


INVESTOR PRESENTATION

Q2FY20 Update (*Standalone*)


Income Trends

Resilient Earnings; PBT at ₹ 1.2 Bn for Q2FY20


- ✓ NII at ₹ 21.9 Bn in Q2FY20; sequentially lower by 4% due to
 - 7% sequential decline in Assets
 - impact of ~ ₹ 2 Bn on account of fresh slippages
- ✓ NIM at 2.7%
- ✓ Non-Interest Income at ₹ 9.5 Bn for Q2FY20; on the back of Retail and Digital banking led fee streams
- ✓ Net Loss at ₹ 6.0 Bn for Q2FY20 due to one off tax adjustment of ~₹ 7.1 Bn. Adjusted for this, Net Profit at ₹ 1.09 Bn


Core Earnings remain robust

Non Interest Income Trends


Sustainable fee profile


Fee Income driven by robust Transactional Fee and Retail Fee Income


Retail Banking Fees - Strong growth led by Digital Fee Streams


Levers in place for uptick in Earnings trajectory post Capital Raise

Advances: Acceleration in Granularity


Retail Momentum Continues


Increasing Retail Share


As % of Total Advances, as on 30th Sep, 2019


Retail Advances Breakup


- ✓ Retail composition of Total Advances steps up to ~20% in Sep'19 from ~14% in Sep'18
- ✓ Reduction in Corporate Advances in line with bank's capital optimization strategy
- ✓ Consumer mix in Retail advances has increased from 25% in March'17 to 46% in Sep'19 demonstrating secular move towards "Consumer Retail"
- ✓ Building blocks now in place for strong Technology Enabled Rural growth

Current consolidation phase resulting into faster granularization


Liability Franchise

Rising proportion of Granular Deposits

Strong Growth in Retail TDs continues


Sequential improvement in CASA Ratio


Pillars for CASA / Retail deposits

- ✓ Coverage across all 53 Metros, 29 States and 7 Union Territories with **enhanced focus on Tier II Geographies**
- ✓ **Hub and Spoke model** for faster maturity and greater efficiency of branch network
- ✓ Substantial focus on North & West Regions (DMIC/Make in India/GIB corridor) with evolving network in South & East
- ✓ Focus on **Digital Led Liability acquisitions**; pioneer & **market leader in the API Banking** solutions
- ✓ **Alliance with the fintech** ecosystem to create better solutions
- ✓ Focus on **potential CASA rich Segments**: E-Commerce, Government Relationships, MNC Clients, Capital Markets and TASC

Improving Granularity with enhanced focus on CASA and Retail Deposits

Asset Quality: Recognition cycle nearing an end

S.No	Particulars (%)	Sep 30, 2019
1	Credit Cost (bps)	69 bps
2.1	GNPA	7.39% (₹ 1,71,344 Million)
2.2	NNPA	4.35% (₹ 97,572 Million)
2.3	PCR	43.1%
3	Net Non Performing Investments*	0.24% (₹ 5,585 Million)
4	Net Security Receipts*	0.71% (₹ 16,410 Million)
5	Std. Restructured Exposure*	0.10% (₹ 2,208 Million)
TOTAL (2.2 + 3 + 4 + 5)		5.39%

* Computed as a % of Gross Advances for common denomination

- ✓ Gross Slippages of ₹ 59.5 Bn during the quarter, down sequentially; ₹ 8.7 Bn recovered/ upgraded in Q2FY20
- ✓ Credit Cost of **69 bps** during Q2FY20
- ✓ In Q2FY20, seen material reduction in gross outstanding exposures of:
 - ~ ₹ 23 Bn to **Electricity** Companies
 - ~ ₹ 17.5 Bn to **NBFC/ HFCs**

₹ Bn

Gross NPA Movement


Corporate Rating Profile


as on Sept 2019 *

Breakup of Corporate BB and Below pool


- ✓ ~ 69% of the Corporate book is rated A or Better
- ✓ Recoveries/ resolutions slower than expectations
- ✓ Increase in Corp. BB & Below exposures over Jun'19 predominantly owing to
 - ✓ Material adverse credit developments in select Corp. groups
 - ✓ Downgrade of few accounts from already recognised stressed groups


*Excludes NPA; Based on Internal ratings mapped to External Ratings

₹ Bn

BB and Below Movement


Sectoral Exposure Mix


As on 30th Sep, 2019

Well diversified portfolio with significant deployment in YES Bank focused knowledge sectors

Capital Position

Bolstered by Management led efforts


✓ Total Capital Funds at ₹ 510.3 Bn

- Total CRAR at **16.3%**
- Tier I ratio of **11.5%**
- CET I ratio at **8.7%**
- Risk Weighted Assets stood at **₹ 3.1 Tn**

✓ The Bank successfully raised **\$ 273 Mn** via **QIP** in Aug'19


✓ Received a binding offer from a global investor for an investment of **US\$ 1.2 Bn** subject to necessary approvals including Regulatory approvals

✓ Received **multiple** other **non-binding** but **strong** bids from marquee **Domestic** and **Global Institutional Investors** and **Family Offices**

✓ The Board is evaluating all bids to ascertain the **most optimal capital solution** for the Bank

Further Capital Raising to help fuel the Transformational Growth phase of the Bank

Debt Ratings Journey


International Rating	Long-term						Outlook	Short-term
Moody's Investors Service	Ba3						Negative	Not Prime
Domestic Rating	Long-term						Outlook	Short-term
	Basel III		Basel II			Infra Bonds		
	AT I	Tier II	T I	UT II	LT II			
CARE	A-	AA-	A+	A+	AA-	AA-	Negative	
ICRA	BBB+	A+	A	A	A+	A+	Negative	A1+
India Ratings	A-	A+				A+	Negative	

Commitment from Leading Global Financial Institutions


USD 415 Mn for 12 yrs

To increase lending to MSME and Women owned business


USD 325 Mn for 9 yrs (avg)

Upper Tier II, Long Term Senior Loan, Green Bond issue & to lend to women-owned business


USD 200 Mn for 15 yrs

Financing agreement for Renewable Energy Projects in India


USD 84 Mn (granted in 2009, 2014 & 2017)

Long term Senior Loan by KfW Bankengruppe Development Financial Institution


USD 50 Mn for 7 yrs

Green infra Bonds- FMO's 1st investment in a Green Bond by a bank in India


USD 200 Mn for 7 yrs

Lending to Women SHGs & Small Farmers and Technical Assistance Grant for Capacity Building


USD 30 Mn for 8 yrs

Green Loan by Development Bank of Australia


EUR 13.25 Mn for 10 yrs

Upper Tier II loan by An AfD Group Development Financial Institution

Successful Long Term Loan Syndications

3 year Syndicated Loan of USD 400 Mio

Participation from 12 banks, July 2018


Maiden Samurai loan of JPY 16.5 Bln

Syndication led by MUFG

Participation from 8 banks, Sept 2017

3 year syndicated loan of USD 300 Mio led by


Participation from 8 banks

5 year loan from Taiwan : USD 250 Mio

Participation from 17 banks in Taiwan, Nov '17


5 year loan from Taiwan : USD 130 Mio

Participation from 10 Taiwanese banks, Sept '16

Progressively broader markets, higher number of participants with longer tenor and improved pricing

VISION: Be the Benchmark Financial Institution for Inclusivity and Sustainability

Environmental

- ✓ Committed to mobilizing USD 5 billion towards climate action by 2020 in December 2015
- ✓ Committed to mobilize USD 1 billion by 2023 and USD 5 billion till 2030 towards solar projects in January 2018
- ✓ First Indian Bank to launch Green Bonds in 2015
- ✓ Private placement by IFC for Green Masala Bonds in 2015
- ✓ Issued Green Infra Bonds with FMO in 2016
- ✓ First Bank globally to migrate to ISO 14001:2015; 744 locations certified
- ✓ Contributed to the carbon sink by planting 1,35,462 trees in 2018-19
- ✓ First & only Indian Banking signatory to Natural Capital Finance Alliance (NCFA) & Chair of Steering Committee

Social

- ✓ Launched India's 1st Green Retail Liability Product, Green Future Deposits in 2018
- ✓ Sole arranger & subscriber to India's First Social Bond in 2018, with proceeds allocated to Affordable Housing
- ✓ Reached 2.5 million families at the bottom-of-the-pyramid through Inclusive & Social Banking
- ✓ Provided access to 35 million+ lives with safe & clean drinking water in 2018-19
- ✓ Provided OHS & Energy Efficiency training to 37,555 workers, and helped 27,906 MSMEs in 2018-19
- ✓ Trained 10,859 farmers on good agricultural practices, financial inclusion and digital literacy in 2018-19

Governance

- ✓ First & only Indian Bank to be listed on DJSI Emerging Markets for 4 years consecutively (2015-2018)
- ✓ Selected in prestigious FTSE4Good Emerging Index for two consecutive years (2017, 2018)
- ✓ Selected in MSCI ACWI ESG Leaders & SRI Indexes in 2017
- ✓ Included in Vigeo Eiris Best Emerging Markets Performers Ranking in 2018
- ✓ Only Indian Bank to be awarded 'Prime' Status by OEKOM Research Ag in 2018
- ✓ First Indian Banking Signatory to UNEP Finance Initiative
- ✓ First Indian Bank to launch Green Bond Impact Report
- ✓ First Indian Bank to Support Task Force on Climate Related Financial Disclosure
- ✓ First and the only Indian Bank to be the founding member of UN Principles for Responsible Banking

Progress Widely Recognized By Leading Agencies


Institutional Excellence


Best Bank in India for SMEs
Asiamoney Country Awards
Hong Kong, 2019

Global Finance Magazine

- The Innovators in Trade Finance
- The 25 Best Financial Innovation Labs (YES FINTECH)
Global Finance magazine, 2019

The Asset Triple A Country Awards

- Best Deal South Asia (India)
- Utility Deal of the Year
- Renewable Energy Deal of the Year
The Asset Triple A Country Awards, 2019

The Banker's Tech Projects Awards 2019

Global Winner, Cyber Security
The Banker's Tech Projects Awards 2019

Global SME Finance Awards

Product Innovation of the Year Award
International Finance Corporation's (IFC's) Global SME Finance Awards 2018

Forbes Global 2000

Ranked #1,013 Global 2000
Ranked #155 Growth Champions
Forbes Global 2000 World's Largest Public Companies
June 2018

Technology, Innovation & Service

Ministry of Electronics & Information Technology (MeitY)

Ranked No. 1 for exemplary performance in Digital Payments
MeitY 2019


Best Trade Finance Bank in India - 2015-2019
Best Financial Supply Chain, 2019, 2018, 2017
Best Corporate Payments Project in India, 2018, 2016
Best Corporate Trade Finance Deal in India, 2019, 2018, 2015
Best API Initiative, Application or Platform (Bank), 2018
Best Blockchain Initiative, Application or Programme, 2018
Best Productivity, Efficiency & Automation Initiative, Application or Programme, 2018
Asian Banker Transaction Banking Awards 2018
Beijing

Asian Banking & Finance Wholesale Banking Awards 2019

- India Domestic Cash Management, Project Finance & Trade Finance Bank of the Year, 2019
- SME Bank of the Year - India 2019, 2018


Transaction Bank of the Year - APAC
Supply Chain Finance - Global Winner
The Banker-Transaction Banking Awards 2017
Sibos, Toronto


APAC Leader in Digital Transformation
IDC Financial Insights Innovation Awards (FIIA)
Singapore 2018

Sustainability & CSR Excellence

Dow Jones Sustainability Indices

First & only Indian bank to be selected for the fourth consecutive year
DJSI Emerging Markets Index
New York, 2018

Natural Capital Coalition

1st Indian Bank to join 'Natural Capital Coalition' - a global multi-stakeholder collaboration uniting global natural capital community

MSCI ESG

Included in MSCI ACWI ESG Leaders Index and MSCI ACWI SRI Index
2017


India's Best Bank For Corporate Social Responsibility
Asiamoney Excellence Awards
Hong Kong - 2017


Best Innovation & Sustainable Financial Products & Services
Karlsruhe Sustainable Finance Awards, Germany, 2017


DIGITAL LEADERSHIP

Digital Transformation

Leadership in New Age Payments

IMPS

- Consistently ranked 1st as Remitter Bank, by NPCI in the peer group and successfully **processed ~60 Mn transaction** in Q2FY20 **increasing 80% Y-o-Y**

AePS


- One of the Leading Acquirer Bank on AEPS
- Successfully processed **~103 Mn transactions** in Q2FY20 **increasing 189% Y-o-Y**
- **~41% by market share** by transaction value in Sep'19

UPI

- Consistently ranked 1st in Merchant transactions since inception
- Processed more than **1 Bn UPI transactions** in Q2 FY20 capturing a market share of **~40% with a Y-o-Y increase of 264.8%**

API Banking a differentiated strategy

- **Customers onboarded: 1200+** Set ups done for customers
- **Throughput:** Val. increased by 2.9X YoY; Vol. increased by 2.8X YoY
- Individual Inward remittance under RDA grew 1.9X by vol; and 1.6x by value yoy
- Our Customers:


Source: NPCI

➤ Smart City & Smart Campus Initiatives and digital wallet ecosystem

- Bankers to 22 smart cities of which digital banking solutions have been provided to over 15 cities
- Nashik, Coimbatore, Aurangabad, Rajkot, Puducherry, Warangal, Ajmer, Silvassa, Diu, Pimpri Chinchwadi
- Digitizing Campuses: AIIMS Rishikesh, IIT Jammu, IIM Sirmaur

➤ ePDS:

- Partnering with Panchayat & Rural Development Dept. for Govt. of West Bengal to empower members of SHGs as BC agent for DMT & AePS

➤ Payment collection for Maha IT

- Sole UPI bankers for the entire state for Maha IT tax payments' collection


महाराष्ट्र शासन


Digital Transformation – Serving customers from India to Bharat

Y-o-Y growth of **55.4%** in registered user base;

*YES Mobile app achieved overall **4+** user ratings on Google playstore*

First & one of the largest domestic remittance platform

Over **490,000+** BC agents employed


First chatbot enabled wallet BHIM YES PAY app is powered with India Stack API's and NPCI products

Empower Digital Banking without a smartphone

Over **26 services and 40+ products** available via bot platform.

Over 9.82Mn interactions processed till date


LEADERSHIP TEAM

Distinguished Board


Mr. Brahm Dutt

Independent Director & Part-Time Chairman

Former Secretary, Ministry of Road Transport and Highways, GOI


Dr. Pratima Sheorey

Independent Director

Director of Symbiosis Centre for Management and Human Resource Development (SCMHRD)


Mr. Subhash Chander Kalia

*Non – Executive
Non- Independent Director*

Former executive director of Union Bank of India and Vijaya Bank


Mr. Uttam Prakash Agarwal

Independent Director

Ex-President of ICAI 30 years of experience in taxation, finance and restructuring


Mr. Thai Salas Vijayan

Independent Director

Former IRDAI & LIC Chairman


Mr. Maheswar Sahu

Independent Director

Former additional chief secretary, Govt. of Gujarat


Mr. Anil Jaggia

Independent Director

Former chief information officer (CIO) HDFC Bank


Shagun Kapur Gogia

Non-Executive Non Independent

Indian partners representative director
Founder & managing director of Tuscan Ventures


Ravinder Kumar Khanna

Non-Executive Non Independent

Indian Partners Representative Director
Managing director of Kwik form structurals and Techcraft


Mr. R. Gandhi

Independent Director

Former Deputy Governor of RBI


Mr. Ravneet Gill

MD & Chief Executive Officer

Former chief executive officer (CEO) Deutsche Bank, India

- ✓ 11 eminent personalities as Directors with varied backgrounds
- ✓ Well structured performance evaluation process for its Directors including MD & CEO
- ✓ 12 Board level Committees with specialized functions including Risk Monitoring Committee, Corporate Social Responsibility Committee, Audit Committee and Nomination & Remuneration Committee

Making YES BANK a Great Place to Work


- ✓ First and only Bank to partner with “Kaizala Full Digital ONLY – Customer & Colleagues self-service channel”, powered by Microsoft.


University & Schools Relationship Management 'Preferred Employer of Choice'


Leadership Development – LEADVANTAGE : YES BANK has built a strong leadership development framework that aims at identifying and developing a robust leadership pipeline to support the future growth plans of the Bank, along with meeting the career development expectations of high potential employees. LEADVANTAGE is a sustained Leadership Development Initiative for Top, Senior and Middle Management levels focusing on inspirational leadership, productive collaboration, managing change with agility, building resilience and developing people

- ✓ YES League of Excellence – an online Recognition, Appreciation & Engagement platform

HCM Strategy

- ✓ **Competitive C&B** to attract, motivate and retain talent
- ✓ **'Professional Entrepreneurship'** Culture based on values to sustain competence, collaboration and compliance.
- ✓ **Robust & Diversified Talent Acquisition**
- ✓ World class **HCM Service Delivery & Process**
- ✓ Initiatives to continuously enhance organizational and individual **productivity**/effectiveness/cost management

Flat Organization Structure (5 levels)


**As of Sep 30, 2019 and as per revised segmentation*

- ✓ Total Headcount of **24,211**
- ✓ Average Age – **32 years**
- ✓ Average vintage in YES BANK: **7.9 yrs for Top Management & 7.1 years for Sr. Management**
- ✓ **Employee Benefit through ESOPs**
- ✓ Talent acquisition from Peer Private Sector & MNC Banks
- ✓ Building a 'Leadership Supply Chain'


ANNEXURES

Shareholding Pattern as on Sep 30, 2019


- ✓ Well Diversified holding with healthy mix of Marquee FIIs & DIIs such as
 - LIC
 - Ward Ferry
 - Govt. Pension Fund
 - Jwalamukhi (Westbridge)
 - Kotak MF
 - Vanguard
 - HDFC MF
 - Templeton MF
 - SBI MF
- ✓ Constituent of Nifty 50, Sensex 30, MSCI EM, MSCI India indices
- ✓ Leadership in ESG - Only **Indian Bank** to be included in **MSCI ESG, FTSE4Good Emerging Indices** and awarded 'Prime Status' by OEKOM

Key Financial Parameters

Profit & Loss					
₹ Million	Q2FY20	Q2FY19	Growth % (y-o-y)	Q1FY20	Growth % (q-o-q)
Net Interest Income	21,859	24,176	-9.6%	22,808	-4.2%
Non Interest Income	9,459	14,735	-35.8%	12,727	-25.7%
Total Net Income	31,318	38,910	-19.5%	35,535	-11.9%
Operating Expense	16,734	15,246	9.8%	15,944	5.0%
Operating Profit	14,584	23,664	-38.4%	19,591	-25.6%
Provisions & Contingencies	13,362	9,400	42.2%	17,841	-25.1%
PBT	1,222	14,265	-91.4%	1,750	-30.2%
Profit After Tax*	1,085*	9,647	-88.7%	1,138	-4.6%

Balance Sheet					
₹ Million	30-Sep-19	30-Sep-18	Growth % (y-o-y)	30-Jun-19	Growth % (q-o-q)
Assets	3,465,757	3,716,472	-6.7%	3,711,613	-6.6%
Advances	2,245,046	2,396,275	-6.3%	2,363,002	-5.0%
Investments	673,402	903,202	-25.4%	765,219	-12.0%
Liabilities	3,465,757	3,716,472	-6.7%	3,711,613	-6.6%
Shareholders' Funds	277,896	273,310	1.7%	264,952	4.9%
Total Capital Funds	510,298	512,923	-0.5%	505,691	0.9%
Borrowings	931,309	1,016,595	-8.4%	1,003,178	-7.2%
Deposits	2,094,973	2,228,379	-6.0%	2,259,015	-7.3%
CASA	644,964	752,791	-14.3%	681,345	-5.3%

*excluding one-time DTA impact of ₹ 7,086 Million in Q2FY20 due to change in Corporate tax rate regime


No representation or warranty, express or implied is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of such information or opinions contained herein. The information contained in this presentation is only current as of its date. Certain statements made in this presentation may not be based on historical information or facts and may be "forward looking statements", including those relating to the Company's general business plans and strategy, its future financial condition and growth prospects, and future developments in its industry and its competitive and regulatory environment. Actual results may differ materially from these forward-looking statements due to a number of factors, including future changes or developments in the Company's business, its competitive environment and political, economic, legal and social conditions in India. This communication is for general information purpose only, without regard to specific objectives, financial situations and needs of any particular person. This presentation does not constitute an offer or invitation to purchase or subscribe for any shares in the Company and neither any part of it shall form the basis of or be relied upon in connection with any contract or commitment whatsoever. The Company may alter, modify or otherwise change in any manner the content of this presentation, without obligation to notify any person of such revision or changes. This presentation can not be copied and/or disseminated in any manner.

Thank you