70.25%	70.17%	67.80%	69.65%	68.25%
NPL Gross	3.52%	4.48%	3.89%	3.05%	2.70%
NPL Nett	2.61%	3.93%	2.37%	2.32%	1.89%

Coverage CKPN provisioning to NPL			45.28%	53.68%	30.65%
-----------------------------------	--	--	--------	--------	--------

Received during 2016 - 2017

**THE WINNER OF BEST BANKING BRAND 2016
BEST REPUTATION, BEST DIGITAL, BEST SERVICE,
AND BEST PERFORMANCE TITLE**
Warta Ekonomi

**ANUGRAH PERBANKAN INDONESIA 2016
JUARA KATEGORI CORPORATE SOCIAL
RESPONSIBILITY - BANK BUKU DUA**
Economic Review

**JUARA II ARA 2016
KATEGORI
PRIVATE KEUANGAN - LISTED**

**INDONESIA BANKING AWARD 2017
BEST BANK IN PRODUCTIVITY**
Tempo Media Group

Received before 2016

In the past 10 years, Bank Victoria has consistently received numerous awards in various aspects related to financial as well as non financial ...

- Year 2017** : - 2nd ranked Category Public Listed – Private Financial Institutions Annual Report Award 2016.
- Indonesia Banking Award 2017, Best Bank in Productivity from Tempo Media Group
- Year 2016** : - The Winner of Best Banking Brand 2016 - For Best Reputation, Best Digital, Best Service and Best Performance Title from Warta Ekonomi
- 2nd ranked Category Best Performance Bank Buku II (Asset Rp. 10 T – Rp. 25 T) from Economic Review & Perbanas Institute.
- 3rd ranked Category Corporate Social Responsibility (CSR), Bank Buku II from Economic Review & Perbanas Institute.
- 4th ranked Category Public Listed – Private Financial Institutions Annual Report Award 2015.
- Year 2015** : - 1st ranked category public listed – Private Financial Institutions Annual Report Award 2014.
- Year 2014** : - Indonesia Banking Award Best Performance Banking 2014 Category Bank BUKU 2 Commercial Bank.
- Gold Champion Category Mortgage (BUKU I+II)
- Economic Review " Bank with the Most Expansive Business Growth".
- Predicate of "Very Good" from Infobank Award for 2013 financial performance.
- Indonesia Banking Award 2014 : Ranked 5 BUKU II Public Company, Core Capital Rp1T - Rp5T.
- BVIC shares included as one of the component in Infobank15 Index (period 2014 - 2015).
- Year 2013** : - BVIC shares included as one of the component in Infobank15 Index (period Dec 2013 - May 2014).
- Raised in Company rating to idA- from idBBB+ ; with stable outlook.
- Raised in the rating of Bank Victoria Bond III Year 2012 to idA- from idBBB+.
- Raised in the rating of Bank Victoria Subordinated Bond II Year 2012 to idBBB+ from idBBB.
- Predicate of "Very Good" from Infobank Award for 2012 financial performance.
- 1st Rank of The Best Bank 2013 in "Good Corporate Governance" for the Commercial Bank category with Core Capital IDR 1T – 5T.
- Indonesia Banking Award Best Performance Banking 2013 for the BUKU 2 Private Bank category.
- Year 2012** : - Predicate of "Very Good" from Infobank Award for 2011 financial performance.
- Banking Efficiency Award Bisnis Indonesia 2012 for the Non Foreign Exchange Bank category.
- Finalist The Best Small Bank < IDR 1T from Indonesia Enterprise Risk Management Award 2012.
- Tempo Newspaper in Indonesia Banking Award Best Performance Banking 2012 for the National Private Bank category with Assets between IDR 5T - 50T.
- 1st Rank of The Best Bank 2012 in "Compliance" for the Commercial Bank category with Assets > IDR 1T - 10T at the Anugerah Perbankan Indonesia 2012.
- 1st Rank of The Best Bank 2012 in "Financial Aspects" for the Commercial Bank category with Assets > IDR 10T - 25T at the Anugerah Perbankan Indonesia 2012.
- 1st Rank of the The Best Bank 2012 in "Good Corporate Governance" for the Commercial Bank category with Assets > IDR 1T - 10T at the Anugerah Perbankan Indonesia 2012.
- Year 2008** : - Predicate of "Very Good" for the category of Bank with Business Activity Focusing on Particular Business Segment (with a capital between IDR 100B to < IDR 1T) out of 125 bank ratings in Indonesia by Infobank Magazine, June 2008 Edition.
- "Banking Efficiency Award 2008" from Bisnis Indonesia Daily.

PUBLIC ACCOUNTANT

TANUDIREDJA, WIBISANA, RINTIS & REKAN(PRICEWATERHOUSE COOPERS)

Plaza 89
Jl. H.R. Rasuna Said
Kav. X7 No. 6
Kuningan, Jakarta 12940
Tel. 62-21 5212 901
Fax. 62-21 5290 5555/5290 5050

NOTARY

FATHIAH HELMI S.H.

Graha Irama
Lantai 6, Ruang 6C
Jl. H.R. Rasuna Said X-1
Kav. 1 & 2
Kuningan, Jakarta 12950
Tel. 62-21 52907 304-06
Fax. 62-21 526 1136

LEGAL CONSULTANT

DA SILVA & SUHARDADI

One Pacific Place, level 11
Sudirman Central Business District
Jl. Jendral Sudirman Kav. 52-53
Jakarta 12190
Tel : +62 21 2783 0550
Fax : +62 21 2985 9889

SECURITIES ADMINISTRATION BUREAU

PT ADIMITRA JASA KORPORA

Plaza Property Lantai 2
Komplek Pertokoan Pulomas
Blok VIII No. 1
Jl. Perintis Kemerdekaan
Jakarta Timur
Tel. 62-21 4788 1515
Fax. 62-21 470 9697

RATING AGENCY

PT PEMERINGKAT EFEK INDONESIA

Panin Tower Senayan City, 17th Floor
Jl. Asia Afrika Lot.19
Jakarta 10270, Indonesia
Phone: 62-21-7278-2380
Fax: 62-21-7278-2370

TRUSTEE

PT BANK MEGA TBK

Menara Bank Mega,
Jl. Kapten Tendean Kav. 12-14A
Jakarta 12790
Tel : +62 21 7917 5000
Fax : +62 21 7918 7100

bank victoria

THANK YOU

Continuous
Improvement
towards
Sustainable Growth

Corporate Secretary
PT Bank Victoria International Tbk
Panin Tower Lantai 15 Senayan City, Jl.
Asia Afrika Lot. 19, Jakarta 10270
Telp. : (021) 7278 1800
Fax. : (021) 7278 1900
Email : corsec@victoriabank.co.id
Website: www.victoriabank.co.id

