
ASEAN
CATALYST

CITIZENSHIP REPORT 2017

PG 43

IMPROVING ACCESS TO FINANCE

Reached out to 22% new customers, and

facilitated more than RM150 million digital

transactions, with emphasis on digital security.

PG 57

NURTURING OUR PEOPLE

Delivered 934,511 hours of training in Malaysia

and 18,168 volunteer hours for community

development initiatives.

PG 36

SUPPORTING INCLUSIVE GROWTH

Pledged 1% of PBT towards CSR efforts

ASEAN-wide, in effect from 2017 PBT for

2018 initiatives.

TOGETHER

www.cimb.com
View our Citizenship Report, Annual Report, Accounts and other information about CIMB Group Holdings Berhad at

The cover showcases the digital world and our ongoing commitment to deliver solutions

that empower our customers, our people and our partners to fulfil their dreams and

aspirations for a better future.

2 CIMB GROUP HOLDINGS BERHAD

SIDE THIS REPORT

1 4

6

5
2

3

CIMB GROUP AT A GLANCE

4 Our Vision, Mission, Values and Sustainability Statement

5 Key Performance Highlights 2017

6 CIMB Group

SUSTAINABILITY @ CIMB GROUP

16 Our Approach to Sustainability

17 The CIMB Sustainability Framework

CELEBRATING A DECADE WITH CIMB FOUNDATION

34 Our 10-Year Impact Scorecard Against SDGs

35 Empowering Communities, Changing Lives since 2007

GOVERNANCE

18 Sustainability Function @ CIMB Group

18 The Role of CIMB Foundation

19 Board of Trustees

24 CIMB Foundation’s Charter

25 Beyond Compliance: Key Policies and Frameworks

33 International Initiatives and Membership in Organisations

ABOUT CIMB CITIZENSHIP REPORT 2017

7 Scope of Reporting

8 Stakeholder Inclusiveness and Materiality

9 28 Material Topics of Interest and Our Response

SUSTAINABILITY LEADERSHIP

12 Chairman’s Commitment

14 Group CEO’s Pledge

CIMB GROUP HOLDINGS BERHAD

ECONOMIC ENVIRONMENTAL

pg 40 pg 48

3CITIZENSHIP REPORT 2017

7 10

11

8

9

CIMB CITIZENSHIP HIGHLIGHTS 2017

36 Key Areas of Impact and Priority UN Sustainable Development Goals

SOCIAL IMPACT (WORKPLACE & COMMUNITY)

56 Promoting the Spirit of #teamCIMB

 - Thriving on Diversity

 - Introducing Enriching Policies

57 Encouraging Life-long Learning

59 Fostering Employee Engagement

61 Ensuring Occupational Safety And Health (OSH)

62 Inspiring Citizenship

65 Supporting Community Welfare & Well-being

 - Impacting Quality Education

 - Supporting Social Inclusion

 - Championing Sports for Life

 - Supporting Disadvantaged Women, Youth and Children

 - Promoting Health & Productivity

APPENDICES

79 Statement of Support: UN Global Compact Network Malaysia

80 Trustees Report & Financial Statements 2017

103 Index: “In Accordance” with GRI Standards: Core Option

ECONOMIC IMPACT (MARKETPLACE)

40 Ensuring Customers First; Responsibility Always

42 Striving for Financial Inclusion

44 Spreading Financial Literacy

45 Forging Partnerships of Trust

ENVIRONMENTAL IMPACT (ENVIRONMENT)

48 Demonstrating Environmental Stewardship

52 Strategising Green Financing

53 Supporting Sustainable Initiatives

CR/17

SOCIAL

CONTENT HIGHLIGHTS

pg 12 Chairman’s Commitment

pg 17 The CIMB Sustainability Framework

pg 14 Group CEO’s Pledge

pg 36 CIMB Citizenship Highlights

pg 56

4 CIMB GROUP HOLDINGS BERHAD

TO BE THE LEADING ASEAN COMPANY

VISION

MISSION

SUSTAINABILITY STATEMENT

OUR VALUES

To provide universal banking services as a high-performing, institutionalised and integrated company located in ASEAN
and key markets beyond, and to champion the acceleration of ASEAN integration and the region’s links to the rest of the
world.

We aspire to demonstrate sustainability leadership to create shared value for our diverse stakeholders in our core
operating markets across ASEAN and beyond. We will invest resources; influence our networks; and create positive
economic, environmental and social impact.

CIMB GROUP AT A GLANCE

Enabling People
We empower and align our people

to innovate and deliver value in

their workplace as well as for the

communities they serve.

Strength in Diversity
We have respect for different

cultures, we value varied

perspectives, and we recognise

diversity as a source of strength.

High Performance
We work hard and we work

strategically to deliver value

for customers, staff and other

stakeholders.

Customer-Centric
We exist to serve our customers and

we sell products and services that

our customers understand and value.

Integrity
We are honest, respectful and

professional in everything we do,

because integrity is the founding

value of CIMB Group.

5CITIZENSHIP REPORT 2017

CIMB Group At A Glance

Our presence in ASEAN, China & Hong Kong, India,

Sri Lanka, Korea, United States of America, and the

United Kingdom gives us an advantage in terms of

access to a wide network of customers and strategic

partners for consistent and sustainable growth year-

on-year.

Our key products and solutions

are designed to meet specific

needs and challenges of our retail

and institutional customers. We

continuously seek their feedback to

innovate our products and services

in keeping with the dynamic market

environment and evolving customer

needs.

CIMB GROUP

OUR FOOTPRINT

OUR SOLUTIONS

Our Wide Network of

Operations

 Malaysia

Indonesia

Thailand

Singapore

Cambodia

Laos

Brunei

Vietnam

Myanmar

 China & Hong Kong

 United Kingdom

 India

 Korea

 Sri Lanka

 United States of America

Our Asset Value

billion
RM506.5
(5th largest banking group by assets in ASEAN)

Our Market Capitalisation

billion
RM60.3

Profit Before Taxation

billionRM6.1
Earnings Per Share

sen49.6

Our Customers

13.5 MILLION +

Our Universal Products & Services

>100

Our Workforce

38,000*

Our Core Solutions

 Consumer banking

 Commercial banking

 Wholesale banking

 Transaction banking

 Islamic banking

 Asset Management

Our Headquarters

Menara CIMB, Jalan Stesen Sentral 2

Kuala Lumpur Sentral, 50470

Kuala Lumpur, Malaysia

OPERATING INCOME (GROUP)

LAST 5-YEAR DIVIDEND PER SHARE (SEN)

Asset

Management

and

Investments

Wholesale

Banking

Commercial

Banking

Consumer

Banking

* Approximately

23.2** 15.0 14.0 20.0 25.0
**Based on the enlarged 8,229,341,531 ordinary shares, arising from the issuance of 500 million new ordinary shares

pursuant to the private placement excercise completed in January 2014.

Our Retail
Branches

851

6 CIMB GROUP HOLDINGS BERHAD

CIMB Group At A Glance

CIMB GROUP

CIMB Group is a leading ASEAN universal bank and one of the region’s

foremost corporate advisors. It is also a world leader in Islamic finance.

The Group is headquartered in Kuala Lumpur, Malaysia, and offers

consumer banking, commercial banking, investment banking, Islamic

banking and asset management products and services. It is the fifth largest

banking group by assets in ASEAN and, as at the end of 2017, had around

38,000 staff and over 13.5 million customers.

CIMB Group Holdings Berhad has been listed on the Main Market of Bursa

Malaysia since 1987 and has market capitalisation of RM60.3 billion as at

31 December 2017. Total assets at the end of 2017 were RM506.5 billion,

with total shareholders’ funds of RM48.2 billion and total Islamic assets

of RM102.9 billion. At the end of 2017, the substantial shareholders were

Khazanah Nasional Berhad with 27.27%, Employees Provident Fund (EPF)

with 14.40% and Kumpulan Wang Persaraan (Diperbadankan) with 6.15%.

CIMB BANK

CIMB THAI BANK CIMB ISLAMIC CIMB VIETNAM

CIMB NIAGA CIMB INVESTMENT BANK

CIMB BANK PLC

CIMB Bank is the Group’s commercial bank in

Malaysia with 269 branches across the country.

It has subsidiaries in Thailand, Cambodia and

Vietnam, as well as branches in Singapore,

London, Hong Kong, Shanghai and Laos and

representative offices in Yangon and Mumbai.

CIMB Thai is the Group’s banking

franchise in Thailand. It has been

listed on the Stock Exchange of

Thailand and is the 9th largest

commercial bank in Thailand by

assets, with 86 branches nationwide

and 1 overseas branch in Vientiane,

Laos.

CIMB Islamic is the Group’s Islamic

banking and financial services

franchise, with an extensive suite

of innovative Shariah-compliant

products and services. It operates

in parallel with the Group’s universal

banking platform.

CIMB Bank (Vietnam) Limited is

the Group’s banking franchise

in Vietnam with one branch

headquartered in Hanoi. CIMB

Bank Vietnam offers a wide range

of banking products and services

for individuals, businesses and

corporates.

CIMB Niaga is the Group’s banking franchise

in Indonesia with 476 branches across the

archipelago. It has been listed on the Indonesia

Stock Exchange since 1989 and is the fifth

largest bank in Indonesia by assets at the end of

2017.

CIMB investment banking franchise operates in

15 countries across Asia Pacific. CIMB Securities

is the Group’s stockbroking arm, providing

institutional and retail brokerage and equities

research.

CIMB Cambodia is the Group’s

banking franchise in Cambodia,

with 13 branches across the

country. It offers a wide range of

banking products and services

for individuals, businesses and

corporates.

7CITIZENSHIP REPORT 2017

IN DELIVERING BANKING SOLUTIONS, WE FULFIL OUR RESPONSIBILITY TO SUPPORT
SUSTAINABLE GROWTH IN ALL THE MARKETS WE OPERATE IN ACROSS ASEAN AND

BEYOND.

The CIMB Citizenship Report 2017 documents our economic,

environmental and social commitments and contributions in the

workplace, marketplace, environment and community. While our near-term

objective is to catalyse positive development, our long-term aspiration is

to create a better future for our stakeholders.

We constantly seek opportunities to scale and improve. We attempt to

cast our net wider every year, to reach out to the greater population with

quality financial services in all our major markets (such as Malaysia,

Indonesia, Singapore and Thailand). Our digitalisation efforts help us to

not only achieve this objective, but to continuously build our capabilities

Our Annual CIMB Citizenship Report evidences our commitment to

conducting business with responsibility. In 2017, there were no significant

changes from previous reporting periods in the list of material topics and

topic boundaries that would require any restatement.

Boundary: The scope of this report is limited to various strategies,

initiatives and programmes that have been implemented mainly in our

biggest market, Malaysia. At the same time, we have included updates

from our ASEAN offices for select topics, as we aspire to extend the

scope and boundary to our other ASEAN entities in the coming years.

Comparability: We are in the process of streamlining our internal data

tracking mechanisms and hence, we may not have provided comparable

data for all the indicators. The information disclosed will be more holistic

in 2018 and thereafter. The report also outlines our approach to engaging

multiple stakeholders and seeking their participation to support ESG

factors.

As a responsible corporate citizen, we believe in creating opportunities to engage with our stakeholders, mainly to understand their expectations, and

invite their feedback for continuous improvement. We rely on both formal and informal platforms and channels to not only educate, but also interact

and have dialogue with relevant stakeholders.

Basis for Stakeholder Selection: Our basis for selecting the most critical stakeholders is to consider three factors: stakeholders’ influence on our

business, interactions, reputation; the degree or level of our dependency on various stakeholders to further their interests as well as our business;

stakeholders who share common business and community interests and aspirations or their representativeness. On the next page are our most critical

stakeholders and the various platforms we use for regular engagement.

to mitigate fraud and increase digital trust for financial transactions and

undertakings. The digital solutions also cater to the evolving needs of

tech-savvy customers, improving the overall customer experience both in

terms of access and services. On the product side, we also have a clear

approach to addressing sustainable finance, which will progressively

integrate relevant economic, social and governance (ESG) factors.

We hope this report reinforces our commitment to sustain our long-held

relationships and the trust that we share with our internal and external

stakeholders in fulfilling our corporate citizenship.

SCOPE OF REPORTING

STAKEHOLDER ENGAGEMENT AND MATERIALITY

ABOUT CIMB CITIZENSHIP REPORT 2017

Guidelines: We have prepared this report as per the Bursa Malaysia

Securities Berhad Main Market Listing Requirements and “In

Accordance” with GRI Standards: Core Option. This is the first year for

us to use GRI Standards as our reporting framework. Our transition from

GRI G4 guidelines (applied in our last Citizenship Report, released in

March 2016) to GRI Standards will be progressive. For easy reference to

GRI Standards that we have documented in this report, we have included

a GRI Disclosure Index on pages 103-107 of this report.

Period of Reporting: The scope for CIMB Citizenship Report 2017

and the GRI Index includes information for the period 1 January 2017

to 31 December 2017, unless specified otherwise. All quantitative and

qualitative data for indicators are disclosed where possible to allow for

comparison.

Overall, in determining the content of this report, we have ensured

that we have adhered to the principles of stakeholder inclusiveness;

sustainability context; materiality and completeness.

8 CIMB GROUP HOLDINGS BERHAD

About CIMB Citizenship Report 2017

Stakeholder Inclusiveness: We did not conduct any special stakeholder meetings in 2017 for the purpose of this report. However, the data analysed

for the year under review includes information from customers, employees, suppliers, and community development partners collected through various

institutionalised platforms on a monthly, quarterly, and annual basis. We analysed the stakeholder feedback and information to identify 28 material

topics of interest as indicated in the table below. Based on our internal materiality assessment, we then identified several key issues to prioritise in

2017 - the ones that hold high significance for both internal and external stakeholders of CIMB.

Materiality: Our materiality process takes a long-term approach to aligning the interests of both internal and external stakeholders, by analysing

factors that contribute to value creation. In 2018, we will go a step further to consider various sectoral approaches and partnership strategies, which

will help sustain our efforts into the future.

Alignment:

Internal and External

Stakeholder Expectations
The UN Sustainable

Development Goals

GRI

Standards

Partnership

Strategies

Aspiration:

Organisational Growth (T18 &

Beyond) + Long-term Value

Bursa

Malaysia

Listing

Requirements

Sector-specific

Approaches

NNON-GOOVERNMMMENTALL

ORRGANISAATIONSSS (NGOSS)

AND NNON-PRRROFIT

ORGAANISATIIONS

MEDIAA, INTERREST

GGROUPSS AND LOCALL

COMMMUNITTTIES

SUPPLIERS AAND

MAARKET PARTICCCIPANTTS

REGGULATOOORS

INVVESTORRRS

EMMPLOYEEES ANND THEIIR

REPREESENTAATTIVES

CUSSTOMERRS

We strive to be accessible and act
from a long-term perspective for

customers to benefit from our
products and services.

Forums, meetings, and partnerships.

We have ongoing engagements with
investors and analysts.

Investor relations briefings, investor
roadshows, and investor engagement

sessions.

Suppliers facilitate our ability to serve
our customers in the best way

possible and optimise our cost. We
strive to ensure that our suppliers

thrive and benefit through our
partnerships.

Supplier portal, supplier assessment, and
meetings.

Through CIMB Foundation, we
continuously work to strengthen and

enrich communities. We aim to spread
our efforts and ensure that our

programmes reach deserving
communities.

Forums, meetings and partnerships.

Our employees and their skills,
expertise and dedication are our
greatest assets. We are committed to
maintaining a good, honest and
collaborative dialogue with employees
and their representatives.
Employee surveys, performance
assessments and multi-channel feedback,
town halls, engagement of employee
representatives and various new media
communication platforms that provide
real-time access.

Regulators are the bedrock that
develop and shape industry
development.
Briefings, meetings and industry groups.

Media channels are crucial
connections to the community,
especially in terms of handling public
misunderstanding on safety features of
our products.
Briefings and meetings.

STAKEHOLDER ENGAGEMENT

9CITIZENSHIP REPORT 2017

About CIMB Citizenship Report 2017

28 MATERIAL

TOPICS OF INTEREST

SUSTAINABILITY CONTEXT

SUSTAINABILITY CONTEXT

SUSTAINABILITY CONTEXT

OUR RESPONSE & ACTION

Stakeholder Group

Customers

Stakeholder Group

Employees

Stakeholder Group

Suppliers

Basis for Selection

• Dependency

• Influence

• Access to financial

solutions

• Safe and secure digital

platforms

• Integrity

• Transparent

communications

• Service excellence

 or customer

 experience (CX)

Financial inclusion

and knowledge being

critical for customers

to meet their personal

and business ambitions,

which in turn will catalyse

sustainable economic

development.

Equitable opportunities

for development

and growth foster a

productive and high

performance work

culture and environment,

in addition to promoting

socio-economic welfare.

Professional, equal,

and fair opportunities

to suppliers help forge

productive partnerships

and help us deliver

quality products and

services as well as help

promote industry and

business.

• Equality

• Wealth

• Career growth

• Fair treatment

• Transparent conduct

• Learning

• Conducive and secure

environment

• Remuneration and

benefits

• Objective and

transparent

procurement policies

• Fair compensation

• Processed and approved a total of RM10.1

billion in loans for SMEs from the National Key

Economic Areas (NKEA), which have been

earmarked for rapid economic growth for

Malaysia to achieve a high-income, developed-

nation status by the year 2020.

• The number of digital banking customers

increased by 22%, with more than 150 million

digital transactions in 2017. Additionally, we

had a 18.0% increase of digital customers

active on CIMB Clicks online banking portal

and a 34.8% increase in active customers

using CIMB Clicks mobile application.

• Established the Country Data Governance Unit

and built capacity to monitor data governance

and data management activities across the

region.

• To address customers service issues we

conducted 53 lean six sigma and 25 customer

journey mapping workshops. As the result 18

process reengineering projects and 425 quick

fixes were implemented.

• Achieved a 55.6% female workforce, with

41.8% women representation at senior

management level. Also, 20% of Board

positions are held by women, which is closer to

our target of 30% by 2020.

• Delivered 934,511 hours of training to 16,378

employees in Malaysia, with a total investment

of RM54.7 million

• Expanded the ABC Informal Leaders’ Network

 to 142 Business Sponsors and 2,304 Informal

 Leaders to drive culture transformation

 initiatives.

• Extended the popular staff-management

engagement platform called ‘Tuesday Chats’ to

Group Management Committee’s one-downs

(GMC -1), with a total of 683 sessions, and 92%

response rate in Employee Engagement Survey

(biennial survey, last conducted in 2016).

• Achieved 100% CIMB-registered supplier

awareness on anti-corruption and code of

conduct through digital interventions and

voluntary pledges as part of procurement

process.

• Migrated 853 suppliers to Group Electronic

Procurement System (GEPS), improving

efficiencies, reducing turn around time and

helping improve communication with suppliers.

Basis for Selection

• Dependency

• Influence

Basis for Selection

• Dependency

Banking distribution
channels (Ongoing)

Townhalls

Procurement process
(Ongoing)

Community events
(Ongoing)

Intranet, Newsletter,
Internal

Communications

Complaints and
feedback mechanism
in offices (Ongoing)

Call centres (Ongoing)

Department meetings
(Ongoing)

Feedback forms and
surveys (Annual)

Feedback surveys

Performance evaluation
(Annual)

Social media (Ongoing)
Seminars &

Conferences (Quarterly)

Complaints and
feedback mechanism at

branches (Ongoing)

Community events
(Ongoing)

Economic Environmental Social

10 CIMB GROUP HOLDINGS BERHAD

About CIMB Citizenship Report 2017

28 MATERIAL

TOPICS OF INTEREST
OUR RESPONSE & ACTION

• Industry growth

• Data and transfer of

knowledge / expertise

• Compliance

• Harmonious and

constructive

relationship

• Economic;

 Environmental; Social

 (EES) impacts

• Social inclusion

• Wealth, health,

 education

• Funding & donations

• Green citizenship

• Green education and

awareness

• Environmental

protection

• Renewable energy

• Sustainable finance

• Achieved an average of 99.2% participation

rate for our e-Learning Programmes, covering

governance, risk, AML, and IFSA training.

• Launched an organisation-wide digital

campaign on compliance risk culture,

educating CIMB staff on values such as

integrity.

• Contributed as a founding member of Bank

Negara Malaysia’s Community of Practitioners

(CoP) for the Value-Based Intermediation (VBI)

initiative.

• Participated in an industry-wide survey on

Sustainable Islamic Banking and Investment

by RFI Foundation with the UN Environment

Programme – Finance Initiative.

• Conducted Board-level deliberations on ESG

risk frameworks, to develop our strategies and

improve our ESG risk management.

• Contributed RM10.5 million towards community

development initiatives, covering causes

related to social inclusion; entrepreneurship;

gender empowerment; environmental

stewardship; and financial literacy.

• Launched 378 projects, with 259 NGO and Civil

Society partners across 14 states of Malaysia,

with 183,929 community beneficiaries.

• Invested in developing local sports talent

(abled and specially-abled), successfully

producing national and international

champions.

• Announced allocation of 1% of PBT towards

our CSR initiatives, already in effect from 2017

PBT for 2018 initiatives.

• Stipulated the Group Credit Risk Policy,

which ensures that companies with high

exposure to ESG risks are subject to higher

credit approving authority and / or extra due

diligence.

• Achieved approximately 40% reduction in

paper consumption at Menara CIMB through

Managed Print Services (MPS).

• Led issuance of Quantum Solar Park

(Semenanjung) Sdn Bhd’s RM1 billion Green

SRI Sukuk.

• Supported a rural electrification programme

with Renewable Energy (solar), with an initial

investment of RM157,500.

• Migrated 853 suppliers to the Group Electronic

Procurement System or GEPS - a ‘paperless’

and ‘low-carbon‘ solution.

Stakeholder Group

Government and Regulators

Stakeholder Group

Community / NGOs / Civil Society

Stakeholder Group

Multiple Stakeholders (Employees / Customers / Suppliers /

Regulators / Community)

Meetings (Quarterly)

Meetings
(Ongoing)

Other forms of
communication

(Ongoing)

Other forms of
communication

(Ongoing)

Influence

Seminars (Annual)

Basis for Selection

• Representative

• Influence

Basis for Selection

• Representative

• Influence

Community
partnerships and

investments, including
donations (Ongoing)

SUSTAINABILITY CONTEXT

SUSTAINABILITY CONTEXT

SUSTAINABILITY CONTEXT

Compliance, regulations,

government priorities

are all critical to promote

the collective agenda

of good governance for

inclusive development

– at both policy and

grassroot levels.

It is critical for us as

well as the nation to

educate, nurture and

build financially-abled

communities, with equal

access to education,

healthcare, and socio-

economic opportunities.

Environmental

consciousness amongst

our critical stakeholder

groups will go a long

way into promoting

green behaviour, green

practices, and green

citizenship.

Economic Environmental Social

11CITIZENSHIP REPORT 2017

About CIMB Citizenship Report 2017

ALIGNING WITH
THE UN SDGs

This report has been critically reviewed by the UN Global Compact Network Malaysia for our approach to aligning our

sustainability commitments with the UN Sustainable Development Goals (SDGs). We have not submitted the report for

any other External Assurance this year.

POINT OF CONTACT

Our Sustainability agenda rests on our corporate conscience, which allows us to reflect on the impact of our decisions

and our business activities on society and our stakeholders at large. This in itself instils a sense of responsibility in

all of us at CIMB, driving our actions and behaviour. Our stakeholders therefore are assured of their best interests in

dealing and partnering with CIMB, as we continuously deliberate on their issues to improve our solutions.

However, we continuously seek to improve the quality of our reporting and hence, we welcome all feedback, ideas, and

questions on CIMB Citizenship Report 2017. Please contact us at:

HQ Address

CIMB Bank Berhad

Contact Details

sustainability@cimb.com

Email Address

Menara CIMB, Jalan Stesen Sentral 2,

Kuala Lumpur Sentral, 50470 Kuala Lumpur

Malaysia

CIMB GROUP HOLDINGS BERHAD1212 CIMB GROUP HOLDINGS BERHAD

Dato’ Sri Nazir Razak
Chairman

CHAIRMAN’S
COMMITMENT

13CITIZENSHIP REPORT 2017

Sustainability Leadership

The year under review also saw us reinforce our corporate citizenship commitment with a

long-term approach to create shared values with our diverse stakeholders. We began our work

on Environmental, Social and Governance (ESG), which covers CSR, sustainable finance and new

impactful businesses. We also institutionalised the CIMB sustainability framework, taking our

commitment a step further by raising awareness and educating our senior management

on sustainable finance.

Dear Stakeholders,

2017 was a big year in our corporate citizenship journey. We celebrated

the 10th anniversary of CIMB Foundation, marking a decade of CIMB

empowering communities and changing lives. In celebrating the

momentous occasion, we strengthened our commitment to corporate social

responsibility (CSR) and further institutionalised responsible corporate

citizenship by unveiling fresh initiatives - our pledge to spend annually

1% of the Group’s pretax profit on CSR, the introduction of Flex4CSR

programme for staff to take paid leave to work on CIMB Foundation’s

activities, the regional implementation CIMB Foundation’s flagship

programme, Community Link, and the launch of a new flagship programme,

CIMB Mozek. Over the next ten years, our CSR activities will grow in scale

and impact not only in Malaysia, but also across ASEAN.

The year under review also saw us reinforce our corporate citizenship

commitment with a long-term approach to create shared values with

our diverse stakeholders. We began our work on Environmental, Social

and Governance (ESG), which covers CSR, sustainable finance and new

impactful businesses. We also institutionalised the CIMB sustainability

framework, taking our commitment a step further by raising awareness and

educating our senior management on sustainable finance.

I am pleased to share that in meeting our T18 main financial targets

for 2017, we were also able to align some of the T18 strategies to our

citizenship agenda. For example, one of our T18 strategies was to tap the

digital banking potential to reach new markets and demographics through

innovative digital solutions. From the financial inclusion perspective, we

have been able to use the power of digital banking to cast our net wider,

allowing small enterprises and rural communities to conduct e-commerce

and banking transactions conveniently and safely.

CIMB actively looks for opportunities for sustainable financing and

underwriting issuances in the renewable energy space through CIMB

Islamic, already a leading global player in Sukuk issuances. For example,

we participated in Khazanah Nasional Berhad’s issuance of a RM100.0

million Sustainable and Responsible Investment (SRI) Sukuk as Sole

Principal Adviser, Sole Lead Arranger, and Shariah Adviser in 2017, and

Quantum Solar Park (Semenanjung) Sdn Bhd’s issuance of RM1.0 billion

green SRI Sukuk, which is the world’s largest green Sukuk as at end 2017,

as Sole Principal Adviser, Lead Arranger, Lead Manager and Sole Shariah

Adviser.

CIMB Islamic has taken significant steps in promoting sustainable finance

domestically and internationally. It is a founding member of the Community

of Practitioners of Bank Negara Malaysia’s Value-Based Intermediation

(VBI), which is aimed at strengthening the roles and impact of Islamic

finance in achieving a sustainable financial ecosystem. Given our global

leadership in Islamic finance, we are well-positioned to integrate the VBI

principles of entrepreneurial mindset, community empowerment, good self-

governance and best conduct into our strategies.

CIMB Islamic is also a member of RFI Foundation, a London-based non-

profit that promotes responsible finance. Through this platform, we support

the development of responsible finance knowledge and provide industry

perspectives in the hope of widening the global acceptance of Islamic

finance as a form of responsible finance.

I am pleased to report that for our commitment in building awareness of

shared values and greater social impact, we received a platinum award for

Inclusiveness and Diversity Reporting at the National Annual Corporate

Reports Awards (NACRA) presentation ceremony in November 2017. For the

first time, we also emerged as the winner of the coveted Overall Excellence

Platinum Award, as well as awards in other categories, underscoring our

transparency and meaningful engagement with our stakeholders.

On behalf of the Board, I would to like to express my appreciation to

management and staff for embracing our corporate citizenship agenda. I am

confident that with your continuing support, we will be able to achieve more

in the long term.

We want you to join our journey as we empower more communities and

change more lives, and welcome your feedback and input on the activities

reported in the following pages of this report.

Nazir Razak

Chairman

CIMB Group

CIMB GROUP HOLDINGS BERHAD14

Tengku Dato’ Sri Zafrul Tengku Abdul Aziz
Group Chief Executive Officer

GROUP CEO’S
PLEDGE

15CITIZENSHIP REPORT 2017

Sustainability Leadership

Tengku Dato’ Sri Zafrul Tengku Abdul Aziz

Group Chief Executive Officer/Executive Director

In 2017, we made a commitment to be a sustainable organisation and aim to integrate ESG

considerations into our risk assessment and management strategies by 2020. More than a fiduciary

duty, it is our responsibility and a deeper commitment to all our stakeholders.

As a leading universal bank and corporate citizen in ASEAN, we take our

responsibility in ensuring sustainability across all our business and operations

seriously. In 2017, we made a commitment to be a sustainable organisation.

We target to integrate economic, social, and governance (ESG) considerations

into our risk assessment and operational strategies to ensure that our business

journey would have a net positive impact on all our existing and future

stakeholders over the long term.

On the business side, our T18 strategy has strengthened our organisational

foundation to ensure long-term sustainability and reinforced our position in the

regional banking space. From improving customer experience and productivity,

to digital banking and FinTech adoption, the T18 Strategy has enabled us to

deliver real value to our stakeholders.

CIMB’s commitment to sustainability is also reflected in our participation in

the United Nation’s (UN) Global Compact’s Local Network in Malaysia, to

align our business and CSR strategies with UN’s Sustainable Development

Goals (SDG’s). Each of these SDGs mirrors ESG-related aspirations, which

we believe will create long-term value for all our stakeholders, and help

businesses and communities prosper. To that end, the newly developed CIMB

sustainability framework aims to guide our corporate citizenship initiatives in

the markets we operate, while contributing to those global SDGs. These include

improving financial inclusivity, promoting education, enhancing the well-being

of communities, demonstrating environmental stewardship and encouraging

entrepreneurship.

In incorporating ESG considerations into our existing operational framework,

one project we have also embarked on is to develop sustainable performance

indicators to guide future financing, investment, and procurement decisions,

to address the various risks associated with climate change. We will pilot this

project through selected industries, involving active engagement with staff

and clients to raise awareness on how sustainable financing could contribute

to a greener world. Additionally, what ranks equally highly on our ESG agenda

is financing businesses in industries such as renewable energy and waste

management, and looking to partner with leading non-profit organisations that

promote leading ESG initiatives.

In contributing to sustainability of communities and economies, our role in

ensuring financial inclusion includes the provision of digital banking channels

to ensure a wider consumer reach and cheaper transaction costs. In 2017

alone, the number of digital banking customers increased by over 22%, with

more than 150 million digital transactions in 2017. Additionally, on the CIMB

Clicks online portal, we saw a 18.0% increase of active digital customers, and a

34.8% increase in active customers using the CIMB Clicks mobile application.

This also ties in with our efforts to enhance Customer Experience – another

T18 programme – across the Group. We also enhanced our micro financing and

micro saving products, and facilitated access to finance for SMEs, minority

groups and underprivileged communities. Through our Commercial Banking

unit, we processed and approved RM10.1 billion worth of loans for SMEs from

National Key Economic Areas (NKEA sectors), which will catalyse Malaysia’s

economic growth to achieve a high-income, developed-nation status by the year

2020.

Within CIMB, the sustainability theme has become part and parcel of our

working environment: built-in recycling facilities, energy-saving equipment and

our ongoing ‘think before you print’ campaign are standard features across all

countries in which we operate.

We consider CIMB’s workforce to be a key aspect of our sustainability agenda.

Human resource management and development policies are continuously

reviewed and improved to ensure that we attract, train and retain the best talent.

For example, in 2017, we introduced fresh initiatives such as additional benefits

for mothers and single parents, flexible working arrangements, first-in-industry

month-long paternity leave and interest-free housing loan for lower-income staff.

The development of our employees also ranks highly on our list of priorities.

Regionally, we invested approximately RM108 million on staff training and

development in 2017. One aspect of human resource that we are particularly

proud of is the ratio of women in CIMB, which stood at 55.6% of our total

workforce, with 41.8% women representation at senior management level.

Coupled with the 14 nationalities in the CIMB family, I am proud to claim that

we are a company that truly embraces diversity. Our T18 Culture transformation

project, “A Better CIMB”, has also resulted in better teamwork and stronger

collaborative spirit Group-wide, while also promoting stronger corporate

citizenship and ‘responsible’ behaviour towards all of our stakeholders.

2017 was also a milestone year for our main CSR arm, CIMB Foundation which

celebrated its tenth anniversary. We feel honoured to have made a difference

to 700,000 lives in Malaysia through 962 initiatives amounting to RM120 million

since the foundation’s inception. The Group has pledged 1% of its prior year’s

PBT to CSR efforts ASEAN-wide, starting in 2018. With an estimated minimum

budget of RM60 million annually, we hope to empower even more communities

and change even more lives through the foundation’s three main pillars

encompassing education, sports and community development. This will certainly

help realise our aspiration to build a sustainable future with all our stakeholders,

and to be an exemplary corporate citizen in ASEAN.

Under CIMB Foundation, we have been supporting our community members

through three main pillars: sports, education and community development.

For sports, we focused on identifying and nurturing young talent and supporting

social inclusion, by providing access to finance as well as sports infrastructure

via programs like our partnership with Junior Cycling Malaysia and the CIMB

Junior Squash Development Programme. From squash, to blind football and

wheelchair basketball, 33-Foundation-supported athletes have competed in the

SEA Games 2017 and ASEAN Para Games 2017.

On the education front, we provide opportunities to talented youth as a way

of supporting community-based education programmes and under-resourced

schools. An example of this is CIMB Foundation’s flagship holistic financial

literacy programme, Be$MART, which created positive impact for 4,592 tertiary

level students across 59 universities throughout Malaysia in 2017.

CIMB Foundation’s community development efforts focused on creating

positive impact for the environment and helping support projects that promote

entrepreneurship, social wellbeing and national unity. The ongoing “Community

Link” programme empowers CIMB branches nationwide to identify and

champion eligible projects - from adopting schools to tree planting to feeding

the homeless.

Moving forward, CIMB remains committed to fulfilling its role in helping

to develop the socio-economy of this 630 million-strong region where we

operate, and to ensure its long-term stability and sustainability. We believe our

continuous commitment to the sustainability agenda will help us fulfil that role

effectively.

Before I end, I would like to thank all our Board Members from the respective

countries we operate in, trustees of CIMB Foundation, our business and CSR

partners, as well as management and staff of #teamCIMB, who have contributed

towards realising our sustainability agenda and fulfilling our responsibilities both

as a business and as a corporate citizen.

16 CIMB GROUP HOLDINGS BERHAD

At CIMB Group, we believe that one of our key purposes is to deliver

value in terms of improved access to quality financial solutions and useful

financial information. This in turn contributes to a more resilient economy;

a more equitable society and a better future. Our business success on

the other hand is driven by our inclusive growth strategies and shared

values, which ensure our critical stakeholders are served with the right

solutions and are motivated to make positive contributions - in the context

of not just our business, but also economic, environmental, and social

considerations.

In whatever we do, our stakeholders act as both catalysts and beneficiaries of our
sustainability efforts. Our partnerships with them help create shared value and

future-proof our businesses across markets.

We are currently working with our stakeholders to crystalise our long-term

approach to sustainability, with an emphasis on global goals and local

impact. This means, in partnership with local communities; civil society;

government; policy-makers and regulators; our employees; investors; and

other stakeholders, we are evaluating our economic, environmental and

social impacts as well as the associated risks, to devise a long-term

strategy.

IN EMBRACING SUSTAINABLE BANKING PRACTICES, WE ARE ALSO IN

THE PROCESS OF DEVISING LONG-TERM SUSTAINABILITY TARGETS.

SUSTAINABILITY @ CIMB GROUP

THE WAY FORWARD:
OUR SUSTAINABILITY

JOURNEY

We have initiated the process of

identifying good practice principles

and initiatives; value partnerships; and

long-term programmes to meet our

sustainability agenda progressively.

In 2017, we have become a signatory

to the UN Global Compact (UNGC)

Local Network (LN) Malaysia and

assumed a Chair on its Advisory Board.

The objectives of our initiatives and

programmes are also guided by the UN

Sustainable Development Goals (SDGs).

We are exploring other industry

practices such as Green Bond

Principles and Principles for

Responsible Investment (PRI) amongst

others. We are also working on a multi-

stakeholder partnerships approach with

global, standard-setting organisations

that are setting the world’s ESG

direction.

01

06

0210

0507

0309

0408

Allocate 1% of pre-

tax profit towards

our CSR initiatives,

already in effect

from 2017 PBT for

2018 initiatives
Promote a culture of

‘responsibility’ and

inspire positive action

amongst CIMBians

Inspire CIMBians to

contribute to economic,

environmental and

social well-being

through formal

volunteerism

Upskill underserved

and disadvantaged

communities to improve

their socio-economic and

financial well-being

Encourage diversity in the

workplace and enhance

representation of women

in key positions across

ASEAN

Champion sustainable

finance and develop

sustainability criteria for

responsible investments as

well as to serve the SDGs

Educate underserved

communities, businesses

and entrepreneurs on

financial management

and quality financial

services

Reduce social

inequalities in the

society through financial

inclusion strategies and

programmes

Raise awareness and

improve understanding

of our stakeholders on

sustainability issues and

national priorities

Conduct regular audits,

stakeholder engagement

clinics and performance

evaluation of our

sustainability initiatives for

positive impact

17CITIZENSHIP REPORT 2017

Sustainability @ CIMB Group

ECONOMIC
Empower people, spur economic
growth, and reduce inequalities
through financial inclusion and
professional opportunities for

disadvantaged, marginalised, and
underserved communities.

ENVIRONMENTAL
Manage the financial risks (posed
by climate change) on companies,
investors and the financial system,
by adopting sustainable policies,
ensuring ESG-driven investments,
and contributing to a low-carbon

economy.

SOCIAL
Equip CIMB people and communities

with skills, knowledge, and
opportunities

to reduce inequalities, improve
socio-economic status and build

prosperous societies.

Implement our financial models and

use our financial acumen to create

prosperous communities.

Institutionalise policies and principles to

manage our environmental impact and

adopt sustainable finance solutions.

Influence our networks, our people

and communities to inspire sustainable

behaviour and practices.

We strongly believe that Sustainability can help future-proof our people and business by mitigating the risk of ‘short-term’ strategies and approaches.

Therefore, our philosophy for business goes beyond profits. With a rich legacy of over four decades, CIMB Group continues to be a progressive financial

institution, always looking forward to meet the present and future needs of the society, and the nation. Our core business of banking aspires to fulfil the

promise of a better future – where financial inclusion empowers people and businesses, spurs economic growth, and reduces social inequalities. With

sustainable banking practices, we operate to achieve growth that is meaningful for everyone who shares this vision.

Banking for the Future is our promise for a better tomorrow and it inspires us to optimise our capabilities, resources, and influence for creating positive

economic, environmental and social impact.

The United Nations’ Our Commmon Future, also known as the “Brundtland Report”, defines sustainability as,
“...meeting the needs of the present without compromising the ability of future generations to meet their own.”

OUR CORPORATE CITIZENSHIP REINFORCES OUR COMMITMENT TO:

BANKING FOR THE FUTURE
GUIDED BY THE UN SUSTAINABLE DEVELOPMENT GOALS (SDGs)

THE CIMB SUSTAINABILITY FRAMEWORK

18 CIMB GROUP HOLDINGS BERHAD

We have a sustainability-focused function which is spearheaded by

the CEO of Group Islamic Banking, with oversight from the Group

CEO’s Office. The function primarily works to design and implement

strategies that will lead to the integration of ESG considerations

into our long-term risk assesment and management strategies. The

function operates in close coordination with various business units as

well as the CIMB Sustainability Taskforce, which was mobilised in 2017

under the stewardship of CEO, Group Islamic Banking. The Taskforce

and all personnel working on sustainability-focused initiatives directly

report to the CEO of Group Islamic Banking who works in consultation

with our Joint Board of Directors, and receive guidance from the

Group CEO and the Chairman. The CEO of Group Islamic Banking is

responsible to manage the implementation of the function, with special

focus on areas of improvements, policy interventions, implementation

effectiveness, as well as our current and future sustainability direction.

The Group CEO is the final decision-making authority.

The Board of Trustees ensures that funds are properly administered

and disbursed according to the Foundation’s vision, objectives and

areas of focus. Board meetings are held at least quarterly and more

frequently, if needed.

In its 11th year of operations, the CIMB Foundation is established as

a non-profit organisation limited by guarantee. Financial contributions

to the Foundation are disbursed by CIMB Group for the sole purpose

of implementing their corporate social responsibility initiatives and

philanthropic activities.

The Board is responsible for our corporate responsibility performance

across the Group. A report is also made on a quarterly basis to the

Board of Trustees on all matters relating to CIMB Foundation.

The CEO of CIMB Foundation leads a multifunctional team to provide

the organisational support for the daily management of sustainability-

related matters. We have an established framework for implementing

our sustainability programmes across the Group through a network of

issue owners within different functions and dedicated teams in each

key market. Our regional markets align their strategy to the Group, but

have the flexibility to focus on issues that are of local importance.

The Foundation is committed to the highest standards of governance,

transparency and accountability. It has sound financial management

systems and controls to ensure that all expenditure is fully accounted

for and audited on an annual basis. The Foundation is given overall

guidance by the Board of Trustees. Community and/or partner

agencies are engaged by the Foundation in the identification and

implementation of projects.

Projects submitted to the Foundation are first evaluated against a

pre-determined set of criteria. The evaluation is done by a ‘Working

Committee’, who will then recommend projects that satisfy the criteria

to the Foundation’s Chief Executive Officer or the Board for approval.

SUSTAINABILITY FUNCTION @ CIMB GROUP

GOVERNANCE

SUSTAINABILITY FUNCTION @ CIMB
GROUP THE ROLE OF CIMB FOUNDATION

BOARD OF TRUSTEES WORKING COMMITTEE

CITIZENSHIP REPORT 2017 19

From left to right :

BOARD COMPOSITION AGE GROUP LENGTH OF TENURE GENDER NATIONALITY

Male

Malaysians Non-

Malaysian

Female

6

1

Independent Directors

Non-Independent Directors

5

2 6 1

5 years & above

2 years - 5 years

57%

43%

71 years & above

14%

51 years - 60 years

14%

61 years - 70 years

72%

BOARD OF

TRUSTEES

• Dato’ Mohd Shukri Hussin • Datuk Dr. Richard Leete • Dato’ Robert Cheim Dau Meng • Tan Sri G K Rama Iyer • Tan Sri Dato’ Md Nor Md Yusof •

• Puan Rosnah Dato’ Kamarul Zaman • Dato’ Sri Nazir Razak

20 CIMB GROUP HOLDINGS BERHAD

Governance

BOARD OF TRUSTEES’ PROFILES

QUALIFICATION

• Bachelor of Commerce, University of Otago

• Associate Chartered Accountant, New Zealand Society of Accountants

AREA OF EXPERTISE

• Chartered Accountant

MEMBERSHIP OF BOARD COMMITTEES

• Chairman of Executive Committee, Khazanah Nasional Berhad

DIRECTORSHIP IN OTHER COMPANIES

Listed

• NIL

Non-Listed

• Chairman of Malaysia Airlines Berhad

• Chairman of Pelaburan Hartanah Berhad

• Board of Trustees of Yayasan Khazanah

• Director of Khazanah Nasional Berhad

• Chairman of Agrifood Resources Holdings Sdn Bhd

• Chairman of Yayasan Hasanah

• Chairman of Malaysia Aviation Group Berhad (fka Pulau Mabul Berhad)

RELEVANT EXPERIENCE

Tan Sri Dato’ Md Nor had spent a significant amount of his working career

with CIMB Group Holdings Berhad as a Director and more notably as

President and Chief Executive Officer of Bank of Commerce (M) Berhad

(now known as CIMB Bank Berhad).

Tan Sri Dato’ Md Nor completed his term as Executive Chairman of the

Securities Commission on 31 March 2006. Prior to that appointment, he

was the Managing Director of Malaysian Airline System Berhad after serving

a period as Adviser in the Ministry of Finance.

TAN SRI DATO’ MD NOR MD YUSOF
Chairperson

QUALIFICATION

• Master of Philosophy (MPhil), University of Cambridge, United Kingdom

• Bachelor of Science (Hons) in Economics and Politics, University of

Bristol, United Kingdom

AREA OF EXPERTISE

• Management, Banking and Finance, Leadership

MEMBERSHIP OF BOARD COMMITTEES

• Chairperson of Group Board Oversight Committee of CIMB Group

Holdings Berhad

• Chairperson of Group Compensation Review Committee of CIMB Group

Holdings Berhad

• Member of the Board Risk Committee of CIMB Group Holdings Berhad

DIRECTORSHIP IN OTHER COMPANIES

Listed

• Chairperson, CIMB Group Holdings Berhad
• President Commissioner of PT Bank CIMB Niaga Tbk

Non-Listed

• Deputy Chairperson/Non-Independent Director of CIMB Bank Berhad
• Director of Khazanah Nasional Berhad

RELEVANT EXPERIENCE

Dato’ Sri Nazir Razak joined the corporate advisory department of
Commerce International Merchant Bankers Berhad (now known as CIMB
Investment Bank Berhad) in 1989 and managed various fund raising,
privatisation, listing and corporate restructuring exercises. In 1993, he
transferred to the Bank’s stockbroking arm, where he rose to the position of
Executive Director. He moved back to CIMB Investment Bank Berhad as
Deputy Chief Executive on 1 June 1996 and became CIMB Group Chief
Executive on 1 June 1999. He assumed the position of Group Chief
Executive of an enlarged CIMB Group on 7 November 2006 pursuant to a
merger with Bumiputra-Commerce Bank Berhad.

During his tenure as Group Chief Executive, Dato’ Sri Nazir was recognised
as Malaysia’s top executive/CEO on several occasions. He was the
youngest recipient of FinanceAsia’s ‘Lifetime Achievement Award’ in 2009
and was awarded Euromoney’s ‘Outstanding Achievement Award’ in 2012 in
recognition of his contributions to the Asian financial markets. In 2015, he
was the recipient of Asia House’s ‘Asian Business Leaders Award’.

Dato’ Sri Nazir is also the Chairman of the World Economic Forum’s ASEAN
Reginal Strategy Group and a Member of the International Advisory Board
of the University of Oxford’s Blavatnik School of Government. He is a
Trustee of Asia Business Council.

DATO’ SRI NAZIR RAZAK
Trustee

MALAYSIAN

70/MALE

4 JANUARY 2016

2 YEARS

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

MALAYSIAN

51/MALE

25 MARCH 2016

2 YEARS

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

21CITIZENSHIP REPORT 2017

Governance

BOARD OF TRUSTEES’ PROFILES

QUALIFICATION

• Bachelor of Economics (Hons), University of Malaya

• Chartered Accountant, Institute of Chartered Accountants of England and

Wales (ICAEW)

AREA OF EXPERTISE

• Economics, Management, Banking & Finance, Strategy and Investment

MEMBERSHIP OF BOARD COMMITTEES

• NIL

DIRECTORSHIP IN OTHER COMPANIES

Listed

• NIL

Non-Listed

• SME Bank Berhad

RELEVANT EXPERIENCE

Dato’ Mohd Shukri has a long and respected history at CIMB, he was its

Chief Operating Officer from February 2003 to January 2006, after which he

was appointed Executive Director until his retirement in December 2011.

He also served as Commissioner of PT Bank CIMB Niaga Tbk from May

2006 to December 2011 and as President Commissioner from May 2006 to

December 2011.

DATO’ MOHD SHUKRI HUSSIN
Trustee

QUALIFICATION

• Ph.D in Economics (Population Studies) from London School of

Economics and Political Sciences, University of London

• Distinguished Fellow of Malaysia’s Institute of Strategic and International

Studies (ISIS)

AREA OF EXPERTISE

• Social Development and Strategic Planning

MEMBERSHIP OF BOARD COMMITTEES

• NIL

DIRECTORSHIP IN OTHER COMPANIES

Listed

• NIL

Non-Listed

• NIL

RELEVANT EXPERIENCE

Datuk Dr. Richard currently serves as Manager of HRH Sultan Nazrin Shah’s
Economic History of Malaya Project. He is also an Adviser to the Minister
of Development Planning and Statistics at the Ministry of Development
Planning and Statistics, Doha, Qatar.

He formerly served as the Resident Representative of the United Nations
Development Programme (UNDP) for Malaysia, Brunei Darussalam and
Singapore between October 2003 and March 2007, and concurrently served
as the Resident Coordinator for the United Nations’ Operational Activities for
Development in Malaysia.

Prior to his assignment in Malaysia, Datuk Dr. Richard was the Chief of the
Population and Development Branch at United Nations Population Fund
(UNFPA) Headquarters in New York responsible for global policy on
population and development inter-relations.

He was awarded the Darjah Kebesaran Panglima Jasa Negara (PJN)
(Honorary) that carries the title Datuk.

DATUK DR. RICHARD LEETE
Trustee

MALAYSIAN

63/MALE

15 NOVEMBER 2007

10 YEARS

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

BRITISH

69/MALE

15 NOVEMBER 2007

10 YEARS

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

22 CIMB GROUP HOLDINGS BERHAD

Governance

BOARD OF TRUSTEES’ PROFILES

MALAYSIAN

61/FEMALE

15 NOVEMBER 2007

10 YEARS

QUALIFICATION

• Bachelor of Arts in Economics (Hons), University of Manchester

AREA OF EXPERTISE

• Management, Banking & Finance, Strategy, and Investment

MEMBERSHIP OF BOARD COMMITTEES

• Chairperson of Board Risk Committee of CIMB Bank Berhad

• Chairperson of Board Investment Committee of CIMB Banking Group

• Member of Audit Committee of CIMB Banking Group

• Member of Board Risk Committee of CIMB Islamic Bank Berhad

– Resigned on 26 January 2018

DIRECTORSHIP IN OTHER COMPANIES

Listed

• NIL

Non-Listed

• Independent Director of CIMB Bank Berhad and CIMB Islamic Bank

Berhad

RELEVANT EXPERIENCE

Puan Rosnah began her career in banking as a Management Trainee with

Bank of Commerce Bhd (now known as CIMB Bank Berhad) in 1979. Early

in her career, she was seconded to J P Morgan in New York and attended

their Commercial Bank Management Programme. Puan Rosnah has

presented at various local and international seminars on banking and is well

respected in banking circles.

She completed the Global Leadership Development Programme, initiated by

the Government to develop leaders in the financial industry. Her last

appointment at CIMB was as Senior Executive Vice President heading the

Banking Unit, responsible for the strategic businesses of Retail Banking,

Business Banking, Corporate Banking, Treasury and International Banking.

PUAN ROSNAH DATO’ KAMARUL ZAMAN
Trustee

MALAYSIAN

85/MALE

7 SEPTEMBER 2012

5 YEARS

QUALIFICATION

• Bachelor of Arts & Economics (Hons), University Malaya (Singapore)

• Masters in Public Administration, Harvard University

• Advanced Management Programme, Harvard Business School

AREA OF EXPERTISE

• Economics, Audit and Management

MEMBERSHIP OF BOARD COMMITTEES

• Chairman of the Investment Committee, Yayasan Tun Razak

DIRECTORSHIP IN OTHER COMPANIES

Listed

• NIL

Non-Listed

• YTR Harta Sdn Bhd

RELEVANT EXPERIENCE

In his 30 years career in the civil service, Tan Sri Rama was the Secretary

General of the Ministry of General Planning and Socio Economic Research,

the Ministry of Works and Utilities and the Ministry of Primary Industries.

He was the first Chairman of Malaysia Airlines System Berhad and a

founder Director of Malaysian International Shipping Corporation Berhad. He

is currently on the Board of YTR Harta Sdn Bhd and a Trustee of Gandhi

Memorial Trust. Tan Sri Rama was a Director of CIMB Bank Berhad and its

antecedents from 1987 to 2012.

TAN SRI G K RAMA IYER
Trustee

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

23CITIZENSHIP REPORT 2017

Governance

BOARD OF TRUSTEES’ PROFILES

MALAYSIAN

66/MALE

31 JULY 2015

3 YEARS

QUALIFICATION

• Fellow of the Institute of Chartered Accountants in England and Wales

• Member of the Malaysian Institute of Accountants

AREA OF EXPERTISE

• Management, Banking & Finance, Strategy and Investment

MEMBERSHIP OF BOARD COMMITTEES

• Member of Board Risk Committee of CIMB Investment Bank Berhad

• Member of Group Compensation Review Committee of CIMB Group

Holdings Berhad

• Member of Nomination and Remuneration Committee of CIMB Thai Bank

PCL

DIRECTORSHIP IN OTHER COMPANIES

Listed

• Vice-Chairman of CIMB Thai Bank PCL

Non-Listed

• Chairman of CIMB Investment Bank Berhad
• Chairman of CIMB-Principal Asset Management Berhad
• Trustee of Yu Cai Foundation

RELEVANT EXPERIENCE

Dato’ Robert joined Commerce International Merchant Bankers Berhad (now
known as CIMB Investment Bank Berhad) in 1984 and held the position of
Head of Corporate Finance, General Manager and Executive Director, before
assuming the position of Chief Executive Officer from 1993 to 1999. From
1999 to 2006, he was an Executive Director of CIMB Investment Bank
Berhad. He retired from CIMB Group and relinquished his executive positions
in the various entities in the Group and resigned as Adviser for the
Investment Bank Division of the Group on 27 February 2015. He was also
Chairman of Tanjong PLC from 2005-2016.

Prior to joining CIMB Investment Bank Berhad, Dato’ Robert served in various
management positions with the former United Asian Bank Berhad (now
known as CIMB Bank Berhad) between 1977 and 1984. He has also worked
in various accounting firms in London.

DATO’ ROBERT CHEIM DAU MENG
Trustee

TOTAL

Tan Sri G K Rama Iyer

Dato’ Mohd Shukri Hussin

Dato’ Sri Nazir Razak

Tan Sri Dato’ Md Nor Md Yusof

Dato’ Robert Cheim Dau Meng

Puan Rosnah Dato’ Kamarul Zaman

7/7

6/7

7/7

6/7

6/7

7/7

7/7

Datuk Dr. Richard Leete

BOARD OF TRUSTEES ATTENDANCE AT MEETINGS IN 2017 ARE AS FOLLOWS:

NATIONALITY

AGE/GENDER

DATE OF

APPOINTMENT

LENGTH OF

TENURE

24 CIMB GROUP HOLDINGS BERHAD

Governance

CIMB Foundation was launched in 2007 as the corporate responsibility and philanthropic platform for CIMB Group. The Foundation

is focused on developing sustainable communities across three pillars: community development, sports and education. This year’s

initiatives under the Foundation’s key programme, Community Link, focused on socio-economic development, unity, culture and

heritage, homes and shelters, environment, health, sports and education. With an initial seed fund of RM100 million,

CIMB Foundation continues to drive change and today has become one of Asia’s most ubiquitous corporate citizens.

The Group continuously anticipates and delivers on its customers’ needs and aims at always creating value by looking beyond present

circumstances and requirements to actively anticipate the future; and as such, the Foundation’s commitment to value-creation extends to a

wider community.

SUPPORT IDENTIFYBUILD REALISE CIMB

the development and

empowerment of communities

meaningful relationships and

strategic partnerships with

communities and key stakeholders

in achieving the Foundation’s vision

and implement quality projects

within our key areas of focus,

giving priority to those that are

sustainable, build local capacity,

and have measurable and realistic

outcomes

Group’s commitment to be a

responsible corporate citizen,

with active participation from its

employees

The Foundation supports causes in which it sees potential for empowerment through capacity building initiatives, in the following areas of focus:

COMMUNITY DEVELOPMENT

The Foundation’s initiatives within this category create opportunities

for and build the capacity of communities by providing them with

the necessary resources to improve their quality of life and promote

sustainable development. It encourages communities to work together

to identify and solve problems, cultivate socially valuable relationships

and support leadership development.

SPORTS

The Foundation supports activities related to sports development

with a particular focus on efforts aimed at nurturing young talent by

providing opportunities, financial support and programmes for the

development of young athletes.

EDUCATION

The Foundation supports projects that provide community-based

learning opportunities as well as facilitating access to knowledge and

learning.

CIMB FOUNDATION’S CHARTER

25CITIZENSHIP REPORT 2017

Governance

BEYOND COMPLIANCE

At CIMB Group, governance is one of the prerequisites for managing growth efficiently and effectively. Beyond compliance, we have

institutionalised policies and frameworks to guide our business conduct and responsible behaviour. While compliance is a ‘must’, with

principles of good governance, it has become a part of our culture, alongside our commitment to fulfilling our corporate citizenship agenda.

As the Group continues to improve upon its Regional Operating Model (ROM), the main focus in 2017 was the institutionalisation of regionalised

processes to strengthen governance and ensure adherence to the ROM guidelines and rules of engagement, especially in the areas of senior

level recruitment and performance management.

As a financial institution that operates in many jurisdictions across various entities, the Group is committed to ensure that all entities are

appropriately governed, both in terms of the relevant aspects of governance, as well as the level of governance and monitoring required. A

holistic Entity Governance Framework has been developed and adopted, to further refine and align the relationships between the various

entities across the Group, including elements such as Senior Management Accountability, Policies and Procedures, Management Committees,

Financial Booking Governance, Delegation of Authority, and Inter-Entity Service Level Agreements. This exercise demonstrates CIMB’s

commitment towards stakeholders and further enforces protection of shareholder value for stakeholders of CIMB and its entities.

The Board is responsible for reviewing and approving our policies and frameworks, and ensuring consistent, transparent and credible

performance on various indicators of corporate citizenship.

KEY
PILLARS

ECONOMIC SOCIAL

• Group Human Resource Policies and

Procedures

– Code of Conduct

– Code of Ethics

• Group Conflict Management & Chinese Wall

Policies and Procedures

• Anti-Bribery and Corruption

• Anti-Money Laundering/Counter Financing of

Terrorism

• Group Information Technology Policy

• Group Compliance Policy and Procedures

• Group Personal Data Protection Policy

• Risk Management and Control Framework

• Enterprise Wide Risk Management Framework

• Group Procurement Policy

– Vendor Code of Conduct

• Internal Information Sharing Policy

• Group Human Resources Policies and

Procedures

• People Development

• Employee Engagement and Inclusiveness

• Board Diversity

• Whistle Blowing Policy

• Group Occupational Safety and Health Policy

• Media Control Policy

• Performance Management Policy

• Recruitment Policy

• Remuneration Policy

• Training and Development of Directors

• Group Credit Risk Policy

• Group Administration and Property

Management Policy

*Some of the policies relevant to our material topics have been detailed on the following pages. For more information on our organisation-wide policies and procedures, kindly refer to

CIMB Annual Report 2017, page numbers 189-192.

ENVIRONMENTAL

POLICIES / FRAMEWORKS*

26 CIMB GROUP HOLDINGS BERHAD

Governance

CIMB places high emphasis on providing the right products and solutions to customers, delivered in a way that meets their needs and creates high

loyalty and satisfaction. To ensure the consistent customer centric design and delivery of solutions, we have enforced a Treating Customer Fairly

policy. This policy helps us safeguard the interests of customers as well as to meet the regulatory requirements. We have also defined a Framework for

Handling Complaints to effectively address customer dissatisfaction and mitigate any potential risks of customer attrition. This framework has helped

institutionalise a culture of effectively identifying root causes and taking remedial actions to avoid repeat complaints.

Any actual or potential conflict of interest affects trust and integrity, which are the values that we live by, to build mutually rewarding and

productive relationships at the workplace. We have documented comprehensive policies and standards to guide the conduct of CIMB

employees. For instance, we follow a structured on-boarding approach to familiarise our new employees with tools, processes, systems, security

practices, policies and procedures. All our employees are equipped with the Bank’s Code of Ethics and Conduct. We conduct regular audits to

ensure that our employees understand and follow the established policies.

We are committed to conducting our business free from any form of

bribery or corruption. We adopt a zero-tolerance approach to any acts of

bribery or corruption perpetrated by employees, suppliers and others that

we do business with or who act on our behalf. All local anti-bribery and

anti-corruption legislations are adhered to by CIMBians.

BUILDING A STRONG CUSTOMER EXPERIENCE FRAMEWORK

PROMOTING PROFESSIONAL AND RESPONSIBLE BEHAVIOUR

PROMOTING ETHICAL CONDUCT

1 2
Treating

Customer Fairly

Policy

Complaints

Handling

Framework

We expect our employees to be vigilant about wrongdoing, malpractice,

or irregularities in the workplace. All employees must report any such

instances to the management immediately. As a Group, we always

deal with such matters confidentially and protect the identity of the

complainant.

CIMB’s No Gift Policy

The ‘No Gift Policy’ applies to all employees, who are restrained from exchanging gifts with current or potential customers, vendors,

agents or business partners. This is to prevent any conflicts of interest, or appearance of such in our business dealings. Gifts

provided by customers will either be returned or donated to beneficiaries of CIMB Foundation.

CUSTOMER EXPERIENCE (CX) POLICY

CODE OF ETHICS & CONDUCT

ANTI-BRIBERY AND ANTI-CORRUPTION

27CITIZENSHIP REPORT 2017

Governance

SAFEGUARDING THE INTERESTS OF OUR STAKEHOLDERS

CREATING A COMPLIANCE CULTURE

Our employees undergo continuous training, with customer-related and control personnel completing annual training via e-learning, targeted training,

and external professional and regulatory seminars.

In 2017, specific AML training was completed by relevant employees covering areas that included identifying and reporting transactions that must be

reported to government authorities, different forms of money laundering involving CIMB’s products and services, and internal policies to prevent money

laundering.

CIMB Group is committed to enforcing an effective internal control system for AML/CFT in compliance with all related laws, regulations, guidelines

and industry-leading practices. Proceeds from financial crime and unlawful activities pose a continuous threat to the financial system. As a responsible

member of the financial community, CIMB Group’s framework and internal controls cover:

1

1

2

2

3

3

Governance and supervision by both the Board and Senior Management.

Culture, awareness and continued development.

Policies, procedures and systems (including regulatory data sources) to:

Assess, measure and communicate the

risk of AML/CFT;

Conduct customer due diligence,

screening and subsequent

retention or exit of relationships;

Monitor transactions behaviour/trends

and apply counter-measures;

and

Facilitate disclosures, reporting and

cooperation with law

enforcement authorities.

Our compliance framework consists of action plans that are actively

monitored and tracked by Group Compliance. With the slogan ‘Be Vigilant,

Be Alert, Be Thorough’, the framework includes three key action items:

The framework also aims to build a competent compliance team to drive

and support the Group’s initiatives. We have also established Risk and

Control Officer (RCO) Framework to continuously review and improve

compliance controls and launch surveillance systems to enhance our

compliance initiatives.

creating awareness through campaigns and employee training;

nurturing the compliance culture within the workforce; and

implementing the Financial Services Act (FSA) Preservation of

Secrecy Strategy and AML Strategy.

The RCO as the first line of defence is responsible to proactively drive

a programme of awareness throughout the division ensuring that staff

are aware of and use the Operational Risk Management/Shariah Risk

Management/Compliance framework/policy and tools.

Under the RCO Framework, the RCO is to build, facilitate and drive

execution of the Framework/Policy by the first line of defence in a robust

and disciplined manner. This helps to achieve sound risk management

practices and reporting, as well as to make sure the senior stakeholders

of the bank are engaged and all the changes in the new policies are

understood and embedded in the first line of defence.

The AML Framework, validated in December 2016, included the launch

of five AML system training sessions for our branch employees. In 2017,

our FSA Secrecy Strategy was launched to enhance our data security

measures and to protect our customers’ privacy. The Preservation of

Secrecy Strategy also establishes standard control guidelines on methods

to collect customers’ information, record management, and document

destruction.

ANTI-MONEY LAUNDERING/COUNTER FINANCING OF TERRORISM (AML/CFT)

COMPLIANCE FRAMEWORK

28 CIMB GROUP HOLDINGS BERHAD

Governance

?

We are focused on building a compliance culture through various

programmes including training and applying preventive, detective

and corrective mechanisms. To achieve zero-tolerance towards non-

compliance and to create compliance awareness, we are focused on three

aspects – protecting the customers’ privacy, knowing your customer, and

preventing criminal financing.

Both our new hires and existing employees need to complete compulsory

e-learning training modules on the enhanced Code of Ethics and Conduct.

Various communication platforms are launched in multiple languages and

shared regionally. Various preventive mechanisms such as the demerit

framework are also in place to drive the right behaviour and attitude

within our workforce, embedding the compliance culture. We also have an

established strict recruitment process that utilises efficient profiling tools.

PROTECTING DATA AND PRIVACY OF OUR CUSTOMERS

Our approach to privacy and data protection is to ensure that we respect and protect all personal information that we hold. Privacy and data protection

laws set out requirements for handling personal information. There are two main aspects that guide privacy and data management:

Attempts to penetrate our security infrastructure will give rise to

operational risks and compliance issues. For this purpose, robust

security procedures have been put in place. These processes ensure

optimum security of information and transactions. All mechanisms have

been thoroughly tested in a series of independent security audits. They

effectively protect against known security issues. The key controls to

prevent any form of tampering or theft of information or transactions

include Transport Layer Security (TLS) channel, 256-bit encryption,

username, password protection and authentication, firewalls and account-

locking.

Recognising that cyber security is a concern shared by most

organisations globally, controls are put in place to protect both our

customers’ and our business data from cyber threats.

1 2
Use of personal information must be lawful and fair. Monitoring of systems and processes to make sure that personal

information held is secure and accurate.

As we continue to enhance these defenses, we educate our customers

and our employees to increase awareness of ways to protect themselves

against the latest cyber scams. We actively participate in industry and

government forums to find collective ways to tackle the threat, including

the Financial Services Information Sharing and Analysis Centre (FS- ISAC)

forum. We also subscribe to threat intelligence services for surveillance

coverage of the clear web and dark web for early warning of potential

cyber threats and data breaches.

In addition, our employees also have to complete an annual security and

awareness training programme to stay abreast of their responsibilities

concerning information security.

The Data Management Policy sets out a structured approach to managing data and disseminating information within CIMB Group

effectively and efficiently. The Policy is developed in line with the Bank Negara Malaysia’s (BNM) six guiding principles on

Data Management and MIS Framework.

The policy is applicable to CIMB Group entities that fall under the ambit of Financial Services Act 2013 (FSA) / Islamic Financial

Services Act 2013 (IFSA). For international branches/subsidiaries, this will be internalised and localised to allow for local

regulatory variations, and adopt the principles/controls/procedures as outlined in this policy.

What’s New in 2017

COMPLIANCE CULTURE

PRIVACY AND DATA SECURITY

29CITIZENSHIP REPORT 2017

Governance

1

4

2

5

3

6

The Group Data Governance team led the institutionalisation of Country Data Governance

Units across the region. This has resulted in better oversight through improved awareness and

appreciation of data governance and data management practices across divisions.

Recorded improvement across all divisions of the Group, with positive evidence on data and

system ownership.

Introduced the Group Data Management Policy, Common Data Standards, and Data Management

Processes to standardise the practice and principles regionally.

Incorporated Data Governance and Data Management related KPIs into the Group’s KPI

Framework for 2018.

To increase the awareness and facilitate the implementation of data management initiatives,

a series of regional training workshops and awareness programmes were conducted on Data

Management, Procedures and Data Governance practices across our regional footprint.

Established data domain owners and data stewardship functions (with support from System

Owners and IT Support Teams) across our operating markets in the region. These roles are critical

to support the Data Governance and Data Quality Management strategy within CIMB Group.

The CIMB Group Reputation Risk Management Policy was adopted in 2015. The policy provides clear accountabilities for reputation risk

management and a consistent approach into the current risk management process. Oversight of ongoing management of reputational risks

lies with the Group Reputation Risk Committee (GRRC), which is a subcommittee of the Group Operational Risk Committee. By adapting more

robust policies and procedures, we approach risk with a more holistic view, and move deeper into integrating financial and non-financial risk

assessments. Our focus encompasses wide-ranging issues including managing mis-selling and negative press releases, ATM network slow

down, customer experience, and social media. We strive to simplify any complexity in processes as well as continue to measure how these

issues impact us.

INTEGRATING FINANCIAL AND NON-FINANCIAL RISK ASSESSMENTS

IMPACT IN 2017

GROUP REPUTATION RISK MANAGEMENT POLICY

30 CIMB GROUP HOLDINGS BERHAD

Governance

ENSURING FAIRNESS AND MERITOCRACY

The CIMB Group Remuneration policy is reviewed by the Group Compensation Review Committee (GCRC) and approved by the Board, before rolling-

out to all subsidiaries and overseas offices. The policy sets out guiding principles in relation to the design and management of our remuneration

programmes. The three key principles as our Remuneration Policy are:

 Oversight and review by GCRC

Guided by input from control functions, Audit

Committees and Board Risk Committees

Performance measurement through balanced

scorecards, which include both financial and non-

financial goals, short-term and long-term perspectives

and incorporates measures related to risk, compliance

and process controls

Use of risk-adjusted performance measures i.e., risk-

adjusted return on capital (RAROC) and economic

profit

Deferral and clawback arrangements in variable

remuneration schemes

 Benchmarking against similar organisations in the

geographies and industries in which we operate

 Purpose of motivating, rewarding and retaining high-

performing employees who generate shareholder value

and contribute to the success of the Group

 Performance-based and not guaranteed, reflecting the

individual employee’s performance, and business unit

or function performance as well as the Group’s results

 Portions of cash bonus may be subject to deferral over

6 to 9 months

 Based on selection criteria, shares may be awarded to

employees through participation in the Group’s Equity

Ownership Plan, where the value of award ranges from

20% to 60% of variable remuneration

 Determined based on skills, competencies,

responsibilities and performance of the employee,

taking into consideration market competitive levels

PURPOSE

To ensure strong and independent

oversight of the remuneration system

PURPOSE

To support a performance-based

culture which promotes prudent risk-

taking and long-term value creation

PURPOSE

To offer rewards that allow the Group to

attract, motivate and retain the right talent

FIXED

Consists of base salary and fixed allowances

VARIABLE

Payable annually through cash bonuses and

shares

APPROACH

PRINCIPLE 1
Strong governance

PRINCIPLE 2

Appropriate assessment of

performance

PRINCIPLE 3

Competitive market levels

REMUNERATION POLICY

FURTHER, THE GROUP’S EMPLOYEE REMUNERATION IS MADE UP OF THE FOLLOWING TWO MAIN COMPONENTS:

31CITIZENSHIP REPORT 2017

Governance

NURTURING TALENT

CIMB Group acknowledges that people development is critical to ensure

that there is a constant pool of talents to fuel the businesses’ growth

needs. Employees need to be equipped with the right competencies to

perform in their roles and exercise sound judgement when fulfilling their

responsibilities. To ensure that we leverage off the right talents to fit the

various needs of the organisation, CIMB standardises the identification

and segmentation of our talent pools across the Group, thus enabling

leadership teams to deploy the necessary interventions that best develop

and maximise talent potential.

This practice also enables the identification of a pool of high potentials

and suitable successors to take on critical leadership roles in the

organisation and mitigate vacancy risks. Our Talent Management

Governance Structure consists of Talent Review Councils comprising

of key members of the leadership team. The multi-tiered Governance

Structure governs talent and succession management, ensuring an

appreciation of the talent landscape across the region.

To ensure continuous development of the talent pool across the Group,

individual development plans are co-created between the individuals and

their managers through career conversations. Focused predominantly

on building breadth and/or depth in one’s career experiences, a blended

development approach of building experiences, learning from others, and

formal learning is adopted as a best practice within the organisation. This

practice has introduced a fit-for-purpose suite of diverse interventions

ranging from Core, Customised as well as Personalised development

interventions; including mentoring of talent, to accelerate their readiness

toward critical leadership roles and align their aspirations to that of

CIMB.

CIMB’s formal learning programmes span across multiple leadership

levels, universal banking and role-based certifications, and development

programmes. An example of a senior leadership programme is the

CIMB-INSEAD Leadership Programme, which allows the development

of an agile leader with a global outlook of the business. The Accelerated

Universal Bankers Programme for middle management emphasises on

enhancing the universal banking acumen of our middle management

employees.

CIMB Group prioritises employee mobility as part of our continuous

efforts to grow and develop our talent beyond our shores. We believe

and strive to create a true ASEAN organisation harnessing the

uniqueness of each nation and enriching our work culture to encompass

an ASEAN mindset for global outreach.

Employee Engagement and Inclusiveness

As a responsible and caring employer, CIMB realises and appreciates the immense contribution of its employees

who form the core driving force of the organisation. With this in mind, CIMB gives due regard to the importance

of employee engagement and talent development and at the same time, provides opportunities to create

inclusiveness in the workplace. CIMB believes that creating an engaged workforce and inclusive culture will not

only add value by boosting the overall productivity, but will also reduce risks that may be detrimental to CIMB’s

reputation.

PEOPLE DEVELOPMENT

32 CIMB GROUP HOLDINGS BERHAD

Governance

DIGITAL SECURITY

MEDIA MANAGEMENT POLICY

STRENGTHENING DIGITAL TRUST

COMMUNICATING STRATEGICALLY AND WITH INTEGRITY

Our clear guidelines and rules for the use of social media

The Group IT Risk Management Framework provides a consistent and unified approach for developing and improving information risk management

within the Group’s business operations. It comprises of systematic method to identify, analyse, evaluate, treat, monitor and communicate information

risks associated with any activity, function or process, thereby enabling the Group to minimise its losses.

In addition to adhering to Bank Negara Malaysia’s Guidelines on Management of IT Environment, CIMB Group has developed a security architecture

that integrates the technology and processes by referencing renowned and recognised international standards. The standards include the following:

We engage with the mainstream media in a clear, fair, straightforward

and responsive manner, presenting only facts and data that have been

verified. The CIMB Group Communications Policy serves as a framework

governing the dissemination of information by CIMB Group to its

shareholders, media and other stakeholders of the Group. This policy

incorporates the recommendations contained in the Malaysian Code of

Corporate Governance 2012 and the disclosure obligations contained

in the Listing Requirements of Bursa Malaysia. We also have a specific

policy outlining the appropriate treatment of confidential and price-

sensitive information.

1 2
ISO 27001: Information security management system standard defined by

ISO and internationally accepted best practice to demonstrate regulatory

compliance and effective risk management on information security.

Centre of Internet Security (CIS) Critical Security Controls (CSC): A

set of technical measures to detect, prevent, respond to, and mitigate

damage from cyber-attacks; developed by CIS based on input from top

experts from various sectors and roles.

CIMB Group’s internet communications programme is designed to be both proactive and reactive, taking into account the existing Group Information

Technology Policy. This is to provide further details to govern the proliferation of information on the Internet with the advent of social media. CIMB

Group also has Group Compliance Policies & Procedures, and a Code of Ethics and Conduct.

We approach social media communications in the same way as we do

other communication channels, by always adhering to our values and

industry best practices.

The Group also has a set of Crisis Communications Guidelines to

ensure proper and aligned messaging across all communications

channels and customer touchpoints during a crisis.

Exercise Good

Judgement

Post

Responsibly on

Social Media

Keep Internal

Communications

inside the

Company

Handle

Rumours or

Speculation

Diplomatically

Keep your

Professional

and Personal

Communication

Platforms

Separate

33CITIZENSHIP REPORT 2017

Governance

INTERNATIONAL INITIATIVES AND MEMBERSHIP IN ORGANISATIONS

For active engagement with various stakeholder groups and enhanced

visibility amid communities and stakeholders alike, we actively participate

in several membership groups and associations. Our contributions go

beyond the applicable annual fee commitments, to include sharing

industry insights; participating in roundtable discussions and sectoral

studies; and demonstrating our leadership by sharing best practices.

For instance, CIMB Islamic Bank is a member of the RFI Foundation,

which is a registered non-profit institution in the United Kingdom,

dedicated to raising awareness on responsible finance through research-

based industry perspectives and outreach to institutional investors, asset

owners, policymakers and external stakeholders.

Our decision to commit to RFI membership was mainly influenced by its

long-term objective of gaining wider global acceptance of Islamic Finance

as a form of Responsible Finance, which is also aligned with CIMB

Islamic’s business objectives.

In 2017, we actively participated in the “RFI Survey on Sustainable

Islamic Banking & Investment”, which was a joint research project of RFI

Foundation and the UN Environment Programme – Finance Initiative. The

programme is part of a wider capacity-building programme, focused on

addressing environmental and social drivers of systemic risk among

Islamic financial institutions.

In addition, we organised 50 stakeholder engagement sessions; hosted

five roundtables in countries such as Malaysia, Thailand, Indonesia and

Hong Kong; and organised an International Advisory Panel in Shanghai,

China.

International Capital Market Association (ICMA)

Islamic Financial Services Board (IFSB)

Asian Institute of Chartered Bankers (AICB)

The Association of Banks in Malaysia (ABM)

The Association of Islamic Banking Institutions Malaysia (AIBIM)

Association of Stockbroking Companies Malaysia (ASCM)

Malaysian Investment Banking Association (MIBA)

Perbadanan Insurans Deposit Malaysia (PIDM)

Selection of Organisations

MEMBERSHIPS WITH KEY APEX INSTITUTIONS IN 2017

(THIS IS NOT A COMPREHENSIVE LIST OF MEMBERSHIPS)

“Empowering the communities and
changing the lives of our beneficiaries
regardless of their race, creed, age or
gender is very close to all of us here in
CIMB. There is nothing more fulfilling
than seeing people meet their full
potential through our investment in
them and in projects that improve
lives, societies and communities.
When communities thrive, nations will
also thrive, which bodes well for the
region’s growth and stability. And one
of the best ways to ensure communal
growth is to ensure inclusivity, so that
everyone can contribute to nation-
building in their own unique way.”

“CIMB takes its corporate responsibility
seriously, particularly in ensuring that
local communities are properly enabled
to thrive from the nation’s economic
development. CIMB Foundation is key
in driving this agenda by providing
support to, amongst others, the
urban poor, underprivileged youth
and disadvantaged individuals. The
solid foundation we have built over
the last decade has set the stage for
us to further strengthen this role to
ensure socioeconomic resiliency and
inclusivity for all in the region’s growth
story.”

43 projects

RM2,224,790

230 projects

RM41,091,022

36 projects

RM2,091,483
242 projects

RM9,617,535

74 projects

RM4,486,313

98 projects

RM5,058,999
10 projects

RM709,705

OUR 10-YEAR IMPACT SCORECARD AGAINST SDGS

Hamidah Naziadin

Chief Executive Officer/CIMB Foundation

Tengku Zafrul Tengku Abdul Aziz

Group Chief Executive Officer/Executive Director,

CIMB Group

We are proud and excited that the Edible

Garden programme has encouraged various

schools to start their own edible gardens.

The produce that has grown and

engagement amongst students are a

testament to the success of students and

teachers having ownership of the initial

idea.

Nisha, Sustainability Facilitator and Co-founder of

EcoCentric Transitions

Saya berasa sungguh

bertuah kerana dapat

bermain di peringkat

kebangsaan walaupun

saya kurang upaya.

Muhammad Roozaini Johari,

National Wheelchair Basketball

Player

Saya ingat dah tiada

harapan untuk bermain

bola. Rupanya saya

sudah bermain bersama

skuad kebangsaan.

Mohd Azwan bin Azhar,

Pemain Bola Sepak Buta

Negara

The PINTAR

programme has

definitely aided my

students in improving

their English subject

achievements for the

past three years. Last

year, our school’s GPS

was at 2.86 which was

higher than the

National Level GPS of

2.96.

Puan Ani Aishah Leong

Binti Abdullah, Teacher from

Sekolah Kebangsaan Datok

Seri Syed Ahmad

With the grant from CIMB

Foundation, we have acquired

the resources to empower

persons with disabilities (PWDs)

to become self-reliant,

independent and integrated

members of society.

Michael, Manager, Persatuan Daybreak

Only through the consistent

support of CIMB Foundation

has SRAM been able to address

most of the key development

areas with programmes covering

all levels - from the basics to

turning pro. With these

programmes in place and

running continuously, SRAM can

really focus on further improving

the quality and results of its

players as well as nurture a

consistent talent pipeline in the

game.

Huang Ying How, President of the

Squash Racquet Association of Malaysia

(SRAM)

“
“

“
“

“
“

34 CIMB GROUP HOLDINGS BERHAD

2007

2008

2009

2010

2012

2013

• Launched CIMB Foundation.

• Community Link Programme established.

• Established the three pillars of CIMB

Foundation: Community Development,

Education and Sports.

• Began partnership with Squash Racquet

Association of Malaysia to develop the

Junior Squash Development Programme.

• Launched the CIMB-Niaga Scholarship

Programme for Indonesian students to

study in Malaysia.

• Began adoption of PINTAR Schools to

improve English literacy.

• Launched a nationwide campaign to provide a

unique opportunity for the public to propose causes

for the Foundation to fund.

• Began supporting YFA Bintang Muda football club.

• Launched CIMB Regional

Scholarship for ASEAN students’

post-graduate studies.

• Organised the inaugural CIMB Young ASEAN Leaders in

Indonesia. 50 university students from 10 ASEAN countries

exchanged ideas on ASEAN economic integration.

• Began CIMB Pan-Disability Football

Programme in collaboration with

Malaysian Blind Sports Association and

Pan Disability IMC to nurture talent for

the national Paralympic team.

Haikal Lokman Lau is now playing

for Malaysia U17.

35CITIZENSHIP REPORT 2017

2014

2015
2016

2017

• Adopted five new schools in Kedah

under the PINTAR Programme bringing

the total Malaysian schools under

adoption to 20.

• CIMB Foundation’s blind footballers won

a Gold medal in the ASEAN Para

Games 2015.

• Launched Be$MART, CIMB Foundation’s

financial literacy programme.

• CIMB Foundation’s athlete, Ng Eain Yow

became the first Malaysian since Ong

Beng Hee in 1998 to win the Men’s

World Junior Individual Championships.

• Launched CIMB Foundation’s new logo

and tagline.

• Introduced “Flex4CSR” which allows

CIMB staff to take up to one month

paid leave to support CIMB Foundation’s

initiatives.

• CIMB Foundation’s squash athletes won

six gold medals at the ASEAN Games

2017 and was crowned runner up at the

World Junior Team Championship 2017.

• The Blind Football team clinched bronze

medal at the ASEAN Para Games 2017.

• CIMB Foundation’s PINTAR Programme

expanded focus to East Malaysia and

adopted 12 new schools in Sabah and

Sarawak bringing the total number of

schools adopted across Malaysia to 32.

• Be$MART programme has reached out

to 4592 students across 57 universities

nationwide through 72 sessions.

EMPOWERING COMMUNITIES,
CHANGING LIVES SINCE

CIMB Foundation

PINTAR Programme launched in

Kedah with HRH Princess of

Kedah.

Ng Eain Yow

with his father.

2007

I am grateful for the

opportunity to be

given the resources

and technical expertise

to run this programme

for rural women.

Norhanidah, President

Persatuan Ibu Tunggal Sabah,

Agriculture Programme for

Rural Communities, Kampung

Kelampun, Keningau, Sabah

Before attending Be$MART Financial

Literacy programme, I thought that people

at my age, as we are young, do not have

the ability to invest. But once I attended

this course, I know that every small thing

that we can do could lead to a good

investment and good wealth in the future.

Gabriel, Student, Brickfields Asia College

It is very empowering to voice out the opinion

of young people like me and I am grateful

that CIMB Foundation gave us the opportunity

to do so.

Guill Marc Mariano from Philippines, CIMB Young ASEAN

Leaders

At CIMB, I learnt that it doesn’t

take a fortune to help others, to

meaningfully contribute to the

society and the environment. All

it takes is the spirit of

volunteerism and a few hours in

a year for a worthy cause.

Ramesh, Group Marketing &

Communications

Program pertanian yang

melibatkan permerhatian,

aktiviti praktikal dan

berkumpulan sangat

baik untuk memahami

kaedah dan cabaran

bertani. Interaksi

praktikal bagi pelajar

sekolah rendah adalah

penting bagi memupuk

generasi petani moden.

En Hishamuddin, UniMap

Perlis Geng Jari Hijau

“ “

“

“

“

105
Socio-Economic

Projects
(E.g. Job Training

Programme for

Special Needs

Youth, ICT Training

Programme for

At-Risk Youths,

Skills Training for

Underserved)

180
Education

Projects
(E.g. English Tuition

class, ICT Education

for Rural School

Children, Education

for the Visually

Impaired)

60
Sports Projects
(E.g. Swimming and

Table Tennis Clinics

for the Hearing

Impaired)

196
Health Projects
(E.g. Bringing

Clean Water and

Education Support

for the Community of

Long Jack, Murum,

Sarawak, Therapy

Centre for Special

Needs Children)

102
Environment

Projects
(E.g. Mangrove Tree

Replanting @ Tuaran

Sabah, Environment

Clean Up Programme

to Fight The Spread

of Mosquitos)

60
Unity, Cultural &

Heritage Projects

30
Community

including project

Brickfields and

home and shelter

programmes.

BREAKDOWN OF NUMBER OF COMMUNITY DEVELOPMENT PROJECTS BY CATEGORY

187 PROJECTS

Northern Region

Perlis (24), Penang (69),

Kedah (37) and Perak (57)

91 PROJECTS

Southern Region

Johor (48), Negeri Sembilan (24)

and Melaka (19)

76 PROJECTS

Sarawak

32 PROJECTS

Sabah

118 PROJECTS

East Coast

Kelantan (22), Terengganu (52)

and Pahang (44)

229 PROJECTS

Central Region

Selangor (129) and

Kuala Lumpur (100)

2009

Prime Minister’s CSR Awards

Winner for the Prime Minister’s CSR Awards

under Community & Social Welfare Category

Prime Minister’s CSR Awards

Honourable mention for the Prime Minister’s

CSR Awards under the Best Workplace

Practices Category

2016

National Annual Corporate Report

(NACRA) 2016

Best Inclusiveness and Diversity Reporting

(Gold)
2010

MSWG Malaysian Corporate Governance

Index Awards

Best CSR Award-Winner

Prime Minister’s CSR Awards

Winner for the Prime Minister’s CSR

Awards under Culture & Heritage Category

Prime Minister’s CSR Awards

Winner for the Prime Minister’s CSR

Awards under Community & Social Welfare

Category

2013

The Edge Billion Ringgit Club Corporate

Awards

Best Corporate Social Responsibility

Initiatives

2011

MSWG Malaysian Corporate Governance

(MCG) Index & Awards

Best Corporate Responsibility

2007

Prime Minister’s CSR Awards

Honourable Mention for the Prime Minister’s

CSR Awards Under the Community and

Social Welfare Category

2007

2009

2010

2016

2013

2010 2011

2009

AWARDS – CSR

SINCE 2007, 733 COMMUNITY

DEVELOPMENT PROJECTS HAVE

CREATED POSITIVE IMPACT ACROSS

ALL STATES OF MALAYSIA

2015

National Annual Corporate Report

(NACRA) 2015

Best Inclusiveness and Diversity Reporting

(Gold)

FinanceAsia (Asia’s Best Managed

Companies Poll 2009)

Best Corporate Social Responsibility in

Malaysia - 3rd placing

2017

ACCA Malaysia Sustainability Reporting

Awards (MaSRA) 2017

Shortlisted Report

National Annual Corporate Report

Awards (NACRA) 2017

Best Inclusiveness and Diversity Reporting

(Platinum)

36 CIMB GROUP HOLDINGS BERHAD

CIMB CITIZENSHIP HIGHLIGHTS

15
Customer Journey Mapping Workshops

53
Lean Six Sigma Workshops

18
Business Process Reengineering Initiatives

425
Project Submissions from employees to

improve customer experience

79%
positive improvement in

service-levels across all

our markets

99.2%
average participation

rate for our mandatory

e-Learning Programme,

covering governance, risk,

AML, and IFSA training

150 million

digital transactions

RM10.1 million

in loans approved

for SMEs from the

National Key Economic

Areas (NKEAs)

100%
CIMB-registered

supplier’ awareness

on anti-corruption and

code of conduct

6
Customer Experience

(CX) Awards

ECONOMIC

AS A LEADING FINANCIAL SERVICES PROVIDER, WE UNDERSTAND OUR GREATER
RESPONSIBILITY TO CREATE POSITIVE ECONOMIC, ENVIRONMENTAL AND

SOCIAL IMPACT, DELIVERING THE PROMISE OF A BETTER FUTURE FOR ALL OUR
STAKEHOLDERS. DURING THE YEAR, WE PLEDGED 1% OF PBT TOWARDS CSR

INITIATIVES, IN EFFECT FROM 2017 PBT FOR 2018 INITIATIVES.

37CITIZENSHIP REPORT 2017

CIMB Citizenship Highlights

142
Business Sponsors and

2,304
Informal Leaders in the

ABC Informal Leaders’

Network to drive culture

transformation initiatives

55.6%
female workforce

41.8%
women representation at

senior management level

20%
board positions are held

by women, closer to our

target of

30%
by

2020

RM10.5 million

for community development

initiatives (social inclusion;

entrepreneurship;

gender empowerment;

environmental stewardship;

and financial literacy)

934,511
hours of training to

16,378
employees in Malaysia, with

a total investment of

RM54.7 million

683
‘Tuesday Chats’ - popular

staff-management

engagement platform

extended to Group

Management Committee’s

one-downs (GMC - 1)

SOCIALENVIRONMENTAL

378
projects

259
NGO and Civil Society

partners across

14
states of Malaysia

183, 929
community beneficiaries

RM1 billion

world’s largest Green,

Sustainable and

Responsible Investment

Sukuk Issuance-Quantum

Solar Park (Semenanjung)

Sdn Bhd

40%
reduction in paper

consumption through

Managed Print Services

(MPS) at Menara CIMB

853
suppliers migrated to

the Group Electronic

Procurement System

(GEPS) - a ‘paperless’ and

‘low-carbon’ solution

RM157,500
initial investment for a rural

electrification programme

with renewable energy

(solar)

GROUP CREDIT RISK POLICY
Stipulates that companies with high exposure to ESG risks

are subject to higher credit approving authority and/or extra

due diligence

PROSPERITY
We endeavour to promote prosperity through financial

inclusion strategies and solutions.

ECONOMIC IMPACT (MARKETPLACE)

40 Ensuring Customers First; Responsibility Always

42 Striving for Financial Inclusion

44 Spreading Financial Literacy

45 Forging Partnerships of Trust

40 CIMB GROUP HOLDINGS BERHAD

ECONOMIC IMPACT
(MARKETPLACE)

Our economic impact is delivered by going beyond business-as-usual processes, to create value for our customers, suppliers, regulators and the

government. For instance, one of our primary concerns and a priority area in relation to our customers is to provide them a safe and secure digital

environment, for them to access financial knowledge as well as information on our quality financial products. We have therefore institutionalised various data

governance mechanisms for the monitoring and safeguarding of personal information as well as the interests of our customers, while they enjoy interacting

with our digital solutions without the fear of cyber threats. We have also launched Lean Six Sigma initiatives, with significant process and service

improvements, promising a superior customer journey across all CIMB touchpoints. We will continue to devise innovative ways to address the concerns of

customers, suppliers, regulators with uncompromising commitment to good governance, and with product, service, and technology solutions. The following

section presents our value-added approaches to designing and promoting our quality financial products; enhancing access to finance; and providing a safe

and secure environment.

At CIMB, customers come first and customer experience has been identified

as the key success factor to the winning, growing, and retaining of

customers. We advocate the 3Es principle: be Easy to bank with; be

Efficient in our dealings; go the Extra mile for customers. We believe that

the 3Es will help build trust, loyalty, and enhance our reputation as a

credible and responsible bank – all towards providing customers with

convenient access to our quality financial products and solutions to help

meet their socio-economic needs and financial goals, as well as to help

grow their businesses. For instance, Takaful Suria is Malaysia’s first universal

takaful hajj product that was developed by our bancatakaful partner, Sun

Life Malaysia Takaful Berhad. Takaful Suria provides protection, savings and

financial flexibility to assist Muslims in fulfiling their Hajj aspiration.

In December 2017, we also launched Takaful Mulia, which has been

designed to complement Takaful Suria and help our customers achieve

complete religious peace of mind throughout their life. Our main objective is

also to support our customers in meeting their financial and spiritual goals.

Takaful Suria is one of CIMB Islamic’s products. It goes through a Shariah

screening process by Sun Life Malaysia Takaful Berhad, ensuring that our

Takaful Suria product is free of speculative elements. Once the due

diligence on governance and financial strength is completed, the social

impact of financing is also examined.

At the working level, we strive to create a lasting impression by constantly

monitoring and improving customer experience (CX) across our multiple

touchpoints. We start with a process called Customer Journey Mapping

(CJM), which helps us to identify, resolve and streamline customer pain

points in processes, products and services. As an outcome of the 15 CJMs

conducted in 2017, we successfully implemented a total of 18 Business

Process Re-engineering (BPR) initiatives across the Group.

In 2017, we also embarked on a

Robotic Process Automation,

which involved automating

repetitive tasks in our banking

operations. The exercise

improved the Group’s banking

operations, with enhanced

quality, increased accuracy,

better productivity, and improved

staff efficiency. In November

2017 alone, nine out of the 15

processes deployed in

production showed marked

reductions in turnaround time,

ranging from 25% to 90%, which

were significant achievements

and a trend that will continue to

help us meet our primary

objective of improving customer

experience.

In addition to 15 regional

workshops on CJM, we also

conducted 53 Lean Six Sigma

workshops to empower our

people to drive customer process

improvements and enabling them

to initiate Business Process

Reengineering (BPR). To-date, we

have carried out 32 BPR projects

across the region. The e-Learning

modules covering both CX and

Lean Six Sigma are now

mandatory for both new CIMB

recruits and existing employees.

Besides the CX checklists and

CX audits, this year, we have

introduced Voice of Customer – a

real-time mechanism to capture

and react to customers’ feedback

in a timely, actionable and visible

manner.

OUR CX
ACHIEVEMENTS

Same Day Auto Finance

Credit Decisions

(Malaysia)

(Malaysia)

of Trade

Finance

Letter of

Credit

Issuance

(Indonesia)

From application to

issuance of Offer Letter

(Malaysia)

Less Documentation

for opening business

accounts

(Thailand)

1 day 5 hours

5 days

Within
Within

Within

Reduction in

turnaround

time for

Credit Card

application

approval

(Singapore)

64%

431

200%

39%50%

80%

Improvement in

Commercial Loan Cycles

(*Call centres, emails,

calls, walk-ins, social

media)

Positive Customer

Feedback

Submissions*

vs 2016

CUSTOMERS FIRST; RESPONSIBILITY ALWAYS

41CITIZENSHIP REPORT 2017

Economic Impact

While our ultimate objective is to make CX a key

differentiator for CIMB, our aspiration is to create a

better future for all.

01 02

A robust governance and

oversight structure in place

to ensure all our product

development and processes

are customer-centric.

A CX mind-set amongst our

employees. We launched a

one-year campaign to promote

an entrepreneurial mind-set,

where staff are encouraged to

identify opportunities for

continuous improvement as

well as ways to positively

impact their customers. To

date, 425 projects have been

successfully implemented

across Malaysia, Indonesia,

Singapore and Thailand.

Through 2017 we continued to make CX as our differentiator across the

region by strengthening the delivery of CX and adopting best in class

standards and practices.

To continuously monitor and improve our rate of success on CX initiatives,

we have built a performance dashboard, comprising of 16 key indicators,

which include branch-wait time, call-handling time, complaint-resolution

times and quality, and overall time-to-market of our core products. The

dashboard provides clarity on improvement data and trends, which are

important for design interventions that will systematically create a

consistently positive CX.

We achieved consistency on service-levels across our operating markets in

2017 and best practices were replicated to ensure we continuously raise the

service bar. We have seen positive improvement in 79% of our indicators.

In 2017, our CX efforts were recognised with six accolades from Customer

Experience Asia Excellence and Customer Experience in Financial Services,

which commend industry leaders and trailblazers who are setting new

standards in CX.

Customer Experience (CX) in
Thailand

12 CX Tours

4 CJM Training Workshops

126 Self-Initiated Projects (SIT)

4 Quality Action Projects (QAT)

THB81 million Cost Savings from obsolete processes

Manpreet Singh, Group Head, Customer Experience Management, CIMB Group (left) and

Dr. Piyawat George Jirapongsuwan, Head of Business Engineering, Customer Experience

Management, CIMB Thai with the five accolades won by CIMB at the Customer Experience

Asia Excellence Awards 2017 ceremony held in Singapore.

Best Digital Experience

for CIMB EVA

 (Gold Award)

Best Customer

Experience Malaysia

 (Honorary mention)

Best Call Centre

Malaysia

 (Honorary mention)

Customer Experience

Management Asia

Excellence Awards 2017

In 2017, CIMB Thai won two awards – The Best CX Employee Engagement

“Honorary Mention”, and The Best CX Personality “CX Rockstar”, from

Customer Experience Asia Excellence Awards 2017 hosted by the

International Quality and Productivity Center (IQPC-APAC). CIMB Thai also

took home an award for the Most Highly Commended CX Business Model

at the 3rd Annual Customer Experience in Financial Services 2017 Award

Ceremony. Additionally, CIMB Thai also won the Retail Banker International

(RBI) Award and was highly commended for its best CX business model.

42 CIMB GROUP HOLDINGS BERHAD

Economic Impact

IMPROVING QUALITY OF LIFE POST-RETIREMENT OFFERING ANYTIME, ANYWHERE MICRO-PAYMENT SERVICES

To help people accumulate savings

towards a more comfortable

retirement, we provide private

retirement schemes (PRS) through

CIMB-Principal Asset Management

(CIMB-Principal). PRS is a voluntary

alternative which complements

mandatory EPF contributions.

The CIMB-Principal PRS Plus

and CIMB Islamic PRS Plus

offer customers their choice of 5

conventional and 5 Islamic funds.

We are one of Malaysia’s largest

providers of PRS, with a market

share of approximately 23% of all

members of PRS schemes, as well

as 23% of all PRS industry assets

under management (AUM). In 2017,

we contributed 22% of new PRS

member enrolment. Corporate

employers can also positively

impact the long-term economic

well-being of employees by

contributing to their PRS accounts,

while also driving employee

retention and enjoying tax relief on

corporate contributions.

83% of the companies in our

Corporate PRS are contributing via

monthly payroll. In 2017, our PRS

segment’s AUM increased by 50%

to RM518 million.

CIMB contributes a total of 16% of salary for retirement benefit for all its

full time employees. All staff who joined after 2014 have 4% of their excess

EPF statutory contribution automatically invested into PRS schemes, whilst

staff who joined before 2014, were similarly given an option to redirect their

4% EPF excess. There are currently over 9,000 staff PRS accounts.

PRS 2015

PRS 2016

PRS 2017

Total AUM

Total AUM

Total AUM

280

345

518

No. of Members

No. of Members

No. of Members

37,100

53,407

71,548

With the advent of digitalisation, alternative banking channels have become

the need of the hour, especially for greater convenience of customers. Such

channels are also instrumental in reaching out to customers in sub-urban

and rural areas with mobile and broadband penetration, offering banking at

their finger-tips.

CIMB Pay is our first mobile app to combine secure

cashless payments with deals and offers by parking

their CIMB Mastercard, Visa credit cards, as well as

debit cards in their mobile phones. Payments can be

made by tapping mobile phones on any contact-less

terminal with Near Field Communication (NFC)

technology. The app has an in-built notification system

that alerts customers of nearby contact-less terminals

as well as flash deals. All card details are tokenised

and no information is stored on the devices, to

enhance security.

In Indonesia, we continued to offer ‘Rekening Ponsel’

an innovative and practical application which enables

cash transfers to anyone in the country using a valid

mobile number as the account number. Besides

transfer of money, Rekening Ponsel also allows

purchases at registered merchants as well as

withdrawals and cash-in at all CIMB Niaga channels

and approximately 40,000 Indomart and Alfamart

mini-markets. With such unconventional product

mechanisms, our objective is to improve access to

finance through simple solutions, without the

administrative costs involved in opening a traditional

bank account.

During the year under review, we collaborated with

Touch ‘n Go, ‘The #1 Micro-payment Wallet in

Malaysia’, to penetrate the Malaysian micro-payment

services market via the introduction of CIMB ‘Get

Cash’ micro financing to all existing Touch ‘n Go

customers, with a loan facility of up to RM100,000.

In March 2017, Touch ‘n Go launched the Customer

Experience Centre (CEC), which has adopted the

cashless self-service automated retail concept via its

Self Service Kiosk (SSK), Café and Vending Machines.

This is in addition to the offline support offered through

our strategically located customer hub at Nu Sentral,

with operating hours from 10am – 10pm, 7-days a

week.

Since its operation, we have seen traffic of more than

4,000 customers on a monthly basis. Other services

and facilities available at the CEC include customer

service ambassadors; Touch ‘n Go customised photo

card printing; after sales services; and merchant

on-boarding area. At CEC, the CIMB cardholders are

also able to access their ATM and CDM banking

facilities at their convenience.

PRS FOR CIMB EMPLOYEES

STRIVING FOR FINANCIAL INCLUSION

43CITIZENSHIP REPORT 2017

Economic Impact

ENHANCING DIGITAL EXPERIENCE PROVIDING AFFORDABLE HOUSING

Our digitalisation efforts have come a long way towards simplifying our

products and services, whilst ensuring transparency. Analytics and data

have enhanced our accessibility and allowed us to reach out to customers

in a more interactive and meaningful way. The number of digital banking

customers increased by 22%, with more than 150 million digital

transactions in 2017. Additionally, we had a 18% increase of digital

customers active on CIMB Clicks online banking portal and a 34.8%

increase in active customers using CIMB Clicks mobile application. This

was mainly due to our newly introduced customised and convenient product

solutions.

As a leading bank in Malaysia, we support the government’s

‘Housing for All’ vision, and therefore provide access to

affordable end-financing.

SMEs are catalysing new growth for the economy. SMEs form the

backbone of most ASEAN economies where we operate, and so we are

committed to help address the issue of SME financing to support their

growth. For instance, we have processed and approved a total of

RM10.1 billion in loans for SMEs and RM1.8 billion in total facilities limit

for customers from the National Key Economic Areas (NKEA), which

have been earmarked for rapid economic growth for Malaysia to achieve

a high-income, developed-nation status by the year 2020.

In 2017, BNM announced a RM500 million Disaster Relief Facility to

alleviate the financial burden of SMEs and assist them to rebuild their

business operations affected by the floods in the Northern States of

Peninsular Malaysia. We actively participated in raising awareness of this

facility amongst our customers, and helped disburse RM1.4 million in

funds to our customers during the year under review. Similarly, in

Thailand, we ran a relief campaign for flood-affected business customers

in the Southern Province, by reducing interest and offering grace

periods, with a total credit limit of THB400 million. We also offered

consumer loans of THB500,000 to help our affected customers restore

their homes.

In Indonesia, our SME processing centres which are available in large

cities are equipped with a complete support unit to enable faster

end-to-end loan approval. Managers are trained to educate customers

about financing application processes. We view our role as facilitating

and supporting SME customers to increase their competitiveness in a

rapidly changing business environment.

In Thailand, Beat Banking continues to create a new

experience by transforming mobile phones into ‘digital

banks’. A collaboration between Advanced Info Service

(AIS) Public Company Limited and CIMB Thai Bank, Beat

Banking offers solutions that have revolutionised the way

customers access funds, make payments, and transfer

money 24 hours a day, every day. As at December 2017,

we secured a total of 48,792 Beat Savings accounts.

1Platform eliminates the need to trawl through multiple

systems for an overview of investments and borrowings.

1Platform replaces five core banking applications with an

integrated, streamlined solution. Functioning as a unified

system that allows faster time to market, it enables flexible

products across markets. Having been rolled out in

Malaysia, Indonesia, Singapore, and Thailand, 1Platform

has enhanced CIMB’s cross-selling abilities and has

substantially reduced costs for CIMB.

During the year under review, we also introduced

CIMB EVA (Enhanced Virtual Assistant) – the first AI-based

virtual assistant launched in ASEAN. Designed with

simplicity, CIMB EVA introduced easy navigation to banking

details, transactions (Transfer Money, Pay Bills/Jom PAY

and Top Up) as well as usage just by chatting or with

quick access through keywords. The always-improving EVA

has been built with a spend analysing capability where it

intelligently categorises customers’ spend behaviours,

allowing them to easily view and compare monthly

spending patterns for their CIMB debit, credit and prepaid

cards, thus helping them to better manage their spending

and saving.

Most recently, CIMB EVA also enhanced its Natural

Language Processing (NLP) ability, and is now better

trained to interact in conversational English to cater to

customers’ needs and commands. With the enablement of

NLP, EVA’s chatting and understanding capabilities will

improve and adapt to be smarter over time. EVA is also

integrated with messenger services, and through this,

customers are able to receive targeted and personalised

offers and promotions from CIMB.

To-date, CIMB EVA has recorded over

170,000
800,000

downloads with over

transactions since its launch in December 2016.

This marks a year-on-year increase of 21.3% for loans

disbursed to first-time house buyers.

in 2017

12,746
loans disbursed

97%
More than

of business

establishments in

Malaysia are SMEs.

Awards Won in 2017:

• Internet Banking

Product of the

Year, The Asian

Banker’s

International

Excellence in

Retail Financial

Services Awards

Programme.

• JomPAY

Innovation

Award, Malaysian

e-Payments

Excellence

Awards

(“MEAA”).

• Best Self Service

Project for 2017

Award, The

Asian Banker

Technology

Innovation

Awards.

• Best Digital

Experience

– Gold Award,

The Customer

Experience

Management

Excellence

Awards.

FUNDING SME GROWTH

44 CIMB GROUP HOLDINGS BERHAD

Economic Impact

In Laos, micro, small and medium enterprises (MSMEs) are an important

part of the economy and employ a large part of the population. CIMB

Thai (Vientiane Branch), supported the Commercial Bank in Laos to fund

SME development with an amount of LAK65.6 billion, or equivalent to

USD8 million, to be disbursed over three years starting in 2016. The

loan is purposed for financing micro, small, and medium enterprises,

including those in the primary agriculture sector. The local currency loan

was fully guaranteed by the International Finance Corporation (IFC), a

member of the World Bank Group. This is in line with our aspirations to

support underserved sectors such as agriculture.

Enterprise Clean Loans for SMEs. In 2016, CIMB and Credit

Guarantee Corporation (CGC) Malaysia Berhad signed a Memorandum of

Understanding (MoU) to offer up to RM1 billion of Enterprise Clean

Loans (ECL). This was part our joint initiative to nurture and develop

Malaysian SMEs. During the year 2017, the Malaysia SME Banking

extended this facility to 506 SME customers for a total of RM288.8

million.

ENABLING MICRO-LINKAGES FOR LOCAL COMMUNITIES IN INDONESIA

In Indonesia, our SME Banking coverage

extends beyond the traditional SME client

base, and reaches out further to support

the local community through our

Micro Linkage business which focuses on:

Plasma (Palm Oil Plantation Financing), which supports

farmers from remote areas seeking financing solutions.

The Indonesian regulation allows community ownership for at

least 20% of palm oil plantations and Plasma equips these

local community farmers with the means to own and plan palm

oil development. In 2017, we provided more than IDR350

billion of facilities through various farmers’ cooperatives.

Rural Bank Financing, supports micro businesses in rural

areas and cities of Indonesia.

In 2017, we disbursed more than IDR 900 billion to rural banks

through our Micro Linkage solution, helping more than 1,200

micro entrepreneurs.

Cooperative Financing provides lending to Cooperatives

that have members/employees with fixed income from

legally registered companies in Indonesia.

This form of financing allows the Cooperatives to realise the

common economic or social needs of their members.

01

02

03

Be$MART Programme aims to improve financial literacy

amongst college- and university-aged youth across Malaysia, mainly to

mitigate the trend of growing youth bankruptcy in the country. The

programme is delivered in the format of a two-day workshop, targeting 50

students each. The sessions use a mix of interactive lectures, simulation

games, and personal question and answer sessions with CIMB

representatives, providing a practical understanding of sound financial

management. The best performing students are provided with a Private

Retirement Scheme account jointly by CIMB-Principal Asset Management

(CPAM) and CIMB Foundation, mainly to jump start their savings for the

future.

Let’s Save and Share campaign (Ayo Menabung

dan Berbagi – AMDB) is a similar financial literacy initiative that was launched

in 2011, which supported the Financial Services Authority’s regulation. Our

efforts through this initiative have been to inculcate a ‘savings habit’ amongst

children and teenagers. In 2017, we covered 40 schools (14 primary schools,

14 junior high schools, and 12 senior high schools) in 10 major cities around

Indonesia, to impart financial knowledge through various interactive and

educational activities. The programme also provides a platform to raise funds

for the disadvantaged, giving them access to a quality education.

Impact

In 2017, 4,592 college and university students participated in the

programme, with our monetary contribution of RM1.65 million. The

students demonstrated a 128.32% increase in financial knowledge.

Impact

As at 31 December 2017, through AMDB, we educated 32,569 students

from 223 schools (165 elementary schools, 46 junior high schools and

12 senior high schools) in 62 cities around Indonesia. Through the

AMDB account, we raised IDR2.1 billion, which was disbursed to

chosen foundations. Besides, under the programme, we contributed to

Student Savings Accounts (Simpel and IB Simpel) growth, with 34,917

accounts (up by 59.48% compared to 2016) and total savings of

IDR6,793 million (up by 27.08% compared to 2016).

SPREADING FINANCIAL LITERACY

45CITIZENSHIP REPORT 2017

Economic Impact

SUPPORTING

BUMIPUTERA

SUPPLIERS
DIGITALLY-

ENABLED SUPPLIER

RELATIONSHIPS

ADDRESSING CYBER

SECURITY AWARENESS

FOR CUSTOMERS AND

SUPPLIERS

PROMOTING

RESPONSIBLE

SUPPLIERS

CIMB is committed towards the Bumiputera Vendor Development

Programme (BVDP), which helps us focus our efforts on supporting the

economy and improving the performance of our Bumiputera Vendors.

We support selected Bumiputera suppliers to enable them to achieve

sustainable competitive advantage and provide the link to access other

government-linked companies (GLCs) and government agencies in terms

of business opportunities via focused presentations through the BVDP

platform.

CIMB, together with the Malaysian Ministry of International Trade and

Industry (MITI), and other local government agencies, also provide

specific training modules for selected Bumiputera Vendors in the BVDP.

The customised development programme offers participating Bumiputera

vendors an opportunity to learn and grow from interactive training

programmes. As a direct result of the development programme, we have

nurtured a National Champion as per our commitment to MITI’s KPI and

the success path of this vendor includes closing deals with GLCs,

getting on panel of GLCs, getting awarded and recognised by both the

Prime Minister and MITI, and achieving their target sales.

In 2017, our Group Strategic Procurement unit successfully launched a

series of online procurement modules through the Group Electronic

Procurement System (GEPS), to improve the transparency, efficiency, and

effectiveness of the procurement process. A total of 853 suppliers were

migrated to GEPS during the year.

During the year under review, we also deployed GEPS across Malaysia,

Indonesia, Singapore and Thailand. Besides connecting us to our

suppliers, it helps increase the visibility of our spending and controls

across the Group.

In 2017, we also rolled out various initiatives through CIMB Clicks to

create awareness and educate our customers on internet safety,

particularly with regard to phishing and fraud. Apart from prominent

displays about online safety and a refreshed education page, we have

also placed pop-ups and sent secured message blasts to customers via

e-mail and Short Message Service (SMS).

Similarly, recognising that cyber security is a concern shared by most of

our stakeholders, controls have been put in place to protect both our

customers’ and our business data from cyber threats. As we continue to

enhance these defenses, we educate our customers, suppliers, and our

employees to increase awareness of ways to protect themselves against

the latest cyber threats.

In 2017, we actively participated in industry and government forums to

find collective ways to tackle these threats, including the Financial

Services Information Sharing and Analysis Centre (FS-ISAC) forum.

Our procurement principle is to promote shared value and positive

outcomes. Towards this, we continuously find ways to motivate our

suppliers to demonstrate responsible and ethical behaviour, while optimising

opportunities for learning and growth with our partnership.

In other words, we care about the way our suppliers do business. Our

vendor code of conduct states our expectations in areas of labour and

human rights, health and safety, environment and ethical dealings. As our

procurement mission stands for more than short-term gains, we work with

our suppliers to go beyond legal compliance, to exceed minimum

requirements, and to strive for continuous improvement.

In addition to the above, our Whistle-Blowing Policy is a confidential avenue

for anyone to report suspected unethical, illegal or improper behaviour, and

disclosures are treated confidentially.

As a leading financial services provider with large-scale operations, we engage and partner with suppliers across ASEAN – mainly in the areas of IT,

banking operations, marketing, professional services, as well as facilities management. We seek mutually beneficial relationships with suppliers based on trust,

merit, and fair competition. We work through our supply chain to promote responsible and inclusive procurement practices, applying high standards of integrity

and good practice in managing related environmental and social impacts.

Competitive bidding opportunities to diverse suppliers avoids conflict of interest, or any situation which could give rise to an appearance of conflict of

interest. We also have in place due diligence to ensure suppliers satisfy relevant laws and regulatory requirements and are able to prove adherence to

applicable CIMB policies.

FORGING PARTNERSHIPS OF TRUST

PLANET
We aspire to champion sustainable finance practices

for a greener world and a better future.

ENVIRONMENTAL IMPACT (ENVIRONMENT)

48 Demonstrating Environmental Stewardship

52 Strategising Green Financing

53 Supporting Sustainable Initiatives

48 CIMB GROUP HOLDINGS BERHAD

Our environmental impact is guided by our commitment to factor in climate related financial risks and the potential financial impact of such risks to our

business as well as our stakeholders. We are currently in the process of assessing these risks and opportunities for scenario planning and mitigation

measures. Meanwhile, the following section outlines some of the key initiatives undertaken to manage our operational impact as well as our pioneering

sustainable financing efforts.

We are guided by our Group Credit Risk Policy, which stipulates that companies with high exposure to environmental or social risks are subject to higher

credit approving authority and / or extra due diligence. In addition, our Energy Management Statement articulates our purpose and objectives of minimising

our direct environmental impact from our operations.

Some Of Our Energy Management Efforts Include

Reducing energy consumption

in our Headquarter buildings.

Installing a chilled water fan

coil unit for energy optimisation

in new areas and facilities

subject to building conditions.

Implementing energy efficient

initiatives.

Replacing centralised air cool

package units with split unit

air conditioners based on

building operational

requirements and conditions.

Managing environmental impact across all our operations is part of our

concerted efforts across the CIMB network. Our main environmental

footprint consists of office materials and energy usage. We have the

processes in place to make continuous improvements in energy efficiency,

energy reduction and resource conservation. Our initiatives and processes

for cost optimisation are documented under ‘Project Kaiju’.

Going forward, our aspiration is to set more ambitious targets and mobilise

our workforce to positively contribute to our environmental stewardship.

We measure the success of our initiatives by the quantum of savings in

terms of cost and resources, besides the direct and indirect environmental

impact.

Our Purpose

Our Objectives

To optimise the use of energy and adopt good energy

management practices, to meet the energy efficiency practices

established by the Malaysian Energy Commission.

Monitor energy usage regularly.

Report monthly energy usage.

Identify and implement ways to increase employee awareness.

Ensure that new appliances, equipment and systems are

energy-efficient and cost-effective.

To reduce energy consumption and eliminate waste without

adversely affecting business operations.

Adhere to best energy management practices set by the

Malaysian Energy Commission.

THE CIMB
ENERGY

MANAGEMENT
STATEMENT

01

03

02

04

ENVIRONMENTAL IMPACT

DEMONSTRATING ENVIRONMENTAL STEWARDSHIP

49CITIZENSHIP REPORT 2017

Environmental Impact

In 2017, we noted a decrease in electricity consumption, mainly due to various measures put in place to use energy more efficiently. Some of the measures

adopted across all our HQ buildings are as follows:

Note:
* Scope: Menara CIMB, Menara Bumiputra-Commerce (MBC), Menara Southern Bank (MSB),

Menara UAB (MUAB), and Akademi CIMB Putra (ACP), based on actual consumption.

Note:
* Scope: Menara CIMB, Menara Bumiputra-Commerce (MBC), Menara Southern Bank (MSB),

Menara UAB (MUAB), and Akademi CIMB Putra (ACP), based on actual consumption by
building generators.

39,288,248

8,330

14,170

7,728

41,470,910

41,961,576

Electricity Consumption (kWh)

Diesel Consumption (Litre)

Luminaries Air ConditioningLiquefied Petroleum Gas (LPG)

01

2017

2017

2016

2016

2015

2015

02 03

• Using energy-saving LED lights for sky

signs.

• Replacing halogen bulbs with LED ones

in the lobby area.

• Replacing T8 and T5 fluorescent tubes

into LED types for energy efficiency.

• Replacing fluorescent EXIT signs with

LED ones.

• Revising chillers temperature set point

for energy optimisation.

• Optimising energy efficient chillers’

operation.

• Installing automated Start/Stop air

handling units (AHU).

• Rationalising chillers capacity

requirements for daily operations.

• Reinstating air-conditioning efficiency

performance.

• Installing leakage detectors.

 >5%

 >41%

50 CIMB GROUP HOLDINGS BERHAD

Environmental Impact

At CIMB, we are continuously looking for ways to minimise and manage our environmental impact. For instance, we began the ‘managed print services’

(MPS), mainly to monitor and control organisation wide printing. MPS helps save money and boost productivity, besides ensuring document security.

In 2017, we continued our efforts to raise awareness through informational posters, interviews with employees printing high volumes, a ‘Think Before You

Print’ built-in email notification, and even paperless meetings. As a result of these initiatives, as at December 2017, we reduced the overall print volume by

approximately 40% compared to before MPS. Following this success, we are in the process of rolling-out MPS at regional level.

As an organisation that employs around 38,000 employees, water is an

important environmental issue to consider. Although not a material matter,

we continue to report our water consumption data for the year.

Note:

* Menara CIMB only.

• Before MPS: Unmanaged print solutions at Bangunan CIMB.

• 2014: Moved to Menara CIMB and started to implement managed print solutions,

optimising the number of devices and reducing the print volume.

• 2015 – 2017: Initiated the reduction of print volumes and removal of bad paper.

Note:

* Scope: Menara CIMB, Menara Bumiputra-Commerce (MBC), Menara Southern Bank

(MSB), Menara UAB (MUAB), and Akademi CIMB Putra (ACP), based on actual

consumption.

323,241

338,221

358,482

Before
MPS

2014

5

15

30

1.4

10

25

20

35

0
2015 2016 2017

677

1.6
30.1 1.6

1.2 1.1

18.7 19.2 15.7 15.7

2017

2016

2015

Managing our Operational Impact on the Environment

Water (m3)

Print Volume (Million pages)*

 >4%

Black & White Printing Colour Printing

No. of

Devices212 212188 199

51CITIZENSHIP REPORT 2017

Environmental Impact

Small Initiatives; Big Impact

SOME OF THE KEY
ENVIRONMENTAL

INITIATIVES IN
2017

01

02

03

04

05

06

Allocated a number of “Green-Car” and Pool Car parking lots at Menara CIMB, encouraging

and supporting our employees who opt for electric/hybrid cars to reduce their carbon footprint.

Reduced the use of personal cars by opening a food court, convenience store, and adding

vending machines at our head offices. With these amenities within walking distance, our

employees are able to positively contribute to the reduction of carbon emissions.

Replaced paper towels with hand-dryers in all common toilets at Menara CIMB.

Encouraged virtual-meetings through the telepresence system, video and audio conference

system. This not only saves paper, but also helps reduce our carbon footprint by reducing

travelling for physical meetings.

Implemented e-Fax (rightfax) solutions at Menara CIMB. The feature allows our employees to

send and receive the data they need without the need to print and transmit a paper fax.

We migrated 853 suppliers to GEPS – a ‘paperless’ and ‘low-carbon’ solution. With GEPS,

suppliers can interact and transact with us through a seamless online platform, reducing paper

printing and the need for them to travel to our office.

In 2017, we sourced Forest Stewardship Council (FSC) certified paper for the CIMB 2018 Notebooks, which were distributed to clients and partners. This

small initiative in itself promotes green behaviour, inspiring our internal and external stakeholders to be environmentally-friendly and socially-responsible

consumers.

52 CIMB GROUP HOLDINGS BERHAD

Environmental Impact

Minimises the degradation

of the environment.

Has zero or low

greenhouse gas (GHG)

emissions.

Is safe for use, and

promotes a healthy and

improved environment for

all forms of life.

Promotes the use of

renewable resources.

Conserves the use of

energy and natural

resources.

The projects under GTFS provided an opportunity for us to develop and own a portfolio of emissions-to-energy projects across ASEAN. Similarly, during

the year, CIMB Thailand disbursed loans and working capital to the tune of THB450 million for financing renewable energy businesses to include biogas,

biomass, solar and energy power plant.

Green Financing

The Green Technology Financing Scheme (GTFS), established by the Malaysian Government, promotes investments in green technology. As one of the

Participating Financial Institutions (PFIs), our role is to provide financing to companies that supply (producers) and utilise (users of) green technology.

Investment in green technology refers to products, equipment, or systems which satisfy any of the following criteria:

In 2017, we led Quantum Solar Park (Semenanjung) Sdn Bhd’s (“QSP Semenanjung”) RM1.0 billion Green SRI Sukuk to partially fund three solar

photovoltaic plants in Malaysia. The projects are expected to be instrumental in helping Malaysia achieve sustainable electricity supply and the reduction of

carbon emissions in line with the National Renewable Energy Policy and National Green Technology Policy of Malaysia.

QSP Semenanjung’s Green Bond Framework has received a Dark Green shading – which entail zero emission solutions and governance structures that

integrate environmental concerns into all activities – from the Center for International Climate Research (CICERO).

WORLD’S LARGEST GREEN, SUSTAINABLE AND RESPONSIBLE INVESTMENT SUKUK ISSUANCE

53CITIZENSHIP REPORT 2017

Environmental Impact

SWEPA BAREFOOT SOLAR PROJECT

We supported SWEPA’s mission to locate and identify rural villages in Sabah with energy constraints to provide sustainable solar power

for its community. In 2017, we invested RM157,500 in the programme which aims to identify and train rural women to become solar

engineers. As community champions, they install and take ownership for maintaining the solar power infrastructure for households

in their villages. The initiative targets semi-literate or illiterate Grandmothers, who will remain in their communities and work for their

welfare. The initiative has been extremely impactful both in terms of empowering women as agents of change, and using renewable

energy solutions to connect off-grid and rural communities with power, improving their quality of life.

CONSERVATION BA’KELALAN AND LONG SEMADOH, SARAWAK AND ULU MUDA, KEDAH BY WORLD WIDE FUND FOR

NATURE MALAYSIA (WWF)

Both programmes focused on water as a natural capital that impacts the livelihood of more than 2 million people living in that area.

Through CIMB Islamic, we pledged a three-year partnership, with an annual budget of RM500,000 towards food- and water-security

initiatives. The three-year work plan involves assessing the biological diversity; developing the best mechanism to raise awareness on

the importance of the area.

GREEN PRODUCTS FOR GREEN CUSTOMERS

Our EcoSave-i Savings Account is environmental friendly, with ‘on-line’ and ‘paperless’ features. To promote green behaviour,

through this account, we pledge 0.2% of the total EcoSave portfolio balance for green environmental initiatives every quarter. As at 31

December 2017, a total of RM314,135 was disbursed to support several environmental initiatives through credible NGOs. For instance,

the amount allocated to World Wide Fund for Nature Malaysia (WWF) was utilised to advocate for the establishment of a state or

national park at Fraser’s Hill, Pahang and to promote the consideration of declaring a protected area at Ulu Muda, Kedah.

01

02

03

SUPPORTING SUSTAINABLE INITIATIVES

CIMB had successfully arranged Khazanah’s second issuance of RM100.0 million in nominal value Sukuk via Ihsan Sukuk Berhad (“Ihsan”), a special

purpose vehicle. It was issued pursuant to Ihsan’s Sukuk Programme, and consists of a RM95.0 million Non-Retail tranche as well as an RM5.0 million

Exchange Traded Sukuk (“Retail Sukuk Ihsan”) tranche.

The Retail Sukuk Ihsan was also the first ever to be offered via reward crowdfunding platforms, allowing participation from the Malaysian public who want

to contribute to the programme from as low as RM10.

The social impact of this “Pay-for-Success” structure is measured using a set of predetermined Key Performance Indicators (“KPIs”) which are assessed

over a five-year observation timeframe. The KPIs are evaluated at Year 5 prior to the maturity of the Retail Sukuk Ihsan. If these KPIs are met, the

Sukukholders will forgo 3.18% of the nominal value due under the Sukuk at maturity in return for tax vouchers in recognition of the positive social impact

generated by the Trust Schools Programme. If these KPIs are not met, the Sukukholders will be entitled to the nominal value due under the Sukuk in full at

maturity. The terms of Retail Sukuk Ihsan also allow Sukukholders to waive the principal sum invested at any time during the tenure of the Sukuk.

The proceeds from the issuance will be used to transform schools under Yayasan AMIR’s (“YA”) Trust Schools Programme identified in 2016. YA is a

not-for-profit foundation initiated by Khazanah to improve accessibility to quality education in Malaysia’s government schools through a Public-Private

Partnership with the Ministry of Education.

FIRST SRI SUKUK ISSUANCE APPROVED UNDER THE SECURITIES COMMISSION MALAYSIA’S GUIDELINES

ON ISSUANCE OF PRIVATE DEBT SECURITIES AND SUKUK TO RETAIL INVESTORS

PEOPLE
We continue to fulfil our social responsibility

to improve the lives of people.

SOCIAL IMPACT (WORKPLACE & COMMUNITY)

56 Promoting the spirit of #teamCIMB

 - Thriving on Diversity

 - Introducing Enriching Policies

57 Encouraging Life-long Learning

59 Fostering Employee Engagement

61 Ensuring Occupational Safety And Health (OSH)

62 Inspiring Citizenship

65 Supporting Community Welfare & Well-being

56 CIMB GROUP HOLDINGS BERHAD

With around 38,000 employees across ASEAN +7 countries, we are driven

by values such as diversity and inclusion for continuous growth. As a

progressive leading bank in the region, our ‘people’ strategy is well-

positioned to meet the emerging challenges of today’s dynamic marketplace

including rapid digitalisation. Our efforts are focused on optimising the

potential of our workforce and workplace, by making sure we future-proof

our employees. We do this by developing the right skill-sets and behaviour

through innovative learning and development initiatives, alongside the culture

transformation process. We also ensure that the evolving needs of our

diverse employees are met adequately, covering critical aspects such as

health and wellness, financial well-being, flexible work options, gender

balance and participation, and green and responsible behaviour.

Our corporate culture continues to drive performance and accelerate growth.

The organisational culture rests on our philosophy of shaping ‘A Better

CIMB’ (ABC) by encouraging three critical behaviours – a) go the extra mile

to delight our customers; b) respect each other, engage openly and work

Thriving on Diversity

One of our core values is “Thriving on Diversity” and our strategic workforce planning efforts help foster inclusivity and diversity

for growth. We achieve diversity through merit-based hiring, a selection process that has proven to work for CIMB, based on

our results. In 2017, 55.6% of our total workforce comprised of women, with 41.8% women representation at senior

management level. Also, 20% of the Board positions are held by women, which is closer to our target of 30% by 2020.

In keeping with our inclusive approach, we also continue to look for differently-abled talent and high-potential employees with

special needs. To-date, we have hired 14 such employees in Malaysia alone.

We also encourage talent mobility across our key operating markets in ASEAN and beyond, which helps to foster cross-cultural,

and multi-ethnic teams that bring new perspectives and dimensions to enhance workplace productivity.

Introducing Enriching Policies

We strongly believe in creating a nurturing and caring workplace, which will only foster a sense of belonging and a happy,

productive workforce. We are guided by this philosophy when reviewing and introducing our human resource policies; training

and development needs; and the overall cultural transformation programmes and initiatives.

Our new employee policy, which took effect on 18 June 2017, complements CIMB’s existing Staff Rejuvenation Programme,

which allows staff to take up to nine months unpaid leave for personal reasons – including extended maternity/paternity leave

– and maintain their current position or seniority at the bank. Our paternity leave policy also reinforces CIMB’s commitment to

continuously improve employee welfare through gender-balanced policies.

We also introduced innovative policies under the CIMB Workplace Wellness programme, which aims to help our employees

manage their various personal priorities with Flexible Work Arrangements: Flex4Parents offers reduced workweek or flexible

work options for parents with school-going children or those with ailing parents; one month’s paid Paternity Leave for first-time

fathers; Zero-interest Housing Loan for the first five years; and financial assistance for single parents with school-going

children. In Thailand, 100 employees opted for Telecommuting Work Arrangement, which offers 2-3 days work-from-home option

every week for better work-life balance and another 40 employees opted for Staggered Work Hours policy. In Malaysia, we

offered more than RM1.0 million in Staff Sponsorships and Scholarships to support their financial needs in relation to higher

education, family commitments and career aspirations. All these policy-level efforts help build a highly exciting, productive and

inspiring work environment, while supporting different needs of our employees.

Our social impact can be measured by our commitment to the welfare and well-being of our employees as well as the communities where we serve. Our

‘people and community’ approach is to empower them with skills that can prepare them for the future and the Fourth Industrial Revolution; gender-balanced

and needs-based policies to cater to their demanding lifestyles; rewarding careers and benefits to help them meet their financial commitments; access to

quality education and healthcare to reduce inequalities in society. We believe, CIMB in the community and at workplace is all about shared resources,

benefits, achievements, and value. It is about empowering people and improving lives. The following section outlines some of the key policies, programmes,

and areas of impact in both workplace and the community.

together; and c) recognise each other’s efforts and always back each other

up. We successfully cascaded the three critical behaviours of ABC across

all levels and locations of our business in the region since 2015. Through

numerous activities, our objective has been to accelerate culture

transformation and strengthen the spirit of ‘one #teamCIMB’.

For instance, we organised two “Culture Days” involving employees

regionwide simultaneously this year. First is the #appleciate day, which is

observed by staff in CIMB offices across the region by distributing fresh

apples to appreciate colleagues and peers. Second is a #onetwojuice, which

is a childhood game that is played in most of the ASEAN countries and

brings together our diverse employees irrespective of their language and

background. These symbolic days help promote diversity and inclusion, with

participation from CIMB employees across the region.

PROMOTING

DIVERSITY

NURTURING

PEOPLE

SOCIAL IMPACT
(WORKPLACE & COMMUNITY)

PROMOTING THE SPIRIT OF #teamCIMB

57CITIZENSHIP REPORT 2017

Social Impact

We also seek continuous opportunities to improve the workplace productivity through various health and wellness initiatives. In 2017, on occasions such as

the World Heart Day and Mental Health Day amongst others, we raised staff awareness on various health issues and preventive measures through a

regularised EDM. Besides, we also promoted various sports and recreational activities. Similarly, in Thailand, we have 12 staff sports and recreational clubs,

which promote employee team spirit, health and well-being. During the year, 1,577 members of the staff benefitted from an allocation of THB993,968 to

these clubs.

We conduct regular training needs assessment of all our employees, across various functions and levels. We believe learning and development can help

employees upskill and reskill to remain competent and relevant, with the evolving needs of the industry and workplace.

At CIMB Group, we remain committed to the principle of equality in providing opportunities for learning and growth, as also reflected in the Training

Composition below:

TRAINING BREAKDOWN

Average Training Hours - Employee Category

FemaleMale

Non-management : 32.3
Non-management : 44.7

Junior management : 61.9 Junior management : 59.8

Middle management : 56.8 Middle management : 58.4

Senior management : 52.2 Senior management : 53.1

Key management : 46.3 Key management : 52.6

In 2017, specific AML training was also completed by relevant employees covering areas such as identifying and reporting transactions that must be

reported to government authorities; different forms of money laundering involving CIMB’s products and services; and internal policies to prevent money

laundering. Our customer-facing and control personnel completed their annual training via e-learning, targeted training, and external professional and

regulatory seminars.

1,777,270 RM107.9 million RM54.7 million 16,378934,511
total training hours total investment total investment employeestotal training hours

2017 TRAINING AND DEVELOPMENT

Region Malaysia

ENCOURAGING LIFE-LONG LEARNING

58 CIMB GROUP HOLDINGS BERHAD

Social Impact

In August 2017, 30 employees from Malaysia attended the “Living it to the Fullest”, a pre-retirement workshop held in Menara Bumiputra-Commerce. At the

workshop, experts from Agensi Kaunseling & Pengurusan Kredit (AKPK) shared insights on prudent financial management, emphasising on 4 Ws – Wealth

Creation, Wealth Accumulation, Wealth Protection and Wealth Distribution. Other invited speakers shared tips and advice on “Retirement Style” and

“Wellness Matters”, respectively. Some CIMB retirees were also present to share their key ingredients of a successful retirement life, from the aspects of

financial habits, lifestyle and relationship.

To help them transition to a ‘Retirement Life’, we also nominate our deserving and loyal CIMB employees for retirement and long-service awards. In 2017,

across all our business units in Malaysia, we awarded cash value of RM1,213,000 to 366 Long Service Award winners and 23 Retirement Award recipients.

Compliance Frequency Percentage of staff completed

*All non-clerical staff of grades 32, P28, P29, P32 & U11, receptionists, messengers, drivers, bodyguards, security guards, telephone operators, interns & SL1M trainees are exempted from

compulsory e-learning programmes.

The e-learning training programmes covering areas of governance, risk, AML, and IFSA are mandatory for all permanent staff based in Malaysia. In 2017,

we achieved an average participation rate of 99.24%.

Anti-Money Laundering/Counter Financing of Terrorism

Introduction to Competition Act 2010

Business Continuity Management

Information Security Awareness

Risk Appetite Principles

Financial Services Act/Islamic Financial Services Act

Data Protection

Introduction to Customer Experience

Shariah Governance Framework

Operational Risk Management

Annual

Every two years

Every two years

Annual

One-off

Half-yearly

Annual

One-off

One-off

One-off

99

98

100

99

100

99

99

100

100

100

PREPARING FOR LIFE BEYOND WORK

COMPLETION RATES FOR E-LEARNING TRAINING PROGRAMMES

59CITIZENSHIP REPORT 2017

Social Impact

Meanwhile, we also continued our efforts to build a delightful employee

experience by making our end-to-end HR processes more digital, simpler,

faster and accessible. We are already working with Group Technology and

Operations to put in place a HR back-end technology platform to support

the ‘front-end employee experience’.

In 2017, we started reviewing how we can innovate the core HR functions

to include employee data management, mobility, and organisation

management; payroll; benefits and rewards management; recruitment; talent

and learning management. All our initiatives are based on active employee

feedback, which is formalised through various employee surveys and

feedback mechanisms.

In 2017, we also expanded the ABC Informal Leaders’ Network to 142

Business Sponsors and 2,304 Informal Leaders, which helped to accelerate

our culture transformation efforts, with increased employee engagement and

The ACCA Malaysia Sustainability Reporting Awards
(MaSRA) 2017 recognised CIMB for ‘Best Workplace
Practices’, which allow opportunities for work-life balance;
learning and development; career growth; community
giving; health and wellness.

relationship building activities across the region. Similarly, we extended our

most popular staff-management engagement platform called ‘Tuesday Chats’

to Group Management Committee’s one-downs (GMC -1), a skip-level

session that facilitates open engagement between staff and senior

management to share their feedback and suggestions in an informal setting.

The idea has been to ‘walk the talk’ and demonstrate new leadership in

bridging management-employee relationships for productive and practical

solutions at the workplace and beyond. A total of 683 sessions were held

as at 31 December 2017, with an encouraging 92% response rate in

Employee Engagement Survey (biennial survey, last conducted in 2016).

We also launched the ABC Torch of Recognition for the region, to cultivate

the positive habit of recognising each other’s efforts. ABC Torch relays were

initiated by GMC members who subsequently passed down the torches to

deserving employees who would then further identify recipients of the

torches as a form of recognition.

In the picture (from left): YBhg. Dato’ Lee Chee Leong, Deputy Finance Minister; Puan

Shareen Shariza Dato’ Abdul Ghani, Chief Executive Officer of Talent Corp; YBhg. Dato’

Hamidah Naziadin, CIMB Group Chief People Officer; and YBhg. Dato’ Merina Abu Tahir,

President of ACCA Malaysia Advisory Committee.

In 2017, we institutionalised the CIMB

Mobility Centre, which has been tasked to

devise strategies to remobilise CIMB staff

into new roles as a response to the

anticipated role redundancies in near future,

especially with the advent of the Fourth

Industrial Revolution (IR4.0). This also

means that we will be working closely with

individual business units to differentiate our

hiring approaches; upskill, reskill and multi-

skill our employees for them to remain

relevant and competitive; co-create new

learning methodologies; and improve the

outcomes through cutting-edge staff training

programmes.

We also initiated our discussions to transform to a

nimbler HR structure with emphasis on building:

A dedicated S.W.A.T. – Special Winning Attitude Team, with

a specialised pool of agile, multi-skilled, plug-n-play

problem solvers.

A consolidated transactional or operational HR, which

translates into teams based in one country, but serving the

Group ASEAN-wide for consistency and efficiency.

FUTURE-PROOFING EMPLOYEES

FOSTERING EMPLOYEE ENGAGEMENT

CIMB: A GREAT PLACE TO WORK

60 CIMB GROUP HOLDINGS BERHAD

Social Impact

The Group’s performance is determined by a balanced scorecard approach,

which includes key measures on profitability, cost, capital, shareholders’

return, medium to long-term strategic initiatives, as well as risk, audit and

compliance positions. The Group currently tracks two risk-adjusted

performance measures – risk-adjusted return on capital (RAROC) and

economic profit, which are adopted in phases across the Group.

The Group’s key measures are cascaded to the business units and

functions, and subsequently to the KPI scorecards of individuals. In 2017,

the RAROC measure has been cascaded to the KPI scorecards of key

individuals in the organisation across the Group.

As the banking environment is fast evolving, the need for building and living

a compliance culture is absolutely critical. In 2017, we initiated efforts to

engage with CIMB employees across various levels to better understand

what compliance means to them on the job and what would make

‘compliance’ a habit and behaviour rather than a mandated KPI. Towards

2018, we plan to introduce compliance-culture-building programmes, which

over time will help mitigate reputational risks.

Meanwhile, we also revisited our employee communications to rediscover

ways to improve employee participation, learning and growth. Our

discussions in 2017 gave birth to ZAC – a CIMB employee icon, who leads

the way to remind CIMBians of compliant behaviour. The idea is to design

communications (supported by a fun-to-learn tutorial pack, gamification,

competitions, and quizzes) that will inspire employees to learn and apply the

lessons in their everyday work.

Similarly, for each employee in the Group, performance is tracked through

KPIs in a balanced scorecard. In addition to financial targets, KPIs in the

balanced scorecard usually include measures on customer experience,

long-term initiatives (where progress of milestones or ROI may be

monitored), risk management and process controls, audit and compliance

findings, as well as people-related measures. At the end of the year,

performance of each individual is then assessed through the Group’s

performance management framework which is based on 70% of the

balanced scorecard and 30% of the individual’s proficiency in required

competencies.

As at 31 December 2017, 100% CIMB employees have received their KPI

assessments for the 2017 assessment period.

Contributing to Youth Development

Preparing Youth for the Jobs of the Future: In partnership with the Malaysia Digital Economy Corporation Sdn Bhd (MDEC) and

SAS Institute, we organised the CIMB Data Science Challenge in 2017. This annual data science competition is to help the

university students in Malaysia to design solutions for real-life business scenarios. The objective is build a talent pool to

serve the present and the future needs of the financial services industry.

Similarly, the CIMB ASEAN Stock Challenge, in its 8th year, was organised to enable aspiring ASEAN students to demonstrate

their investment and analytical skills in virtual stock trading across five major stock exchanges in the region.

The winners in both competitions were offered interships with CIMB apart from the cash prizes.

INSTILLING A CULTURE OF
COMPLIANCE AND RISK

MOTIVATING HIGH-PERFORMANCE

61CITIZENSHIP REPORT 2017

Social Impact

We place great emphasis on OSH towards safety, health and welfare of all

our employees throughout the Group. The Group’s Occupational Safety and

Health Administration Unit is responsible for the Group’s compliance with

the Occupational Safety and Health Act 1994 and other regulations of the

Department of Occupational Safety and Health (DOSH) and Ministry of

Human Resource, Malaysia.

The safety and health management system and its processes are key to

operational excellence and we are guided by the MS 1722:2011

Occupational Safety and Health Management System. Some of the key

functions of CIMB Health and Safety Committee include:

The occupational safety and health statistics include accidents and

incidents. The data is tracked and reviewed so that safety risks and hazards

can be proactively and effectively managed. Measures are taken after every

accident is reported. Training, counselling and preventive action, including

risk-control programmes, will minimise future recurrences. Below is the OSH

track record for the period 2015-2017.

Assisting in the development of safety and

health rules.

Reviewing the effectiveness of safety and health

programmes.

Carrying out studies on accidents, dangerous

incidents and occupational diseases.

Reporting any unsafe or unhealthy conditions or

practices, together with recommendations for

corrective action.

Reviewing safety and health policies, and

providing recommendations for policy revisions.

Occupational Safety

and Health (OSH) Indicators

ENSURING OCCUPATIONAL SAFETY AND HEALTH (OSH)

2015 2016 2017

Accident with fatality 0

2

8

3

5

0

26

396

0

2

42

0

2

0

26

402

0

2

75

0

2

0

12

426

Total workdays lost

Total no. of accidents

Accident with lost workdays

Accident without lost workdays

Fatality rate

No. of safety and health training programmes

No. of employees trained on safety and health

Malaysia

62 CIMB GROUP HOLDINGS BERHAD

Social Impact

In 2017, keeping with our efforts to inspire and create a culture of

responsibility, we introduced a new policy called Flex4CSR, which allows

CIMB Group employees to opt for 30 consecutive calendar days of paid

leave to support any of CIMB Foundation’s projects, with no impact to their

existing employment tenure and benefits. All confirmed permanent

employees, with minimum two years of service with CIMB are eligible to

apply for Flex4CSR option.

CIMB employees are also entitled to a half-day leave for every 10 hours

spent volunteering for a cause. These two fresh policies are in addition to

the Foundation’s existing employee-driven CSR initiative called Community

Link, which encourages staff from our branches to bid for funding for CSR

projects in their respective communities. The idea is also to promote

camaraderie amongst CIMBians in addressing social issues and supporting

disadvantaged and underprivileged communities.

Feeding the Needy Programme

CIMB employees volunteered at a soup kitchen

once a month from January – July 2017, with

average 2.5 hours and 10 volunteers per

programme. In 2017, we had 74 volunteers, with

a total contribution of 185 hours.

Community Link Programmes

In 2017, a total of 60 programmes were

implemented throughout Malaysia, with

active participation of 2,259 volunteers,

contributing a total of 9,290 hours.

Be$MART Programme
(Financial Literacy)

A total of 72 sessions were conducted

throughout Malaysia, with 2,304 hours

dedicated by 576 CIMB Volunteers.

INSPIRING CITIZENSHIP

63CITIZENSHIP REPORT 2017

Social Impact

Workforce by Country and Gender

Ratio of Basic Salary and Remuneration
(Women to Men) for each Employee Category

Total Employees based on Level of Education

Employees by Levels and Gender

Workforce with Disabilities/Special Needs

MALE

MALE

MALAYSIA

44.4% 55.6%

FEMALE

FEMALE

10 142016 2017

6,640 Malaysia 10,059

7,071 Indonesia 7,097

757 Singapore 852

1,874 Thailand 2,569

145 Cambodia 166

36 Vietnam 51

162 Others 118

16,685 Total 20,912

1.00 Non-management 1.10

1.00 Junior management 0.97

1.00 Middle management 0.94

1.00 Senior management 0.90

1.00 Key management 1.03

Assumptions:

– Men’s average indexed to 1; Women’s average taken in relation to Men’s

average

– Data based on Malaysian staff, employed in Malaysian entities (excluding

iCIMB, CPAM, CPIAM, Mapletree, TnG)

– Data based on basic salaries only from December 2017 payroll

MALE FEMALE

JOB CATEGORY

47.4% 4,455 Non-management 4,941 52.6%

41.1% 9,234 Junior management 13,245 58.9%

52.0% 2,231 Middle management 2,056 48.0%

58.2% 872 Senior management 625 41.8%

73.7% 56 Key management 20 26.3%

16,848 Total 20,887

TOTAL CIMB GROUP EMPLOYEES

In terms of competencies, in 2017, employees with bachelor’s and master’s degrees

made up 41.3% of 16,699 CIMB employees in Malaysia.

Master’s and

Bachelor’s degree

Secondary School/SPM/

SPVM/MCE/O-Level

Diploma/Advanced/

Higher/Graduate

Others*

CIMB provides equal pay by gender for the same role and

responsibility in the same location. These aspects are regularly

reviewed to ensure pay equity. The variance in the ratio of

basic salary for men to women is negligible. The low variance

is mainly due to the difference in qualifications, the tenure with

the organisation, as well as the individual performance.

* STPM/A-Level / Pre-U / Matriculation Certificate Professional Secondary School / SRP / LCE / PMR

Primary School / Doctorate (PhD)

18.5%
3,086 of Staff

41.3%
6,892 of Staff

22.0%
3,670 of Staff

18.3%
3,051 of Staff

HIGHEST QUALIFICATION

TOTAL:
100%
16,699 of staff

64 CIMB GROUP HOLDINGS BERHAD

Social Impact

<30 years oldMalaysia Indonesia Singapore Thailand Cambodia Vietnam Others 30-50 years old >50 years old Male Female

3
,2

0
8

1
9

8
9

2
1

4
3

4
1

3 6
8

5

7
4

7
6

6
4

3
,8

4
8

2
4

8
4

2
4

1
7

2
3

1 5
9

5

1
8

4

2
,5

7
72

,8
8

7

2
,8

6
73
,0

2
4

2
,1

5
8

1
,9

9
5

7
7

6
8

<30 years oldMalaysia Indonesia Singapore Thailand Others 30-50 years old >50 years old Male Female

2
,7

1
6

1
2
.4

%

2
3
.0

%

2
3
.2

% 2
,9

6
9

1
4
.9

%

2
0
.1

%

1
8
.7

%

1
8
.8

%

3
0
.8

%

3
,6

2
3

3
,6

8
9

3
,1

6
23

,4
0

8

3
,6

3
0

3
,5

2
9

4
3

6

5
9

9

1
7
.1

%

2
6
.3

%

New Hires by Age Group

Employee Turnover by Age Group

New Hires by Country

Employee Turnover by Country

New Hires by Gender

Employee Turnover by Gender

2016

2016

2016

2016

2016

2016

2017

2017

2017

2017

2017

2017

Total: 2016 (5,911)/2017 (5,444)* – DECREASE

*Excludes 3 US-based staff

Total: 2016 (7,097)/2017 (6,785)* – DECREASE

*Excludes 3 US-based staff

Total: 2016 (5,911)/2017 (5,444) – DECREASE

Total: 2016 (17.9%)/2017 (20.4%) – INCREASE

Total: 2016 (5,911)/2017 (5,444) – DECREASE

Total: 2016 (7,097)/2017 (6,785) – DECREASE

NEW HIRES

EMPLOYEE TURNOVER

SUPPORTING FREEDOM TO FORM ASSOCIATIONS

The average employee turnover at CIMB Group in 2017 increased marginally, from 17.9% in 2016 to 20.4% in 2017. More male employees resigned (53%

of the total). All resignations were due to reasons of a personal nature.

With regard to labour rights in Malaysia, we recognise 8 unions and have in place Collective Agreements (CA) with National Union of Bank Employees,

Association of Bank Officers, CIMB Bank Berhad Executive Staff Union, Sarawak Bank Employee’s Union, Sabah Banking Employees’ Union, Kesatuan

Pegawai-Pegawai Bank Sabah, Kesatuan Pegawai-Pegawai Bank Sarawak and National Union of Commercial Workers. Unionised staff make up 51.2% of

16,699 employees in Malaysia.

65CITIZENSHIP REPORT 2017

Social Impact

We fulfil our commitment to serve local communities through CIMB Foundation. In 2017, our initiatives under the Foundation’s key programme, Community

Link, focused on social inclusion (unity, culture and heritage, homes and shelters, sports for differently-abled); health; and education. A total of approximately

RM10.5 million was invested to achieve positive impact in the three areas. Below is the breakdown of our social investments in the region.

2016 2017

Community

Development

(Social)

Sports

Education

Natural Disaster &

General Donations

RM4,163

RM2,096

RM3,625

RM3,116

32%

16.1%

27.9%

24%

RM3,088

RM1,702

RM4,601

RM4,316

22.5%

12.4%

33.6%

31.5%

Community Contribution

millionRM10.5
Beneficiaries

Community Members

183,929
Coverage & Reach

states

14

Social Media Mileage

social media followers

3,138
NGOs & Partners

259
Projects Initiated

378

Print Media Mileage

millionRM6.5

751

3,344

4.2 hours 4.8 hours

3,769
> 400%

18,168

Staff Volunteers

Volunteer Hours

Volunteer Hours Per Staff > 14%

COMMUNITY WELFARE & WELL-BEING

SOCIAL IMPACT

2016 2017

CIMB Foundation

Non-CIMB Foundation*

Regional**

RM7,604 58.5%

RM1,986 15.3%

RM3,410 26.2%

RM7,592 55.4%

RM2,870 20.9%

RM3,245 2.37%

Note: * Contributions by entities in Malaysia that exclude CIMB Foundation. ** Includes all

countries outside Malaysia.

Contribution by Entity (RM’000)

Contribution by Programme (RM’000)

2016 2017

Malaysia

Indonesia

Singapore

Thailand

Other

RM9,590 73.8%

RM2,835 21.8%

RM69

RM475

RM31

0.5%

3.7%

0.2%

RM10,462 76.3%

19.5%

RM571

RM0

0.05%

4.2%

None

Contribution by Country (RM’000)

RM7

RM2,667

2016 2017 UP BY

66 CIMB GROUP HOLDINGS BERHAD

Social Impact

We support community-based education programmes and under-resourced schools by providing opportunities for talented youth at the national and

regional levels.

ICT for Development is a programme implemented in Thailand, with a dedicated computer learning centre, internet connectivity and a library to meet

educational needs of children in rural schools and youth in remote geographies. The positive outcomes include access to information and global

knowledge; educational and employment; technical learning; and quality exposure to various learning tools and methodologies. We have been

successful in securing support from members of the media as well as our corporate customers to make the programme more effective and

sustainable.

The CIMB Young ASEAN Leaders (CIMB YAL) is an annual programme designed to grow and nurture the best of our young ASEAN leaders through

a process of exchanging ideas, sharing perspectives and cross-cultural experiences. Since its inception in 2012 until 2017, RM750,025.39 has been

invested in shaping 250 university students into high-potential leaders. The initiatives present an opportunity for us to better understand the

aspirations of youth leaders as well as to develop the ASEAN youth. In 2017, we invested RM266,000 in the programme, with 418 applicants from

various ASEAN nations.

The Edible Garden Programme aims to reach out to school children to raise awareness on where their food comes from and how to start edible

gardens in schools. There are also competitions to reward students with the best edible garden. The objective is to encourage children to learn and

practice sustainable agricultural techniques, through a creative, interactive and experiential learning process. The initiative is delivered in partnership

with EcoCentric and our CIMB Kangar and Kuala Terengganu Branches in Perlis and Terengganu respectively.

Impact

Impact

Impact

Impact

Seven out of 12 schools showed an improvement in their English scores after only one year. We reached 4,659 pupils, 628 teachers, and 12 schools,

with a total contribution of RM310,000.

In 2017, with an investment of THB2.4 million, we rolled-out seven ICT programmes in seven provinces of Thailand (Songkhla, Udon Thani, Khorat,

Chiang Mai, Chanthaburi, Trat, Phitsanulok), benefitting 1,484 children and youth.

In CIMB YAL 2017, 50 selected students gained practical knowledge on the concept of the ‘Sharing Economy’, the role of entrepreneurs as its key

drivers; and the use of technology to tap cross-border opportunities. As young leaders and the driving force behind all future development (in their

respective countries), these students also visited a local community to develop and pitch a business idea, using the available resources and tools

learnt at this programme such as business model canvas – a strategic management and lean start-up template.

In 2017, we reached out to 200 students from nine schools, with a total monetary contribution of RM141,182.

IMPACTING QUALITY EDUCATION

The PINTAR School Adoption Programme, introduced by Khazanah Nasional Berhad, aims to provide rural school children with access to quality

education. The programme creates a competitive environment, encouraging academic excellence through rewards and incentives. In 2017, we adopted

12 new schools and introduced new programmes to encourage the learning of the English language and also upgraded computer labs and libraries in

the states of Sabah and Sarawak.

67CITIZENSHIP REPORT 2017

Social Impact

The CIMB Pan-Disability Football Academy is one of the first structured

football development programmes for the disabled in Malaysia. We also

support wheelchair rugby and wheelchair basketball grassroots

programmes. Through the academy, we create possibilities for differently-

abled people by removing barriers to their participation, as currently such

people are half as likely to participate in a sport when compared to

non-blind people.

Every year, we endeavour to build a high-performance Malaysian National

Blind Football team to participate in the Paralympics. In 2017, the

academy had 320 (2016: 192) disabled footballers, split into five disability

groups: the blind B1 (visually impaired), B2/B3 (partially visually impaired),

cerebral palsy, hearing impaired and the intellectually disabled. Each

training programme and the training aids used are tailored to the

respective needs of the players.

PARALYMPIC SPORTS 2017

200

RM200,000

60

RM50,000

60

RM50,000

CIMB Pan-Disability Football Academy

No. of Participants

Monetary contribution

Wheelchair Rugby Development Programme

No. of Participants

Monetary contribution

Wheelchair Basketball Development Programme

No. of Participants

Monetary contribution

2016

92

RM200,000

50

RM100,000

50

RM100,000

Sports for Differently-Abled

disabled footballers

200
blind football players

at national level

9

Ranked 1st

in ASEAN

Tri-Nations

Blind

Football

Tournament

(Gold

Medal)

2015

ASEAN Para

Games

(Gold

Medal)

2017

ASEAN Para

Games

(Bronze)

Ranked 5th in

Asia
Ranked 17th

in the world

SUPPORTING SOCIAL INCLUSION

CIMB
PAN-DISABILITY

FOOTBALL
ACADEMY

Seven Structured Disabled Programmes

(for the blind, partially blind, cerebral palsy,

hearing impaired, intellectually disabled,

little people, and physically challenged.)

The National Blind Football Team
of 13 PlayersAchievements

68 CIMB GROUP HOLDINGS BERHAD

Social Impact

CIMB supports Cinta Sayang Wheelchair Basketball Team and

Amour Wheelchair Rugby Club, under the management of

Dr. Ang Koo Kean.

Achievements

2015 and 2016 Bali WR 4’s

(Champion)

2015 ASEAN Para Games

(1 Silver)

2015 Bali WB Tri Nations

(1st Runner-Up)

2017 ASEAN Para

Games (2 Silvers)

WHEELCHAIR
BASKETBALL AND

WHEELCHAIR RUGBY
DEVELOPMENT
PROGRAMME

wheelchair

basketball players

25
wheelchair

basketball players

in the Malaysian

national team

2

wheelchair rugby

players

25
wheelchair players

play at the national

level

12

69CITIZENSHIP REPORT 2017

Social Impact

Through CIMB Foundation, we have been supporting sports

development, with a particular focus on identifying and nurturing young

talent, providing access to finance as well as sports infrastructure. Our

end objective is to prepare local sports talent and help them compete in

the professional league at national and international levels. We endeavour

to provide technical training, motivation,will power and confidence for the

young high-potential sportsmen and sportswomen of the country to

succeed.

Our sports programmes are designed to promote national unity and racial

integration amongst the younger generation. We also focus on developing

the psychological as well as physical aspects of our participants. At the

same time, the programmes also educate junior athletes to give back to

the community by organising talks and sharing knowledge on sports

development programmes and careers in sports.

SPORTS FOR LIFE
Special Feature

KEY HIGHLIGHTS

Star Players Ng Eain Yow and

Sivasanggari Subramaniam joined the Professional League

Launched Junior Cycling Malaysia

in 2017

Blind Football Team plays at Asian-level

CIMB Junior Squash teams won

12 medals at SEA Games 2017

70 CIMB GROUP HOLDINGS BERHAD

Social Impact

The CIMB Junior Football Development Programme enables CIMB YFA

Bintang Muda Football Academy, CIMB ERA80an Junior Football Academy,

and CIMB TABS Safa Bandaraya Kota Kinabalu to make the sport

accessible to children from lower-income families by lowering fees and

providing free apparel. In 2017, CIMB YFA Bintang Muda Football Academy

focused on the development of elite juniors by setting up a project team

and introducing a revised coaching programme in line with skills progression

of the players. The team won the champion title in the 1MCC League 2017,

held at Universiti Putra Malaysia, Serdang.

The legendary CIMB Foundation Cup 2017 (U14) has been supporting the

agenda to produce quality talent for the national football team by investing

in research and technical coaching for capacity building. In 2017, of the 90

players competing in the tournament, a 25-player elite team was chosen to

undergo special high-level training.

Football Academies

across Five States

5CIMB YFA

Bintang Muda

Football Academy

(Kuala Lumpur)

CIMB TABS Safa

Bandaraya Kota

Kinabalu

(Sabah)CIMB ERA80an

Junior Football

Academy

(Kelantan)

CIMB Kelab

Kenari Kid Jitra

(Kedah)

CIMB Melaka

Junior

(Melaka)

2,860 Juniors (age group 7-19 years) Trained

CIMB JUNIOR FOOTBALL DEVELOPMENT

PROGRAMME HAS PRODUCED

11 National

Team Players

21
State Players

The CIMB Junior Squash Development Programme was initiated in 2006,

and ever since, benefitted more than 2,500 young squash talents across six

age groups – from under 9 to 18 years. The two popular tournament

circuits are CIMB Rising Stars National Junior Circuit and CIMB National

Junior Circuit.

Champion of CIMB National Junior Circuit 2016, Muhammad Ezzri Nasir Ng Eain Yow in action at the Asian Junior Team Championship 2015

In 2017, our young Malaysian Squash player, Sivasanggari Subramaniam

won the OHANA Malaysian Open Women’s Title at the National Squash

Centre, Bukit Jalil, Kuala Lumpur.

FOOTBALL

JUNIOR FOOTBALL DEVELOPMENT PROGRAMME

SQUASH

71CITIZENSHIP REPORT 2017

Social Impact

In 2017, we reached out to youth and children with disabilities with the following programmes to improve their morale, impart new skills, build their

confidence and of course, initiate the process of integrating them into the mainstream employment market as well as society.

Thai Bank

Associate;

Thai Red Cross;

Social Innovation

Foundation

Persatuan

Daybreak, Ipoh

(Perak)

Sekolah

Kebangsaan Dato'

Syed Zain Alshahab

Penang Deaf

Association

Georgetown

(Pulau Pinang)

The PWDs benefited

from gainful employment

with the Red Cross, with

earning potential and

improved quality of life.

The participants were

trained in agriculture

skills at the centre’s chili

farming programme,

contributing to empower

them to become self-

reliant members of the

society.

The regular therapy

sessions stimulated new

learning experiences for

the children.

The hearing-impaired

youth gained new skills

in sewing or baking for

employability.

MONETARY

CONTRIBUTION
PARTNER/SPROJECTS BENEFICIARIES IMPACT

28
PWDs

60
individuals

60
children

30
individuals

THB3.1million

RM53,035

RM21,000

RM52,687

Hiring People with Disabilities

(PWD) CIMB Thai

Vocational Training for the

Hearing-Impaired Youth

adopted by CIMB Bank Batu

Ferringhi Branch

Socio Economic Programme for

the Disabled adopted by CIMB

Commercial Banking Northern

Region Branch

Teaching and Learning Aid for

Special Needs Children

adopted by CIMB Bank Kluang

Branch

ADDITIONAL PROGRAMMES FOR DIFFERENTLY-ABLED YOUTH & CHILDREN

72 CIMB GROUP HOLDINGS BERHAD

Social Impact

ADDITIONAL PROGRAMMES FOR DIFFERENTLY-ABLED YOUTH & CHILDREN

Sekolah

Kebangsaan Khir

Johari

Pertubuhan

Perkhidmatan

Intervensi Awal,

Batu Pahat

(Johor)

The National Autism

Society of Malaysia

(NASOM)

The music therapy

sessions enhanced the

children’s focusing and

relaxing abilities.

The cafe initiative

presented an opportunity

to gain new kitchen skills

as well as hospitality

skills, when interacting

with the community

through on-the-job

training.

The programme provided

an opportunity to develop

self-confidence and gain

new skills such as food

preparation, baking,

marketing, handling

money, and customer

service, all of which

positively contributed to

the employability of the

PWAs.

MONETARY

CONTRIBUTION
PARTNER/S BENEFICIARIES IMPACT

122
children

20
youth

52
PWAs

RM21,000

RM30,000

RM140,754

Music Therapy for Special

Needs Children

adopted by CIMB Bank Sungai

Petani Branch

Job Training Programme for

Special Needs Youth

adopted by CIMB Bank Jalan

Rahmat Branch

Vocational and Skill

Development Programme for

Persons with Autism (PWA)

adopted by CIMB Bank HQ

PROJECTS

73CITIZENSHIP REPORT 2017

Social Impact

We believe in the ability of people to meaningfully contribute to the economy, if equipped with the right skills and attitude towards learning and growth. The

disadvantaged and underserved children, women and youth are no exception. Some of the key initiatives undertaken in 2017 were as follows:

Forest Research

Institute of Malaysia

(FRIM)

Penampang

(Sabah)

Women of Will

Majlis Belia

Daerah Lipis

and Pertubuhan

Kebajikan Anak-

Anak Yatim Islam

Al-Insan Daerah

Lipis

Ma Bann Nong

Muang Wan School

Korat

(Thailand)

Pertubuhan

Perkhidmatan

Sosial dan

Pembangunan

Komuniti (PSPK)

Daerah Gombak

The women were

equipped with knowledge

of the industry, the

opportunities available

in the nursery as well as

business and technical

expertise to develop

and plan nurseries for

commercial purposes.

The upskilling initiative

successfully targetted

women from the bottom

40% income category and

provided job attachments

during the training

programme.

The programme helped

create sustainable income

for a children’s home,

allowing it to meet its

monthly expenses.

The programme helped

the participants improve

the quality of silk

produced by adopting

better standards,

and also to explore

distribution channels

for better marketing.

The programme also

involved 228 CIMB Thai

staff, inspiring the spirit

of contributing to local

communities.

The initiative provided

training on baking and the

administrative work of a

bakery, with potential job

opportunities.

RM46,718

RM26,400

RM45,200

THB350,000

RM186,782

MONETARY

CONTRIBUTION
PARTNER/S BENEFICIARIES IMPACT

Socio-Economic Programme for

Rural Communities adopted by

CIMB Bank Api-Api Centre,

Kota Kinabalu Branch

Economic Empowerment of

Women adopted by CIMB Bank

Port Klang Branch

30
single mothers

50
women

100
children

323

300
students

local silk

community

members

Rock Melon Farming for Rural

Communities adopted by CIMB

Bank Kuala Lipis Branch

Mulberry Silk Learning

Programme for Indigenous Thai

Silk Community adopted by

CIMB Thai Bank

Bakery Production for Trained

Women adopted by CIMB Bank

100

approximately

single mothers and urban

poor (direct beneficiaries)

children (indirect

beneficiaries)

 120

SUPPORTING DISADVANTAGED WOMEN, YOUTH AND CHILDREN

PROJECTS

74 CIMB GROUP HOLDINGS BERHAD

Social Impact

SUPPORTING DISADVANTAGED WOMEN, YOUTH AND CHILDREN

Food Aid

Foundation

Monfort Boys Town

(Selangor)

Monfort Youth

Melaka

Sekolah

Kebangsaan Ismail

Satu, Muar

(Johor)

Sekolah Menengah

Dato Dol Said, Alor

Gajah

(Melaka)

The initiative provided

training on food-handling,

and mentoring on culinary

and hospitality skills,

improving the participant’s

employability in services

sector.

The programme helped

develop leadership and

future-planning skills as

well as instil good values.

The programme, through

interactive and practical

activities, helped improve

English literacy.

The programme provided

learning resources for

English lessons and

improved the students’

proficiency level.

RM99,609

RM64,042

RM52,500

RM9,700

RM13,500

MONETARY

CONTRIBUTION
PARTNER/S BENEFICIARIES IMPACT

60
students

40
youth

180
students

90
students

Empowerment Programme for

Urban Poor and

Differently-Abled Community

adopted by

CIMB Bank Headquarters

Hospitality Training for At-Risk

Youth adopted by CIMB Bank

Glenmarie 8 Branch

ICT Training Programme for

At-Risk Youth adopted by CIMB

Bank Jalan Simpang Empat

Branch

English Mentoring Programme

and English Language Corner

adopted by CIMB Bank Muar

Branch

English Tuition Class adopted

by CIMB Bank Air Keroh Branch

The programme helped

develop leadership and

future-planning skills as

well as instil good values.

Single mothers and women

from lower income groups

Differently-abled community

and youth

PROJECTS

75CITIZENSHIP REPORT 2017

Social Impact

PROMOTING HEALTH & PRODUCTIVITY

BEM Pelita Church,

Miri

(Sarawak)

Sekolah

Kebangsaan

Bandar Baru Salak

Tinggi Sepang

(Selangor)

Lions Club of

Hillview Cameron

Highlands

(Pahang)

Chung-Woon Elder

Nursing Home

The initiative helped the

community to pipe potable

water from a natural water

resource to the village as

well as the local school.

The children were also

supported with school

materials.

The programme provided

infrastructure for sensory

therapy for children with

special needs.

The initiative offered eye

screening for underserved

communities; and

provided treatment or

operations for those with

severe eye-problems.

The initiative provided

nursing home residents

with four refrigerators

to help store food

hygienically. The initiative

also involved 14 CIMB

Korea Staff, inspiring the

spirit of contributing to

the well-being of local

communities.

RM28,463

RM50,000

RM36,000

MONETARY

CONTRIBUTION
PARTNER/S BENEFICIARIES IMPACT

240

60
villagers and

school children

33
students

30
people

57
residents

(nursing home)

Clean Water & Education for

Community of Long Jaik,

Murum adopted by CIMB Bank

Boulevard Branch

Bilik Terapi Sensori Integrasi

Snowzelan adopted by CIMB

Bank KLIA Branch

Cataract Operation and

Treatment for Rural

Communities adopted by CIMB

Bank Kampung Raja Branch

 Elderly Community Support

by CIMB Korea

KRW1.5million

PROJECTS

76 CIMB GROUP HOLDINGS BERHAD

Social Impact

In 2017, we donated approximately RM3.4 million (2016: RM2.0 million) to various charitable initiatives. These donations were in the form of one-off

contributions, mainly to serve immediate needs of the beneficiaries. While we take a long-term approach towards community development, which is

necessary to create significant impact, the one-off donations are instrumental in supporting communities on eventualities such as natural disasters, or to

meet their cultural or religious needs.

This charity event was organised in

conjunction with the month of

Ramadan, to encourage CIMB

employees from various faiths to

join the Muslim employees to fast

for charity for ONE day. The

objective of the programme is to

encourage diversity and

understanding amongst participants

as well as to share the benefits of

fasting for health. For every

successful participant, CIMB Islamic

donated RM100 to selected charity

homes. A total of 178 CIMBians

took part in this charity drive and

RM20,000 was donated to two

homes.

Unity In Diversity
Puasa-thon

Malaysian United Run 2017

The ASEAN Gujarati Games

Carnival 2017

1M4U - Ihya Ramadhan with

Disabled Adults & Children

Deaf Beat 10th Anniversary Concert

Zakat donations to State Religious

Authorities

Anak-Anak Malaysia Walk

Seminar Celik Wakaf & Khazanah

Wakaf

RM 114,000

RM20,000

RM100,000

RM5,000

RM18,000

RM10,000

RM180,000

RM150,000

RM1,400,000

Chinese New Year Celebration &

School Fees for Pusat Penjagaan

Kanak-Kanak Cacat Klang
RM23,000

Amount Donated

Amount Donated

SOME DONATIONS OFFERED IN 2017

SCOPE OF REPORTING

Raya Shopping Spree and Buka

Puasa (breaking of fast ceremony)

with orphanage

Malaysian Victims of London’s

Grenfell Tower’s Fire on 14 June

2017
RM11,000

77CITIZENSHIP REPORT 2017

Social Impact

Breast Cancer Awareness initiatives

CIMB Islamic grant helped Teach For

Malaysia by successfully matching

their crowdfunding donations for a

total sum of RM500,000

Kempen Sekampit Beras

Pertubuhan Membantu Pesakit

Parah Miskin Malaysia

Connecting Young English Learners

with the Fun of Theatre

My Seed - Impacting Lives!

Programme

Yayasan Wakaf Malaysia - Pusat

Merakyatkan Rekreasi Berkuda

Pertubuhan Kebajikan Skizofrenia

RM 15,000

RM 224,000

RM 7,000

RM 11,000

RM 25,000

RM110,000

RM29,500

RM 15,000

Inclusive Healthcare

Education For All

BETAS School Programme 2017

-2018: Connecting Young English

Learners by University Malaya

Rural Kids Education Fund, to

provide school necessities for flood

victims in Sarawak

Flood Relief Campaign to refurbish 9

schools in Nakornsrithammarat

province of Thailand

RM10,000

RM50,000

THB376,000

Amount Donated

Amount Donated

78 CIMB GROUP HOLDINGS BERHAD

Social Impact

In keeping with social inclusion efforts, CIMB Islamic launched this

programme for the children and youth of the indigenous (Orang Asli)

communities. In 2017, we supported 116 Orang Asli children aged

5 – 12 and 626 people from Pos Gob community in Kelantan. The

learning module produced by UKM helped to:

In an effort to tackle urban poverty, CIMB Islamic partnered with

Taylor’s Education Group to inculcate the spirit of entrepreneurship

amongst residents of Projek Perumahan Rakyat (PPR) Sri Pantai. The

initiative, dubbed as Program Keusahawanan Taylor’s-CIMB Islamic,

aims to alleviate poverty by shaping the community members into

high-potential entrepreneurs. The programme is delivered in three

phases:

From the presentation, 17 participants impressed the judges with their

outstanding business proposals and 13 of them were offered a total

of RM47,000 in grants to start their businesses.

CIMB Islamic has plans to continue funding the programme for

another four years for greater impact.

Instil social

values and norms

Increase their

literacy rate

Enhance

competitive skills

and values for

sustainable

livelihood

Develop a holistic

learning

ecosystem in the

forest

Create a healthy

pool of Orang Asli

human capital

through healthcare

management and

clean environment

Create local

community

champions to

ensure the

sustainability of

the learning

ecosystem

Universiti Kebangsaan Malaysia - CIMB School

@ Nature for Anak Orang Asli

Taylor’s - CIMB Islamic Projek

Keusahawan 2017

Motivation phase

to inspire participants

to dream big

Education phase

to equip participants

with business

knowledge through

practical sessions with

actual business

owners

Application phase

to provide small

grants to participants,

inspiring them to

apply learnings and

initiate a small

business

In 2017, over 100 residents participated in the first phase of the

programme. Among them, 48 participants qualified for the second

phase, which was a 2-month classroom learning session conducted

by lecturers from Taylor’s Business School at Taylor’s University.

After the second phase, the participants presented their business

plans to a panel of senior management staff from both Taylor’s

Education Group and CIMB Islamic.

INDIGENOUS AND DISADVANTAGED COMMUNITIES

79CITIZENSHIP REPORT 2017

Appendices

UN Global Compact Network Malaysia
Statement of Support

The UN Global Compact Network Malaysia (GCMY) has reviewed the
CIMB Citizenship Report 2017. We note CIMB’s strategic and programme
alignment with the UN Sustainable Development Goals (SDGs).

The CIMB Foundation is a signatory to the Global Compact and

represents CIMB Group on the Advisory Board of GCMY. We recognise
CIMB’s active involvement with the local network since August 2017, and their
participation in the National SDG Portal initiative.

Based on the information presented in the CIMB Citizenship Report

2017, we acknowledge CIMB’s continuing efforts to evolve and improve the
quality of its sustainability programmes, the measurement of its impact, and its
overall shift towards sector-specific targets.

Yours sincerely,

Puvan J Selvanathan
President
UN Global Compact Network Malaysia

UN Global Compact Network
Malaysia

RoS Malaysia Reg. PPM-006-10-18032011
www.ungcmalaysia.org

80 CIMB GROUP HOLDINGS BERHAD

81 Trustees’ Report

85 Statement of Assets and Liabilities

86 Statement of Income and Expenditure

87 Statement of Changes in Accumulated Funds

88 Statement of Cash Flows

89 Summary of Significant Accounting Policies

94 Notes to the Financial Statements

100 Statement by Trustees

100 Statutory Declaration

101 Independent Auditors’ Report

FINANCIAL
STATEMENTS

REPORTS AND

FOR THE FINANCIAL YEAR ENDED 31 DECEMBER 2017

81FINANCIAL STATEMENTS 2017

The Trustees of CIMB Foundation (“the Foundation”) hereby submit their Report together with the audited Financial Statements of the Foundation for the

financial year ended 31 December 2017. The Foundation is incorporated as a company limited by guarantee and does not have share capital.

OBJECTS

The objects of the Foundation are to receive and administer funds for public welfare, religious, educational, cultural, artistic and charitable purposes. There

was no significant change in the objects of the Foundation during the financial year.

FINANCIAL RESULTS

RM

Net shortfall of income over expenditure for the financial year (4,359,008)

TRUSTEES

The Trustees who have held office during the financial year and during the period from the end of the financial year to the date of the Report:

Tan Sri Dato’ Md Nor Md Yusof

Dato’ Mohd Shukri bin Hussin

Datuk Dr Richard Leete

Rosnah binti Dato’ Kamarul Zaman

Tan Sri G.K. Rama lyer A/L V.R.G lyer

Dato’ Robert Cheim Dau Meng

Dato’ Sri Mohamed Nazir bin Abdul Razak

In accordance with Articles 46 and 47 of the Articles of Association, the following Trustees retire from the Board at the forthcoming Annual General Meeting

and being eligible, offer themselves for re-election:

Tan Sri Dato’ Md Nor Md Yusof

Dato’ Mohd Shukri bin Hussin

Datuk Dr Richard Leete

Rosnah binti Dato’ Kamarul Zaman

Tan Sri G.K. Rama lyer A/L V.R.G lyer

Dato’ Robert Cheim Dau Meng

Dato’ Sri Mohamed Nazir bin Abdul Razak

TRUSTEES’ INTERESTS IN SHARES, SHARE OPTIONS AND DEBENTURES

According to the Register of Trustees’ Shareholdings required to be kept under Section 59 of the Companies Act, 2016, the beneficial interests of Trustees

who held office at the end of the financial year in the shares, share options and debentures of the ultimate holding company or of its related companies during

the financial year are as follows:

No. of ordinary shares of RM1 each

Ultimate holding company

As at

1 January

Acquired/

Granted Disposed

As at

31 December

CIMB Group Holdings Berhad

Dato’ Mohd Shukri bin Hussin 10,626 - (10,626) -

Tan Sri Dato’ Md Nor Md Yusof 400,000 - - 400,000
#Tan Sri G.K. Rama lyer A/L V.R.G lyer 58,204 2,861ˆ - 61,065
>Dato’ Robert Cheim Dau Meng 285,574 47,658ˆ (11,585) 321,647

Dato’ Sri Mohamed Nazir bin Abdul Razak 46,505,760 2,119,952@ (5,000,000) 43,625,712

TRUSTEES’ REPORT
for the financial year ended 31 December 2017

82 CIMB GROUP HOLDINGS BERHAD

Trustees’ Report

TRUSTEES’ INTERESTS IN SHARES, SHARE OPTIONS AND DEBENTURES (CONTINUED)

According to the Register of Trustees’ Shareholdings required to be kept under Section 59 of the Companies Act, 2016, the beneficial interests of Trustees

who held office at the end of the financial year in the shares, share options and debentures of the ultimate holding company or of its related companies during

the financial year are as follows: (Continued)

Note: Includes shareholding of spouse/child, details of which are as follows:

No. of ordinary shares of RM1 each

As at

1 January

Acquired/

Granted Disposed

As at

31 December

#Vijayalakshmi A/P Krishnaswamy 39,572 1,946ˆ - 41,518
#Ganapathy Srihari A/L Rama Iyer 13,632 670ˆ - 14,302
>Cheim Tat Seng 114,844 39,258ˆ (11,585) 142,517

^ Shares granted under Equity Ownership Plan (“EOP”) and acquired by way of the exercise of Dividend Reinvestment Scheme (“DRS”)

@ Shares acquired from open market and by way of the exercise of DRS

No. of shares held

Related company

As at

1 January Granted Disposed

As at

31 December

PT Bank CIMB Niaga Tbk

Tan Sri Dato’ Md Nor Md Yusof 62,643 - - 62,643

Tan Sri G.K. Rama lyer A/L V.R.G lyer 783 - - 783
^Dato’ Sri Mohamed Nazir bin Abdul Razak 7,490,371 - - 7,490,371

Dato’ Robert Cheim Dau Meng 26,248 - - 26,248

Note: Includes shareholding of spouse/child, details of which are as follows:

No. of shares held

Related company

As at

1 January Granted Disposed

As at

31 December

PT Bank CIMB Niaga Tbk
^Dato’ Azlina binti Abdul Aziz 338,342 - - 338,342

Debentures held

Ultimate holding company

As at

1 January Acquired Disposed

As at

31 December

CIMB Group Holdings Berhad

Subordinated Fixed Rate Notes

Dato’ Robert Cheim Dau Meng RM1,000,000 - - RM1,000,000

Perpetual Subordinated Capital Securities

Dato’ Robert Cheim Dau Meng RM2,000,000 - - RM2,000,000

Related company

PT Bank CIMB Niaga Tbk

Subordinated Notes

Dato’ Robert Cheim Dau Meng IDR1,000,000,000 - (IDR1,000,000,000) -

Dato’ Sri Mohamed Nazir bin Abdul Razak IDR4,500,000,000 - - IDR4,500,000,000

Related company

CIMB Thai Bank Public Company Limited Group

Subordinated Notes

Dato’ Robert Cheim Dau Meng RM1,000,000 - - RM1,000,000

83FINANCIAL STATEMENTS 2017

Trustees’ Report

TRUSTEES’ INTERESTS IN SHARES, SHARE OPTIONS AND DEBENTURES (CONTINUED)

According to the Register of Trustees’ Shareholdings required to be kept under Section 59 of the Companies Act, 2016, the beneficial interests of Trustees

who held office at the end of the financial year in the shares, share options and debentures of the ultimate holding company or of its related companies during

the financial year are as follows: (Continued)

Note: Includes shareholding of spouse/child, details of which are as follows:

Debentures held

Ultimate holding company

As at

1 January Acquired Disposed

As at

31 December

CIMB Group Holdings Berhad

Bonds

Ganapathy Srihari A/L Rama Iyer RM500,000 - - RM500,000

Other than as disclosed above, according to the Register of Trustees’ Shareholdings, the Trustees in office at the end of the financial year did not hold any

interests in shares, share options and debentures of the ultimate holding company and its related companies during the financial year.

TRUSTEES’ BENEFITS

Since the end of the previous financial year, no Trustee of the Foundation has received or become entitled to receive any benefit by reason of a contract

made by the Foundation or a related corporation with the Trustee or with a firm of which the Trustee is a member, or with a company in which the Trustee

has a substantial financial interest.

Neither at the end of the financial year, nor at any time during the financial year, did there subsist any arrangements to which the Foundation is a party with

the object or objects of enabling Trustee of the Foundation to acquire benefits by means of the acquisition of shares in, or debentures of, the Foundation or

any other body corporate, other than Equity Ownership Plan as disclosed in the Financial Statements of the Foundation’s ultimate holding company.

AUDITORS’ REMUNERATION

Auditors’ remuneration for the financial year ended 31 December 2017 is RM3,681 (2016: RM3,506).

STATUTORY INFORMATION ON THE FINANCIAL STATEMENTS

Before the Financial Statements of the Foundation were prepared, the Trustees took reasonable steps:

a) to ascertain that proper action had been taken in relation to the writing off of bad debts and the making of allowance for doubtful debts, and satisfied

themselves that all known bad debts had been written off and that adequate allowance had been made for doubtful debts; and

b) to ensure that any current assets, which were unlikely to realise in the ordinary course of business, including the values of current assets as shown in

the accounting records of the Foundation, had been written down to an amount which the current assets might be expected so to realise.

At the date of this Report, the Trustees are not aware of any circumstances:

a) which would render the amounts written off for bad debts, or the amount of the allowance for doubtful debts in the Financial Statements of the

Foundation, inadequate to any substantial extent; or

b) which would render the values attributed to current assets in the Financial Statements of the Foundation misleading; or

c) which have arisen that render adherence to the existing method of valuation of assets or liabilities of the Foundation misleading or inappropriate.

No contingent or other liability has become enforceable or is likely to become enforceable within the period of twelve months after the end of the financial

year which, in the opinion of the Trustees, will or may substantially affect the ability of the Foundation to meet its obligations as and when they fall due.

At the date of this Report, there does not exist:

a) any charge on the assets of the Foundation has arisen since the end of the financial year which secures the liability of any other person; or

b) any contingent liability of the Foundation which has arisen since the end of the financial year.

84 CIMB GROUP HOLDINGS BERHAD

Trustees’ Report

STATUTORY INFORMATION ON THE FINANCIAL STATEMENTS (CONTINUED)

At the date of this Report, the Trustees are not aware of any circumstances not otherwise dealt with in this Report or the Financial Statements of the

Foundation, that would render any amount stated in the Financial Statements misleading.

In the opinion of the Trustees,

a) the results of the Foundation’s operations during the financial year have not substantially affected by any item, transaction or event of a material and

unusual nature; and

b) there has not arisen in the interval between the end of the financial year and the date of this Report any item, transaction or event of a material and

unusual nature likely to affect substantially the results of the operations of the Foundation for the financial year in which this Report is made.

ULTIMATE HOLDING COMPANY

The Trustees regard CIMB Group Holdings Berhad, a quoted company incorporated in Malaysia, as the ultimate holding company.

AUDITORS

The auditors, PricewaterhouseCoopers PLT (LLP0014401-LCA & AF1146), have expressed their willingness to continue in office. PricewaterhouseCoopers PLT

(LLP0014401-LCA & AF1146) was registered on 2 January 2018 and with effect from that date, PricewaterhouseCoopers (AF1146) a conventional partnership

was converted to a limited liability partnership.

This Report was approved by the Board of Trustees on 6 March 2018.

Signed on behalf of the Board of Trustees in accordance with their resolution.

Tan Sri Dato’Md Nor Md Yusof

Trustee

Dato’ Mohd Shukri bin Hussin

Trustee

Kuala Lumpur

6 March 2018

85FINANCIAL STATEMENTS 2017

Note

2017

RM

2016

RM

Non-current asset

Intangible asset 2 – 199,605

Current assets

Other assets 3 12,602 25,202

Financial investments held-to-maturity 4 9,673,913 7,656,092

Cash and short-term funds 5 3,467,117 13,405,628

Deposits placed with a licensed bank 6 14,061,868 10,048,904

27,215,500 31,135,826

Current liabilities

Payables and accruals 7 4,959,113 4,773,667

Amount due to a related company 8 117,194 63,563

5,076,307 4,837,230

Net current assets 22,139,193 26,298,596

Net assets 22,139,193 26,498,201

Represented by:

Accumulated funds 22,139,193 26,498,201

22,139,193 26,498,201

STATEMENT OF ASSETS AND LIABILITIES
as at 31 December 2017

86 CIMB GROUP HOLDINGS BERHAD

STATEMENT OF INCOME AND EXPENDITURE
for the financial year ended 31 December 2017

Note

2017

RM

2016

RM

Income

Donations 3,453,945 2,471,877

Interest income and hibah 8 643,337 806,661

Interest income from financial investments held-to-maturity 332,188 290,938

Amortisation of premium of financial investments held-to-maturity (19,211) (18,684)

4,410,259 3,550,792

Less: Expenditure

Contribution for charitable expenses 9 (7,592,083) (7,604,046)

Advertising (496,971) (186,714)

Meeting allowance (Trustees) (117,930) (82,970)

Withholding tax (9,748) (18,790)

Audit fees (3,681) (3,506)

Tax agent fees (2,720) (2,620)

Transportation cost (52,979) (9,134)

Bank charges (1,649) (1,546)

IT outsource services (163,614) (57,975)

Professional and consultancy fees (29,207) (125,084)

Back office shared services 8 (88,990) (108,512)

Corporate membership (10,000) –

Write off of intangible asset (199,605) –

Other general expenses (90) (6,564)

(8,769,267) (8,207,461)

Shortfall of income over expenditure (4,359,008) (4,656,669)

Taxation 10 – –

Net shortfall of income over expenditure (4,359,008) (4,656,669)

87FINANCIAL STATEMENTS 2017

STATEMENT OF CHANGES IN ACCUMULATED FUNDS
for the financial year ended 31 December 2017

Total

RM

At 1 January 2017 26,498,201

Net shortfall of income over expenditure (4,359,008)

At 31 December 2017 22,139,193

At 1 January 2016 31,154,870

Net shortfall of income over expenditure (4,656,669)

At 31 December 2016 26,498,201

88 CIMB GROUP HOLDINGS BERHAD

Note

2017

RM

2016

RM

Cash flows from operating activities

Shortfall of income over expenditure (4,359,008) (4,656,669)

Adjustments for:

Donations income (3,453,945) (2,471,877)

Interest income (975,525) (1,097,599)

Amortisation of premium from financial investments held-to-maturity 19,211 18,684

Intangible asset written off 199,605 –

(8,569,662) (8,207,461)

(Decrease)/increase in operating assets

Other assets 12,600 (25,200)

Increase in operating liabilities

Payables and accruals 154,798 2,588,731

Amount due to a related company 53,631 53,332

Net cash flows used in operating activities (8,348,633) (5,590,598)

Cash flows from investing activities

Purchase of financial investments held-to-maturity (2,000,000) (5,061,000)

Placement of deposits with a related licensed bank (4,000,000) –

Interest received from financial investment held-to-maturity 295,156 234,888

Interest received from deposits placed with a related licensed bank 612,559 400,000

Interest received from cash and short-term funds 48,462 425,124

Net cash flows used in investing activities (5,043,823) (4,000,988)

Cash flows from financing activity

Donations received 3,453,945 2,471,877

Net cash flows generated from financing activity 3,453,945 2,471,877

Net decrease in cash and cash equivalents during the financial year (9,938,511) (7,119,709)

Cash and cash equivalents at beginning of the financial year 13,405,628 20,525,337

Cash and cash equivalents at end of the financial year 5 3,467,117 13,405,628

STATEMENT OF CASH FLOWS
for the financial year ended 31 December 2017

89FINANCIAL STATEMENTS 2017

SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
for the financial year ended 31 December 2017

The following significant accounting policies have been used consistently in dealing with items that are considered material in relation to the Financial

Statements.

A BASIS OF PREPARATION

 The Financial Statements of the Foundation have been prepared in accordance with the Malaysian Financial Reporting Standards (“MFRS”), International

Financial Reporting Standards and the requirements of the Companies Act, 2016 in Malaysia.

 The Financial Statements of the Foundation have been prepared under the historical cost convention, unless otherwise indicated in this summary of

significant accounting policies.

 The preparation of Financial Statements in conformity with MFRS requires the use of certain critical accounting estimates and assumptions that affect the

reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the Financial Statements, and the reported

amounts of income and expenses during the reported period. It also requires Trustees to exercise their judgement in the process of applying Foundation’s

accounting policies. Although these estimates and judgement are based on the Trustees’ best knowledge of current events and actions, actual results

may differ from those estimates.

 There are no critical accounting estimates and assumptions used that are significant to the Financial Statements.

(a) Standards and amendments to published standards that are effective and applicable to the Foundation

 There are no new standards, amendments to standards and interpretations that are effective that would be expected to have a material impact on

the financial results of the Foundation.

(b) Standards, amendments to published standards and interpretations to existing standards that are applicable to the Foundation but not yet

effective

 The Foundation will apply these standards, amendments to published standards from:

(i) Financial year beginning on/after 1 January 2018

• MFRS 9 “Financial Instruments” will replace MFRS 139 “Financial Instruments: Recognition and Measurement”.

 Classification and measurements

 MFRS 9 retains but simplifies the mixed measurement model in MFRS 139 and establishes three primary measurement categories for

financial assets: amortised cost, fair value through profit or loss (“FVTPL”) and fair value through other comprehensive income (“FVOCI”).

The basis of classification depends on the entity’s business model and the cash flow characteristics of the financial asset. Investments in

equity instruments are always measured at fair value through profit or loss with an irrevocable option at inception to present changes in fair

value in OCI (provided the instrument is not held for trading). A debt instrument is measured at amortised cost only if the entity is holding

it to collect contractual cash flows and the cash flows represent principal and interest.

 For liabilities, the standard retains most of the MFRS 139 requirements. These include amortised cost accounting for most financial liabilities,

with bifurcation of embedded derivatives. The main change is:

• For financial liabilities classified as FVTPL, the fair value changes due to own credit risk should be recognised directly to OCI. There is

no subsequent recycling to profit or loss.

 The combined application of the entity’s business model and the cash flow characteristics of the financial assets do not result in the

significant change in the classification of financial asset when compared to the existing classification of financial assets in the statement of

financial position as at 31 December 2017. However, the Foundation have identified certain instruments currently held at financial investment

held-to-maturity of which that fail the solely for the payment of principal and interest (“SSPI”) test will be reclassified as fair value through

profit or loss (“FVTPL”) accordingly on 1 January 2018.

 The Foundation do not expect a significant impact to arise from the changes in classification and measurement of the financial assets.

 There will be no changes to the Foundation’s accounting for financial liabilities. All the financial liabilities will remain as amortised cost as

there has not been significant change in the requirements for financial liabilities under MFRS 9.

 Impairment of financial assets

 MFRS 9 introduces an expected credit loss model on impairment that replaces the incurred loss impairment model used in MFRS 139. The

expected credit loss model is forward-looking and eliminates the need for a trigger event to have occurred before credit losses are

recognised.

 The new impairment model requires the recognition of impairment allowances based on expected credit losses (“ECL”) rather than only

incurred credit losses as is the case under MFRS 139. It applies to financial assets classified at amortised cost, debt instruments measured

at FVOCI, lease receivables, loan commitments, financial guarantee contracts and other loan commitments.

90 CIMB GROUP HOLDINGS BERHAD

Summary of Significant Accounting Policies

A BASIS OF PREPARATION (CONTINUED)

(b) Standards, amendments to published standards and interpretations to existing standards that are applicable to the Foundation but not yet

effective (Continued)

 The Foundation will apply these standards, amendments to published standards from: (Continued)

(i) Financial year beginning on/after 1 January 2018 (Continued)

• MFRS 9 “Financial Instruments” will replace MFRS 139 “Financial Instruments: Recognition and Measurement”. (Continued)

 Under MFRS 9, impairment will be measured on each reporting date according to a three-stage expected credit loss impairment model:

• Stage 1 – from initial recognition of a financial assets to the date on which the credit risk of the asset has increased significantly relative

to its initial recognition, a loss allowance is recognised equal to the credit losses expected to result from defaults occurring over the

next 12 months (12-month ECL).

• Stage 2 – following a significant increase in credit risk relative to the initial recognition of the financial assets, a loss allowance is

recognised equal to the credit losses expected over the remaining life of the asset (Lifetime ECL).

• Stage 3 – When a financial asset is considered to be credit-impaired, a loss allowance equal to full lifetime expected credit losses is to

be recognised (Lifetime ECL).

 As all financial assets within the scope of MFRS 9 impairment model will be assessed for at least 12-month ECL, and the population of

financial assets to which full lifetime ECL applies is larger than the population of impaired loans for which there is objective evidence of

impairment in accordance with MFRS 139, the total allowance for credit losses is expected to increase under MFRS 9 relative to the

allowance for credit losses under MFRS 139.

 In addition, changes in the required credit loss allowance, including the impact of movements between Stage 1 (12-month ECL) and Stage

2 (lifetime ECL) and the application of forward looking information, will be recorded in profit or loss and allowance for credit losses will be

more volatile under MFRS 9.

 Hedge accounting

 The new accounting rules will align the accounting for hedging instruments more closely with the Foundation’s risk management practices.

As a general rule, more hedging relationship might be eligible for hedge accounting, as the standard introduces a more principles based

approach. The Foundation confirmed that its current hedging relationship continue to qualify as hedges upon the adoption of MFRS 9.

 Disclosures

 The new requires more extensive disclosures especially in the areas of ECL. The Foundation expect changes in the extent of disclosures in

the Financial Statements for 31 December 2018.

 The Foundation are still in the midst of finalising the financial impact in relation to the adoption of MFRS 9. Based on the preliminary

assessments undertaken to-date, it would be expected no material impact on the financial results of the Foundation.

• MFRS 15 “Revenue from Contracts with Customers” replaces MFRS 118 “Revenue” and MFRS 111 “Construction Contracts” and related

interpretations.

 The core principle in MFRS 15 is that an entity recognises revenue to depict the transfer of promised goods or services to the customer

in an amount that reflects the consideration to which the entity expects to be entitled in exchange for those goods or services.

 Revenue is recognised when a customer obtains control of goods or services, i.e., when the customer has the ability to direct the use of

and obtain the benefits from the goods or services.

 A new five-step process is applied before revenue can be recognised:

• Identify contracts with customers;

• Identify the separate performance obligations;

• Determine the transaction price of the contract;

• Allocate the transaction price to each of the separate performance obligations; and

• Recognise the revenue as each performance obligation is satisfied.

 Key provisions of the new standard are as follows:

• Any bundled goods or services that are distinct must be separately recognised, and any discounts or rebates on the contract price must

generally be allocated to the separate elements.

• If the consideration varies (such as for incentives, rebates, performance fees, royalties, success of an outcome etc.), minimum amounts

of revenue must be recognised if they are not at significant risk of reversal.

• The point at which revenue is able to be recognised may shift: some revenue which is currently recognised at a point in time at the

end of a contract may have to be recognised over the contract term and vice versa.

• There are new specific rules on licenses, warranties, non-refundable upfront fees, and consignment arrangements, to name a few.

• As with any new standard, there are also increased disclosures.

91FINANCIAL STATEMENTS 2017

Summary of Significant Accounting Policies

A BASIS OF PREPARATION (CONTINUED)

(b) Standards, amendments to published standards and interpretations to existing standards that are applicable to the Foundation but not yet

effective (Continued)

 The Foundation will apply these standards, amendments to published standards from: (Continued)

(i) Financial year beginning on/after 1 January 2018 (Continued)

• MFRS 15 “Revenue from Contracts with Customers” replaces MFRS 118 “Revenue” and MFRS 111 “Construction Contracts” and related

interpretations. (Continued)

The adoption of the above new accounting standards will not have any significant impact on the financial results of the Foundation except for

MFRS 9. The Foundation has initiated the assessment of the potential effect of these standards. Due to the complexity of these standards, the

financial impact of its adoption is still being assessed by the Foundation.

B FINANCIAL ASSETS

(a) Classification

 The Foundation allocates its financial assets into loans and receivables, and financial investments held-to-maturity. Management determines the

classification of its financial instruments at initial recognition.

(i) Loans and receivables

 Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market.

 The Foundation’s loans and receivables comprise cash and short-term funds and deposits placed with a licensed bank.

(ii) Financial investments held-to-maturity

 Financial investments held-to-maturity are non-derivative instruments with fixed or determinable payments and fixed maturities that the

Foundation’s management has the positive intent and ability to hold to maturity. If the Foundation sells other than an insignificant amount of

financial investments held-to-maturity, the entire category will be tainted and reclassified as financial investments available-for-sale.

(b) Recognition and initial measurement

 Financial assets are initially recognised at fair value plus transaction costs for all financial assets not carried at fair value through profit or loss.

(c) Subsequent measurement

 Financial investments held-to-maturity are subsequently measured at amortised cost using the effective interest method. Gains or losses arising from

the de-recognition or impairment of the securities are recognised in the statement of income and expenditure.

 Interest from financial investments held-to-maturity are calculated using the effective interest method and is recognised in the statement of income

and expenditure.

 Loans and receivables are initially recognised at fair value – which is the cash consideration to originate or purchase the receivables including the

transaction costs, and measured subsequently at amortised cost using the effective interest rate method. Interest on receivables is included in the

statement of income and expenditure. In the case of impairment, the impairment loss is reported as a deduction from the carrying value of the loan

and recognised in the statement of income and expenditure.

(d) Reclassification of financial assets

 Reclassifications are made at the fair value at the date of the reclassification. The fair values of the securities becomes the new cost or amortised

cost as applicable, and no reversals of fair value gains or losses recorded before the reclassification date are subsequently made. The effective

interest rates for the securities reclassified to held-to-maturity category are determined at the reclassification date. Further changes in estimates of

future cash flows are recognised as an adjustment to the effective interest rates.

C FINANCIAL LIABILITIES

 Financial liabilities are measured at amortised cost. Financial liabilities are initially recognised at fair value less transaction costs for all financial liabilities

not carried at fair value through profit or loss. Financial liabilities are de-recognised when extinguished.

 The financial liabilities measured at amortised cost are amount due to a related company and payables and accruals.

D DERECOGNITION OF FINANCIAL ASSETS AND FINANCIAL LIABILITIES

 Financial assets are de-recognised when the contractual rights to receive the cash flows from these assets have ceased to exist or the assets have been

transferred and substantially all the risks and rewards of ownership of the assets are also transferred (that is, if substantially all the risks and rewards

have not been transferred, the Foundation tests control to ensure that continuing involvement on the basis of any retained powers of control does not

prevent de-recognition). Financial liabilities are de-recognised when they have been redeemed or otherwise extinguished.

92 CIMB GROUP HOLDINGS BERHAD

Summary of Significant Accounting Policies

E IMPAIRMENT OF FINANCIAL ASSETS

(a) Assets carried at amortised cost

 A financial asset or a group of financial assets is deemed to be impaired if, and only if, there is objective evidence of impairment as a result of one

or more events that has occurred after the initial recognition of the asset (an incurred ‘loss event’) and that loss event (or events) has an impact on

the estimated future cash flows of the financial asset or the group of financial assets that can be reliably estimated.

 The criteria the Foundation uses to determine that there is objective evidence of impairment loss include indications that the borrower or a group

of borrowers is experiencing significant financial difficulty, the probability that they will enter bankruptcy or other financial reorganisation, default of

delinquency in interest or principal payments and where observable data indicates that there is a measurable decrease in the estimated future cash

flows, such as changes in arrears or economic conditions that correlate with defaults.

 The Foundation first assesses whether objective evidence of impairment exists individually for financial assets that are individually significant, and

individually or collectively for financial assets that are not individually significant. If the Foundation determines that no objective evidence of

impairment exists for an individually assessed financial asset, whether significant or not, it includes the asset in a group of financial assets with

similar credit risk characteristics and collectively assesses them for impairment.

 The amount of the loss is measured as the difference between the assets’ carrying amount and the present value of estimated future cash flows

discounted at the financial assets’ original effective interest rate. The carrying amount of the asset is reduced through the use of an allowance

account and the amount of the loss is recognised in the statement of income and expenditure. If a loan or financial investment held-to-maturity have

a variable interest rate, the discount rate for measuring any impairment loss is the current effective interest rate determined under the contract.

 Financial assets that have not been individually assessed are grouped together for portfolio impairment assessment. These financial assets are

grouped according to their credit risk characteristics for the purposes of calculating an estimated collective loss. These characteristics are relevant

to the estimation of future cash flows for groups of such assets by being indicative of the debtors’ ability to pay all amounts due according to the

contractual terms of the assets being assessed. Future cash flows on a group of financial assets that are collectively assessed for impairment are

estimated on the basis of historical loss experience for assets with credit risk characteristics similar to those in the group.

 The methodology and assumptions used for estimating future cash flows are reviewed regularly by the Foundation to reduce any differences between

loss estimates and actual loss experience.

 When a receivable is uncollectible, it is written off against the related allowance for receivable impairment. Such receivable are written-off after taking

into consideration the realisable value of collateral, if any, when in the judgement of the management, there is no prospect of recovery.

 If, in a subsequent period, the amount of impairment losses decreases and the decrease can be related objectively to an event occurring after the

impairment was recognised (such as an improvement in the debtor’s credit rating), the previously recognised impairment loss is reversed by adjusting

the allowance account. The amount of the reversal is recognised in the statement of income and expenditure.

F CASH AND CASH EQUIVALENTS

 Cash and cash equivalents consist of bank balances and deposit placements maturing less than one month.

G INTANGIBLE ASSETS

 Intangible assets are measured at fair value. Intangible asset includes software. Intangible assets are initially recognised when they are separable or arise

from contractual or other legal rights, the cost can be measured reliably and, in the case of intangible assets not acquired in a business combination,

where it is probable that future economic benefits attributable to the assets will flow from their use. The value of intangible assets which are acquired in

a business combination is generally determined using fair value at acquisition. Acquired computer software licences are capitalised on the basis of the

costs incurred to acquire and bring to use the specific software.

 Intangible assets that have a finite useful life are stated at cost less accumulated amortisation and accumulated impairment losses, and are amortised

over their estimated useful lives.

 Intangible assets are amortised over their finite useful lives as follows:

 Software 3 years

H IMPAIRMENT OF NON-FINANCIAL ASSETS

 Assets that have an indefinite useful life are not subject to amortisation and are tested annually for impairment. Assets that are subject to amortisation

are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss

is recognised for the amount by which the carrying amount of the asset exceeds its recoverable amount. The recoverable amount is the higher of an

asset’s fair value less costs to sell and value in use. For the purposes of assessing impairment, assets are grouped at the lowest levels for which there

are separately identifiable cash flows (cash-generating units). Non-financial assets other than goodwill that suffered impairment are reviewed for possible

reversal of the impairment at each reporting date.

93FINANCIAL STATEMENTS 2017

Summary of Significant Accounting Policies

H IMPAIRMENT OF NON-FINANCIAL ASSETS (CONTINUED)

 The impairment loss is charged to the statement of income and expenditure unless it reverses a previous revaluation in which case it is charged to the

revaluation surplus. Any subsequent increase in recoverable amount is recognised in the statement of income and expenditure unless it reverses an

impairment loss on a revalued asset in which case it is taken to revaluation surplus.

I PROVISIONS

 Provisions are recognised by the Foundation when all of the following conditions have been met:

(i) the Foundation has a present legal or constructive obligation as a result of past events;

(ii) it is probable that an outflow of resources to settle the obligation will be required; and

(iii) a reliable estimate of the amount of obligation can be made.

 Provisions are not recognised for future operating losses.

 Where there are a number of similar obligations, the likelihood that an outflow will be required in settlement is determined by considering the class of

obligations as a whole. A provision is recognised even if the likelihood of an outflow with respect to any one item included in the same class of obligations

may be small.

 Provisions are measured at the present value of the expenditures expected to be required to settle the obligation using a pre-tax rate that reflects current

market assessments of the time value of money and risks specific to the obligation. The increase in the provision due to passage of time is recognised

as interest expense.

J RECOGNITION OF DONATION

 Donations are recognised in the statement of income and expenditure of the Foundation when the Foundation is entitled to receive the donations.

K RECOGNITION OF INCOME AND HIBAH

 Income and hibah are recognised on deposits placements and current accounts using the effective interest method on an accrual basis.

94 CIMB GROUP HOLDINGS BERHAD

1 GENERAL INFORMATION

 The objects of the Foundation are to receive and administer funds for public welfare, religious, educational, cultural, artistic and charitable purposes. There

was no significant change in the objects of the Foundation during the financial year.

 The Foundation is incorporated and domiciled in Malaysia as a company limited by guarantee, without share capital.

 The Trustees regard CIMB Group Holdings Berhad, a listed company incorporated in Malaysia, as the ultimate holding company.

 The address of the registered office of the Foundation is Level 13, Menara CIMB, Jalan Stesen Sentral 2, Kuala Lumpur Sentral, 50470 Kuala Lumpur,

Malaysia.

2 INTANGIBLE ASSET

Software

Work-in-

progress

RM

Total

RM

2017

Cost

At 1 January 199,605 199,605

Write off during the financial year (199,605) (199,605)

At 31 December – –

2016

Cost

At 1 January/31 December 199,605 199,605

 CIMB Foundation was developing an online grant management system to automate the existing grant processes, which include project adoption, grant

disbursement and project reporting for CSR activities.

 During the financial year, the Foundation had written off the intangible asset with the Trustees approval on 31 March 2017 due to system incompatible

with the current business environment.

3 OTHER ASSETS

2017

RM

2016

RM

Membership fees receivable 2 2

Prepayment 12,600 25,200

12,602 25,202

4 FINANCIAL INVESTMENTS HELD-TO-MATURITY

2017

RM

2016

RM

Money market instrument:

Unquoted:

Malaysia Government Securities 5,117,282 5,116,461

Khazanah bonds 4,594,526 2,558,315

 9,711,808 7,674,776

Less: Amortisation of premium (37,895) (18,684)

9,673,913 7,656,092

 During the financial year, the Foundation purchased a Khazanah bond with principal of RM2 million and a coupon rate of 4.60% maturing on 8 August

2024.

NOTES TO THE FINANCIAL STATEMENTS
for the financial year ended 31 December 2017

95FINANCIAL STATEMENTS 2017

Notes to the Financial Statements

4 FINANCIAL INVESTMENTS HELD-TO-MATURITY (CONTINUED)

 The existing Khazanah bond has a principal of RM2.5 million (2016: RM2.5 million) with a coupon rate of 4.30% (2016: 4.30%) and will mature on 17 June

2022.

 The Malaysia Government Securities has a face value of RM5 million with a coupon rate of 3.76% and will mature on 15 March 2019.

5 CASH AND SHORT-TERM FUNDS

2017

RM

2016

RM

Cash and short-term funds maintained with a related licensed bank:

a) Cash and bank balances 467,117 405,628

b) Deposits and placements maturing within one month 3,000,000 13,000,000

3,467,117 13,405,628

 The weighted average interest rate is 3.17% (2016: 2.95%).

6 DEPOSITS PLACED WITH A LICENSED BANK

2017

RM

2016

RM

Deposits placed with a related company, which is a licensed bank in Malaysia 14,061,868 10,048,904

 The weighted average interest rate is 3.13% (2016: 4.00%).

7 PAYABLES AND ACCRUALS

2017

RM

2016

RM

Donations payable 4,837,272 4,722,778

Accrued expenses 91,193 39,412

Interest income received in advance 30,648 11,477

4,959,113 4,773,667

8 SIGNIFICANT RELATED PARTY TRANSACTIONS AND BALANCES

(a) Related parties and relationship

 The related parties of, and their relationship with the Foundation, are as follows:

Related party Relationship

CIMB Group Holdings Berhad (“CIMB Group”) Ultimate holding company

Subsidiaries and associates of CIMB Group as disclosed in its Financial

Statements

Subsidiaries and associates of the Ultimate holding company

(b) Related party transactions

 In addition to related party disclosures mentioned elsewhere in the Financial Statements, set out below are other significant related party transactions.

The related party transactions described below were carried out on terms and conditions obtainable in transactions with unrelated parties unless

otherwise stated. Interest rates on short-term deposits were at normal commercial rates.

2017

RM

2016

RM

Back office shared services paid to a related company (88,990) (108,512)

Interest income and hibah received from a related company 643,337 806,661

Interest income from Khazanah bonds held-to-maturity 143,416 108,973

96 CIMB GROUP HOLDINGS BERHAD

Notes to the Financial Statements

8 SIGNIFICANT RELATED PARTY TRANSACTIONS AND BALANCES (CONTINUED)

(c) Related party balances

2017

RM

2016

RM

Related companies

Cash and short-term funds 467,117 405,628

Short term placements maturing within one month 3,000,000 13,000,000

Deposits placed with a related license bank 14,061,868 10,048,904

Khazanah bonds held-to-maturity 4,594,526 2,558,315

Amount due to a related company (117,194) (63,563)

Interest income on short term placement received in advance (30,648) (11,477)

 The amount due to a related party are unsecured, interest free and repayable on demand.

(d) Transactions with shareholders and Government

 Khazanah Nasional Berhad (“KNB”), the major shareholder of the ultimate holding company, owns 27.3% of the issued share capital of the ultimate

holding company (2016: 29.3%). KNB is an entity controlled by the Malaysian Government. The Foundation considers that, for the purpose of MFRS

124 “Related Party Disclosures”, KNB and the Malaysian Government are in the position to exercise significant influence over it. As a result, the

Malaysian Government and Malaysian Government controlled bodies (collectively referred to as “government-related entities”) are related parties of

the Foundation.

 These transactions are conducted in the ordinary course of the Foundation business on commercial rates and consistently applied in accordance

with the Foundation internal policies and processes. These rates do not depend on whether the counterparties are government-related entities or

not.

9 CONTRIBUTION FOR CHARITABLE EXPENSES

2017

RM

2016

RM

Community development 2,921,389 3,157,515

Sports 1,701,772 2,096,437

Education 2,470,811 2,027,037

Natural disaster and general donations 498,111 323,057

7,592,083 7,604,046

10 TAXATION

 The Foundation is an approved charitable institution under Section 44(6) of the Income Tax Act, 1967. With effect from year of assessment 2001, any

organisation or institution which is approved under Subsection 44(6) of the Income Tax Act, 1967 will automatically be granted tax exemption on its

income (except dividend income) under paragraph 13, Schedule 6, Income Tax Act, 1967.

11 FINANCIAL RISK MANAGEMENT

 Financial risk management objectives and policies

 The Foundation does not face significant exposure to financial risks, except for credit risk, market risk and liquidity risk.

11.1 Credit risk

 Credit risk is the risk of loss due to failure of counterparty to meet its financial obligations due to the Foundation.

 All analysis of credit risk includes only financial assets subject to credit risk. They exclude non-financial assets.

11.1.1 Maximum exposure to credit risk (without taking into account any collateral held or other credit enhancements)

 For financial assets recognised in the statement of assets and liabilities, the maximum exposure to credit risk equals their carrying amount

as at 31 December 2017 and 31 December 2016.

97FINANCIAL STATEMENTS 2017

Notes to the Financial Statements

11 FINANCIAL RISK MANAGEMENT (CONTINUED)

11.1 Credit risk (Continued)

11.1.2 Concentration of risks of financial assets with credit risk exposure

 A concentration of credit risk exists when a number of counterparties are engaged in similar activities and have similar economic characteristics

that would cause their ability to meet contractual obligations to be similarly affected by changes in economic or other conditions.

(a) Geographical sectors

 Location of the counterparty – Malaysia

(b) Industry sectors

 The analyses of credit risk concentrations (without taking into account any collateral held or other credit enhancements) for items

recognised in the statement of assets and liabilities as at 31 December 2017 and 31 December 2016 based on the industry sectors of

the counterparty are as follows:

Financial

investments

held-to-

maturity

RM

Cash and

short-term

funds

RM

Deposits

placed with a

licensed bank

RM

Total credit

exposure

RM

2017

Finance, insurance and business services – 3,467,117 14,061,868 17,528,985

Government & government agencies 9,673,913 – – 9,673,913

9,673,913 3,467,117 14,061,868 27,202,898

2016

Finance, insurance and business services – 13,405,628 10,048,904 23,454,532

Government & government agencies 7,656,092 – – 7,656,092

7,656,092 13,405,628 10,048,904 31,110,624

11.1.3 Credit quality of financial assets

 Financial assets are required under MFRS 7 to be categorised into “neither past due nor impaired”, “past due but not impaired” or “impaired”.

 Financial investments held-to-maturity, cash and short-term funds, and deposits placed with a licensed bank of the Foundation as at

31 December 2017 and 31 December 2016 are categorised as “neither past due nor impaired”. There is a high likelihood of these assets

being recovered in full and therefore, of no cause for concern to the Foundation.

 An analysis of the credit quality of the Foundation’s financial assets that are “neither past due nor impaired” is set out below.

Sovereign

RM

Investment

grade (AAA)

RM

Total

RM

2017

Financial investments held-to-maturity 9,673,913 – 9,673,913

Cash and short-term funds – 3,467,117 3,467,117

Deposits placed with a licensed bank – 14,061,868 14,061,868

9,673,913 17,528,985 27,202,898

2016

Financial investments held-to-maturity 7,656,092 – 7,656,092

Cash and short-term funds – 13,405,628 13,405,628

Deposits placed with a licensed bank – 10,048,904 10,048,904

7,656,092 23,454,532 31,110,624

98 CIMB GROUP HOLDINGS BERHAD

Notes to the Financial Statements

11 FINANCIAL RISK MANAGEMENT (CONTINUED)

11.2 Market risk

 Market risk is defined as any fluctuations in the market value of a trading position arising from changes to market risk factors such as interest rates,

credit spreads, currency exchange rates, equity prices, commodity prices and their associated volatilities.

11.2.1 Interest rate risk

 Interest rate risk relates to the potential adverse impact on the net interest income arising from the changes in market rates. One of the

primary sources of interest rate risk is the repricing mismatches between interest earning assets and interest bearing liabilities.

 The table below summarises the Foundation’s financial assets and financial liabilities at their full carrying amounts, analysed by the earlier of

contractual repricing or maturity dates.

Non-trading book

2017

Up to

1 month

RM

> 1-3

months

RM

> 3-6

months

RM

> 1-5

years

RM

Over

5 years

RM

Non-

interest

sensitive

RM

Total

RM

Financial assets

Financial investments held-to maturity – – – 7,500,000 2,000,000 173,913 9,673,913

Cash and short-term funds 3,467,117 – – – – – 3,467,117

Deposits placed with a licensed bank – 11,000,000 3,000,000 – – 61,868 14,061,868

Total assets 3,467,117 11,000,000 3,000,000 7,500,000 2,000,000 235,781 27,202,898

Financial liabilities

Payables and accruals – – – – – 4,928,465* 4,928,465

Amount due to a related company – – – – – 117,194 117,194

Total liabilities – – – – – 5,045,659 5,045,659

Net interest sensitivity gap 3,467,117 11,000,000 3,000,000 7,500,000 2,000,000

* Excluded interest income received in advance of RM30,648.

Non-trading book

2016

Up to

1 month

RM

> 6-12

months

RM

> 1-5

years

RM

Over

5 years

RM

Non-

interest

sensitive

RM

Total

RM

Financial assets

Financial investments held-to maturity – – 5,000,000 2,500,000 156,092 7,656,092

Cash and short-term funds 13,405,628 – – – – 13,405,628

Deposits placed with a licensed bank – 10,000,000 – – 48,904 10,048,904

Total assets 13,405,628 10,000,000 5,000,000 2,500,000 204,996 31,110,624

Financial liabilities

Payables and accruals – – – – 4,762,190* 4,762,190

Amount due to a related company – – – – 63,563 63,563

Total liabilities – – – – 4,825,753 4,825,753

Net interest sensitivity gap 13,405,628 10,000,000 5,000,000 2,500,000

* Excluded interest income received in advance of RM11,477.

99FINANCIAL STATEMENTS 2017

Notes to the Financial Statements

11 FINANCIAL RISK MANAGEMENT (CONTINUED)

11.2 Market risk (Continued)

11.2.2 Foreign exchange risk

 The Foundation has no exposure to foreign exchange risk as all its financial assets and liabilities at the end of the reporting period are

denominated in Ringgit Malaysia.

11.3 Liquidity risk

 Liquidity risk is defined as the current and prospective risk to earnings, shareholders fund or the reputation arising from the Foundation’s inability to

efficiently meet its present and future (both anticipated and unanticipated) funding needs or regulatory obligations when they come due, which may

adversely affect its daily operations and incur unacceptable losses. Liquidity risk arises from mismatches in the timing of cash flows.

11.3.1 Contractual maturity of financial liabilities on an undiscounted basis

 The table below presents the cash flows payable by the Foundation under non-derivative financial liabilities by remaining contractual maturities

at the end of the reporting period. The amounts disclosed in the table are the contractual undiscounted cash flow.

2017

Up to

1 month

RM

Total

RM

Financial liabilities

Payables and accruals 4,928,465* 4,928,465

Amount due to a related company 117,194 117,194

Total liabilities 5,045,659 5,045,659

* Excluded interest income received in advance of RM30,648.

2016

Up to

1 month

RM

Total

RM

Financial liabilities

Payables and accruals 4,762,190* 4,762,190

Amount due to a related company 63,563 63,563

Total liabilities 4,825,753 4,825,753

* Excluded interest income received in advance of RM11,477.

11.4 Fair value estimation

 Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at

the measurement date.

 The fair value of the Foundation’s financial instruments, which include cash and short-term funds, deposits placed with a related licensed bank,

financial investments held-to-maturity, payables and accruals and amount due to a related company are not materially sensitive to shifts in market

interest rates because of the limited term to maturity of these instruments.

 As such, the carrying amount of all financial assets and financial liabilities of the Foundation at the end of the reporting period approximates their

fair value.

12 AUTHORISATION FOR ISSUE OF FINANCIAL STATEMENTS

 The Financial Statements have been authorised for issue by the Board of Trustees in accordance with a resolution dated 6 March 2018.

100 CIMB GROUP HOLDINGS BERHAD

We, Tan Sri Dato’ Md Nor Md Yusof and Dato’ Mohd Shukri bin Hussin being two of the Members of the Board of Trustees of CIMB Foundation, hereby state

that, in the opinion of the Trustees, the Financial Statements set out on pages 85 to 99 are drawn up so as to give a true and fair view of the financial position

of the Foundation as at 31 December 2017 and financial performance of the Foundation for the financial year ended 31 December 2017, in accordance with

Malaysian Financial Reporting Standards, International Financial Reporting Standards and the requirements of the Companies Act, 2016 in Malaysia.

Signed on behalf of the Board of Trustees in accordance with their resolution.

Tan Sri Dato’ Md Nor Md Yusof

Trustee

Dato’ Mohd Shukri bin Hussin

Trustee

Kuala Lumpur

6 March 2018

I, Shahnaz Farouque bin Jammal Ahmad, the Officer primarily responsible for the financial management of CIMB Foundation, do solemnly and sincerely declare

that the Financial Statements set out on pages 85 to 99 are, to the best of my knowledge and belief, correct and I make this solemn declaration conscientiously

believing the same to be true, and by virtue of the provisions of the Statutory Declarations Act, 1960.

Shahnaz Farouque bin Jammal Ahmad

Subscribed and solemnly declared by the abovenamed Shahnaz Farouque bin Jammal Ahmad at Kuala Lumpur before me, on 6 March 2018.

Commissioner for Oath

STATEMENT BY TRUSTEES
Pursuant to Section 251(2) of the Companies Act, 2016

STATUTORY DECLARATION
Pursuant to Section 251(1) of the Companies Act, 2016

101FINANCIAL STATEMENTS 2017

REPORT ON THE AUDIT OF THE FINANCIAL STATEMENTS

Our opinion

In our opinion, the Financial Statements of CIMB Foundation (“the Foundation”) give a true and fair view of the financial position of the Foundation as at

31 December 2017, and of its financial performance and its cash flows for the financial year then ended in accordance with Malaysian Financial Reporting

Standards, International Financial Reporting Standards and the requirements of the Companies Act, 2016 in Malaysia.

What we have audited

We have audited the Financial Statements of the Foundation, which comprise the statement of assets and liabilities as at 31 December 2017 of the Foundation,

and the statement of income and expenditure, statement of changes in accumulated funds and statement of cash flows of the Foundation for the financial

year then ended, and notes to the Financial Statements, including a summary of significant accounting policies, as set out on pages 85 to 99.

Basis for opinion

We conducted our audit in accordance with approved standards on auditing in Malaysia and International Standards on Auditing. Our responsibilities under

those standards are further described in the “Auditors’ responsibilities for the audit of the Financial Statements” section of our report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Independence and other ethical responsibilities

We are independent of the Foundation in accordance with the By-Laws (on Professional Ethics, Conduct and Practice) of the Malaysian Institute of Accountants

(“By-Laws”) and the International Ethics Standards Board for Accountants’ Code of Ethics for Professional Accountants (“IESBA Code”), and we have fulfilled

our other ethical responsibilities in accordance with the By-Laws and the IESBA Code.

Information other than the Financial Statements and auditors’ report thereon

The Trustees of the Foundation are responsible for the other information. The other information comprises Trustees’ Report, but does not include the Financial

Statements of the Foundation and our auditors’ report thereon.

Our opinion on the Financial Statements of the Foundation does not cover the other information and we do not express any form of assurance conclusion

thereon.

In connection with our audit of the Financial Statements of the Foundation, our responsibility is to read the other information and, in doing so, consider whether

the other information is materially inconsistent with the Financial Statements of the Foundation or our knowledge obtained in the audit or otherwise appears

to be materially misstated.

If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We

have nothing to report in this regard.

Responsibilities of the Trustees for the Financial Statements

The Trustees of the Foundation are responsible for the preparation of the Financial Statements of the Foundation that give a true and fair view in accordance

with Malaysian Financial Reporting Standards, International Financial Reporting Standards and the requirements of the Companies Act, 2016 in Malaysia. The

Trustees are also responsible for such internal control as the directors determine is necessary to enable the preparation of Financial Statements of the

Foundation that are free from material misstatement, whether due to fraud or error.

In preparing the Financial Statements of the Foundation, the Trustees are responsible for assessing the Foundation’s ability to continue as a going concern,

disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the directors either intend to liquidate the

Foundation or to cease operations, or have no realistic alternative but to do so.

INDEPENDENT AUDITORS’ REPORT
to the Members of CIMB Foundation

(Incorporated in Malaysia as a company limited by guarantee and not having a share capital)
(Company No. 795634-H)

102 CIMB GROUP HOLDINGS BERHAD

Independent Auditors’ Report

REPORT ON THE AUDIT OF THE FINANCIAL STATEMENTS (CONTINUED)

Auditors’ responsibilities for the audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the Financial Statements of the Foundation as a whole are free from material misstatement,

whether due to fraud or error, and to issue an auditors’ report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a

guarantee that an audit conducted in accordance with approved standards on auditing in Malaysia and International Standards on Auditing will always detect

a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could

reasonably be expected to influence the economic decisions of users taken on the basis of these Financial Statements.

As part of an audit in accordance with approved standards on auditing in Malaysia and International Standards on Auditing, we exercise professional judgement

and maintain professional scepticism throughout the audit. We also:

(a) Identify and assess the risks of material misstatement of the Financial Statements of the Foundation, whether due to fraud or error, design and perform

audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not

detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional

omissions, misrepresentations, or the override of internal control.

(b) Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not

for the purpose of expressing an opinion on the effectiveness of the Foundation’s internal control.

(c) Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the Trustees.

(d) Conclude on the appropriateness of the Trustees’ use of the going concern basis of accounting and, based on the audit evidence obtained, whether a

material uncertainty exists related to events or conditions that may cast significant doubt on the Foundation’s ability to continue as a going concern. If

we conclude that a material uncertainty exists, we are required to draw attention in our auditors’ report to the related disclosures in the Financial

Statements of the Foundation or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained

up to the date of our auditors’ report. However, future events or conditions may cause the Foundation to cease to continue as a going concern.

(e) Evaluate the overall presentation, structure and content of the Financial Statements of the Foundation, including the disclosures, and whether the Financial

Statement represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with the Trustees regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any

significant deficiencies in internal control that we identify during our audit.

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

In accordance with the requirements of the Companies Act, 2016 in Malaysia, we also report that, in our opinion, the accounting and other records and the

registers required by the Act to be kept by the Foundation have been properly kept in accordance with the provisions of the Act.

OTHER MATTERS

This report is made solely to the members of the Foundation, as a body, in accordance with Section 266 of the Companies Act, 2016 in Malaysia and for no

other purpose. We do not assume responsibility to any other person for the content of this report.

PRICEWATERHOUSECOOPERS PLT ONG CHING CHUAN

LLP0014401-LCA & AF1146 02907/11/2019 (J)

Chartered Accountants Chartered Accountant

Kuala Lumpur

6 March 2018

103CITIZENSHIP REPORT 2017

APPENDICES

CIMB’s sustainability reporting has been prepared “In Accordance” with GRI Standards: Core Option. Our aim has been to

provide a reasonable and true representation of our economic, environmental and social contributions, in keeping with the

UN Sustainable Development Goals / Agenda. The following pages serve as the GRI Content Index and ‘refer to’ information

disclosed in mainly two key documents – CIMB Citizenship Report 2017 and CIMB Annual Report 2017.

GRI Content Index

Organisational Profile

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-1 Name of the organisation Citizenship Report: p.6

CIMB Group

Full

102-2 Activities, brands, products,

and services

Citizenship Report: p.5-6

CIMB is a leading ASEAN universal bank. The Group is one of the largest investment

bank in Asia and the largest Islamic bank globally. Our 100+ key products and solutions

are designed to meet specific needs and challenges of our retail and institutional

customers. Our core solutions include, Consumer banking; Commercial banking;

Wholesale banking; Transaction banking; Islamic banking; and Asset Management.

Full

102-3 Location of headquarters Citizenship Report: p.5

Kuala Lumpur, Malaysia

Full

102-4 Location of operations Citizenship Report: p.5-6

CIMB Group operates a retail banking network of around 851 branches in 15 countries.

Full

102-5 Ownership and legal form Citizenship Report: p.5-6

CIMB Bank Malaysia Berhad

Full

102-6 Markets served Citizenship Report: p.5-6

CIMB serves over 13.5 million customers in key markets of ASEAN, China & Hong Kong,

India, Sri Lanka, Korea, U.S and U.K.

Full

102-7 Scale of the organisation Citizenship Report: p.5

• RM60.3 billion market capitalisation

• RM506.5 billion asset value

• RM6.1 billion (Profit Before Tax) for FY2017

Full

102-8 Information on employees

and other workers

Citizenship Report: p.5

Around 38,000 strong workforce.

Partial

102-9 Supply Chain Citizenship Report: p.25 & Annual Report: p.118-119 (Corporate Governance

Overview Statement)

We have a Group Procurement Policy and Vendor Code of Conduct, which provides and

regulates all supplier agreements for some goods and services.

Partial

102-10 Significant changes to the

organisation and its supply

chain

Citizenship Report: p.17

In 2017, there were no significant changes to the organisation’s size, structure,

ownership, or supply chain. The scope and boundary of this report mainly covers CIMB

Bank in Malaysia.

Full

102-11 Precautionary Principle or

approach

Citizenship Report: p.48

We are guided by our Group Credit Risk Policy, which stipulates that companies with

high exposure to environmental or social risks are subject to higher credit approving

authority and/or extra due diligence. In addition, our Energy Management Statement

articulates our purpose and objectives of minimising our direct environmental impact from

our operations.

Partial

104 CIMB GROUP HOLDINGS BERHAD

Appendices

Organisational Profile (continued)

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-12 External initiatives Citizenship Report: p.16

In 2017, we have become a signatory to the UN Global Compact (UNGC) Local Network

(LN) Malaysia and assumed a Chair on its Advisory Board. The objectives of our

initiatives and programmes are also guided by the UN Sustainable Development Goals

(SDGs).

Full

102-13 Membership of associations Citizenship Report: p.33

Our contributions go beyond the applicable annual fee commitments, to include sharing

industry insights; participating in roundtable discussions and sectoral studies; and

demonstrating our leadership by sharing best practices.

Full

Strategy

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-14 Statement from senior

decision-maker

Citizenship Report: p.13, p.15

“We also institutionalised the CIMB sustainability framework, taking our commitment a

step further by raising awareness and educating our senior management on sustainable

finance.” Chairman

“We target to integrate economic, social, and governance (ESG) considerations into our

risk assessment and operational strategies to ensure that our business journey would

have a net positive impact on all our existing and future stakeholders over the long

term.” Group CEO/Executive Director

Full

Ethics and Integrity

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-16 Values, principles, standards,

and norms of behaviour

Citizenship Report: p.4, p.26 & Annual Report: p.131, p.134-135

CIMB Group’s core values: Enabling People; Customer-Centric: Integrity; Strength in

Diversity; and High Performance. Our business conduct and behaviour is guided by our

internal policies, procedures and guidelines.

Full

Governance

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-18 Governance structure Citizenship Report: p.18-25

We have a sustainability-focused function which is spearheaded by the CEO of Group

Islamic Banking, with oversight from the Group CEO’s Office. The financial contributions

in partial are disbursed by CIMB Group to CIMB Foundation for the sole purpose of

implementing their corporate social responsibility initiatives and philanthropic activities.

The Board of Trustees ensures that funds are properly administered and disbursed

according to the Foundation’s vision, objectives and areas of focus. Where as at Group

level, we have the Board, Audit Committee, Corporate Governance Committee and

Executive Committee which oversee all strategic matters of the company as well as the

sustainability agenda.

Full

105CITIZENSHIP REPORT 2017

Appendices

Stakeholder Engagement

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-40 List of stakeholder groups Citizenship Report: p.8-10

Our contributions go beyond the applicable annual fee commitments, to include sharing

industry insights; participating in roundtable discussions and sectoral studies; and

demonstrating our leadership by sharing best practices.

Full

102-41 Collective bargaining

agreements

Citizenship Report p.64

We recognise eight Unions and 51.2% of 16,699 employees in Malaysia are unionised.

Full

102-42 Identifying and selecting

stakeholders

Citizenship Report: p.9-10

Customers, Employees, Suppliers, Government and Regulators, Community, NGOs, Civil

Society.

Full

102-43 Approach to stakeholder

engagement

Citizenship Report: p.7-8

We rely on both formal and informal platforms and channels to not only educate, but

also interact and have dialogue with relevant stakeholders.

Full

102-44 Key topics and concerns

raised

Citizenship Report: p.9-10

• Customer Experience (CX): Access to financial solutions, financial knowledge, digital

security

• People Diversity, Welfare, Growth: Policies promoting work-life balance, opportunities

for learning and growth, equal and fair remuneration

• Compliance & risk management: Leading by example, furthering industry and national

agenda, and highest standards of compliance

• Corporate citizenship: Sustainable finance practices, inclusive growth, and community

development

Full

Reporting Practice

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-45 Entities included in the

consolidated financial

statements

Citizenship Report: p.80-102

Board of Trustees Report

Full

102-46 Defining report content and

topic boundaries

Citizenship Report: p.7-8

The scope of this report is limited to various strategies, initiatives and programmes that

have been implemented mainly in our biggest market, Malaysia.

Partial

102-47 List of material topics Citizenship Report: p.9-10

A list of 28 material topics have been identified across various stakeholder groups, and

sustainability context has been included.

Full

102-48 Restatements of information Citizenship Report: p.7

There were no significant changes from previous reporting periods in the list of material

topics and topic boundaries that would require any restatement.

Full

102-49 Changes in reporting Citizenship Report: p.7

This is the first year for us to use GRI Standards as our reporting framework. Our

transition from GRI G4 guidelines (applied in our Citizenship Report 2016) to GRI

Standards will be progressive.

Full

102-50 Reporting period Citizenship Report: p.7

The scope for CIMB Citizenship Report 2017 and the GRI Index includes information for

the period 1 January 2017 to 31 December 2017, unless specified otherwise.

Full

102-51 Date of most recent report Citizenship Report: p.7

The last edition of Citizenship Report was released in March 2016.

Full

102-52 Reporting cycle Annual Full

106 CIMB GROUP HOLDINGS BERHAD

Appendices

Reporting Practice (continued)

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

102-53 Contact point for questions

regarding the report

Citizenship Report: p.11

sustainability@cimb.com

Full

102-54 Claims of reporting in

accordance with the GRI

Standards

Citizenship Report: p.7, p.103

This report has been prepared “In Accordance” with GRI Standards: Core option. Our

sustainability report refers to information disclosed in several corporate documents,

mainly our Citizenship Report 2017, Annual Report 2017.

Full

102-55 GRI content index Citizenship Report: p.103-107

It is this document.

Full

102-56 External assurance Citizenship Report: p.11

The report content has been independently reviewed by the UN Global Compact Network

Malaysia to review the alignment of our sustainability objectives with the UN Sustainable

Development Goals. We have not submitted the report for External Assurance this year.

Partial

Management Approach

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

103-1 Explanation of the material

topic and its boundary

Citizenship Report: p.7

Our basis for selecting the most critical stakeholders is to consider three factors:

influence, dependence and representativeness. Our materiality process takes a long-term

approach to aligning the interests of both internal and external stakeholders, by analysing

factors that contribute to value creation. In future, we will go a step further to consider

various sectoral approaches and partnership strategies, which will help sustain our efforts

into the future.

Full

103-2 The management approach

and its components

Citizenship Report: p.9-10, p.16-17

Business Context: For each stakeholder group and their material topics, we have

articulated the sustainability context. Sustainability Context: We have defined the CIMB

Sustainability Framework and aligned our overarching strategies with the UN Sustainable

Development Goals. Impact Context: Identified areas for establishing long-term

sustainability targets to strategise, implement, evaluate and measure the performance of

all future sustainability initiatives. We have partially information our grievance mechanisms

for managing all our material topics.

Full

103-3 Evaluation of the

management approach

In 2017, we have not defined specific metrics/future targets this year. Partial

107CITIZENSHIP REPORT 2017

Appendices

Topic-Specific Disclosures

GRI

Standards

Brief Description

of the Disclosures

Brief Information on Key Disclosures, References,

and Page Numbers

Full or Partial

Disclosure

203-2 Significant indirect economic

impacts

Citizenship Report: p.40-45, p.36-37

RM10.1 million in loans approved for SMEs from the National Key Economic Areas

(NKEAs); 100% CIMB-registered supplier’ awareness on anti-corruption and code of

conduct; 53 Lean Six Sigma Workshops 18 Business Process Reengineering initiatives

and as a result, 79% positive improvement in service-levels across all our markets.

Full

302-1 Energy consumption within

the organisation

Citizenship Report: p.48-50

40% reduction in paper consumption through Managed Print Services (MPS) at Menara

CIMB; Fuel consumption reduced by >41%, electricity and water consumption reduced

by >5%, and >4% respectively.

Full

401-1 New employee hires and

employee turnover

Citizenship Report: p.64

The average employee turnover at CIMB Group in 2017 increased marginally, from 17.9%

in 2016 to 20.4% in 2017. More male employees resigned (53% of the total).

Full

401-2 Benefits provided to full-time

employees that are not

provided to temporary or

part-time employees

Citizenship Report: p.56

We strongly believe in creating a nurturing and caring workplace, which will only foster a

sense of belonging and a happy, productive workforce. We are guided by this philosophy

when reviewing and introducing our human resource policies; training and development

needs; and the overall cultural transformation programmes and initiatives.

Full

401-3 Parental leave Citizenship Report: p.56

Our Flex4Parents policy offers reduced workweek or flexible work options for parents

with school-going children or those with ailing parents. We also provide one month’s paid

Paternity Leave for first-time fathers.

Full

403-2 Types of injury and rates of

injury, occupational diseases,

lost days, and absenteeism,

and number of work-related

fatalities

Citizenship Report: p.61

We place great emphasis on OSH towards safety, health and welfare of all our

employees throughout the Group. The Group’s Occupational Safety and Health

Administration Unit is responsible for the Group’s compliance with the Occupational

Safety and Health Act 1994 and other regulations of the Department of Occupational

Safety and Health (DOSH) and Ministry of Human Resource, Malaysia.

Partial

404-1 Average hours of training per

year per employee

Citizenship Report: p.57

We covered 934,511 hours of training to 16,378 employees in Malaysia, with a total

investment of RM54.7 million.

Full

404-2 Programmes for upgrading

employee skills and transition

assistance programmes

Citizenship Report: p.58, p.42

To help employees transition to a ‘Retirement Life’, we also nominate our deserving and

loyal CIMB employees for retirement and long-service awards. We encourage our staff to

opt for Private Retirement Scheme (PRS), which is a voluntary alternative and

complements mandatory Employee Provident Fund contributions, as stipulated by the

government. There are currently over 9,000 staff PRS accounts.

Full

404-3 Percentage of employees

receiving regular performance

and career development

reviews

Citizenship Report: p.60

As at 31 December 2017, 100% CIMB employees have received their KPI assessments

for the 2017 assessment period.

Full

405-1 Diversity of governance

bodies and employees

Citizenship Report: p.56

In 2017, 55.6% of our total workforce comprised of women, with 41.8% women

representation at senior management level. Also, 20% of the Board positions are held by

women, which is closer to our target of 30% by 2020.

Full

405-2 Ratio of basic salary and

remuneration of women to

men

Citizenship Report: p.63

CIMB provides equal pay by gender for the same role and responsibility in the same

location.

Full

413-1 Operations with local

community engagement,

impact assessments, and

development programmes

Citizenship Report: p.65

We contributed RM10.5 million for community development initiatives (social inclusion;

entrepreneurship; gender empowerment; environmental stewardship; and financial literacy).

Our Impact in 2017: 183,929 community beneficiaries; 378 projects 259 NGO and Civil

Society partners across 14 states of Malaysia.

Full

This page has been intentionally left blank.

CIMB Group Holdings Berhad (50841-W)

Level 13, Menara CIMB, Jalan Stesen Sentral 2, Kuala Lumpur Sentral, 50470 Kuala Lumpur, Malaysia

www.cimb.com

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.13889
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 2.40
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 2.40
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 72
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.36111
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200036002e0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200036002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200036002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200036002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200036002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200036002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200036002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

