

MNC Financial Services Meresmikan Integrated Financial Services: Layanan Jasa Keuangan Terpadu dan Lengkap dalam Satu Atap

[Surabaya, 28 April 2017] PT MNC Kapital Indonesia Tbk atau yang lebih dikenal dengan MNC Financial Services mewujudkan komitmennya untuk secara berkelanjutan terus meningkatkan sinergi antar unit bisnis yang dinaunginya melalui Peresmian Integrated Financial Services di Gedung Bursa Efek Indonesia, Jl. Taman Ade Irma Suryani Nasution No. 21, Surabaya, Jawa Timur pada hari Jumat, 28 April 2017.

Peresmian Integrated Financial Services di kota Surabaya merupakan bagian dari rangkaian sinergi yang akan dilakukan di kota-kota lainnya di Indonesia pada tahun ini, yakni Denpasar-Bali, Medan dan Pekanbaru di mana 7 (tujuh) unit bisnis dibawah MNC Financial Services (MNC Bank, MNC Finance, MNC Sekuritas, MNC Life, MNC Insurance, MNC Leasing, dan MNC Asset Management) beroperasi dan memberikan pelayanan terpadu kepada nasabah di dalam satu gedung.

Peresmian dilakukan oleh Chairman & CEO MNC Group Hary Tanoesoedibjo, didampingi oleh Komisaris MNC Group Liliana Tanoesoedibjo dan Direktur Utama MNC Financial Services Andrew Haswin beserta jajarannya.

Turut hadir pula dalam acara tersebut, jajaran Direksi dari 7 (tujuh) unit bisnis MNC Financial Services, diantaranya:

- Presiden Direktur MNC Bank Benny Purnomo
- Direktur Utama MNC Finance Suhendra Lie
- Direktur Utama MNC Sekuritas Susy Meilina
- Direktur Operation & IT MNC Life Herman Tioe
- Direktur Utama MNC Insurance Sylvy Setiawan
- Direktur Utama MNC Leasing Ageng Purwanto
- Direktur Utama MNC Asset Management Frery Kojongian

Direktur Utama MNC Financial Services Andrew Haswin menyatakan bahwa Integrated Financial Services merupakan salah satu strategi perusahaan untuk meningkatkan pelayanan dan menjawab kebutuhan masyarakat Indonesia akan solusi keuangan yang lengkap dan terintegrasi.

“Kami ingin menyediakan *one-stop financial solution* bagi masyarakat Indonesia melalui layanan perbankan yang ditawarkan oleh MNC Bank, layanan pembiayaan/ kredit pribadi oleh MNC Finance, layanan perantara pedagang efek oleh MNC Sekuritas, produk asuransi jiwa oleh MNC Life, produk asuransi umum oleh MNC Insurance, layanan pembiayaan/ kredit usaha oleh MNC Leasing dan produk investasi reksadana oleh MNC Asset Management. Kini layanan dan jasa keuangan yang kami miliki dapat diakses masyarakat dengan lebih cepat, mudah, dan praktis karena seluruh anak usaha MNC Financial Services berada dalam satu gedung yaitu di Gedung Bursa Efek Indonesia di Surabaya.” tutur Andrew dalam konferensi pers di Surabaya, Jumat (28/4/2017).

Saat ini, sinergi tersebut sudah dijalankan di Kantor Pusat MNC Financial Services di Jakarta, dimana ketujuh unit bisnisnya beroperasi di Gedung MNC Financial Center sejak tahun 2014. Dengan berada di lokasi yang sama, ketujuh unit bisnis tersebut dapat berkoordinasi dan menjalin kerjasama dengan lebih mudah, sehingga menghasilkan program-program *cross selling* maupun *bundling* produk yang memberikan nilai tambah bagi nasabah. Selain itu MNC Financial Services juga telah memperkuat digitalisasi di seluruh unit usaha melalui *enhancement* sistem baru, menyelesaikan migrasi sistem anak perusahaan ke *Private Cloud*, *Disaster Recovery*, sentralisasi *contact center* dan pengembangan *front end digital system* sebagai fondasi untuk membangun *multi channel distribution (omni channel)*.

“MNC Group berkembang pesat salah satunya karena semangat sinergi, terutama dalam motor penggeraknya yaitu MNC Media. MNC Media yang awalnya dimulai dari satu media televisi kemudian berkembang pesat menjadi grup media terbesar dan terintegrasi di Asia Tenggara melalui dukungan kehadiran media-media lainnya baik cetak, online, maupun *new media*, sehingga MNC Media memberikan jawaban bagi masyarakat akan kebutuhan informasi dan komunikasi melalui variasi media yang dimilikinya. Hal yang sama juga ingin kami aplikasikan di MNC Financial Services. Kami yakin bahwa kinerja perusahaan ke depannya dapat ditingkatkan melalui sinergi antar anak perusahaan kami,” tutur Andrew.

Informasi lebih lanjut, hubungi:

Ria Budhiani
Corporate Secretary
PT MNC Kapital Indonesia Tbk
MNC Financial Center, Lt.21
Jl. Kebon Sirih no.21-27
Jakarta Pusat
corsec.mncfinancialservices@mncgroup.com

Latar Belakang PT MNC Kapital Indonesia Tbk.

PT MNC Kapital Indonesia Tbk atau lebih dikenal dengan nama MNC Financial Services didirikan pada tahun 1999 untuk menampung semua unit bisnis yang bergerak dalam bidang keuangan yang dioperasikan oleh Group termasuk ekspansi-ekspansi yang akan dilakukan di masa mendatang. Pada tahun 2001, MNC Financial Services mencatatkan sahamnya di Bursa Efek Indonesia. Saat ini MNC Financial Services memiliki 7 unit bisnis dengan produk dan jasa sebagai berikut:

1. PT MNC Life Assurance (MNC Life), unit asuransi jiwa yang menawarkan beragam perlindungan yang luas yang mencakup asuransi tradisional yang terdiri dari asuransi jiwa dan kesehatan serta produk untuk mengakumulasi kekayaan dan produk *unit link* yang bekerja sama dengan MNC Asset Management. MNC Financial Services adalah pemegang saham sebesar 99.98% di MNC Life.
2. PT MNC Asuransi Indonesia (MNC Insurance), menyediakan beragam produk asuransi umum yang inovatif yang ditargetkan pada pelanggan ritel dan korporasi. MNC Financial Services adalah pemegang saham sebesar 99.97% di MNC Insurance.
3. PT MNC Finance (MNC Finance) berfokus pada pembiayaan untuk konsumen dengan mayoritas portofolio untuk pembiayaan rumah bekas dan mobil bekas. MNC Financial Services adalah pemegang saham sebesar 99.99% di MNC Finance.
4. PT MNC Guna Usaha Indonesia (MNC Leasing), berfokus pada jasa *leasing* untuk korporasi dengan *lease* jenis *operating* dan *financial* termasuk anjak piutang. MNC Financial Services adalah pemegang saham sebesar 99.99% di MNC Leasing.
5. PT MNC Sekuritas (MNC Sekuritas), saat ini menyediakan jasa sebagai pialang saham dan instrument berpendapatan tetap, jasa transaksi saham secara online, penjamin emisi dan penasehat jasa keuangan serta riset. MNC Financial Services adalah pemegang saham sebesar 99.99% di MNC Sekuritas.
6. PT MNC Asset Management (MNC Asset Management) menyediakan beragam reksadana yang luas dengan profil risiko yang berbeda, reksadana yang berbasis di luar negeri, *private equity* dan *unit link* manajemen aset yang bekerja sama dengan MNC Life. MNC Financial Services adalah pemegang saham sebesar 99.99% di MNC Asset Management.
7. PT Bank MNC Internasional Tbk (MNC Bank), memiliki perijinan perbankan yang lengkap yang membidik pada pasar korporasi dan consumer untuk memobilisasi dana pihak ketiga dan pinjaman. MNC Financial Services adalah pemegang saham sebesar 39.50% di MNC Bank.

DISCLAIMER

Dengan menerima Press Release ini, anda dianggap setuju untuk terikat dengan peraturan sebagaimana dijelaskan di bawah ini. Tidak dipatuhinya aturan-aturan ini dapat dianggap sebagai pelanggaran terhadap peraturan mengenai efek yang berlaku.

Informasi dan opini yang tercantum dalam Press Release ini tidak diverifikasi secara independen dan tidak ada satupun yang mewakili atau menjamin, baik dinyatakan secara jelas maupun tersirat, dalam hubungannya dengan keakuratan, kelengkapan atau dapat diandalkannya dari informasi yang terdapat disini. Press Release ini bukan bertujuan untuk menyediakan, dan tidak dapat dianggap sebagai dasar yang menyediakan, analisa yang lengkap dan menyeluruh dari kondisi (baik keuangan ataupun bukan), pendapatan, peristiwa bisnis, prospek bisnis, properti ataupun hasil operasional perusahaan dan anak perusahaan. Informasi dan opini yang terdapat disini diberikan sesuai tanggal yang tertera pada Press Release ini dan dapat berubah sewaktu-waktu tanpa pemberitahuan sebelumnya. Baik perusahaan (termasuk afiliasi, penasehat dan perwakilan) maupun penjamin emisi (termasuk afiliasi, penasehat dan perwakilan) tidak memiliki tanggung jawab dan kewajiban (terhadap kelalaian atau sebaliknya) atas keakuratan atau kelengkapan, atau kesalahan maupun kelalaian, dari informasi atau opini yang terdapat disini maupun atas kerugian yang muncul dari penggunaan Press Release ini.

Sebagai tambahan, informasi yang ada dalam materi ini berisi proyeksi dan pernyataan pandangan kedepan (*forward-looking*) yang merefleksikan pandangan terkini Perusahaan dengan memperhatikan kejadian-kejadian di masa yang akan datang dan kinerja keuangan. Pandangan-pandangan ini didasarkan pada angka estimasi dan asumsi aktual yang menjadi subjek bisnis, ekonomi dan ketidakpastian persaingan dan dapat berubah dari waktu ke waktu dan dalam kasus-kasus tertentu adalah diluar kontrol dari perusahaan dan direkturnya. Tidak ada jaminan yang dapat diberikan bahwa kejadian dimasa yang akan datang akan terjadi, atau proyeksi akan dicapai, atau asumsi Perusahaan adalah benar adanya. Hasil yang sesungguhnya dapat berbeda secara materiil dibandingkan dengan yang diperkirakan dan diproyeksikan.

Press Release ini bukan merupakan bagian dari penawaran, undangan atau rekomendasi apapun untuk membeli atau mendaftarkan dari sekuritas manapun dan tidak ada bagian manapun yang merupakan atau berhubungan dengan kontrak, komitmen atau keputusan investasi dari sekuritas manapun.