

Ringkasan Informasi Produk Product Information Summary

Jenis Produk <i>Product Type</i> Penerbit <i>Issuer</i>	:	Obligasi Negara Indonesia Seri FR & PBS <i>Indonesia Government Bonds FR & PBS Series</i>
Bank Sub Registri <i>Sub Registry Bank</i> Pengertian <i>Definition</i>	:	Direktorat Pengelolaan Surat Utang Negara Direktorat Jenderal Perbendaharaan Departemen Keuangan Republik Indonesia Gedung Frans Seda Lantai 4 Jl. DR. Wahidin Raya No 1- Jakarta 10710
	:	PT Bank Mandiri (Persero)
	:	Obligasi Negara Indonesia Seri FR & PBS adalah surat utang yang diterbitkan oleh Pemerintah dalam jangka waktu tertentu dengan kupon tetap, dimana dalam hal ini Penerbit menjamin pengembalian nilai pokok pada saat jatuh tempo ditambah dengan kupon yang akan dibayarkan secara berkala. Produk ini merupakan produk dengan pokok tidak terproteksi. <i>Government bond FR & PBS Series is a fixed income instrument issued by Government of Republic of Indonesia at certain time with a fixed coupon, whereas in this case the issuer guarantee the capital at maturity added with a coupon payment paid in regular basis. This Product is a non-capital protected product.</i>
Harga Surat Utang Negara <i>Government Bond Pricing</i>	:	Harga Surat Utang Negara (SUN) adalah nilai dari setiap penyertaan di FR, ORI & SR. Perhitungan informasi harga dari produk ini dilakukan secara harian. <i>Government bonds price is the value of each inclusion in FR & PBS Series. The calculation of the price is performed daily.</i>
Kupon Surat Utang Negara <i>Government Bond Coupon</i>	:	Tabel di bawah adalah seri produk beserta presentasi kuponnya: <i>Table below are the product series & it's coupon percentage:</i>

Seri Series	Kupon Coupon	Jatuh Tempo Maturity	Seri Series	Kupon Coupon	Jatuh Tempo Maturity
FR0056	8,375%	15-Sep-26	FR0077	8,125%	15-May-24
FR0059	7,000%	15-May-27	FR0078	8,250%	15-May-29
FR0063	5,625%	15-May-23	FR0079	8,375%	15-Apr-39
FR0064	6,125%	15-May-28	FR0080	7,500%	15-Jun-35
FR0065	6,625%	15-May-33	FR0081	6,500%	15-Jun-25
FR0068	8,375%	15-Mar-34	FR0083	7,500%	15-Apr-40
FR0070	8,375%	15-Mar-24	FR0084	7,250%	15-Feb-26
FR0071	9,000%	15-Mar-29	FR0085	7,750%	15-Apr-31
FR0072	8,250%	15-May-36	FR0086	5,500%	15-Apr-26
FR0073	8,750%	15-May-31	FR0087	6,500%	15-Feb-31
FR0074	7,500%	15-Aug-32	FR0088	6,250%	15-Jun-36
FR0075	7,500%	15-May-38	FR0090	5,125%	15-Apr-27
FR0076	7,375%	15-May-48	FR0091	6,375%	15-Apr-37

Ringkasan Informasi Produk
Product Information Summary

Seri Series	Kupon Coupon	Jatuh Tempo Maturity	Seri Series	Kupon Coupon	Jatuh Tempo Maturity
FR0092	7,125%	15-Jun-42	PBS022	8,625%	15-Apr-34
FR0093	6,375%	15-Jul-37	PBS023	8,125%	15-May-30
PBS004	6,100%	15-Feb-37	PBS025	8,375%	15-May-33
PBS005	6,750%	15-Apr-43	PBS026	6,625%	15-Oct-24
PBS007	9,000%	15-Apr-43	PBS027	6,500%	15-May-23
PBS011	8,750%	15-Aug-23	PBS028	7,750%	15-Oct-46
PBS012	8,875%	15-Nov-31	PBS029	6,375%	15-Mar-34
PBS015	8,000%	15-Jul-47	PBS030	5,875%	15-Jul-28
PBS017	6,125%	15-Oct-25	PBS031	4,000%	15-Jul-34
PBS018	7,625%	15-May-28	PBS032	4,875%	15-Jul-26
PBS019	8,250%	15-May-28	PBS033	6,750%	15-Jun-47
PBS021	8,500%	15-Nov-26	PBS034	6,500%	15-Jun-39

Notes:

*Gross p.a., dikenakan pajak sebesar 10% terhadap kupon dan keuntungan nilai investasi untuk investor residen Indonesia. Investor yang bukan merupakan residen Indonesia akan dikenakan pajak sebesar 10%.

*Gross p.a., 10% tax for coupon and capital gain of the investment for Indonesian resident. Investor which are Non-Resident of Indonesia will incur 10% tax

Periode Kupon
Coupon Periode
 Risiko Produk
Product Risk

- : Setiap 6 bulan sekali
Every 6 months
- : Dibawah ini adalah list dari seri FR & PBS berdasarkan tingkat risiko :
Below is the list of products based on risk rating:

Seri Series	Resiko Risk	Seri Series	Resiko Risk	Seri Series	Resiko Risk
FR0063	P1	FR0090	P1	FR0065	P3
FR0070	P1	FR0064	P2	FR0068	P3
FR0077	P1	FR0071	P2	FR0080	P3
FR0081	P1	FR0078	P2	FR0072	P3
FR0056	P1	FR0073	P2	FR0088	P3
FR0084	P1	FR0085	P2	FR0091	P3
FR0086	P1	FR0087	P2	FR0093	P3
FR0059	P1	FR0074	P2	FR0075	P3

Ringkasan Informasi Produk
Product Information Summary

FR0079	P3	PBS030	P2	PBS034	P3
FR0083	P3	PBS018	P2	PBS007	P4
FR0092	P4	PBS019	P2	PBS005	P4
FR0076	P4	PBS023	P2	PBS028	P4
PBS011	P1	PBS012	P2	PBS033	P4
PBS027	P1	PBS025	P3	PBS015	P4
PBS026	P1	PBS022	P3		
PBS017	P1	PBS029	P3		
PBS032	P1	PBS031	P3		
PBS021	P1	PBS004	P3		

Level risiko
Risk Level

Konservatif <i>Conservative</i>		----->			Agresif <i>Aggressive</i>
P1	P2	P3	P4	P5	
Risiko Minimal Minimal Risk	Risiko Rendah Small Level of Risk	Risiko Moderat Moderate Level of Risk	Risiko Tinggi High Risk	Risiko Signifikan Significant Risk	

Catatan
Notes

P1	Memiliki risiko kerugian minimal atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga minimal selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi minimal.	There is a minimum loss on the principal amount during the investment period. This product is expected to have a minimal level of price fluctuation over a short period. This product may be suitable for investors who are happy to accept a minimal level of investment risk.
P2	Memiliki risiko kerugian rendah atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga rendah selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat	There is a low risk of losing the principal amount during the investment period. This product is expected to have a low level of price fluctuation over a short period. This product may be suitable for investors who

Ringkasan Informasi Produk
Product Information Summary

	menerima tingkat risiko investasi rendah.	are happy to accept a low level of investment risk.
P3	Memiliki risiko kerugian moderat atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga moderat selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi moderat.	There is a moderate risk of losing the principal amount during the investment period. This product is expected to have a moderate level of price fluctuation over a short period. This product may be suitable for investors who are happy to accept a moderate level of investment risk.
P4	Memiliki risiko kerugian tinggi atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga tinggi selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi tinggi.	There is a high risk of loss of the principal amount during the investment period. This product is expected to have a high rate of price fluctuation over a short period. This product may be suitable for investors who are happy to accept a high level of investment risk.
P5	Memiliki risiko kerugian signifikan atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga signifikan selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi signifikan.	There is a risk of significant loss of the principal amount during the investment period. This product is expected to have a significant degree of price fluctuation over a short period. This product may be suitable for investors who are happy to accept a significant level of investment risk.

Jatuh Tempo Produk
Maturity Product

: Berikut adalah daftar produk dengan tanggal jatuh tempo (format tanggal dd-mm-yy):
Below are the maturity date and list of products (format date dd-mm-yy):

Seri Series	Jatuh Tempo Maturity	Seri Series	Jatuh Tempo Maturity
FR0063	15-May-23	FR0070	15-Mar-24

Ringkasan Informasi Produk Product Information Summary

FR0077	15-May-24	FR0092	15-Jun-42
FR0081	15-Jun-25	FR0076	15-May-48
FR0056	15-Sep-26	PBS004	15-Feb-37
FR0084	15-Feb-26	PBS005	15-Apr-43
FR0086	15-Apr-26	PBS007	15-Apr-43
FR0059	15-May-27	PBS011	15-Aug-23
FR0090	15-Apr-27	PBS012	15-Nov-31
FR0064	15-May-28	PBS015	15-Jul-47
FR0071	15-Mar-29	PBS017	15-Oct-25
FR0078	15-May-29	PBS018	15-May-28
FR0073	15-May-31	PBS019	15-May-28
FR0085	15-Apr-31	PBS021	15-Nov-26
FR0087	15-Feb-31	PBS022	15-Apr-34
FR0074	15-Aug-32	PBS023	15-May-30
FR0065	15-May-33	PBS025	15-May-33
FR0068	15-Mar-34	PBS026	15-Oct-24
FR0080	15-Jun-35	PBS027	15-May-23
FR0072	15-May-36	PBS028	15-Oct-46
FR0088	15-Jun-36	PBS029	15-Mar-34
FR0091	15-Apr-37	PBS030	15-Jul-28
FR0093	15-Jul-37	PBS031	15-Jul-34
FR0075	15-May-38	PBS032	15-Jul-26
FR0079	15-Apr-39	PBS033	15-Jun-47
FR0083	15-Apr-40	PBS034	15-Jun-39

Minimum Investasi : Rp 100.000.000 (Seratus juta Rupiah), dengan kelipatan Rp 5.000.000
Minimum Invest : (Lima juta Rupiah) untuk selanjutnya
IDR 100,000,000 (One hundred million Rupiah), with a multiplication of IDR5,000,000 (Five million Rupiah) thereafter

Minimum Penjualan Kembali : Rp 100.000.000 (Seratus juta Rupiah), dengan kelipatan Rp 5.000.000
Minimum Redemption : (Lima juta Rupiah) untuk selanjutnya
IDR 100,000,000 (One hundred million Rupiah), with a multiplication of IDR 5,000,000 (Five million Rupiah) thereafter

Informasi Umum / General Information

1. PT Bank Mandiri (Persero), Tbk, selanjutnya disebut "BMRI", dengan ini menyatakan tidak bertanggung jawab atas segala tuntutan, risiko atas Obligasi dan juga terhadap (i) saran-saran investasi dalam Obligasi apapun yang mungkin diberikan dan kinerja Obligasi apapun dan Nasabah mengakui keinginan mencari advis finansial sendiri berkenaan dengan peluang investasi tersebut; dan (ii) atas ongkos, biaya, pengeluaran, hutang, kewajiban, denda, klaim, tuntutan, tindakan,

Ringkasan Informasi Produk

Product Information Summary

- tindakan hukum, keputusan pengadilan, gugatan, kerugian (termasuk kerugian yang diakibatkan dan kerugian peluang investasi), atau kerugian bersifat apapun juga ("Kerugian") yang diderita atau ditimbulkan oleh Nasabah akibat sehubungan dengan pembelian, penjualan kembali Obligasi atau transaksi lainnya yang dilakukan atau lalai dilakukan oleh Nasabah berdasarkan informasi-informasi dana yang diberikan oleh BMRI menurut Syarat-Syarat dan Ketentuan-Ketentuan ini. *PT Bank Mandiri (Persero), hereafter called as "BMRI", accepts neither responsibility of any claims, risks involved in the performance of Bond, and also for (i) recommendation of any investment in the Bond nor the performance of the Bond and Customer acknowledges its/their interest in finding financial advices by its/their self/selves regarding its/their investment opportunities; nor (ii) any cost, fees, expenses, loan, obligation, penalty, claim, criminal suit, acts, legal action, court decision, civil claim, damages (including loss of investment opportunity) or whatsoever lost ("Damage") incurred or occurred by Customer as a result of subscription and redemption of Bond or any whatsoever transaction which conducted or neglected by the Customer based on any fund information provided by BMRI pursuant to this Terms and Conditions.*
2. Seluruh surat-menyurat sehubungan dengan investasi Obligasi akan ditujukan kepada Nasabah Utama.
All correspondence relating to the Bond investment will be addressed to the Main Customer.
 3. Untuk menghindari risiko kegagalan pendebitan, penempatan Nasabah akan didebet pada Tanggal Transaksi meskipun penempatan efektifnya baru dihitung sejak Tanggal Penyelesaian.
To avoid the risk of debit failure, the Customer's placement will be debited on Transaction Date. The placement will be effective after Settlement Date.
 4. Dalam kondisi yang tidak normal, instruksi pembelian dan penjualan kembali oleh Nasabah dapat saja tidak terlaksana dikarenakan ketiadaan permintaan dan penawaran yang terdapat dipasar sekunder Obligasi.
In unusual market condition, Bond subscription or redemption instructed by the Customer may not be performed due to unavailability of supply and demand in secondary market.
 5. Setiap pertanyaan atau permintaan informasi tambahan mengenai Obligasi hanya dapat diajukan secara tertulis kepada BMRI, dan BMRI akan memberikan jawaban atau informasi tambahan yang diminta secara tertulis berdasarkan jawaban atau informasi yang diterima BMRI dari penerbit Obligasi yang bersangkutan.
Any queries or request of additional information on Bond shall be made in writing to BMRI, and BMRI will give response or additional information as requested in writing based on response and additional information obtained from relevant Bond issuer.
 6. Nasabah akan mendapatkan laporan bulanan yang berisikan informasi mengenai kepemilikan Obligasi atas nama nasabah. Harga Indikasi yang tertera dalam laporan tersebut merupakan harga Obligasi yang ditetapkan oleh BMRI atas kebijakannya sendiri dengan bersumber kepada informasi dari pihak ketiga yang menurut penilaian BMRI dengan merujuk pada ketentuan yang berlaku dan kompeten dalam menentukan penilaian terhadap harga Obligasi.
The Customer will receive monthly report contains all outstanding Bond owned by the Customer. Indicative Price written on the report is Bond price determined by BMRI at its own discretion by originating from third party's information who is competent in Bond pricing.
 7. Syarat-Syarat dan Ketentuan-Ketentuan ini telah disesuaikan dengan ketentuan peraturan perundang-undangan termasuk ketentuan peraturan Otoritas Jasa Keuangan.
These Terms and Conditions have been made in accordance with to prevailing laws and regulations including regulations from Financial Services Authority.

Ringkasan Informasi Produk

Product Information Summary

8. Jika terjadi perbedaan antara Bahasa Indonesia dan Bahasa Inggris dalam mengartikan Syarat-Syarat dan Ketentuan-Ketentuan ini, maka Bahasa Indonesia yang berlaku.
If there is any discrepancy between Bahasa Indonesia and Bahasa Inggris in understanding these Terms and Conditions, Bahasa Indonesia shall prevail.
9. BMRI berhak untuk mengubah, menambah dan/atau memperbaharui (perubahan) Syarat dan Ketentuan ini dengan menginformasikan dengan jangka waktu yang sesuai dengan hukum dan/atau peraturan perundang-undangan yang berlaku.
BMRI has the rights to change, add and/or renew (revise) this Terms and Conditions, BMRI will inform Customer within the period of time in accordance to prevailing laws and/or regulation through media communication.

Manfaat / Benefit

1. Nasabah memiliki hak mendapatkan kupon dalam jumlah tetap hingga tanggal jatuh tempo.
Customer has the right to receive coupon in fixed amount until maturity date
2. Nasabah berkesempatan untuk mendapat potensi keuntungan lebih tinggi dari deposito berjangka dengan tambahan berbagai risiko.
Customer has opportunity to earn potential higher returns than regular time deposit with additional various risk exposure.

Risiko / Risk

1. Risiko Kredit / Credit Risk

Investasi pada Obligasi mengandung risiko kredit dari penerbit Obligasi, dalam hal ini penerbit Obligasi tidak dapat membayarkan kewajibannya (kupon dan pokok nilai Obligasi) pada tanggal yang telah ditentukan sebelumnya.
Investing in Bond contains credit risk from Bond issuer, in this case Bond issuer cannot fulfill its obligation (coupon and principal payment) on predetermined dates.

2. Risiko Suku Bunga / Interest rate risk

Investasi pada Obligasi dapat dipengaruhi oleh suku bunga yang berlaku. Secara umum apabila suku bunga mengalami kenaikan maka harga Obligasi memiliki potensi mengalami penurunan, sebaliknya apabila suku bunga mengalami penurunan maka harga Obligasi memiliki potensi mengalami kenaikan.

Investing in Bond generally influenced by prevailing interest rate. In general, if interest rate is increasing, price of Bond have the potential to decrease, likewise if the interest rate is decreasing, the price of Bond tends to increase.

Tingkat sensitivitas Obligasi akan dipengaruhi oleh jangka waktu Obligasi, semakin panjang waktunya maka akan lebih sensitif terhadap pergerakan suku bunga sehingga lebih berfluktuasi dari segi harga.

Sensitivity of the Bond will subject to the tenor of each Bond. The longer the tenor, the more fluctuate it is in association to the interest rate movement.

3. Risiko Perubahan Kondisi Ekonomi dan Politik / Risk of economic and political changes

Perubahan atau memburuknya kondisi perekonomian dan politik di dalam maupun di luar negeri atau perubahan peraturan dapat mempengaruhi perspektif pendapatan yang dapat pula berdampak pada kinerja penerbit surat berharga.

Change in or worsening economic and political condition domestically or globally or any regulation changes may affect income earning projection which in turns also affect the performance of debt issuer.

Ringkasan Informasi Produk

Product Information Summary

4. Risiko Pasar / *Market risk*

Dalam berinvestasi pada Obligasi, pemegang Obligasi menghadapi risiko pasar akibat menurunnya harga Obligasi di pasar sekunder.

Investing in Bond, the Customer may face market risk due to fallen price of Bond in secondary market.

5. Risiko Pelunasan Lebih Awal / *Risk of early called by issuer*

Dalam hal terjadi pelunasan lebih awal oleh penerbit Obligasi, Nasabah dapat memperoleh tingkat pengembalian yang lebih rendah dibandingkan penempatan Nasabah di awal investasi.

In the case of early called by the Bond issuer, the Customer may face the risk of lower price level compare to initial placement.

6. Risiko Likuiditas / *Liquidity risk*

Dalam kondisi pasar yang ekstrem, pembelian dan penjualan kembali yang diinstruksikan oleh Nasabah dapat saja tidak terlaksana karena tidak adanya permintaan dan/atau penawaran di pasar sekunder terhadap Obligasi yang dimaksud.

In abnormal market condition, the Bond's subscription or sell instructed by the Customer may not be performed due to unavailability of supply and/or demand in secondary market.

7. Risiko dari Pihak–Pihak Terkait / *Related Party Risk*

Dalam berinvestasi pada Obligasi, pemegang Obligasi menanggung risiko wanprestasi (default) dari pihak-pihak terkait dalam mekanisme transaksi Obligasi.

Investing in the Bond, the Bond holders will also subject to the default risk of related party in the Bond's transaction mechanism.

8. Risiko perubahan peraturan / *Risk of change in regulation*

Perubahan peraturan terutama terkait dengan perpajakan Obligasi dapat mempengaruhi hasil investasi efektif yang diterima oleh Nasabah.

Changes in regulations, especially related to taxation of the Bond may affect the effective investment return received by the Customer.