
.. _------_. ----.----~.-----.-.-.---.-........;. .----------------..:..---.--.----...... - -.------.--------!......:-.----------~~-- -------~--- .. -=. ~--:-~.~-.;...--...--.--.-.

MBS se'_ other outstanding yea
Group sees stron.g growth in personal financing, corporate loans and mortgage segments
By THOMAS HUONG
huong@thestar.com.my

MAlAYSIA Building Society
Bhd (MBSB) is looking
fOlWard to another year of

outstanding growth in revenue and
earnings.

President and chief executive
officer Datuk Ahmad Zaini Othman
is confident about the financial
institution achieving a target of
RM600mil in pre-tax profit this year
on the back of further growth in its
personal financing as well as corpo­
rate loans and mortgage segments.

The financial institution posted a
25.5% year-on-year growth in pre­
tax profit to RM41O.5mil for the
nine months ended Sept 30.

"The continued growth of the
profits achieved comes primarily
from our ability to continue to lend
to the personal financing segment.
We deem the civil servant segment
to be stable, with lower non-per­
forming loans (NPLc;)," he says at a
briefing.

MBSB's financing activities com­
prise personal financing, mortgage
and corporate loans - both conven­
tional and Islamic.

"This consumer segment remains
a stable market with low repay­
ment risks which justifies the
provision of affordable financing to
them."

However, Ahmad zaini points out
that MBSB was also diversifying its
portfolio.

"We are not just abOut personal
financing. We finance four or five
colleges and universities, and con- .
tractors in the oil arid gas sector, as
well as some property development
projects in prime areas in Penang,
Selangor, Johor and Sabah. People
don't talk about these."

The 54-year-old Ahmad Zaini,
who was appointed MBSB chief
executive officer in February 2009,
says that about three years ago, the
financial institution had set up a .
project management and monitor­
ing division (PMMD).

Prior to joining MBSS, Ahmad
Zaini was the chief executive officer
of Amlslamic Bank for three years.

"Now, the market can see the
benefits of this division, which
assists us in the private finance ini­
tiative programme, looking at prop­
erty development projects and also
support us in terms of understand­
ing the oil and gas sector."

i:;tron~ r~liltiunshirJ

He says the PMMD has technical
teams that have a strong relation­
ship with UKAS, which is the Public
Private Partnership Unit of the
Prime Minister's Department.

"So, that angle itself creates a lot
of opportunities. For instance, you
go to UKAS to talk about a private
finance initiative for a university,
chances are they will say why don't
you talk to MBSB about this? I dare
say financial institutions do not
have this team, and hence their
ability to grow into this corporate
private finance initiative segment is
slightly reduced." .

Meanwhile, the group's NPL ratio
stood at 433% as at Sept 30 (from
8.82% as at Dec 31, 2011).

"About tWo years ago, we
embarked on this journey to resolve
our corporate legacy accounts and
we have done so much. The num­
bers speak for themselves. Most of
the land we want to sell, we have

Ahmad Zaini: 'We deem the civil servant segment to be stable, with lower non-performing loans:

sold. Most of the schemes we want
to enter, we have entered," says
Ahmad Zaini.

He says MBSB has already hit and
exceeded its target of reducing its
NPL ratio to 5%this year.

MBSB has cut its total net NPL
ratio to 8.8%, from 15.7% in 2010,
due mainly to the restructuring of
major corporate-legacy accounts
achieved in 2011 and an expansion
of financing and loan bases.

"Not bad, isn't it? From the NPL
ratio three years ago to 433% as of
the last quarter. This is a continu­
ous effort, and hopefully, we C(ln
continue to see some of the cream
of the writebacks of all these efforts
that we have done over the last two
or three years."

Among the deals that MBSB
announced this year, in line with its
objective of disposing non-income
generating assets, foreclosed prop­
erties and properties acquired pre­
viously, was agreeing in July to sell
its wholly owned subsidiary Gadini
Sdn Bhd to Ken Holdings Bhd for
RM56.2mil . .

The deal was arrived at after
taking into account Gadini's land
in Johor Baru which is valued at
RM70mil, and the tax liabilities
associated with the value, as well
as Ken Holdings agreeing to settle
Gadini's outstanding shareholder's
loan of RM13.6mil.

In August, MBSB also agreed to
sell a plot offreehold commer­
cialland, measuring 50,107 sq m,
together with an abandoned shop­
ping mall in Johor Baru to wcr Bhd
for RM180mil.

The shopping mall (comprising a
four-level retail podium block and
two levels of car park) received its
Certificate of Fitness in 2000 and
has been abandoned for more than
eight years.

The property was transferred
to MBSB's wholly owned sub- .
sidiary Idaman Usahamas Sdn Bhd
in December 2011 after it was
acquired by MBSB as a foreclosed
property.

The sale to wcr is expected to
result in a gain on disposal at MBSB
group level of RM55mil (before esti­
mated tax of 25%), and is expected

MBSB's financial highlights
Group revenue
(RM mil)

1,500-

o

1,269--,

'07 'OB '09 '10 '11

Group total asset
(RM mil)

20,000-

o

17,365--,

'07 'OB '09 '10 '11

Source: MBSB annual reDort 2011

to be completed by the first quarter
of 2013.

To brr n h.dH'~
Concerning MBSB's aim to be a

. full-fledged bank, Ahmad Zaini says
that at this stage, the financial insti­
tution is closing the gaps in terms of
"everything that requires you to be
and behave like a bank."
. MBSB is presently an exempt
finance company. .

'There are some areas where we
are ahead and some where we are
behind. Our consultants are also
guiding us to look at initiatives to
close the gap."

Ahmad Zaini says it would be
. tough to pinpoint a timeframe for

MBSB to become a full-fledged
bank. as there are too many vari­
ables.

Group profit before taxation
(RM mil)

500-

428--,

o
'07 '08 ·· '09· '10 '11

Group shareholders' equity
(RMmil)

o
'OB '09 '10

"As an example, maybe we are
ready but maybe the legislation is
not there to carry us into that kind
of environment. It is a question of
timing, really. But our shareholders
are very confident about us going
towards that kind of environment."

He also says there is no necessity
to apply for a banking licence at this
stage.

"What is. the point of having a
licence. We would rather develop
our own capabilities, internal
strengths and the whole platform to
operate and behave like a bank Then
when we finally get the licence, it is
just another phase, and business as
usual. I think that is the best" .

Ahmad Zaini compares the
present scenario to a suggested
branding campaign for MBSB a few
years ago.

"It is just like when people asked
me about branding MBSB two or
three years ago. I asked them what
is the point of doing branding for
MBSB when we are not achiev-
ing the profits, the targets and the
strengths that we want. We might
as well achieve all that and later
when we do branding, it is just a
natural thing."

Meanwhile, MBSB is on track
to achieve its target of going live
with its new RM100mil core bank­
ing system, MBSB Integrated Core
Banking System{MICoB), by the
end of this month.

"That is phase one. Phase two
of the system should be ready by
April or May next year. MICoB is
an important platform which will

. bring us to the next level in terms
of IT (information technology) capa­
bilities. We believe we will be more
efficient, more product driven and
be able to provide better customer
service," says Ahmad Zaini.

He feels MICoB is critical for many
aspects such as operations, product
development and customer service
and "it would move MBSB's platform
into a banking environment."

MBSB has also extended its
branch network with two new
representative offices in Kota
Samarahan and Sarikei in Sarawak,
and a new sales and service centre
in Kelana Jaya, Selangor.

On the outlook for 2013, Ahmad
. Zaini says, "We have to be realistic.
We have to be cautious. and lookat
the external environment."

He says economic problems in
the United States and Europe would
have a direct impact on consumer
spending. "We need to look at the
'economic data in the first quarter of
2013 to have a clearer picture."

«~'.'~ .-. f'il '''-.1 t ~. f· , e H:uHI •• XV,.f; .auo.l ...
Research analysts were largely

positive about MBSB's third quarter
2012 financial results, which were
mainly within expectations.

For its third quarter ended
September 30, MBSB posted a 5.4%
year-on-year drop in net profit to
RM90mil. .

The financial institution notes
that it had taken into account an
under provision for taxation in the
previous year, which amounted to
RM22.28mil.

Revenue increased 53.1% year­
on-year to RM520.7mil for the
quarter under review.

ACC9rding to MBSB chief financial
officer Tang Yow Sai, the financial
institution's third 'quarter after-
tax earnings would have grown
18% year-on-year without the
RM22.28mil under provision for
taxation.

Tang says MBSB had "added
back a collective assessment allow­
ance which normally the banks
under the Banking and Financial
Institutions Act 1989 are allowed to
do so."

"So, we have applied in 2010
to the Ministry of Finance (MoF)'
and Inland Revenue Board (IRB)
to request to be exempted (to be
able to get this impairment to be
deducted from tax computation).
We are still waiting for the deci­
sion from MoF and IRB. If we do get
the approval, you should see a big
writeback on tax," says Tang.

For the nine months ended Sept
30, MBSB's net profit increased 8.9%
year-on-year to RM263mil while
revenue rose 45.7% to RM1.34bil.

:11=

