
Terdepan, Terpercaya. Tumbuh bersama Anda.

Pemegang Saham Pengendali (PSP)
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
 merangkap Komisaris Independen : Edwin Gerungan
- Wakil Komisaris Utama : Muchayat
- Komisaris : Cahyana Ahmadjayadi
- Komisaris : Wahyu Hidayat *)
- 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

LAPORAN PERHITUNGAN KEWAJIBAN PENYEDIAAN MODAL MINIMUM (KPMM) BANK UMUM
Per 30 Juni 2012 dan 2011 (Dalam Jutaan Rupiah)

 No. KOMPONEN MODAL
 30 Juni 2012 30 Juni 2011

 BANK KONSOLIDASI BANK KONSOLIDASI

LAPORAN KOMITMEN DAN KONTINJENSI
 Per 30 Juni 2012 dan 31 Desember 2011 (Dalam Jutaan Rupiah)

 BANK KONSOLIDASI

 30 Juni 2012 31 Desember 2011 30 Juni 2012 31 Desember 2011
 (Diaudit) (Diaudit)

 No. POS-POS

*) 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.

*) Setelah eliminasi saldo rugi sebesar Rp162.874.901 juta dengan agio saham/tambahan modal disetor melalui kuasi-reorganisasi pada tanggal 30 April 2003.
**) Saldo konsolidasian termasuk dana syirkah temporer dari Anak Perusahaan.

Jakarta, 31 Juli 2012
S. E & O
Direksi

PT Bank Mandiri (Persero) Tbk.

 Zulkifli Zaini Pahala N. Mansury
 Direktur Utama Direktur

 No. POS-POS
BANK

 30 Juni 2012 30 Juni 2011

LAPORAN KUALITAS ASET PRODUKTIF DAN INFORMASI LAINNYA
Per 30 Juni 2012 dan 2011 (Dalam Jutaan Rupiah)

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

 No. POS-POS

CADANGAN PENYISIHAN KERUGIAN
Per 30 Juni 2012 dan 2011 (Dalam Jutaan Rupiah)

 30 Juni 2012 30 Juni 2011
 CKPN PPA wajib dibentuk CKPN PPA wajib dibentuk
 Individual Kolektif Umum Khusus Individual Kolektif Umum Khusus

 I. TAGIHAN KOMITMEN
 1. Fasilitas pinjaman yang belum ditarik
 a. Rupiah - - - -
 b. Valuta asing - - - -
 2. Posisi pembelian spot dan derivatif yang masih berjalan 352.360 238.525 382.927 623.058
 3. Lainnya - - - -

 II. KEWAJIBAN KOMITMEN
 1. Fasilitas kredit kepada nasabah yang belum ditarik
 a. BUMN
 i. Committed
 - Rupiah 2.444.859 9.504.077 2.444.859 9.504.077
 - Valuta asing 314.179 300.478 314.179 300.478
 ii. Uncommitted
 - Rupiah 12.890.761 6.086.260 12.890.761 6.086.260
 - Valuta asing 468.571 679.688 468.571 679.688
 b. Lainnya
 i. Committed 19.766.734 16.537.631 19.802.201 16.554.108
 ii. Uncommitted 39.501.853 35.024.658 41.361.232 36.389.080
 2. Fasilitas kredit kepada bank lain yang belum ditarik
 a. Committed
 i. Rupiah 80.155 47.818 80.155 68.368
 ii. Valuta asing - - - -
 b. Uncommitted
 i. Rupiah 90.818 108.923 90.818 115.114
 ii. Valuta asing - - - -
 3. Irrevocable L/C yang masih berjalan
 a. L/C luar negeri 8.964.926 9.736.868 9.066.031 9.810.830
 b. L/C dalam negeri 2.549.879 2.243.545 2.958.022 2.259.960
 4. Posisi penjualan spot dan derivatif yang masih berjalan 486.407 314.052 517.079 696.432
 5. Lainnya - - - -
 III. TAGIHAN KONTINJENSI
 1. Garansi yang diterima
 a. Rupiah 258.869 371.132 258.869 371.232
 b. Valuta asing 6.255.838 5.324.499 6.257.589 5.336.210
 2. Pendapatan bunga dalam penyelesaian
 a. Bunga kredit yang diberikan 5.225.556 5.160.713 5.229.853 5.164.416
 b. Bunga lainnya 56.983 56.394 177.103 183.988
 3. Lainnya 32.729 32.729 32.729 32.729
 IV. KEWAJIBAN KONTINJENSI
 1. Garansi yang diberikan
 a. Rupiah 15.202.772 16.607.997 15.405.940 16.820.394
 b. Valuta asing 20.048.582 15.777.728 20.221.873 15.894.417
 2. Lainnya 101.531 70.264 101.531 70.264

LAPORAN RASIO KEUANGAN
Per 30 Juni 2012 dan 2011 (Dalam %)

 BANK

 30 Juni 2012 30 Juni 2011
 No. RASIO

 RASIO KINERJA
 1. Kewajiban Penyediaan Modal Minimum (KPMM) 16,15% 16,73%
 2. Aset produktif bermasalah dan aset non produktif bermasalah terhadap
 total aset produktif dan aset non produktif 1,38% 1,60%
 3. Aset produktif bermasalah terhadap total aset produktif 1,51% 1,67%
 4. Cadangan Kerugian Penurunan Nilai (CKPN) aset keuangan terhadap
 aset produktif 2,98% 3,19%
 5. NPL gross 1,95% 2,22%
 6. NPL net 0,44% 0,51%
 7. Return on Asset (ROA) 3,35% 3,66%
 8. Return on Equity (ROE) 25,19% 27,20%
 9. Net Interest Margin (NIM) 5,38% 5,26%
 10. Biaya Operasional terhadap Pendapatan Operasional (BOPO) 64,60% 64,79%
 11. Loan to Deposit Ratio (LDR) 81,42% 73,43%
 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 8,20% 8,01%
 3. Posisi Devisa Neto (PDN) secara keseluruhan 1,30% 2,00%

LAPORAN TRANSAKSI SPOT DAN DERIVATIF
Per 30 Juni 2012 (Dalam Jutaan Rupiah)

BANK

 Nilai Notional
 Tujuan Tagihan dan Liabilitas Derivatif

 Trading Hedging Tagihan Liabilitas
 No. TRANSAKSI

 A. Terkait dengan Nilai Tukar
 1. Spot 6.467.265 5.988.371 478.894 17.830 24.586
 2. Forward 2.480.205 327.321 2.152.884 21.150 11.076
 3. Option
 a. Jual 458 458 - - 458
 b. Beli 9.400 9.400 - 480 -
 4. Future - - - - -
 5. Swap 17.799.661 17.717.777 81.884 74.721 170.964
 6. Lainnya - - - - -
 B. Terkait dengan Suku Bunga
 1. Forward - - - - -
 2. Option
 a. Jual - - - - -
 b. Beli - - - - -
 3. Future - - - - -
 4. Swap 4.670.000 - 4.670.000 - 41.181
 5. Lainnya - - - - -
 C. Lainnya - - - - -
 JUMLAH 31.426.989 24.043.327 7.383.662 114.181 248.265

LAPORAN POSISI KEUANGAN/NERACA
 Per 30 Juni 2012 dan 31 Desember 2011 (Dalam Jutaan Rupiah)

LAPORAN LABA RUGI KOMPREHENSIF
Untuk Periode yang Berakhir Pada Tanggal 30 Juni 2012 dan 2011 (Dalam Jutaan Rupiah)

 No. POS-POS No. POS-POS
 BANK KONSOLIDASI
 30 Juni 2012 31 Desember 2011 30 Juni 2012 31 Desember 2011
 (Diaudit) (Diaudit)

 BANK KONSOLIDASI

 30 Juni 2012 30 Juni 2011 30 Juni 2012 30 Juni 2011

 ASET
 1. Kas 10.265.806 10.259.053 11.377.060 11.357.523
 2. Penempatan pada Bank Indonesia 55.516.315 62.711.629 60.361.152 69.593.901
 3. Penempatan pada bank lain 19.678.149 26.243.728 21.041.816 27.926.232
 4. Tagihan spot dan derivatif 114.181 124.422 114.188 128.005
 5. Surat berharga
 a. Diukur pada nilai wajar melalui laporan laba/rugi 1.635.210 4.281.564 2.853.211 5.401.586
 b. Tersedia untuk dijual 59.264.500 58.723.208 59.672.984 59.428.638
 c. Dimiliki hingga jatuh tempo 23.546.187 23.334.074 25.494.615 25.495.706
 d. Pinjaman yang diberikan dan piutang 10.157 9.588 10.157 9.588
 6. Surat berharga yang dijual dengan janji dibeli kembali (Repo) 2.578.731 - 2.578.731 -
 7. Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo) 10.581.813 12.170.910 10.584.459 12.369.885
 8. Tagihan akseptasi 8.413.831 6.551.103 8.413.831 6.551.103
 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 306.832.762 273.962.101 347.114.497 311.093.306
 10. Piutang pembiayaan konsumen - - 3.210.552 3.248.560
 11. Pembiayaan syariah - - - -
 12. Penyertaan 2.887.869 2.887.626 6.657 7.327
 13. Investasi pemegang polis pada kontrak unit link - - 9.860.434 9.044.266
 14. Cadangan kerugian penurunan nilai aset keuangan -/-
 a. Surat berharga (199.403) (163.210) (345.356) (236.254)
 b. Kredit (12.369.730) (11.111.571) (13.474.160) (12.105.048)
 c. Lainnya (1.299.515) (1.285.241) (1.378.272) (1.356.397)
 15. Aset tidak berwujud 1.646.031 1.633.712 1.646.031 1.633.712
 Akumulasi amortisasi aset tidak berwujud -/- (1.127.648) (1.100.378) (1.127.648) (1.100.378)
 16. Aset tetap dan inventaris 9.560.317 9.258.876 10.754.384 10.418.120
 Akumulasi penyusutan aset tetap dan inventaris -/- (3.978.119) (3.787.184) (4.609.374) (4.361.860)
 17. Aset non produktif
 a. Properti terbengkalai 180.046 180.046 180.280 180.280
 b. Aset yang diambil alih 120.030 120.030 143.052 143.052
 c. Rekening tunda 867.091 1.434.376 823.466 1.434.376
 d. Aset antar kantor
 i. Melakukan kegiatan operasional di Indonesia - - - -
 ii. Melakukan kegiatan operasional di luar Indonesia - - - -
 18. Cadangan kerugian penurunan nilai aset non keuangan -/- (302.650) (298.163) (324.712) (320.225)
 19. Sewa pembiayaan - - 91.629 38.982
 20. Aset pajak tangguhan 2.865.292 3.648.627 3.013.728 3.800.412
 21. Aset lainnya 9.265.517 9.317.738 13.670.238 12.067.306
 TOTAL ASET 506.552.770 489.106.664 571.757.630 551.891.704
 LIABILITAS DAN EKUITAS
 LIABILITAS
 1. Giro **) 82.837.515 89.152.870 87.000.644 92.616.188
 2. Tabungan **) 156.675.853 149.088.472 173.432.707 163.779.820
 3. Simpanan berjangka **) 135.530.085 141.994.836 157.786.863 165.854.396
 4. Dana investasi revenue sharing - - - -
 5. Pinjaman dari Bank Indonesia 4.413 7.279 4.413 7.279
 6. Pinjaman dari bank lain **) 29.188.160 12.439.224 29.355.479 12.653.630
 7. Liabilitas spot dan derivatif 248.265 178.036 248.460 178.704
 8. Utang atas surat berharga yang dijual dengan janji dibeli kembali (Repo) 2.585.536 - 2.585.536 -
 9. Utang akseptasi 8.413.831 6.551.103 8.413.831 6.551.103
 10. Surat berharga yang diterbitkan 564 564 1.249.575 1.795.975
 11. Pinjaman yang diterima
 a. Pinjaman yang dapat diperhitungkan sebagai modal 5.844.236 5.856.798 5.839.236 5.851.798
 b. Pinjaman yang diterima lainnya 7.081.206 9.152.966 9.915.226 11.696.219
 12. Setoran jaminan 1.650.599 1.685.061 1.650.599 1.685.061
 13. Liabilitas antar kantor
 a. Melakukan kegiatan operasional di Indonesia 3.309.824 3.520.845 3.309.824 3.520.845
 b. Melakukan kegiatan operasional di luar Indonesia (3.276.525) (3.486.349) (3.276.525) (3.486.349)
 14. Liabilitas pajak tangguhan - - - -
 15. Kewajiban kepada pemegang polis unit link - - 9.860.434 9.044.266
 16. Liabilitas lainnya 13.586.622 13.785.816 17.281.337 17.488.362
 17. Dana investasi profit sharing - - - -
 TOTAL LIABILITAS 443.680.184 429.927.521 504.657.639 489.237.297
 EKUITAS
 18. Modal disetor
 a. Modal dasar 16.000.000 16.000.000 16.000.000 16.000.000
 b. Modal yang belum disetor -/- (4.333.333) (4.333.333) (4.333.333) (4.333.333)
 c. Saham yang dibeli kembali (treasury stock) -/- - - - -
 19. Tambahan modal disetor
 a. Agio 17.195.760 17.195.760 17.195.760 17.195.760
 b. Disagio -/- - - - -
 c. Modal sumbangan - - - -
 d. Dana setoran modal - - - -
 e. Lainnya - - - -
 20. Pendapatan (kerugian) komprehensif lainnya
 a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing 78.494 83.282 53.067 56.794
 b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual (522.386) (678.466) (507.547) (762.614)
 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 99.931 131.085 99.931 131.085
 h. Lainnya - - - -
 21. Selisih kuasi reorganisasi - - - -
 22. Selisih restrukturisasi entitas sepengendali - - - -
 23. Ekuitas lainnya - - - -
 24. Cadangan
 a. Cadangan umum 2.333.333 2.333.333 2.333.333 2.333.333
 b. Cadangan tujuan 547.000 547.000 547.000 547.000
 25. Laba/rugi
 a. Tahun-tahun lalu *) 24.961.431 16.523.449 27.694.781 18.379.149
 b. Tahun berjalan 6.512.356 11.377.033 7.146.872 12.246.044
 TOTAL EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK 62.872.586 59.179.143 66.229.864 61.793.218
 26. Kepentingan non pengendali - - 870.127 861.189
 TOTAL EKUITAS 62.872.586 59.179.143 67.099.991 62.654.407
 TOTAL LIABILITAS DAN EKUITAS 506.552.770 489.106.664 571.757.630 551.891.704

 I. PIHAK TERKAIT
 1. Penempatan pada bank lain
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing 708.834 - - - - 708.834 236.200 - - - - 236.200
 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 lainnya - Transaksi Perdagangan
 a. Rupiah - - - - - - - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 8. Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah (UMKM) 743 - - - - 743 82.161 - - - - 82.161
 i. Rupiah 743 - - - - 743 82.161 - - - - 82.161
 ii. Valuta asing - - - - - - - - - - - -
 b. Bukan debitur UMKM 3.842.991 - - - - 3.842.991 1.031.307 20 - - - 1.031.327
 i. Rupiah 3.736.553 - - - - 3.736.553 944.840 20 - - - 944.860
 ii. Valuta asing 106.438 - - - - 106.438 86.467 - - - - 86.467
 c. Kredit yang direstrukturisasi - - - - - - - - - - - -
 i. Rupiah - - - - - - - - - - - -
 ii. Valuta asing - - - - - - - - - - - -
 d. Kredit properti 4.593 - - - - 4.593 2.917 - - - - 2.917
 9. Penyertaan 2.883.269 - - - 2.278 2.885.547 2.523.269 - - - 2.278 2.525.547
 10. Penyertaan modal sementara - - - - - - - - - - - -
 11. Komitmen dan kontinjensi
 a. Rupiah 120.081 - - - - 120.081 102.157 - - - - 102.157
 b. Valuta asing 67.358 - - - - 67.358 12.326 - - - - 12.326
 12. Aset yang diambil alih - - - - - - - - - - - -
 II. PIHAK TIDAK TERKAIT
 1. Penempatan pada bank lain
 a. Rupiah 16.983.052 - - - - 16.983.052 21.224.849 - - - - 21.224.849
 b. Valuta asing 26.029.333 - - - 73.423 26.102.756 9.877.105 - - - 77.184 9.954.289
 2. Tagihan spot dan derivatif
 a. Rupiah 113.443 - - - - 113.443 195.677 - - - - 195.677
 b. Valuta asing 738 - - - - 738 7 - - - - 7
 3. Surat berharga
 a. Rupiah 81.409.171 - - - 86.310 81.495.481 89.748.431 - - - 85.881 89.834.312
 b. Valuta asing 2.950.416 - - - 10.157 2.960.573 1.476.708 - - - - 1.476.708
 4. Surat Berharga yang dijual dengan janji dibeli kembali (Repo)
 a. Rupiah 2.578.731 - - - - 2.578.731 - - - - - -
 b. Valuta asing - - - - - - - - - - - -
 5. Tagihan atas surat berharga yang dibeli dengan
 janji dijual kembali (Reverse Repo)
 a. Rupiah 10.581.813 - - - - 10.581.813 5.027.811 - - - - 5.027.811
 b. Valuta asing - - - - - - - - - - - -
 6. Tagihan akseptasi 8.404.001 9.830 - - - 8.413.831 4.078.926 203.654 - - - 4.282.580
 7. Tagihan lainnya - Transaksi Perdagangan
 a. Rupiah 1.753.791 40.791 - - 145.944 1.940.526 1.348.656 642.711 - - 145.944 2.137.311
 b. Valuta asing 2.772.925 366.961 - - 652.514 3.792.400 1.527.949 408.878 - - 595.755 2.532.582
 8. Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah (UMKM) 43.260.847 2.915.903 233.671 306.143 846.111 47.562.675 31.813.093 2.544.314 216.593 321.106 755.175 35.650.281
 i. Rupiah 42.923.837 2.890.300 233.671 306.143 846.111 47.200.062 31.415.198 2.517.376 216.593 321.106 743.518 35.213.791
 ii. Valuta asing 337.010 25.603 - - - 362.613 397.895 26.938 - - 11.657 436.490
 b. Bukan debitur UMKM 241.611.233 9.137.250 872.621 537.991 3.267.258 255.426.353 191.097.924 10.377.717 344.622 384.710 3.440.060 205.645.033
 i. Rupiah 200.021.994 7.229.908 597.584 523.375 2.048.441 210.421.302 153.877.301 7.887.678 208.181 338.223 1.986.772 164.298.155
 ii. Valuta asing 41.589.239 1.907.342 275.037 14.616 1.218.817 45.005.051 37.220.623 2.490.039 136.441 46.487 1.453.288 41.346.878
 c. Kredit yang direstrukturisasi 9.009.555 4.139.658 717.810 20.390 438.768 14.326.181 7.718.816 5.129.221 82.170 42.912 659.419 13.632.538
 i. Rupiah 5.030.662 2.437.768 442.822 20.390 311.123 8.242.765 5.009.921 2.829.863 50.924 19.954 589.572 8.500.234
 ii. Valuta asing 3.978.893 1.701.890 274.988 - 127.645 6.083.416 2.708.895 2.299.358 31.246 22.958 69.847 5.132.304
 d. Kredit properti 19.482.401 2.444.939 70.828 71.097 265.232 22.334.497 15.843.998 2.100.501 84.023 59.444 284.061 18.372.027
 9. Penyertaan 1.955 - - - - 1.955 1.955 - - - - 1.955
 10. Penyertaan modal sementara - - - 367 - 367 - - - 371 - 371
 11. Transaksi rekening administratif
 a. Rupiah 37.218.809 207.354 425 77 41.779 37.468.444 29.161.010 228.744 106.170 2.586 14.464 29.512.974
 b. Valuta asing 31.569.584 137.649 - - 8.970 31.716.203 19.517.647 173.677 6.292 - 530 19.698.146
 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 13.868.648 12.190.091
 3. Total PPA yang wajib dibentuk atas aset 12.408.143 11.376.704
 4. Persentase kredit kepada UMKM terhadap total kredit 15,50% 14,74%
 5. Persentase kredit kepada Usaha Mikro Kecil (UMK)
 terhadap total kredit 6,16% 5,61%
 6. Persentase jumlah debitur UMKM terhadap total debitur 42,31% 33,52%
 7. Persentase jumlah debitur Usaha Mikro Kecil (UMK)
 terhadap total debitur 39,39% 30,95%
 8. Lainnya
 a. Penerusan kredit 12.701.635 13.421.449
 b. Penyaluran dana Mudharabah Muqayyadah - -
 c. Aset produktif yang dihapus buku 1.430.212 808.836
 d. Aset produktif dihapus buku yang dipulihkan/berhasil ditagih 2.368.789 2.314.626
 e. Aset produktif yang dihapus tagih - -

LAPORAN ARUS KAS
Untuk periode yang berakhir pada tanggal 30 Juni 2012 dan 2011 (Dalam Jutaan Rupiah)

POS-POS
 KONSOLIDASI

 30 Juni 2012 30 Juni 2011

ARUS KAS DARI AKTIVITAS OPERASIONAL
 Penerimaan pendapatan bunga dan syariah 20.218.985 18.169.120
 Penerimaan pendapatan provisi dan komisi 4.639.849 3.902.969
 Pembayaran beban bunga dan syariah (7.668.490) (7.769.065)
 Penerimaan dari penjualan Obligasi Pemerintah - untuk diukur pada
 nilai wajar melalui laporan laba rugi 34.547.032 16.405.215
 Pembelian Obligasi Pemerintah - untuk diukur pada
 nilai wajar melalui laporan laba rugi (33.767.496) (16.400.889)
 Laba/(rugi) selisih kurs - bersih 791.136 (92.303)
 Pendapatan operasional lainnya 148.241 295.150
 Beban operasional lainnya (1.141.116) (1.309.846)
 Beban gaji dan tunjangan (3.804.759) (3.177.772)
 Beban umum dan administrasi (3.331.256) (2.634.565)
 Pendapatan bukan operasional - lainnya 233.639 36.917
 Arus Kas Dari Aktivitas Operasional Sebelum Perubahan Aset dan Liabilitas Operasional 10.865.765 7.424.931
 Penurunan/(kenaikan) atas aset operasional:
 Penempatan pada Bank Indonesia dan bank lain *) (4.815.176) (2.506.659)
 Efek-efek - untuk diukur pada nilai wajar melalui laporan laba rugi *) 1.245.623 7.470.618
 Tagihan lainnya - Transaksi Perdagangan 90.810 (598.683)
 Kredit yang diberikan (37.486.102) (29.924.972)
 Efek-efek yang dibeli dengan janji dijual kembali 1.785.426 3.952.946
 Piutang pembiayaan konsumen (26.796) (1.434.703)
 Investasi bersih dalam sewa pembiayaan (52.645) -
 Aset lain-lain (2.117.947) (5.197.174)
 Penerimaan atas aset produktif yang telah dihapusbukukan 2.300.477 2.311.552
 Kenaikan/(penurunan) atas liabilitas operasional dan dana syirkah temporer:
 Bank Konvensional dan Syariah - Bukan Dana Syirkah Temporer
 Giro (6.330.530) 941.044
 Tabungan 7.741.411 5.016.560
 Deposito berjangka 3.514.875 (4.947.418)
 Inter-bank call money 7.349.453 1.133.855
 Liabilitas segera 58.227 775.814
 Utang pajak (1.878.857) (2.117.256)
 Liabilitas lain-lain 1.367.564 5.614.901
 Bank Syariah - Dana Syirkah Temporer
 Investasi terikat giro dan giro mudharabah musytarakah (26.197) (2.459)
 Investasi terikat tabungan dan investasi tidak terikat tabungan mudharabah 1.837.766 490.016
 Investasi tidak terikat deposito mudharabah (1.410.776) 2.322.181
 Kas bersih yang diperoleh dari aktivitas operasional (15.987.629) (9.274.906)
ARUS KAS DARI AKTIVITAS INVESTASI
 Penurunan/(kenaikan) efek-efek - tersedia untuk dijual dan dimiliki hingga jatuh tempo *) (29.109) (136.679)
 Penurunan Obligasi Pemerintah - tersedia untuk dijual dan dimiliki hingga jatuh tempo (1.955.004) (300.669)
 Penurunan penyertaan saham 670 873
 Penerimaan dari penjualan aset tetap 3.227 416
 Pembelian aset tetap (267.959) (404.408)
 Kenaikan hak non pengendali 8.938 182.411
 Kas bersih yang diperoleh dari aktivitas investasi (2.239.237) (658.056)
ARUS KAS DARI AKTIVITAS PENDANAAN
 Kenaikan/(penurunan) atas efek-efek yang diterbitkan (589.644) 357.472
 Kenaikan atas pinjaman yang diterima (1.758.972) (477.896)
 Pembayaran atas pinjaman subordinasi (12.562) (26.718)
 Penurunan efek-efek yang dijual dengan janji dibeli kembali 2.585.536 -
 Capital contribution 10.470 -
 Selisih perubahan ekuitas Anak Perusahaan - (1.054)
 Penambahan modal dari Penawaran Umum Terbatas (PUT) dengan Hak Memesan Efek Terlebih
 Dahulu (HMETD) - 11.428.155
 Pembayaran dividen, dana program kemitraan dan program bina lingkungan (2.940.883) (3.182.705)
 Kas bersih yang diperoleh dari/(digunakan untuk) aktivitas pendanaan (2.706.055) 8.097.254
Kenaikan Bersih Kas dan Setara Kas (20.932.921) (1.835.708)
Kas dan Setara Kas pada Awal Periode 108.653.748 73.294.496
Kas dan Setara Kas pada Akhir Periode 87.720.827 71.458.788
 Kas dan setara kas pada akhir periode terdiri dari :
 Kas 11.377.060 8.775.688
 Giro pada Bank Indonesia 33.580.659 31.130.141
 Giro pada bank lain 7.542.272 4.625.014
 Penempatan pada Bank Indonesia dan Bank lain *) 35.195.952 26.629.162
 Sertifikat Bank Indonesia *) 24.884 298.783
 Jumlah kas dan setara kas 87.720.827 71.458.788
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 (407.616) (729.622)
 Pembelian aset tetap yang masih terhutang (146.425) (16.970)

 1. Penempatan pada bank lain 73.423 55.471 196.047 73.423 77.184 38.761 107.796 77.184
 2. Tagihan spot dan derivatif - - 964 - - - 1.549 -
 3. Surat berharga 122.408 76.995 70.580 96.467 125.793 69.132 69.774 85.881
 4. Surat berharga yang dijual dengan janji dibeli kembali (Repo) - - 25.787 - - - - -
 5. Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo) - - - - - - 9.040 -
 6. Tagihan akseptasi 6.885 31.091 84.040 492 130.562 11.316 40.789 10.183
 7. Tagihan lainnya - Transaksi Perdagangan 1.114.948 15.003 45.267 818.846 1.424.942 10.692 28.766 794.278
 8. Kredit 8.376.394 3.993.336 3.891.331 7.102.387 6.963.528 3.337.234 3.112.705 7.038.523
 9. Penyertaan 2.511 - 51 2.278 762 - 51 -
 10. Penyertaan modal sementara 183 - - 183 185 - - 185
 11. Transaksi rekening administratif 140.383 45.457 548.503 43.272 28.878 376.662 308.599 39.966

 PENDAPATAN DAN BEBAN OPERASIONAL
 A. Pendapatan dan Beban Bunga serta Pendapatan Premi dan Beban Klaim
 1. Pendapatan Bunga 17.547.087 15.978.539 20.222.180 18.121.231
 a. Rupiah 16.346.248 14.932.221 18.946.883 17.023.307
 b. Valuta asing 1.200.839 1.046.318 1.275.297 1.097.924
 2. Beban Bunga 5.989.246 6.438.501 7.131.583 7.394.527
 a. Rupiah 5.790.537 6.350.695 6.924.885 7.296.608
 b. Valuta asing 198.709 87.806 206.698 97.919
 Pendapatan (Beban) Bunga Bersih 11.557.841 9.540.038 13.090.597 10.726.704
 3. Pendapatan Premi - - 3.025.208 2.422.668
 4. Beban Klaim - - 1.926.622 1.587.353
 Pendapatan Premi (Beban Klaim) Bersih - - 1.098.586 835.315
 Pendapatan (Beban) Bunga Bersih serta Pendapatan Premi (Beban Klaim) Bersih 11.557.841 9.540.038 14.189.183 11.562.019
 B. Pendapatan dan Beban Operasional selain Bunga
 1. Pendapatan Operasional Selain Bunga 5.122.502 5.461.683 5.785.065 6.176.635
 a. Peningkatan nilai wajar aset keuangan (mark to market)
 i. Surat berharga - - - -
 ii. Kredit - - - -
 iii. Spot dan derivatif 536.267 246.428 536.267 246.428
 iv. Aset keuangan lainnya - - - -
 b. Penurunan nilai wajar liabilitas keuangan (mark to market) - - - -
 c. Keuntungan penjualan aset keuangan
 i. Surat berharga 15.140 64.884 - 62.933
 ii. Kredit - - - -
 iii. Aset keuangan lainnya - - - -
 d. Keuntungan transaksi spot dan derivatif (realised) 69.912 63.449 78.668 64.532
 e. Keuntungan dari penyertaan dengan equity method - - - -
 f. Dividen 11.096 21.257 - 2
 g. Komisi/provisi/fee dan administrasi 3.002.621 2.505.828 3.498.776 3.084.204
 h. Pemulihan atas cadangan kerugian penurunan nilai 79.391 - 34.932 -
 i. Pendapatan lainnya 1.408.075 2.559.837 1.636.422 2.718.536
 2. Beban Operasional Selain Bunga 8.655.815 7.453.504 10.762.808 9.316.800
 a. Penurunan nilai wajar aset keuangan (mark to market)
 i. Surat berharga 2.594 5.134 10.684 81.812
 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 - - 4.407 -
 ii. Kredit - - - -
 iii. Aset keuangan lainnya - - - -
 d. Kerugian transaksi spot dan derivatif (realised) - - - -
 e. Kerugian penurunan nilai aset keuangan (impairment)
 i. Surat berharga 20.814 35.045 93.722 35.198
 ii. Kredit 1.601.277 1.022.397 1.673.327 1.165.265
 iii. Pembiayaan syariah - - - -
 iv. Aset keuangan lainnya - 256.503 18.851 305.672
 f. Kerugian terkait risiko operasional 49.877 6.191 49.877 6.191
 g. Kerugian dari penyertaan dengan equity method - - - -
 h. Komisi/provisi/fee dan administrasi 225.232 233.524 225.232 233.524
 i. Kerugian penurunan nilai aset lainnya (non keuangan) 1.291 618.447 - 618.833
 j. Beban tenaga kerja 2.910.382 2.448.333 3.645.154 3.022.525
 k. Beban promosi 373.551 296.895 435.588 354.518
 l. Beban lainnya 3.470.797 2.531.035 4.605.966 3.493.262
 Pendapatan (Beban) Operasional Selain Bunga Bersih (3.533.313) (1.991.821) (4.977.743) (3.140.165)
 LABA (RUGI) OPERASIONAL 8.024.528 7.548.217 9.211.440 8.421.854
 PENDAPATAN DAN BEBAN NON OPERASIONAL
 1. Keuntungan (kerugian) penjualan aset tetap dan inventaris (152) 6.328 2.541 11.137
 2. Keuntungan (kerugian) penjabaran transaksi valuta asing - - - -
 3. Pendapatan (beban) non operasional lainnya 158.122 19.451 197.611 68.914
 LABA (RUGI) NON OPERASIONAL 157.970 25.779 200.152 80.051
 LABA (RUGI) TAHUN BERJALAN SEBELUM PAJAK 8.182.498 7.573.996 9.411.592 8.501.905
 Pajak penghasilan
 a. Taksiran pajak tahun berjalan (917.961) (948.222) (1.254.894) (1.214.532)
 b. Pendapatan (beban) pajak tangguhan (752.181) (767.137) (751.863) (773.135)
 LABA (RUGI) TAHUN BERJALAN SETELAH PAJAK BERSIH 6.512.356 5.858.637 7.404.835 6.514.238
 PENDAPATAN KOMPREHENSIF LAIN
 a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing (4.788) 112.746 (3.727) 90.677
 b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok
 tersedia untuk dijual 156.080 (358.427) 255.067 (357.909)
 c. Bagian efektif dari lindung nilai arus kas - - - -
 d. Keuntungan revaluasi 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 (31.154) 56.186 (31.154) 56.186
 h. Lainnya - - - -
 Pendapatan Komprehensif lain tahun berjalan - net pajak penghasilan terkait 120.138 (189.495) 220.186 (211.046)
 TOTAL LABA KOMPREHENSIF TAHUN BERJALAN 6.632.494 5.669.142 7.625.021 6.303.192
 Laba yang dapat diatribusikan kepada :
 PEMILIK 6.512.356 5.858.637 7.146.872 6.322.918
 KEPENTINGAN NON PENGENDALI - - 257.963 191.320
 TOTAL LABA TAHUN BERJALAN 6.512.356 5.858.637 7.404.835 6.514.238
 Total Laba Komprehensif yang dapat diatribusikan kepada :
 PEMILIK 6.632.494 5.669.142 7.367.058 6.111.872
 KEPENTINGAN NON PENGENDALI - - 257.963 191.320
 TOTAL LABA KOMPREHENSIF TAHUN BERJALAN 6.632.494 5.669.142 7.625.021 6.303.192
 TRANSFER LABA (RUGI) KE KANTOR PUSAT - - - -
 DIVIDEN - - - -
 LABA BERSIH PER SAHAM - - 306,30 270,98

 I. KOMPONEN MODAL
 A. Modal Inti 51.042.746 55.238.986 43.566.601 46.623.744
 1. Modal disetor 11.666.667 11.666.667 11.666.667 11.666.667
 2. Cadangan Tambahan Modal 40.819.802 43.822.791 33.163.657 35.201.846
 2.1. Faktor penambah 41.211.748 44.236.799 33.163.657 35.201.846
 a. Agio 17.195.760 17.195.760 17.220.416 17.220.416
 b. Modal Sumbangan - - - -
 c. Cadangan Umum 2.333.333 2.333.333 2.333.333 2.333.333
 d. Cadangan Tujuan 547.000 547.000 547.000 547.000
 e. Laba tahun-tahun lalu yang dapat diperhitungkan (100%) 17.424.892 20.158.271 9.537.100 11.392.801
 f. Laba tahun berjalan yang dapat diperhitungkan (50%) 3.632.269 3.949.368 3.312.887 3.548.026
 g. Selisih lebih karena penjabaran laporan keuangan 78.494 53.067 212.921 160.270
 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 (391.946) (414.008) - -
 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. Penyisihan Penghapusan Aset (PPA) atas aset non produktif
 yang wajib dihitung (391.946) (414.008) - -
 h. 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 (1.443.723) (541.914) (1.263.723) (492.143)
 4.1. Goodwill - (105.666) - (105.666)
 4.2. Aset tidak berwujud lainnya - - - -
 4.3. Penyertaan (50%) (1.443.723) (436.248) (1.263.723) (386.477)
 4.4. Kekurangan modal pada perusahaan anak asuransi (50%) - - - -
 5. Kepentingan Non Pengendali - 291.442 - 247.374
 B. Modal Pelengkap 7.970.528 9.397.555 8.491.741 9.774.568
 1. Level Atas (Upper Tier 2) 5.316.875 5.736.426 4.739.828 5.145.409
 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) 3.945.754 4.365.305 3.368.707 3.774.288
 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 4.097.376 4.097.376 5.015.636 5.015.636
 2.1. Redeemable preference shares - - - -
 2.2. Pinjaman atau obligasi subordinasi yang dapat diperhitungkan 4.097.376 4.097.376 5.015.636 5.015.636
 2.3. Instrumen modal pelengkap level bawah (lower tier 2) lainnya - - - -
 3. Faktor Pengurang Modal Pelengkap (1.443.723) (436.247) (1.263.723) (386.477)
 3.1. Penyertaan (50%) (1.443.723) (436.247) (1.263.723) (386.477)
 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) 59.013.274 64.636.541 52.058.342 56.398.312
 III. TOTAL MODAL INTI, MODAL PELENGKAP DAN MODAL PELENGKAP
 TAMBAHAN YANG DIALOKASIKAN UNTUK MENGANTISIPASI
 RISIKO PASAR (A+B-C+E) 59.013.274 64.636.541 52.058.342 56.398.312
 IV. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO KREDIT 315.660.337 349.224.377 269.496.584 301.943.012
 V. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO OPERASIONAL 48.384.624 55.735.767 40.781.287 46.163.378
 VI. ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO PASAR 1.434.351 1.646.909 938.522 1.693.665
 VII. RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT
 DAN RISIKO OPERASIONAL {II:(IV+V)} 16,21% 15,96% 16,78% 16,20%
 VIII. RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT,
 RISIKO OPERASIONAL DAN RISIKO PASAR {III:(IV+V+VI)} 16,15% 15,90% 16,73% 16,12%

1. Penyajian Laporan Keuangan Konsolidasian pada tanggal dan periode enam bulan yang berakhir pada tanggal 30 Juni 2012 dan 2011 telah disusun berdasarkan Laporan Keuangan Konsolidasian PT Bank Mandiri (Persero) Tbk. Dan Anak Perusahaan yang tidak diaudit dan Laporan Keuangan Konsolidasian pada tanggal dan untuk tahun yang berakhir pada tanggal 31 Desember 2011
telah disusun berdasarkan Laporan Keuangan Konsolidasian 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.

2. Laporan Keuangan Publikasi di atas disajikan untuk memenuhi Peraturan Bank Indonesia No.3/22/PBI/2001 tanggal 13 Desember 2001 sebagaimana telah diubah dengan PBI No. 7/50/PBI/2005 dan SE BI 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,
sebagaimana telah diubah terakhir dengan Surat Edaran Bank Indonesia No. 13/30/DPNP tanggal 16 Desember 2011, 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 dan LK No. Kep-346/BL/2011 tanggal 5 Juli 2011 tentang penyampaian Laporan Keuangan Berkala Emiten atau Perusahaan Publik, Peraturan Bapepam dan LK No. VIII. G.7 Lampiran Keputusan Ketua Bapepam dan LK No. KEP-347/BL/2012 tanggal 25 Juni 2012 tentang Penyajian dan Pengungkapan Laporan Keuangan 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 dan LK No. 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. (perusahaan induk saja) pada tanggal dan periode enam bulan yang berakhir tanggal 30 Juni 2012 dan 2011 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. Oleh karena itu, Laporan Keuangan PT Bank Mandiri (Persero) Tbk. (perusahaan induk saja) pada tanggal dan periode enam bulan yang berakhir pada tanggal 30 Juni 2011 telah disajikan kembali.

4. Pada 30 Juni 2012, cadangan kerugian penurunan nilai atas kontrak jaminan keuangan (rekening administratif) dengan risiko kredit dan aset non produktif dihitung dengan metode perhitungan penurunan nilai berdasarkan PSAK yang berlaku sesuai dengan Surat Bank Indonesia No. 13/658/DPNP/IDPnP tanggal 23 Desember 2011. Sedangkan pada 30 Juni 2011 cadangan kerugian
penurunan nilai tersebut dihitung berdasarkan Peraturan Bank Indonesia No. 7/2/PBI/2005 tanggal 20 Januari 2005 dan Surat Bank Indonesia No. 12/516/IDPnP tanggal 21 September 2010.

5. Untuk tujuan perbandingan, beberapa akun dalam informasi keuangan pada tanggal dan periode enam bulan yang berakhir pada tanggal 30 Juni 2011 telah direklasifikasi agar sesuai dengan penyajian akun di dalam informasi keuangan pada tanggal dan periode enam bulan yang berakhir pada tanggal 30 Juni 2012.
6. 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.
7. Sejak 11 Oktober 2011, seiring dengan akuisisi kepemilikan 60 % saham PT Mandiri Axa General Insurance (MAGI) oleh PT Bank Mandiri (Persero) Tbk., Laporan Keuangan MAGI dikonsolidasikan ke dalam Laporan Keuangan Konsolidasian PT Bank Mandiri (Persero) Tbk.
8. Kurs tukar mata uang asing untuk 1 USD per tanggal 30 Juni 2012, 30 Juni 2011 dan 31 Desember 2011 adalah masing-masing sebesar Rp9.392,50; Rp8.575,50 dan Rp9.067,50.

*) Sesuai keputusan RUPS Tahunan tanggal 23 April 2012 dan masih menunggu persetujuan dari Bank Indonesia atas penilaian kemampuan dan kepatutan
(fit & proper test).

