

Haryanto Tiara Budiman

Director Candidate

Indonesian citizen, 51 years old, domiciled in Indonesia.

Professional Career:

Haryanto started his career (1996-2006) at McKinsey & Company, a global management consulting firm and his last position at McKinsey was Associate Partner and Director at P.T. McKinsey Indonesia.

From October 2006 until December 2011, Haryanto was Bank Mandiri's Senior Executive Vice President and Head of Change Management Office.

For more than 8 years, since January 2012 until recently, Haryanto was Managing Director & Senior Country Officer (Chief Executive) J.P. Morgan Indonesia.

Haryanto was also appointed as the Executive Chairman of the Indonesian Bankers Association (Ikatan Bankir Indonesia or IBI) for a four year appointment from June 2019 until May 2023.

Education:

Graduated with a Bachelor of Science degree from Texas A&M University, Master of Science degree from Virginia Polytechnic Institute & State University (Virginia Tech), and Doctor of Philosophy (Ph.D.) degree from the Massachusetts Institute of Technology (MIT) in United States.

Senantiasa di Sisi Anda

Gregory Hendra Lembong

Director Candidate

Indonesian citizen, 48 years old, domiciled in Indonesia.

Professional Career:

Hendra has over 25 years banking experience in Indonesia and overseas. Prior to joining BCA, he started his career at CITIBANK since 1994 until 2009, he held various Strategy and Product roles in Asia and Europe; as Global COO & Head of Business Development for Deutsche Bank based in London (2009-2010); as Managing Director for JP Morgan Asia Pacific based in Singapore (2010-2013).

From August 2013, he worked for PT Bank CIMB Niaga Tbk with various position such as Chief of Transaction Banking (from August 2013 until December 2018); CEO of Transaction Banking, CIMB Group (from July 2016 until December 2018); and Chief Fintech Officer, CIMB Group (from June 2018 until December 2018). Since January 2019, he was appointed as Chief Transformation Officer who was leading the Transformation Programs & Strategy across all units/functions in PT Bank CIMB Niaga Tbk.

Education:

He received his Bachelor degree in Chemical Engineering from University of Washington, United State of America, Master degree in Engineering-Economic Systems from Stanford University, United States of America.

Senantiasa di Sisi Anda