

PUBLIC EXPOSE 2017

PT Bank Rakyat Indonesia (Persero) Tbk

Jakarta, 9 Agustus 2017

DAFTAR - ISI

OVERVIEW

Struktur BRI dan Entitas Anak, *Management Team*

1 hal.3

KINERJA SAHAM

Kinerja Saham dan *Investor Profile*

2 hal.6

KINERJA KEUANGAN

Kinerja Keuangan, Portofolio Bisnis,

3 hal.8

PERTUMBUHAN BISNIS

Kinerja Berkelanjutan, Jaringan Kerja, Keunggulan, Strategi

4 hal.13

INOVASI & LAYANAN TEKNOLOGI

Inovasi *E-Channel*, *Digital Banking*, *Omni Channel Customer Care*

5 hal.18

TANGGUNG JAWAB SOSIAL PERUSAHAAN

Program BRI Peduli

6 hal.27

INFORMASI LAINNYA

Neraca Laba Rugi, Isu terkini, Penghargaan, Rating, Kinerja Bisnis Mikro

7 hal.30

1

OVERVIEW

- Struktur BRI dan Entitas Anak
- *Management Team*

..... VISI

Menjadi Bank Komersial terkemuka yang selalu mengutamakan kepuasan nasabah

..... MISI

Melakukan kegiatan perbankan yang terbaik dengan mengutamakan pelayanan kepada usaha mikro, kecil dan menengah (UMKM) untuk menunjang peningkatan ekonomi masyarakat

Memberikan pelayanan prima kepada nasabah melalui jaringan kerja yang tersebar luas dan didukung oleh sumber daya manusia yang profesional dan teknologi informasi yang handal dengan melaksanakan manajemen risiko serta praktik *Good Corporate Governance (GCG)* yang sangat baik

Memberikan keuntungan dan manfaat yang optimal kepada pihak-pihak yang berkepentingan (*stakeholders*).

99,99%

87,23%

91,00%

100,00%

99,00%*

Board of Director

Suprajarto
President Director

Sunarso
Vice President Director

Randi Anto
Director

Haru Koesmahargyo
Director

Kuswiyoto
Director

Donsuwan Simatupang
Director

Mohammad Irfan
Director

Susy Liestiwaty
Director

Priyastomo
Director

Sis Apik Wijayanto
Director

Indra Utoyo
Director

2

KINERJA SAHAM

- Kinerja Saham dan *Investor Profile*

Kinerja Saham

Shareholder	2003	2010	2011	2012	2013	2014	2015	2016	Jun'16	Jun'17
Government	59.50%	56.75%	56.75%	56.75%	56.75%	56.75%	56.75%	56.75%	56.75%	56.75%
Public	40.50%	43.25%	43.25%	43.25%	43.25%	43.25%	43.25%	43.25%	43.25%	43.25%
Foreign *)	79.06%	85.11%	83.93%	82.84%	78.94%	82.49%	78.12%	80.12%	78.36%	81.97%
Domestic *)	20.94%	14.89%	16.07%	17.16%	21.06%	17.51%	21.88%	19.88%	21.64%	18.03%

*) Keterangan : Dilakukan *stock split* 1:2 pada tanggal 11 Januari 2011. Harga setelah tahun 2011 adalah harga setelah *stock split*.

Komposisi Pemegang Saham

■ Pemerintah ■ Publik

Tren Harga Saham **)

***) Sebelum tahun 2011 disesuaikan terhadap harga setelah *stock split*

3

KINERJA KEUANGAN

- Kinerja Keuangan
- Portofolio Bisnis

	Q1'16	1H'16	9Mo'16	2016	Q1'17	1H'17	Δ yoy	Δ QoQ
Asset/Liabilities								
Total Assets (IDR Billion)	864,939	907,843	931,693	1,003,644	996,000	1,027,338	13.2%	3.1%
Total Loans (Gross) (IDR Billion)	584,276	615,576	630,902	663,420	681,269	687,944	11.8%	1.0%
Total Deposits (IDR Billion)	658,736	683,739	694,843	754,526	733,955	768,044	12.3%	4.6%
Asset Quality								
NPL (gross)	2.29%	2.39%	2.31%	2.13%	2.26%	2.34%		
Liquidity								
LDR	88.70%	90.03%	90.80%	87.93%	92.82%	89.57%		
CASA	55.18%	55.63%	56.13%	59.09%	55.17%	56.09%		
Profitability								
Net Profit (IDR Billion)	6,252	12,182	18,975	26,228	6,660	13,448	10.4%	1.9%
Subsidiaries Profit Contribution	1.84%	1.11%	1.86%	1.81%	2.77%	2.33%		
NIM	7.84%	8.09%	8.06%	7.94%	7.83%	8.06%		
ROE Tier 1	26.73%	23.62%	22.26%	21.82%	19.45%	19.23%		
ROA before tax	3.58%	3.51%	3.45%	3.67%	3.26%	3.21%		
Cost Efficiency Ratio (CER)	42.15%	43.51%	43.35%	42.75%	39.13%	41.43%		
Operating Expense to Operating Income	72.33%	72.65%	73.51%	70.33%	72.80%	73.62%		
Capital								
Tier1 CAR	15.84%	18.21%	20.48%	21.54%	19.62%	20.35%		
Total CAR	19.38%	21.65%	21.46%	22.69%	20.73%	21.47%		

√ Asset and Capital Increased in 2016 due to asset revaluation recognition amounting to Rp.14.3T

√ Tier 1 CAR increased in 2016 due to reclassification of appropriated reserve (Tier 2) to retained earning (Tier 1)

√ NPL (nett) is after provision for impaired loan

√ NIM has been adjusted due to reclassification of premium paid on govt guarantees from other operating expense to interest expense

Portofolio Bisnis Pinjaman

1

Mikro

Pinjaman Mikro ditujukan kepada nasabah perorangan dan wirausaha mikro

2

Konsumer

Pinjaman Konsumer ditujukan untuk pembiayaan konsumen kepada nasabah perorangan

3

Ritel Komersial dan Menengah

Pinjaman Ritel ditujukan kepada wirausaha kecil dan menengah (UKM)

4

Korporasi dan BUMN

Pinjaman Korporasi dan BUMN ditujukan kepada perusahaan korporasi baik BUMN maupun swasta, terutama yang memberikan *trickle down business* bagi segmen UMKM.

Pertumbuhan Pinjaman— per segmen

1

Giro

Merupakan salah satu produk BRI untuk menarik sumber dana murah. Produk ini tersedia dalam berbagai jenis mata uang serta dilengkapi dengan fasilitas kartu debit dan BRIVA (BRI Virtual Account) utmuk memudahkan nasabah dalam bertransaksi dan memonitor kegiatan bisnisnya.

2

Tabungan

Ditujukan untuk nasabah perorangan yang menginginkan kemudahan dan kenyamanan bertransaksi dengan fitur e-banking yang dapat di akses dari seluruh penjuru dunia.

3

Deposito

Merupakan salah satu instrumen investasi pilihan dengan suku bunga yang kompetitif.

Pertumbuhan Simpanan

(Rp Triliun)

Pendapatan Non Bunga

Pendapatan Non Bunga

(Rp Triliun)

YoY g= 9.1%

- Pendapatan Fee tumbuh sebesar 19.% (yoy). Kontribusi Pendapatan Fee terhadap total Pendapatan mencapai 8.6%.
- Jasa Perkreditan tumbuh sebesar 103.5% (YoY), dengan peningkatan dari 9.9% menjadi 17.0% dari total Pendapatan Fee.
- Jasa Transfer tumbuh 39.1% (YoY), dengan peningkatan dari 3.2% menjadi 3.8% dari total Pendapatan Fee.
- Jasa Perkreditan tumbuh 29.3% (YoY), dengan peningkatan dari 23.6% menjadi 25.7% dari total Pendapatan Fee.

Pendapatan Fee- Komposisi

Pertumbuhan (YoY)

4

PERTUMBUHAN BISNIS

- Kinerja Berkelanjutan
- Jaringan Kerja
- Keunggulan
- Strategi

Market Share - Pinjaman

Market Share - Simpanan

Market Share – Laba Bersih

Ratios	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Jun-17
Opr. Exp/ Opr. Inc.	79.82%	68.86%	70.45%	74.38%	69.80%	72.65%	77.64%	70.86%	66.69%	59.93%	60.58%	65.37%	67.96%	68.93%	72.55%
ROA	4.02%	5.77%	5.04%	4.36%	4.61%	4.18%	3.73%	4.64%	4.93%	5.15%	5.03%	4.74%	4.19%	3.84%	3.31%
ROE	43.41%	42.76%	38.00%	33.75%	31.64%	34.50%	35.22%	43.83%	42.49%	38.66%	34.11%	31.22%	29.89%	23.08%	19.12%
NPL GROSS	6.03%	4.19%	4.68%	4.81%	3.44%	2.80%	3.52%	2.78%	2.30%	1.78%	1.55%	1.69%	2.02%	2.03%	2.23%
NPL NETT	3.12%	1.93%	1.92%	1.29%	0.88%	0.85%	1.08%	0.74%	0.42%	0.34%	0.31%	0.36%	1.22%	1.09%	1.16%

10.656

Outlets

- **1** KANTOR PUSAT
- **19** KANTOR WILAYAH
- **467** KANTOR CABANG
- **609** KANTOR CABANG PEMBANTU
- **5380** BRI UNIT
- **989** KANTOR KAS
- **2.553** TERAS BRI
- **638** TERAS BRI KELILING
- **3** TERAS KAPAL

280.565

E-Channel

- **24.802** ATM
- **254.314** EDC
- **1.392** CRM
- **57** E-BUZZ

Potensi Basis Nasabah yang besar

1

BRI memiliki lebih dari 80 juta nasabah

2

Pertumbuhan Pesat E – Banking BRI, didukung infrastruktur IT dan kualitas layanan yang handal

Peningkatan kualitas layanan, jaringan & fitur produk e-banking BRI yang didukung dengan puluhan juta rekening nasabah memberikan potensi pengembangan e-banking BRI di masa yang akan datang

Lebih dari 10.000 unit kerja real time online, BRI melayani seluruh lapisan masyarakat di Indonesia, dari Sabang sampai ke Merauke

3

Jaringan & Jangkauan Terluas

Permodalan

4

Dukungan permodalan yang kuat untuk menunjang pertumbuhan yang berkelanjutan

BRI, Transformasi Bisnis BRI

The Most Valuable Bank in SEA
& Home to The Best Talent

Micro

Maintain the dominance in the micro segment

SME

Revamping Credit Risk management in small & medium segments

Consumer

Improve Business Process in Salary Loan and Mortgage

Corporate

Improve profitability by targeting higher CASA level through transaction banking

Subsidiaries

Increase contributions (from cross selling) from subsidiary companies

Human Capital

Implement Performance Driven Culture

IT

Improve IT Capacity, and IT Governance

Channel

Expanding more in digital channel

Risk

Strengthen and improve efficiency in risk management

5

INOVASI & LAYANAN TEKNOLOGI

- *Innovasi E-Channel*
- *Digital Banking*
- *Omni Channel Customer Care*

BRIZZI
uang isi ulang BRI

- 1 Produk uang elektronik milik BRI yang menggunakan teknologi chip (*chip based*) dengan jenis *unregistered* yang bisa diidentifikasi berdasarkan nomor kartu.
- 2 Tanpa proses registrasi (*unregistered*) dengan saldo maksimal Rp 1.000.000,-
- 3 Tidak memiliki batas kadaluarsa
- 4 Nilai satu Rupiah pada BRIZZI sama dengan nilai satu Rupiah pada uang tunai.
- 5 Pencairan uang dalam rangka penutupan kartu BRIZZI hanya dapat dilakukan di unit kerja BRI

Fungsi

- ✓ Bayar belanja di minimarket (chain merchant) atau swalayan
- ✓ Busway, Kereta api, Tol, Tempat Wisata, Parkir, Airport
- ✓ Kartu identitas, Member Card, Access Card,

6.63 jt
Kartu

Pertumbuhan Pengguna **BRIZZI** hingga Juni'2016 sebesar **35% YoY**

Volume transaksi BRIZZI hingga Jun 2016 tumbuh sebesar **81% YoY**

12.7 jt
transaksi

“Produk uang elektronik berbasis server dengan menggunakan nomor handphone sebagai nomor rekening yang digunakan untuk melakukan transaksi Perbankan”

Pilihan fitur transaksi

- ✓ Belanja di Merchant Kerjasama BRI
- ✓ Tarik Tunai di ATM BRI dan Agen BRILINK
- ✓ Transfer sesama **Tbank**
- ✓ Isi Pulsa

Memiliki nomor handphone aktif

Memiliki handphone dengan simcard operator yang bekerjasama dengan BRI

Melakukan registrasi TBank di handphone melalui menu registrasi pada aplikasi BRI Mobile atau melalui SMS ke 3300

Kemudahan akses dan proses transaksi

- Isi saldo (*top up*) bagi nasabah BRI melalui e-channel BRI
- Setoran tunai tanpa harus mendatangi Kantor Bank (melalui agen **BRILink**)
- Tanpa biaya administrasi bulanan
- Notifikasi untuk setiap transaksi
- Dapat registrasi tanpa harus memiliki rekening BRI

•Ketentuan

BRI **MOBILE**

“Layanan perbankan elektronik yang memungkinkan nasabah BRI melakukan transaksi perbankan melalui telepon selular menggunakan media SMS dengan nomor tujuan (*short code*) 3300 untuk semua jenis *handphone* dan semua operator telekomunikasi.”

Manfaat ?

- Mudah, khusus untuk Mobile Banking berbasis menu transaksi dapat dilakukan dengan langsung memilih menu / fitur transaksi yang diinginkan tanpa perlu mengingat format SMS
- Aman, dilengkapi dengan PIN sebagai otorisasi transaksi
- Cepat, dengan berbasis pada SMS, transaksi dapat langsung dilakukan tanpa didahului dengan proses login di aplikasi

Aplikasi Mobile Banking BRI

Pengguna Smartphone

Aplikasi **Mobile Banking** dapat diperoleh dengan men-**download** aplikasi di masing-masing market **Smartphone** (*Blackberry App world untuk Blackberry, Google Play untuk Android, Appstore untuk Iphone, Windows Market untuk windows phone*)

- ✓ Info Saldo Rekening,
- ✓ Info & Pembayaran Tagihan Telpon, Listrik, Cicilan
- ✓ Transfer Sesama Rekening BRI
- ✓ Transfer Antar Bank
- ✓ Isi Ulang
- ✓ Pembayaran Tiket
- ✓ Pembayaran Zakat/infaq
- ✓ Pembayaran Pendidikan/Kuliah

MOCASH BRI

“ **Fitur** yang disediakan di layanan *mobile banking* untuk melakukan transaksi pembayaran belanja kepada penyedia barang &/jasa (*merchant*) menggunakan telepon seluler melalui media SMS dengan nomor akses **3300** sebagai nomor tujuan.”

Transaksi **MoCash** menggunakan:

STORE ID: 8 kode unik yang berisi nomor ID *merchant* yang dibuat oleh sistem BRI

AMOUNT: jumlah pembayaran ke merchant

ORDER ID: kode yang dijadikan alat identifikasi transaksi oleh merchant

Keuntungan bagi nasabah / pelanggan:

- ✓ Transaksi mudah dan aman, hanya memanfaatkan *handphone*
- ✓ Notifikasi status transaksi ke *handphone*
- ✓ Transaksi fleksibel, kapan saja dan dimana saja

Keuntungan bagi merchant:

- ✓ Mengurangi pengelolaan uang tunai
- ✓ Notifikasi status transaksi via SMS dan website <https://agen.bri.co.id>
- ✓ Tidak ada biaya pemeliharaan EDC

Ilustrasi Bertransaksi dengan Mocash

The illustration shows the transaction flow between a customer and a merchant. On the left, a customer's phone screen displays the BRI MOBILE app menu with options like 'Info', 'Transfer', 'Saldo', 'Pembayaran', 'Mocash', 'Pelayanan Nasabah', and 'Kategori'. Below this, a 'KONSUMEN' screen shows a successful transaction receipt for Rp. 1. On the right, a merchant's phone screen shows the 'MOCASH BRI' app interface with fields for 'Membayar Store ID' (04013501), 'Membayar Jumlah Pembayaran' (95000), and 'Membayar Order ID' (000). Below this, a 'MERCHANT' screen shows a successful transaction receipt for Rp. 1. The BRI logo and 'MOCASH BRI Layanan Transaksi Mobile Banking BRI' are also visible.

Mobile Banking - Epay

“Salah satu sarana pembayaran belanja online bagi Nasabah yang telah terdaftar sebagai pengguna fasilitas **Internet Banking BRI**”

Cara Bertransaksi

- ✓ Mengunjungi *web merchant* toko online yang telah bekerja sama dengan e-Pay BRI.
- ✓ Transaksi pada *web merchant*
- ✓ Pilih Metode Pembayaran menggunakan e-Pay BRI
- ✓ Masukkan *user id* dan *password* Internet Banking
- ✓ Apabila *user id* dan *password* benar halaman konfirmasi pembayaran BRI segera muncul yang berisi informasi data transaksi dan meminta konfirmasi pembayaran
- ✓ Konfirmasi dilakukan dengan memasukkan *password* dan *paycode* (dikirim ke nomor handphone terdaftar, secara otomatis saat masuk ke halaman konfirmasi)
- ✓ Bukti transaksi dapat dicetak atau tunggu konfirmasi merchant melalui sms atau email

*“BRILink adalah penggunaan infrastruktur e-banking BRI oleh pihak ketiga (**Agen BRILink**) melalui mekanisme fee sharing “*

Jumlah Agen BRILink

Syarat menjadi Agen BRILink :

1. Perseorangan / Instansi non berbadan hukum
2. Memiliki Usaha Min 2 Tahun
3. Memiliki rekening simpanan berkartu di BRI (menyetor uang jaminan sebesar Rp. 3.000.000,-) dan saldo tersebut diblokir selama menjadi agen, atau;
4. Memiliki rekening pinjaman di BRI (tanpa harus menyetor uang jaminan) dengan kolektibilitas Lancar selama 6 bulan terakhir.
5. Memiliki surat keterangan usaha (sekurang-kurangnya dari perangkat desa)
6. Belum menjadi Agen dari Bank penyelenggara Laku Pandai

BRI mengembangkan layanan **Self Service Banking (SSB)**, mulai dari pembukaan rekening *hybird machine*, setoran dan penarikan melalui ATM, CDM dan *Cash Recycling Machine*, hingga transaksi keuangan, seperti Internet, *Mobile Banking*, ePay, dan Tbank.

Omni Channel Customer Care

“ **Omni Channel BRI** merupakan sarana dan akses tempat nasabah BRI bisa mendapatkan informasi mengenai produk dan layanan BRI secara lengkap dan menyampaikan keluhan melalui channel yang tersedia.”

Channel yang tersedia, yaitu :

 FACEBOOK BANK BRI

 TWITTER kontak BRI

 EMAIL callbri@bri.co.id

 WEBCHAT www.bri.co.id

 WHATSAPP +62 812 12 14017

 SMS +62 812 12 14017

CONTACT BRI
14017 / 1500017

6

TANGGUNG JAWAB SOSIAL PERUSAHAAN

Program BRI Peduli

Program BRI Peduli

Sejalan dengan meningkatnya kinerja Perseroan, Bank BRI berkomitmen untuk menyalurkan Bina Lingkungan yang tepat sasaran dan tepat manfaat. Pada tahun 2016, total dana yang disalurkan adalah sebesar Rp 132,71 miliar.

Realisasi Program BRI Peduli selama tahun 2016 sebagai berikut:

Rp juta

Program BRI Peduli	Realisasi 2016	%
Indonesia Cerdas	27,028	20.37%
Indonesia Sehat	22,828	17.20%
Indonesia Membangun	26,463	19.94%
Indonesia Lestari	1,992	1.50%
Indonesia Sejahtera	25,724	19.38%
Indonesia Peduli	1,415	1.07%
Indonesia Takwa	27,177	20.48%
Indonesia Bermitra	81	0.06%
Total	132,708	100.00%

Realisasi Program Bina Lingkungan 2016

PEMERIKSAAN KESEHATAN GRATIS

TERAS USAHA MAHASISWA

MENGENAL LUAR ANGKASA BERSAMA BRI

NGEBUZZ BARENG BRI

PASAR MURAH RAKYAT

BEASISWA NUSANTARA CERDAS

SARANA PENUNJANG PASAR TRADISIONAL

BUKA PUASA BERSAMA 3500 YATIM PIATU

SEMBAKO GRATIS RAMADHAN

7

INFORMASI LAINNYA

- Rating
- Penghargaan

Pemeringkat

Fitch Ratings

- Long Term Foreign Currency IDR : **BBB-, Stable Outlook**
- Short Term Foreign Currency IDR : **F3**
- Support Rating Floor : **BBB-**
- Support Rating : **2**
- Viability Rating : **bb+**
- National Long-Term Rating : **AAA (idn), Stable Outlook**
- Rupiah Subordinated Debt : **A+ (idn)**
- Senior Unsecured Notes : **BBB-**

**Indonesia
Sovereign Ratings**

**BBB-, Positive
Outlook**

S&P Global Ratings

- Outlook : **Stable**
- Long Term Foreign Issuer Credit : **BB+**
- Long Term Local Issuer Credit : **BB+**
- Short Term Foreign Issuer Credit : **B**
- Short Term Local Issuer Credit : **B**

**Indonesia
Sovereign Ratings**

**BB+, Positive
Outlook**

MOODY'S

- Outlook : **Positive**
- Bank Deposit : **Baa3/P-3**
- Bank Financial Strength : **D+**
- Baseline Credit Assessment : **Baa3**
- Adjusted Baseline Credit Assessment : **Baa3**
- Senior Unsecured Notes : **Baa3**

**Indonesia
Sovereign Ratings**

**Baa3, Positive
Outlook**

PEFINDO
CREDIT RATING AGENCY

National Rating

: **id AAA, Stable Outlook**

Japan Credit Rating Agency

Indonesia Sovereign Ratings

BBB-, Positive Outlook

Penghargaan BRI terkait GCG

Annual Report Award

- Juara 4 kategori BUMN Keuangan Listed tahun 2015
- Juara 2 kategori BUMN keuangan Listed tahun 2014
- Juara umum tahun 2013
- Juara 1 kategori BUMN keuangan Listed tahun 2012

Indonesian Institute for Corporate Directorship

- The Best Overall 2016

Sustainable Finance Award oleh OJK

- Juara 1 kategori Bank BUKU
- 4 kategori Best of the Best
- Juara 1 kategori Bank BUKU
- 4 kategori Perbankan

CGPI (Corporate Governance Perception Index)

BRI mendapatkan penghargaan Indonesia Most Trusted Companies Award kategori perusahaan sangat terpercaya dari majalah SWA tahun 2015

The Asian Banker
Best Deposit Business 2016

Forbes
The World's Biggest
Companies 2016

Asian Banker
Best Microfinance Product 2016

Asian Money
Best Domestic Bank
Award in Indonesia
2016

Menteri Keuangan
Peserta Lelang SBSN terbaik pertama
tahun 2015

**Alpha Southeast Asia Deal
Award**
Best Project Finance Deal of the
year 2015 in Southeast Asia

Majalah Infobank
The Best Digital Brand 2011-
2015 kategori Bank
Konvensional

Tempo Inti Media Group

- The Best Bank in Digital Services 2016 kategori Bank Konvensional Nasional Aset di atas Rp100T
- The Best Bank in Retail Banking Services 2016 kategori Bank Konvensional Nasional Aset di atas Rp100T
- The Most Efficient Bank 2016 kategori Bank Konvensional Nasional Aset di atas Rp100T
- The Most Reliable Bank 2016 kategori Bank Konvensional Nasional Aset di atas Rp100T

PT BANK RAKYAT INDONESIA (Persero) Tbk.
Investor Relations
20th floor BRI I Building
Jl Jendral Sudirman Kav 44-46 Jakarta 10210
Indonesia

Phone : 62 21 5752006/09, 5751952/79

Fax. : 62 21 5752010

Website : www.ir-bri.com

E-mail : ir@bri.co.id

Disclaimer: This report has been prepared by PT Bank Rakyat Indonesia (Persero) Tbk (Bank BRI) independently and is circulated for the purpose of general information only. It is not intended to the specific person who may receive this report. The information in this report has been obtained from sources which we deem reliable. No warranty (expressed or implied) is made to the accuracy or completeness of the information. All opinions and estimations included in this report constitute our judgment as of this date and are subject to change without prior notice. We disclaim any responsibility or liability without prior notice of Bank BRI and/or their respective employees and/or agents whatsoever arising which may be brought against or suffered by any person as a result of acting in reliance upon the whole or any part of the contents of this report and neither Bank BRI and/or its affiliated companies and/or their respective employees and/or agents accepts liability for any errors, omissions, negligent or otherwise, in this report and any inaccuracy herein or omission here from which might otherwise arise.