
Terdepan, Terpercaya. Tumbuh bersama Anda.

Pemegang Saham Pengendali
Ultimate Shareholder :
Pemerintah Republik Indonesia : 60,00%
Pemegang Saham Bukan PSP melalui pasar modal (≥ 5%) : Nihil
Pemegang Saham Bukan PSP tidak melalui pasar modal (≥ 5%) : Nihil

Komisaris
- Komisaris Utama : Edwin Gerungan
 merangkap Komisaris Independen
- Wakil Komisaris Utama : Muchayat
- Komisaris : Mahmuddin Yasin
- Komisaris : Cahyana Ahmadjayadi
- Komisaris Independen : Pradjoto
- Komisaris Independen : Gunarni Soeworo
- Komisaris Independen : Krisna Wijaya

Direksi
- Direktur Utama : Zulkifli Zaini
- Wakil Direktur Utama : Riswinandi
- Direktur : Abdul Rachman
- Direktur : Sentot A. Sentausa
- Direktur : Budi Gunadi Sadikin
- Direktur : Ogi Prastomiyono
- Direktur : Pahala N. Mansury
- Direktur : Fransisca N. Mok
- Direktur : Sunarso
- Direktur : Kresno Sediarsi
- Direktur : Royke Tumilaar

PEMEGANG SAHAM

PENGURUS BANK

 I. KOMPONEN MODAL
 A. Modal Inti 46.153.629 49.025.607 28.045.806 29.963.674
 1. Modal disetor 11.666.667 11.666.667 10.498.247 10.498.247
 2. Cadangan Tambahan Modal 37.237.724 37.645.755 19.623.937 19.623.937
 2.1 Faktor penambah 37.237.724 37.645.755 19.623.937 19.623.937
 a. Agio 17.195.760 17.195.760 6.960.680 6.960.680
 b. Modal Sumbangan - - - -
 c. Cadangan Umum 2.333.333 2.333.333 2.112.986 2.112.986
 d. Cadangan Tujuan 547.000 547.000 547.000 547.000
 e. Laba tahun-tahun lalu yang dapat diperhitungkan (100%) 11.068.041 11.068.041 4.742.510 4.742.510
 f. Laba tahun berjalan yang dapat diperhitungkan (50%) 6.010.308 6.444.827 5.191.168 5.191.168
 g. Selisih lebih karena penjabaran laporan keuangan 83.282 56.794 69.593 69.593
 h. Dana Setoran Modal - - - -
 i. Waran yang diterbitkan (50%) - - - -
 j. Opsi saham yang diterbitkan dalam rangka program kompensasi - - - -
 berbasis saham (50%) - - - -
 2.2 Faktor pengurang - - - -
 a. Disagio - - - -
 b. Rugi tahun-tahun lalu yang dapat diperhitungkan (100%) - - - -
 c. Rugi tahun berjalan yang dapat diperhitungkan (100%) - - - -
 d. Selisih kurang karena penjabaran laporan keuangan - - - -
 e. Pendapatan komprehensif lain: Kerugian dari penurunan nilai wajar atas
 penyertaan dalam kategori Tersedia untuk Dijual - - - -
 f. Selisih kurang antara PPA dan cadangan kerugian penurunan nilai atas
 aset produktif - - - -
 g. Selisih kurang jumlah penyesuaian nilai wajar dari instrumen keuangan
 dalam trading book - - - -
 3. Modal Inovatif - - - -
 3.1 Surat berharga subordinasi (perpetual non kumulatif) - - - -
 3.2 Pinjaman subordinasi (perpetual non kumulatif) - - - -
 3.3 Instrumen Modal Inovatif lainnya - - - -
 4. Faktor Pengurang Modal Inti (2.750.762) (549.316) (2.076.378) (398.394)
 4.1 Goodwill - (105.666) - (105.666)
 4.2 Aset tidak berwujud lainnya - - - -
 4.3 Penyertaan (50%) (2.750.762) (443.650) (2.076.378) (292.728)
 4.4 Kekurangan modal pada perusahaan anak asuransi (50%) - - - -
 5. Kepentingan Non Pengendali - 262.501 - 239.884

 B. Modal Pelengkap 7.172.242 9.927.343 7.608.927 9.723.238
 1. Level Atas (Upper Tier 2) 5.252.938 5.700.927 4.401.386 4.732.047
 1.1 Saham preferen (perpetual kumulatif) - - - -
 1.2 Surat berharga subordinasi (perpetual kumulatif) - - - -
 1.3 Pinjaman subordinasi (perpetual kumulatif) - - - -
 1.4 Mandatory convertible bond - - - -
 1.5 Modal inovatif yang tidak diperhitungkan sebagai Modal inti - - - -
 1.6 Instrumen modal pelengkap level atas (upper tier 2) lainnya - - - -
 1.7 Revaluasi aset tetap 1.371.121 1.371.121 1.371.121 1.371.121
 1.8 Cadangan umum aset produktif (maks 1,25% ATMR) 3.881.817 4.329.806 3.030.265 3.360.926
 1.9 Pendapatan komprehensif lain: Keuntungan dari peningkatan nilai
 wajar atas penyertaan dalam kategori Tersedia untuk Dijual (45%) - - - -
 2. Level Bawah (Lower Tier 2) maksimum 50 % Modal Inti 4.670.066 4.670.066 5.283.919 5.283.919
 2.1 Redeemable preference shares - - - -
 2.2 Pinjaman atau obligasi subordinasi yang dapat diperhitungkan 4.670.066 4.670.066 5.283.919 5.283.919
 2.3 Instrumen modal pelengkap level bawah (lower tier 2) lainnya - - - -
 3. Faktor Pengurang Modal Pelengkap (2.750.762) (443.650) (2.076.378) (292.728)
 3.1 Penyertaan (50%) (2.750.762) (443.650) (2.076.378) (292.728)
 3.2 Kekurangan modal pada perusahaan anak asuransi (50%) - - - -
 C. Faktor Pengurang Modal Inti dan Modal Pelengkap - - - -
 Eksposur Sekuritisasi - - - -
 D. Modal Pelengkap Tambahan Yang Memenuhi Persyaratan (Tier 3) - - - -

 E. MODAL PELENGKAP TAMBAHAN YANG DIALOKASIKAN UNTUK
 MENGANTISIPASI RISIKO PASAR - - - -

 II. TOTAL MODAL INTI DAN MODAL PELENGKAP (A+B-C) 53.325.871 58.952.950 35.654.733 39.686.912
 III. TOTAL MODAL INTI. MODAL PELENGKAP DAN MODAL PELENGKAP TAMBAHAN
 YANG DIALOKASIKAN UNTUK MENGANTISIPASI RISIKO PASAR (A+B-C+E) 53.325.871 58.952.950 35.654.733 39.686.912
 IV. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO KREDIT 310.545.347 346.384.459 242.421.222 268.874.011
 V. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO OPERASIONAL 40.781.287 46.163.378 22.544.113 25.168.368
 VI. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO PASAR 1.193.360 1.669.627 1.881.306 2.294.148
 VII. RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT
 DAN RISIKO OPERASIONAL {II:(IV+V)} 15,18% 15,02% 13,46% 13,50%
 VIII. RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT,
 RISIKO OPERASIONAL DAN RISIKO PASAR {III:(IV+V+VI)} 15,13% 14,95% 13,36% 13,39%

PERHITUNGAN KEWAJIBAN PENYEDIAAN MODAL MINIMUM (KPMM)
Per 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

 No. KOMPONEN MODAL
 31 Des 2011 (Diaudit) 31 Des 2010 (Diaudit)

 BANK KONSOLIDASI BANK KONSOLIDASI

LAPORAN KOMITMEN DAN KONTINJENSI
Per 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

 BANK KONSOLIDASI

 31 Des 2011 31 Des 2010 31 Des 2011 31 Des 2010
 (Diaudit) (Diaudit) (Diaudit) (Diaudit)

 No. POS-POS

PERHITUNGAN RASIO KEUANGAN
Per 31 Desember 2011 dan 2010 (Dalam %)

 BANK

 31 Des 2011 31 Des 2010
 (Diaudit) (Diaudit)

 No. RASIO

LAPORAN ARUS KAS
Untuk Tahun yang Berakhir Pada Tanggal 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

POS-POS
 KONSOLIDASI

 31 Des 2011 31 Des 2010**)

 (Diaudit) (Diaudit)

 *) Efektif sejak tanggal 1 Januari 2010, penempatan pada Bank Indonesia dan bank lain serta Sertifikat Bank Indonesia dengan
jangka waktu jatuh tempo tiga bulan atau kurang diklasifikasikan sebagai kas dan setara kas.

 **) Disajikan setelah reklasifikasi sesuai dengan PSAK No. 1 (Revisi 2009)

TRANSAKSI SPOT DAN DERIVATIF
Per 31 Desember 2011 (Dalam Jutaan Rupiah)

BANK

 Nilai Notional
 Tujuan Tagihan dan Kewajiban Derivatif

 Trading Hedging Tagihan Kewajiban
 No. TRANSAKSI

LAPORAN LABA RUGI KOMPREHENSIF
Untuk Tahun yang Berakhir Pada Tanggal 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

POS-POS
 BANK KONSOLIDASI

 31 Des 2011 31 Des 2010 31 Des 2011 31 Des 2010
 (Diaudit) (Diaudit) (Diaudit) (Diaudit)

 Laba Bersih 11.377.033 8.750.708 12.695.885 9.369.226
 Pendapatan Komprehensif Lain - Setelah Pajak
 Selisih Kurs karena Penjabaran Laporan Keuangan dalam
 Mata Uang Asing (16.893) (120.375) (12.799) (51.370)
 (Kerugian)/Keuntungan Bersih yang Belum Direalisasi dari
 (Penurunan)/Kenaikan Aset Keuangan Tersedia Untuk Dijual -
 Setelah Dikurangi Pajak Tangguhan (119.294) 186.796 (203.630) 156.167
 Pendapatan Komprehensif Lain - Setelah Pajak (136.187) 66.421 (216.429) 104.797
 Total Pendapatan Komprehensif 11.240.846 8.817.129 12.479.456 9.474.023
 Jumlah Laba Komprehensif yang Dapat Diatribusikan kepada :
 Pemilik Entitas Induk - - 12.029.615 9.323.095
 Kepentingan Non Pengendali - - 449.841 150.928
 12.479.456 9.474.023

 ARUS KAS DARI AKTIVITAS OPERASIONAL
 Penerimaan pendapatan bunga dan pendapatan syariah 36.913.370 34.021.221
 Penerimaan pendapatan provisi dan komisi 8.358.208 5.101.838
 Pembayaran bunga dan beban syariah (15.960.467) (14.821.381)
 Penerimaan dari penjualan Obligasi Pemerintah -
 untuk diukur pada nilai wajar melalui laporan laba rugi 40.435.174 37.628.006
 Pembelian Obligasi Pemerintah - untuk diukur pada nilai wajar melalui laporan laba rugi (41.295.128) (36.985.217)
 Laba selisih kurs - bersih 351.806 288.569
 Pendapatan operasional lainnya 906.078 877.840
 Beban operasional lainnya (3.020.872) (4.817.154)
 Beban gaji dan tunjangan (6.766.471) (5.802.173)
 Beban umum dan administrasi (6.111.913) (5.019.356)
 Pendapatan bukan operasional - lainnya 125.566 163.281
 Arus Kas dari Aktivitas Operasional Sebelum Perubahan Aset dan Liabilitas Operasional 13.935.351 10.635.474
 Penurunan/(kenaikan) atas aset operasional:
 Penempatan pada Bank Indonesia dan bank lain *) 216.050 41.264.635
 Efek-efek - untuk diukur pada nilai wajar melalui laporan laba rugi *) 12.198.264 (1.920.318)
 Tagihan lainnya - transaksi perdagangan (2.169.377) 269.011
 Kredit yang diberikan (69.544.626) (46.900.755)
 Efek-efek yang dibeli dengan janji dijual kembali (3.389.128) (4.044.728)
 Piutang pembiayaan konsumen (1.058.232) (753.204)
 Investasi bersih dalam sewa pembiayaan (38.983) -
 Aset lain-lain (1.407.896) (603.636)
 Penerimaan atas aset keuangan yang telah dihapusbukukan 3.587.722 2.348.642
 Kenaikan/(penurunan) atas liabilitas operasional dan dana syirkah temporer:
 Bank Konvensional dan Syariah - Bukan Dana Syirkah Temporer
 Giro 24.873.071 (8.471.819)
 Tabungan 26.069.795 10.161.596
 Deposito berjangka 1.454.749 12.563.907
 Inter-bank call money 58.282 -
 Liabilitas segera 414.966 425.025
 Utang pajak (221.991) (119.276)
 Pembayaran pajak penghasilan badan (2.982.177) (3.595.338)
 Liabilitas lain-lain 5.838.678 1.553.634
 Bank Syariah - Dana Syirkah Temporer
 Investasi terikat giro dan giro mudharabah musytarakah 508 85.094
 Investasi terikat tabungan dan investasi tidak terikat tabungan mudharabah 4.344.752 9.729.281
 Investasi tidak terikat deposito mudharabah 8.260.862 15.437.049
 Kas bersih yang diperoleh dari aktivitas operasional 20.440.640 38.064.274
 ARUS KAS DARI AKTIVITAS INVESTASI
 Penurunan/(kenaikan) efek-efek - tersedia untuk dijual dan dimiliki hingga jatuh tempo *) 1.358.979 (6.271.745)
 Penurunan Obligasi Pemerintah - tersedia untuk dijual dan dimiliki hingga jatuh tempo 430.561 11.221.714
 Penurunan penyertaan saham 359.838 428.598
 Penerimaan dari penjualan aset tetap 50.084 79.563
 Pembelian aset tetap (1.540.870) (1.027.188)
 Pembelian PT Mandiri AXA General Insurance (Anak Perusahaan) (60.000) -
 Setoran modal PT Bank Syariah Mandiri (Anak Perusahaan) (500.000) -
 Pembelian PT AXA Mandiri Financial Services (Anak Perusahaan) - (48.427)
 Setoran modal Mandiri International Remittance Sendirian Berhard (Anak Perusahaan) - (11.756)
 Kas bersih yang diperoleh dari aktivitas investasi 98.592 4.370.759
 ARUS KAS DARI AKTIVITAS PENDANAAN
 Kenaikan/(penurunan) atas efek-efek yang diterbitkan 720.221 (179.647)
 Kenaikan atas pinjaman yang diterima 6.083.776 1.847.937
 Pembayaran atas pinjaman subordinasi (204.773) (152.853)
 Penurunan efek-efek yang dijual dengan janji dibeli kembali - (316.356)
 Penambahan modal dari Penawaran Umum Terbatas (PUT) dengan Hak Memesan Efek Terlebih
 Dahulu (HMETD) 11.403.500 -
 Eksekusi hak opsi saham - 46.108
 Pembayaran dividen, dana program kemitraan dan program bina lingkungan (3.182.704) (2.799.087)
 Kas bersih yang diperoleh dari/(digunakan untuk) aktivitas pendanaan 14.820.020 (1.553.898)
 KENAIKAN BERSIH KAS DAN SETARA KAS 35.359.252 40.881.135
 KAS DAN SETARA KAS PADA AWAL TAHUN 73.294.496 32.413.361
 KAS DAN SETARA KAS PADA AKHIR TAHUN 108.653.748 73.294.496
 Kas dan Setara kas pada Akhir tahun terdiri dari :
 Kas 11.357.523 9.521.713
 Giro pada Bank Indonesia 36.152.674 24.856.699
 Giro pada bank lain 9.827.669 8.569.778
 Penempatan pada Bank Indonesia dan bank lain *) 51.270.882 28.566.961
 Sertifikat Bank Indonesia *) 45.000 1.779.345
 Jumlah kas dan setara kas 108.653.748 73.294.496
 INFORMASI TAMBAHAN ARUS KAS
 Aktivitas yang tidak mempengaruhi arus kas :
 Kerugian yang belum direalisasi dari penurunan nilai wajar Efek-efek dan
 Obligasi Pemerintah yang tersedia untuk dijual setelah dikurangi pajak tangguhan (631.529) (427.899)
 Pembelian aset tetap yang masih terhutang (381.035) (152.666)

Jakarta, 9 Maret 2012
S. E & O
Direksi

PT Bank Mandiri (Persero) Tbk.

 Zulkifli Zaini Pahala N. Mansury
 Direktur Utama Direktur

 No. POS-POS
BANK

 31 Des 2011 (Diaudit) 31 Des 2010 (Diaudit)

KUALITAS ASET PRODUKTIF DAN INFORMASI LAINNYA
Per 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

 L DPK KL D M JUMLAH L DPK KL D M JUMLAH

 I. PIHAK TERKAIT
 1. Penempatan pada bank lain
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing 362.083 - - - - 362.083 251.669 - - - - 251.669
 2. Tagihan spot dan derivatif
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 3. Surat berharga
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 4. Surat Berharga yang dijual dengan janji dibeli kembali (Repo)
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 5. Tagihan atas surat berharga yang dibeli dengan
 janji dijual kembali (Reverse Repo)
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 6. Tagihan Akseptasi - - - - - - - - - - - -
 7. Tagihan lain - Transaksi Perdagangan
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 8. Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah (UMKM) 1.598 - - - - 1.598 21.129 94 - - - 21.223
 i. Rupiah 1.598 - - - - 1.598 21.129 94 - - - 21.223
 ii. Valuta asing - - - - - - - - - - - -
 b. Bukan debitur UMKM 1.444.134 6 1.444.140 771.726 389 - - - 772.115
 i. Rupiah 1.358.165 - - - 6 1.358.171 539.563 389 - - - 539.952
 ii. Valuta asing 85.969 - - - - 85.969 232.163 - - - - 232.163
 c. Kredit yang direstrukturisasi
 i. Rupiah - - - - - - - - - - - -
 ii. Valuta asing - - - - - - - - - - - -
 d. Kredit properti 3.705 - - - 6 3.711 3.850 16 - - - 3.866
 9. Penyertaan 2.880.269 - - - 2.278 2.882.547 2.320.269 - - - 2.278 2.322.547
 10. Penyertaan modal sementara - - - - - - - - - - - -
 11. Komitmen dan kontinjensi - - - - - - -
 a. Rupiah 226.412 - - - - 226.412 90.679 - - - - 90.679
 b. Valuta asing 14.942 - - - - 14.942 7.090 - - - - 7.090
 12. Aset yang diambil alih - - - - - - - - - - -

 II. PIHAK TIDAK TERKAIT
 1. Penempatan pada bank lain
 a. Rupiah 29.229.020 - - - - 29.229.020 14.945.762 - - - - 14.945.762
 b. Valuta asing 25.256.041 - - - 72.812 25.328.853 18.662.174 - - - 74.697 18.736.871
 2. Tagihan spot dan derivatif
 a. Rupiah 124.368 - - - - 124.368 40.450 - - - - 40.450
 b. Valuta asing 54 - - - - 54 19 - - - - 19
 3. Surat berharga
 a. Rupiah 85.294.561 - - - 86.096 85.380.657 99.584.105 - - - 85.669 99.669.774
 b. Valuta asing 958.189 - - - 9.588 967.777 1.116.058 - - - - 1.116.058
 4. Surat Berharga yang dijual dengan janji dibeli kembali (Repo)
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 5. Tagihan atas surat berharga yang dibeli dengan
 janji dijual kembali (Reverse Repo)
 a. Rupiah 12.170.910 - - - - 12.170.910 8.977.703 - - - - 8.977.703
 b. Valuta asing - - - - - - - - - - -
 6. Tagihan Akseptasi 6.513.397 36.178 - - 1.528 6.551.103 3.642.453 307.543 510 - - 3.950.506
 7. Tagihan lain - Transaksi Perdagangan
 a. Rupiah 1.974.581 20.362 - 1.265 164.317 2.160.525 1.884.039 171.576 3.143 - 145.944 2.204.702
 b. Valuta asing 2.851.897 327.454 - 4.453 632.069 3.815.873 936.625 344.791 974 - 625.941 1.908.331
 8. Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah (UMKM) 37.370.552 1.994.246 112.207 218.914 810.566 40.506.485 29.582.786 2.206.722 118.441 225.531 657.974 32.791.454
 i. Rupiah 37.199.910 1.993.001 112.207 218.914 802.747 40.326.779 29.245.516 2.191.218 116.639 225.531 654.647 32.433.551
 ii. Valuta asing 170.642 1.245 - - 7.819 179.706 337.270 15.504 1.802 - 3.327 357.903
 b. Bukan debitur UMKM 217.682.683 9.415.561 480.651 534.369 3.896.614 232.009.878 167.979.579 13.551.034 936.295 396.199 2.584.584 185.447.691
 i. Rupiah 181.227.081 7.503.431 202.276 504.453 2.485.361 191.922.602 136.660.771 8.543.599 382.506 348.306 1.247.899 147.183.081
 ii. Valuta asing 36.455.602 1.912.130 278.375 29.916 1.411.253 40.087.276 31.318.808 5.007.435 553.789 47.893 1.336.685 38.264.610
 c. Kredit yang direstrukturisasi 7.860.019 4.248.172 264.898 11.312 1.256.013 13.640.414 5.208.808 7.768.575 550.109 78.539 646.441 14.252.472
 i. Rupiah 5.015.242 2.539.397 59.029 11.312 811.090 8.436.070 4.328.855 3.417.786 107.182 54.783 498.118 8.406.724
 ii. Valuta asing 2.844.777 1.708.775 205.869 - 444.923 5.204.344 879.953 4.350.789 442.927 23.756 148.323 5.845.748
 d. Kredit properti 18.035.900 1.989.425 43.105 53.620 303.045 20.425.095 14.440.947 1.736.313 32.174 44.286 287.992 16.541.712
 9. Penyertaan 4.955 - - - - 4.955 4.955 - - - - 4.955
 10. Penyertaan modal sementara - - - 124 - 124 - - - 1.244 - 1.244
 11. Transaksi Rekening Administratif
 a. Rupiah 42.256.648 479.399 1 2.762 16.862 42.755.672 15.209.619 138.644 128.841 5 9.952 15.487.061
 b. Valuta asing 25.598.912 2.153.720 - - 6.484 27.759.116 16.000.021 158.787 6.814 - 240 16.165.862
 12. Aset yang diambil alih - - - - 120.030 120.030 - - - 130.036 - 130.036

 III. INFORMASI LAIN
 1. Total aset bank yang dijaminkan:
 a. Pada Bank Indonesia - -
 b. Pada pihak lain - -
 2. Total CKPN aset keuangan atas aset produktif 12.560.022 12.030.851
 3. Total PPA yang wajib dibentuk atas aset 11.897.660 11.049.842
 4. Persentase kredit kepada UMKM terhadap total kredit 14,79% 14,99%
 5. Persentase kredit kepada Usaha Mikro Kecil (UMK)
 terhadap total kredit 4,85% 5,24%
 6. Persentase jumlah debitur UMKM terhadap total debitur 38,31% 63,07%
 7. Persentase jumlah debitur Usaha Mikro Kecil (UMK)
 terhadap total debitur 36,22% 61,48%
 8. Lainnya
 a. Penerusan kredit 13.214.612 13.438.889
 b. Penyaluran dana Mudharabah Muqayyadah - -
 c. Aset produktif yang dihapus buku 1.983.549 2.921.053
 d. Aset produktif dihapusbuku yang dipulihkan/berhasil ditagih 3.603.383 2.146.818
 e. Aset produktif yang dihapus tagih - -

 No. POS-POS

CADANGAN PENYISIHAN KERUGIAN
Per 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

 31 Desember 2011 (Diaudit) 31 Desember 2010 (Diaudit)
 CKPN PPA wajib dibentuk CKPN PPA wajib dibentuk
 Individual Kolektif Umum Khusus Individual Kolektif Umum Khusus

 1 Penempatan pada bank lain 72.812 76.791 261.709 72.812 74.697 66.099 198.693 74.697
 2 Tagihan spot dan derivatif - - 1.101 - - - 365 -
 3 Surat berharga 99.935 63.275 69.826 95.684 109.795 54.990 67.770 85.669
 4 Surat berharga yang dijual dengan janji dibeli kembali (Repo) - - - - - - - -
 5 Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo) - - 60.213 - - - 59.603 -
 6 Tagihan akseptasi 13.503 27.164 65.134 3.337 160.508 10.589 36.425 15.454
 7 Tagihan lain - Transaksi Perdagangan 1.078.919 15.223 48.265 816.636 1.158.922 10.638 28.206 798.321
 8 Kredit 7.449.626 3.661.945 3.558.191 6.843.957 7.245.171 3.134.263 2.914.069 6.769.215
 9 Penyertaan 767 - 50 683 4.557 - 50 683
 10 Penyertaan modal sementara 62 - - 62 622 - - 622

 I. TAGIHAN KOMITMEN
 1. Fasilitas pinjaman yang belum ditarik
 a. Rupiah - - - -
 b. Valuta asing - - - -
 2. Posisi pembelian spot dan derivatif yang masih berjalan 238.525 136.372 623.058 273.873
 3. Lainnya - - - -
 II. KEWAJIBAN KOMITMEN
 1. Fasilitas kredit kepada nasabah yang belum ditarik
 a. BUMN
 i. Committed
 - Rupiah 9.504.077 2.800.182 9.504.077 2.800.182
 - Valuta asing 300.478 585.650 300.478 585.650
 ii. Uncommitted
 - Rupiah 6.086.260 4.636.031 6.086.260 4.636.031
 - Valuta asing 679.688 347.973 679.688 347.973
 b. Lainnya
 i. Committed 16.537.631 12.773.873 16.554.108 12.798.584
 ii. Uncommitted 35.024.658 30.471.037 36.389.080 31.529.825
 2. Fasilitas kredit kepada bank lain yang belum ditarik
 a. Committed
 i. Rupiah 47.818 283 68.368 283
 ii. Valuta asing - - - -
 b. Uncommitted
 i. Rupiah 108.923 118.399 115.114 118.399
 ii. Valuta asing - 7.882 - 7.882
 3. Irrevocable L/C yang masih berjalan
 a. L/C luar negeri 9.736.868 5.080.184 9.810.830 5.150.400
 b. L/C dalam negeri 2.243.545 2.429.722 2.259.960 2.508.488
 4. Posisi penjualan spot dan derivatif yang masih berjalan 314.052 132.477 696.432 270.337
 5. Lainnya - - - -
 III. TAGIHAN KONTINJENSI
 1. Garansi yang diterima
 a. Rupiah 371.132 246.811 371.232 246.911
 b. Valuta asing 5.324.499 3.553.490 5.336.210 3.556.173
 2. Pendapatan bunga dalam penyelesaian
 a. Bunga kredit yang diberikan 5.160.713 4.961.151 5.164.416 4.963.029
 b. Bunga lainnya 56.394 36.931 183.988 109.788
 3. Lainnya 32.729 32.729 32.729 32.729
 IV. KEWAJIBAN KONTINJENSI
 1. Garansi yang diberikan
 a. Rupiah 16.607.997 13.624.522 16.820.394 13.870.334
 b. Valuta asing 15.777.728 10.616.264 15.894.417 10.712.871
 2. Lainnya 70.264 36.337 70.264 36.337

 RASIO KINERJA
 1. Kewajiban Penyediaan Modal Minimum (KPMM) 15,13% 13,36%
 2. Aset produktif bermasalah dan aset non
 produktif bermasalah terhadap total aset produktif dan aset non produktif 1,43% 1,57%
 3. Aset produktif bermasalah terhadap total aset produktif 1,59% 1,57%
 4. Cadangan kerugian penurunan nilai (CKPN) aset keuangan terhadap aset produktif 2,84% 3,22%
 5. NPL gross 2,18% 2,21%
 6. NPL net 0,45% 0,54%
 7. Return on Asset (ROA) 3,37% 3,50%
 8. Return on Equity (ROE) 25,57% 33,09%
 9. Net Interest Margin (NIM) 5,29% 5,39%
 10. Biaya Operasional terhadap Pendapatan Operasional (BOPO) 67,22% 66,43%
 11. Loan to Deposit Ratio (LDR) 71,65% 65,44%

 KEPATUHAN (COMPLIANCE)
 1. a. Persentase pelanggaran BMPK
 i. Pihak terkait 0,00% 0,00%
 ii. Pihak tidak terkait 0,00% 0,00%
 b. Persentase pelampauan BMPK
 i. Pihak terkait 0,00% 0,00%
 ii. Pihak tidak terkait 0,00% 0,00%
 2. Giro Wajib Minimum (GWM)
 a. GWM Utama Rupiah 8,00% 8,00%
 b. GWM Valuta asing 8,06% 1,01%
 3. Posisi Devisa Neto (PDN) secara keseluruhan 1,52% 1,85%

 A. Terkait dengan Nilai Tukar
 1. Spot 2.743.683 2.662.108 81.575 14.348 13.349
 2. Forward 3.032.321 295.806 2.736.515 11.253 19.671
 3. Option
 a. Jual - - - - -
 b. Beli 18.135 18.135 - 15 -
 4. Future - - - - -
 5. Swap 17.106.706 17.106.706 - 98.806 102.591
 6. Lainnya - - - - -
 B. Terkait dengan Suku Bunga
 1. Forward - - - - -
 2. Option
 a. Jual - - - - -
 b. Beli - - - - -
 3. Future - - - - -
 4. Swap 4.250.000 - 4.250.000 - 42.425
 5. Lainnya - - - - -
 C. Lainnya - - - - -
 JUMLAH 27.150.845 20.082.755 7.068.090 124.422 178.036

*) Disajikan kembali sesuai dengan PSAK No. 4 (Revisi 2009)
**) Dividen yang dibagikan dari Laba Bersih tahun 2010 sebesar Rp. 3.226.404 sesuai keputusan RUPS pada tanggal 23 Mei 2011.

LAPORAN POSISI KEUANGAN/NERACA
Per 31 Desember 2011, 31 Desember 2010 dan 1 Januari 2010 (Dalam Jutaan Rupiah)

LAPORAN LABA RUGI
Untuk Tahun yang Berakhir Pada Tanggal 31 Desember 2011 dan 2010 (Dalam Jutaan Rupiah)

 No. POS-POS
 BANK KONSOLIDASI

 31 Des 2011 31 Des 2010*) 31 Des 2011 31 Des 2010
 (Diaudit) (Diaudit) (Diaudit) (Diaudit)

 PENDAPATAN DAN BEBAN OPERASIONAL
 A. Pendapatan dan Beban Bunga serta Pendapatan Premi dan Beban Klaim
 1. Pendapatan Bunga 33.041.031 30.447.660 37.730.019 33.931.650
 a. Rupiah 30.880.486 28.268.966 35.451.103 31.621.570
 b. Valuta asing 2.160.545 2.178.694 2.278.916 2.310.080
 2. Beban Bunga 13.053.097 12.344.711 15.194.863 13.761.983
 a. Rupiah 12.798.264 12.031.361 14.917.647 13.415.544
 b. Valuta asing 254.833 313.350 277.216 346.439
 Pendapatan (Beban) Bunga Bersih 19.987.934 18.102.949 22.535.156 20.169.667
 3. Pendapatan Premi - - 4.806.087 1.025.306
 4. Beban Klaim - - 2.991.114 472.394
 Pendapatan Premi (Beban Klaim) Bersih - - 1.814.973 552.912
 Pendapatan (Beban Bunga) Bersih serta Pendapatan Premi (Beban Klaim) Bersih 19.987.934 18.102.949 24.350.129 20.722.579

 B. Pendapatan dan Beban Operasional selain Bunga
 1. Pendapatan Operasional Selain Bunga 11.344.015 8.062.017 12.535.014 8.941.460
 a. Peningkatan nilai wajar aset keuangan (mark to market)
 i. Surat berharga 9.034 19.936 69.903 -
 ii. Kredit - - - -
 iii. Spot dan derivatif 662.831 438.941 662.830 438.941
 iv. Aset keuangan lainnya - - - -
 b. Penurunan nilai wajar liabilitas keuangan (mark to market) - - - -
 c. Keuntungan penjualan aset keuangan
 i. Surat berharga 121.945 242.767 117.136 286.870
 ii. Kredit - - - -
 iii. Aset keuangan lainnya - - - -
 d. Keuntungan transaksi spot dan derivatif (realised) 131.415 138.627 149.885 156.508
 e. Keuntungan dari penyertaan dengan equity method - - - -
 f. Dividen 225.345 162.259 402 724
 g. Komisi/provisi/fee dan administrasi 5.443.850 4.332.848 6.558.058 5.237.393
 h. Pemulihan atas cadangan kerugian penurunan nilai 704.747 217.622 579.624 221.774
 i. Pendapatan lainnya 4.044.848 2.509.017 4.397.176 2.599.250
 2. Beban Operasional Selain Bunga 16.783.957 13.236.224 20.539.079 15.927.497
 a. Penurunan nilai wajar aset keuangan (mark to market)
 i. Surat berharga - - - 23.401
 ii. Kredit - - - -
 iii. Spot dan derivatif - - - -
 iv. Aset keuangan lainnya - - - -
 b. Peningkatan nilai wajar liabilitas keuangan (mark to market) - - - -
 c. Kerugian penjualan aset keuangan
 i. Surat berharga - - - -
 ii. Kredit - - - -
 iii. Aset keuangan lainnya - - - -
 d. Kerugian transaksi spot dan derivatif (realised) - - - -
 e. Kerugian penurunan nilai aset keuangan (impairment)
 i. Surat berharga - 98.267 2.689 142.125
 ii. Kredit 3.080.333 1.974.589 3.407.728 2.450.235
 iii. Pembiayaan syariah - - - -
 iv. Aset keuangan lainnya - 349.461 - 393.874
 f. Kerugian terkait risiko operasional 57.467 117.219 57.467 117.219
 g. Kerugian dari penyertaan dengan equity method - - - -
 h. Komisi/provisi/fee dan administrasi 471.587 381.669 471.587 381.669
 i. Kerugian penurunan nilai aset lainnya - 52.596 - 74.612
 j. Beban tenaga kerja 5.097.336 4.552.606 6.430.088 5.484.185
 k. Beban promosi 792.254 749.661 960.510 881.846
 l. Beban lainnya 7.284.980 4.960.156 9.209.010 5.978.331
 Pendapatan (Beban) Operasional Selain Bunga Bersih (5.439.942) (5.174.207) (8.004.065) (6.986.037)

 LABA (RUGI) OPERASIONAL 14.547.992 12.928.742 16.346.064 13.736.542

 PENDAPATAN DAN BEBAN NON OPERASIONAL
 1. Keuntungan (kerugian) penjualan aset tetap dan inventaris 33.730 66.454 37.539 66.862
 2. Keuntungan (kerugian) penjabaran transaksi valuta asing - - - (106)
 3. Pendapatan (beban) non operasional lainnya 57.999 48.907 128.432 168.864

 LABA (RUGI) NON OPERASIONAL 91.729 115.361 165.971 235.620

 LABA (RUGI) TAHUN BERJALAN 14.639.721 13.044.103 16.512.035 13.972.162

 Pajak penghasilan
 a. Taksiran pajak tahun berjalan (2.619.107) (2.656.204) (3.172.540) (3.026.466)
 b. Pendapatan (beban) pajak tangguhan (643.581) (1.637.191) (643.610) (1.576.470)

 LABA (RUGI) BERSIH 11.377.033 8.750.708 12.695.885 9.369.226

 LABA (RUGI) KEPENTINGAN NON PENGENDALI - - (449.841) (150.928)

 LABA (RUGI) SETELAH KEPENTINGAN NON PENGENDALI 11.377.033 8.750.708 12.246.044 9.218.298

 DIVIDEN**) - 3.226.404 - 3.226.404

 LABA BERSIH PER SAHAM (nilai penuh) - Dasar - - 529,33 439,38

 No. POS-POS
 BANK KONSOLIDASI

 31 Des 2011 31 Des 2010*****) 1 Jan 2010***) 31 Des 2011 31 Des 2010****) 1 Jan 2010**)

 (Diaudit) (Diaudit) (Diaudit) (Diaudit) (Diaudit) (Diaudit)

 ASET
 1. Kas 10.259.053 8.799.241 8.397.724 11.357.523 9.521.713 8.867.881
 2. Penempatan pada Bank Indonesia 62.711.629 37.382.767 33.655.840 69.593.901 41.019.046 35.154.321
 3. Penempatan pada bank lain 26.243.728 19.943.956 28.881.503 27.926.232 21.459.351 30.140.753
 4. Tagihan spot dan derivatif 124.422 40.469 173.128 128.005 41.069 178.356
 5. Surat berharga
 a. Diukur pada nilai wajar melalui laporan laba/rugi 4.281.564 17.819.232 13.702.912 5.401.586 18.413.603 13.943.105
 b. Tersedia untuk dijual 58.723.208 59.127.163 25.454.225 59.428.638 59.596.359 25.839.186
 c. Dimiliki hingga jatuh tempo 23.334.074 23.839.437 62.775.450 25.495.706 27.173.208 66.879.603
 d. Pinjaman yang diberikan dan piutang 9.588 - - 9.588 - -
 6. Surat berharga yang dijual dengan janji dibeli kembali (Repo) - - - - - -
 7. Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo) 12.170.910 8.977.703 4.814.742 12.369.885 8.980.757 4.936.029
 8. Tagihan akseptasi 6.551.103 3.950.506 4.356.773 6.551.103 3.950.506 4.356.773
 9. Kredit
 a. Diukur pada nilai wajar melalui laporan laba/rugi - - - - - -
 b. Tersedia untuk dijual - - - - - -
 c. Dimiliki hingga jatuh tempo - - - - - -
 d. Pinjaman yang diberikan dan piutang 273.962.101 219.032.483 179.687.845 311.093.306 244.026.984 197.126.229
 10. Piutang pembiayaan konsumen - - - 3.248.560 2.173.592 1.420.388
 11. Pembiayaan syariah - - - - - -
 12. Penyertaan 2.887.626 2.328.746 2.377.002 7.327 7.533 188.954
 13. Investasi pemegang polis pada kontrak unit link - - - 9.044.266 7.212.113 -
 14. Cadangan kerugian penurunan nilai aset keuangan -/-
 a. Surat berharga (163.210) (164.785) (31.391) (236.254) (225.661) (48.401)
 b. Kredit (11.111.571) (10.379.434) (11.532.332) (12.105.048) (11.481.725) (12.370.130)
 c. Lainnya (1.285.241) (1.486.632) (1.209.587) (1.356.397) (1.530.710) (1.230.992)
 15. Aset tidak berwujud 1.633.712 1.314.036 1.209.162 1.633.712 1.314.036 1.209.162
 Akumulasi amortisasi aset tidak berwujud -/- (1.100.378) (1.051.355) (983.688) (1.100.378) (1.051.355) (983.689)
 16. Aset tetap dan inventaris 9.258.876 8.629.409 8.004.796 10.418.120 9.513.101 8.623.767
 Akumulasi penyusutan aset tetap dan inventaris -/- (3.787.184) (3.783.996) (3.501.880) (4.361.860) (4.248.782) (3.885.934)
 17. Aset non produktif
 a. Properti terbengkalai 180.046 186.095 201.621 180.280 186.328 201.854
 b. Aset yang diambil alih 120.030 130.036 134.605 143.052 153.057 161.822
 c. Rekening tunda 1.434.376 912.400 304.759 1.434.376 912.400 304.759
 d. Aset antarkantor
 i. Melakukan kegiatan operasional di Indonesia - - - - - -
 ii. Melakukan kegiatan operasional di luar Indonesia - - - - - -
 18. Cadangan kerugian penurunan nilai aset non keuangan -/- (298.163) (737.831) (933.179) (320.225) (760.490) (960.011)
 19. Sewa pembiayaan - - - 38.982 - -
 20. Aset pajak tangguhan 3.648.627 4.262.422 5.986.324 3.800.412 4.401.088 6.060.368
 21. Aset lainnya 9.317.738 6.928.786 6.929.221 12.067.306 9.017.430 8.366.374
 TOTAL ASET 489.106.664 406.000.854 368.855.575 551.891.704 449.774.551 394.480.527
 LIABILITAS DAN EKUITAS
 LIABILITAS
 1. Giro******) 89.152.870 64.519.886 69.862.562 92.616.188 68.372.347 72.696.847
 2. Tabungan******) 149.088.472 123.497.868 106.449.859 163.779.820 133.585.356 113.795.011
 3. Simpanan berjangka******) 141.994.836 144.710.102 123.409.519 165.854.396 160.254.451 133.058.523
 4. Dana investasi revenue sharing - - - - - -
 5. Pinjaman dari Bank Indonesia 7.279 27.121 135.822 7.279 27.121 135.822
 6. Pinjaman dari bank lain******) 12.439.224 7.261.213 9.735.677 12.653.630 7.629.862 10.786.527
 7. Liabilitas spot dan derivatif 178.036 36.837 42.845 178.704 37.835 42.845
 8. Utang atas surat berharga yang dijual dengan janji dibeli kembali (Repo) - - 316.356 - - 316.356
 9. Utang akseptasi 6.551.103 3.950.506 4.356.773 6.551.103 3.950.506 4.356.773
 10. Surat berharga yang diterbitkan 564 564 564 1.795.975 1.024.187 1.048.960
 11. Pinjaman yang diterima 9.152.966 4.686.900 3.173.016 11.696.219 5.607.791 3.809.542
 12. Setoran jaminan 1.685.061 1.419.359 1.031.019 1.685.061 1.419.359 1.031.019
 13. Liabilitas antarkantor
 a. Melakukan kegiatan operasional di Indonesia 3.520.845 1.676.758 2.749.854 3.520.845 1.676.758 2.749.854
 b. Melakukan kegiatan operasional di luar Indonesia (3.486.349) (1.446.785) (2.359.474) (3.486.349) (1.446.785) (2.359.474)
 14. Liabilitas pajak tangguhan - - - - - -
 15. Penyisihan penghapusan transaksi rekening administratif - - - - - -
 16. Kewajiban kepada pemegang polis unit linked - - - 9.044.266 7.212.113 -
 17. Liabilitas lainnya 13.785.816 9.880.838 10.080.765 17.488.362 12.297.042 11.632.668
 18. Dana investasi profit sharing - - - - - -
 TOTAL LIABILITAS 424.070.723 360.221.167 328.985.157 483.385.499 401.647.943 353.101.273
 EKUITAS
 19. Modal disetor
 a. Modal dasar 16.000.000 16.000.000 16.000.000 16.000.000 16.000.000 16.000.000
 b. Modal yang belum disetor -/- (4.333.333) (5.501.753) (5.514.942) (4.333.333) (5.501.753) (5.514.942)
 c. Saham yang dibeli kembali (treasury stock) -/- - - - - - -
 20. Tambahan modal disetor
 a. Agio 17.195.760 6.960.680 6.911.587 17.195.760 6.960.680 6.911.587
 b. Disagio -/- - - - - - -
 c. Modal sumbangan - - - - - -
 d. Dana setoran modal - - - - - -
 e. Lainnya - - - - - -
 21. Pendapatan (kerugian) komprehensif lainnya
 a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing 83.282 100.175 220.550 56.794 69.593 120.963
 b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual (547.381) (428.087) (614.883) (631.529) (427.899) (584.066)
 c. Bagian efektif lindung nilai arus kas - - - - - -
 d. Selisih penilaian kembali aset tetap - - - - - -
 e. Bagian pendapatan komprehensif lain dari entitas asosiasi - - - - - -
 f. Keuntungan (kerugian) aktuarial program manfaat pasti - - - - - -
 g. Pajak penghasilan terkait dengan laba komprehensif lain - - - - - -
 h. Lainnya - - 16.174 - - 16.174
 22. Selisih kuasi reorganisasi - - - - - -
 23. Selisih restrukturisasi entitas sepengendali - - - - - -
 24. Ekuitas lainnya - - - - - -
 25. Modal pinjaman 5.856.798 6.062.187 6.217.068 5.851.798 6.056.572 6.217.068
 26. Cadangan
 a. Cadangan umum 2.333.333 2.112.986 2.112.986 2.333.333 2.112.986 2.112.986
 b. Cadangan tujuan 547.000 547.000 547.000 547.000 547.000 547.000
 27. Laba/rugi
 a. Tahun - tahun lalu 16.523.449 11.175.791 6.819.414 18.379.149 12.563.903 8.207.526
 b. Tahun berjalan 11.377.033 8.750.708 7.155.464 12.246.044 9.218.298 7.155.464
 TOTAL EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK 65.035.941 45.779.687 39.870.418 67.645.016 47.599.380 41.189.760
 28. Kepentingan non pengendali - - - 861.189 527.228 189.494
 TOTAL EKUITAS 65.035.941 45.779.687 39.870.418 68.506.205 48.126.608 41.379.254
 TOTAL LIABILITAS DAN EKUITAS 489.106.664 406.000.854 368.855.575 551.891.704 449.774.551 394.480.527

Catatan :
1) Penyajian Laporan Keuangan Konsolidasian diatas telah disusun berdasarkan Laporan Keuangan Konsolidasian PT Bank Mandiri (Persero) Tbk. dan Anak Perusahaan pada tanggal dan untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2011 dan 2010 yang telah diaudit oleh Kantor Akuntan Publik Tanudiredja, Wibisana & Rekan - a member firm of PricewaterhouseCoopers Global Network

(Penanggungjawab Drs. Haryanto Sahari, CPA) yang laporannya tertanggal 7 Maret 2012 menyatakan pendapat Wajar Tanpa Pengecualian dengan paragraf penjelasan mengenai penyajian kembali informasi keuangan tambahan PT Bank Mandiri (Persero) Tbk. (Bank saja) pada tanggal 31 Desember 2010, 1 Januari 2010 dan untuk tahun yang berakhir 31 Desember 2010 sehubungan dengan penerapan
Pernyataan Standar Akuntansi Keuangan (PSAK) No. 4 (Revisi 2009) "Laporan Keuangan Konsolidasian dan Laporan Keuangan Tersendiri" sejak 1 Januari 2011.

2) Laporan keuangan Konsolidasian diatas disajikan untuk memenuhi Peraturan Bank Indonesia No. 3/22/PBI/2001 tanggal 13 Desember 2001 sebagaimana telah diubah dengan Peraturan Bank Indonesia No. 7/50/PBI/2005 tanggal 29 November 2005 tentang Perubahan Atas Peraturan Bank Indonesia No. 3/22/PBI/2001 tentang Transparansi Kondisi Keuangan Bank dan Surat Edaran Bank Indonesia No.
3/30/DPNP tanggal 14 Desember 2001 sebagaimana telah diubah dengan Surat Edaran Bank Indonesia No. 7/10/DPNP tanggal 31 Maret 2005 yang kemudian telah diubah kembali dengan Surat Edaran Bank Indonesia No.12/11/DPNP tanggal 31 Maret 2010 perihal Perubahan Kedua atas Surat Edaran Bank Indonesia No.3/30/DPNP tanggal 14 Desember 2001 perihal Laporan Keuangan Publikasi Triwulanan
dan Bulanan Bank Umum sebagaimana telah diubah dengan surat Edaran Bank Indonesia No. 13/30/DPNP tanggal 16 Desember 2011 perihal Perubahan Ketiga atas Surat Edaran Bank Indonesia No. 3/30/DPNP tanggal 14 Desember 2001 perihal Laporan Keuangan Publikasi Triwulanan dan Bulanan Bank Umum serta Laporan Tertentu yang Disampaikan kepada Bank Indonesia dan surat Bank Indonesia
No. 13/394/DPNP/IDPnP tanggal 27 Juli 2011 perihal Penyesuaian Penyajian Laporan Keuangan Publikasi (LKP) Triwulanan terkait Konvergensi PSAK dengan International Financial Reporting Standards (IFRS) serta untuk memenuhi Peraturan Nomor X.K.2, Lampiran Keputusan Ketua BAPEPAM-LK Kep-346/BL/2011 tanggal 5 Juli 2011 tentang penyampaian Laporan Keuangan berkala Emiten atau
Perusahaan Publik. Laporan Kewajiban Penyediaan Modal Minimum (KPMM) konsolidasi disusun sesuai dengan Peraturan Bank Indonesia No. 8/6/PBI/2006 tanggal 30 Januari 2006 tentang Penerapan Manajemen Risiko Konsolidasi bagi Bank yang melakukan Pengendalian terhadap Anak Perusahaan. Laporan Arus Kas, yang disusun berdasarkan PSAK No.2 (revisi 2009), disajikan untuk memenuhi
peraturan Nomor X.K.2, Lampiran Keputusan Ketua BAPEPAM-LK Kep-346/BL/2011 tanggal 5 Juli 2011 tentang penyampaian Laporan Keuangan berkala Emiten atau Perusahaan Publik.

3) Penyajian Laporan Keuangan PT Bank Mandiri (Persero) Tbk. (Bank saja) pada tanggal dan untuk tahun yang berakhir tanggal 31 Desember 2011 dan 2010 disusun berdasarkan PSAK No. 4 (Revisi 2009) "Laporan Keuangan Konsolidasian dan Laporan Keuangan Tersendiri" yang berlaku efektif sejak 1 Januari 2011 dimana investasi pada anak perusahaan di laporan keuangan perusahaan induk dicatat
dengan metode biaya dan berlaku retrospektif, sehingga Laporan Keuangan PT Bank Mandiri (Persero) Tbk. (Bank saja) pada tanggal 31 Desember 2010, 1 Januari 2010 dan untuk tahun yang berakhir pada tanggal 31 Desember 2010 telah disajikan kembali.

4) Pada tahun 2011, terdapat perubahan kebijakan akuntansi berkaitan dengan penentuan cadangan kerugian penurunan nilai atas kontrak jaminan keuangan (rekening administratif) dengan risiko kredit dan aset non-produktif, yang semula dihitung berdasarkan Peraturan Bank Indonesia No. 7/2/PBI/2005 tanggal 20 Januari 2005 dan Surat Bank Indonesia No. 12/516/DPNP/IDPnP tanggal 21 September 2010,
diubah menjadi metode perhitungan penurunan nilai berdasarkan PSAK yang berlaku sesuai dengan Surat Bank Indonesia No. 13/658/DPNP/IDPnP tanggal 23 Desember 2011. Perubahan metode penentuan cadangan kerugian penurunan nilai ini seharusnya diterapkan secara retrospektif, namun karena dampak perubahan tersebut tidak material terhadap laporan keuangan PT Bank Mandiri (Persero) Tbk.
dan Anak Perusahaan tahun sebelumnya, maka pembalikan cadangan kerugian penurunan nilai tersebut dibukukan dalam laporan laba rugi tahun berjalan.

5) Pihak Terkait pada Laporan Kualitas Aset Produktif dan Informasi Lainnya disajikan sesuai dengan Peraturan Bank Indonesia (PBI) No. 7/3/PBI/2005 tanggal 20 Januari 2005 tentang Batas Maksimum Pemberian Kredit Bank Umum sebagaimana telah diubah dengan Peraturan Bank Indonesia No. 8/13/PBI/2006 tanggal 5 Oktober 2006 tentang Perubahan atas Peraturan Bank Indonesia No. 7/3/PBI/2005
mengenai Batas Maksimum Pemberian Kredit Bank Umum.

6) Sejak 11 Oktober 2011, laporan Keuangan Anak Perusahaan PT Mandiri Axa General Insurance (MAGI) dikonsolidasikan ke Laporan Keuangan Konsolidasian pada tanggal dan untuk tahun yang berakhir pada tanggal 31 Desember 2011. Kepemilikan PT Bank Mandiri (Persero) Tbk atas MAGI adalah 60%.
7) Kurs tukar mata uang asing untuk 1 USD per tanggal 31 Desember 2011 dan 31 Desember 2010 adalah masing-masing sebesar Rp9.067,50 dan Rp9.010,00.

 *) Setelah eliminasi saldo rugi sebesar Rp162.874.901 juta dengan agio saham/tambahan modal disetor melalui kuasi-reorganisasi pada tanggal 30 April 2003.
 **) Laporan posisi keuangan (neraca) konsolidasian tanggal 1 Januari 2010 disajikan karena reklasifikasi dari kepentingan non-pengendali dan beberapa akun sesuai dengan Pernyataan Standar Akuntansi Keuangan (PSAK) No.1

(Revisi 2009) “Penyajian Laporan Keuangan” dan Buletin Teknis No.7 “Perubahan Penyajian Kepentingan Non-Pengendali dan Dampaknya Terhadap Periode Komparatif Laporan Keuangan”. Saldo tanggal 1 Januari 2010 tersebut
juga telah disajikan setelah penyesuaian dampak penerapan awal PSAK No. 50 (Revisi 2006) dan PSAK No. 55 (Revisi 2006).

 ***) Laporan posisi keuangan (neraca) Bank saja tanggal 1 Januari 2010 disajikan karena penyajian kembali sesuai dengan PSAK No. 4 (Revisi 2009) “Laporan Keuangan Konsolidasian dan Laporan keuangan Tersendiri” dan reklasifikasi
beberapa akun sesuai dengan PSAK No. 1 (Revisi 2009) “Penyajian Laporan Keuangan”. Saldo tanggal 1 Januari 2010 tersebut juga telah disajikan setelah penyesuaian dampak penerapan awal PSAK No. 50 (Revisi 2006) dan
PSAK No. 55 (Revisi 2006).

 ****) Disajikan setelah reklasifikasi sesuai dengan PSAK No. 1 (Revisi 2009)
 *****) Disajikan setelah penyesuaian kembali sesuai dengan PSAK No. 4 (Revisi 2009) dan reklasifikasi sesuai dengan PSAK No. 1 (Revisi 2009)
 ******) Saldo konsolidasian termasuk dana syirkah temporer dari Anak Perusahaan

