
PENGURUS BANK

Dewan Komisaris

- Komisaris Utama : Wimboh Santoso *)
- Wakil Komisaris Utama : Imam Apriyanto Putro
- Komisaris Independen : Abdul Aziz
- Komisaris : Askolani
- Komisaris Independen : Aviliani
- Komisaris : Suwhono
- Komisaris Independen : Goei Siauw Hong
- Komisaris Independen : Bangun Sarwito Kusmuljono

Direksi

- Direktur Utama : Budi Gunadi Sadikin
- Wakil Direktur Utama : Sulaiman Arif Arianto
- Direktur : Sentot A. Sentausa
- Direktur : Ogi Prastomiyono
- Direktur : Pahala N. Mansury
- Direktur : Royke Tumilaar
- Direktur : Hery Gunardi
- Direktur : Tardi
- Direktur : Ahmad Siddik Badruddin
- Direktur : Kartini Sally
- Direktur : Kartika Wirjoatmodjo

PEMEGANG SAHAM

Pemegang saham pengendali (PSP)
 Pemerintah Republik Indonesia : 60,00%

Pemegang saham bukan PSP
 melalui pasar modal (≥ 5%) : Nihil

Pemegang saham bukan PSP
 tidak melalui pasar modal (≥ 5%) : Nihil

*) Sesuai hasil keputusan Rapat Umum Pemegang Saham Luar Biasa Bank Mandiri tanggal 18 Desember 2015
 diangkat sebagai Komisaris Utama Bank Mandiri, dimana pengangkatan Komisaris Utama tersebut akan
 berlaku efektif setelah mendapat persetujuan dari Otoritas Jasa Keuangan (OJK) atas Penilaian Kemampuan
 dan Kepatutan (Fit & Proper Test) dan memenuhi peraturan perundang-undangan yang berlaku.

LAPORAN KEUANGAN KONSOLIDASIAN
PT Bank Mandiri (Persero) Tbk. & Entitas Anak

(dalam Jutaan Rupiah)

CATATAN
Informasi keuangan di atas diambil dari Laporan Keuangan Konsolidasian PT Bank Mandiri
(Persero) Tbk. ("Bank") dan entitas anaknya tanggal 31 Desember 2015 dan untuk tahun yang
berakhir pada tanggal tersebut, yang disusun oleh manajemen bank sesuai dengan Standar
Akuntansi Keuangan di Indonesia, yang telah diaudit oleh Purwantono, Sungkoro & Surja ("PSS")
(�rma anggota Ernst & Young Global Limited) dengan rekan penanggung jawab adalah
Danil Setiadi Handaja, CPA, auditor independen, berdasarkan Standar Audit yang ditetapkan oleh
Institut Akuntan Publik Indonesia, dengan opini audit tanpa modi�kasian (dahulu wajar tanpa
pengecualian), sebagaimana tercantum dalam laporannya tanggal 28 Januari 2016 yang tidak
tercantum dalam publikasi ini. Laporan audit tersebut juga berisi suatu paragraf Hal-hal lain, yang
menjelaskan mengenai penyajian informasi keuangan entitas induk dan laporan keuangan
konsolidasian tahun 2014 yang diaudit oleh auditor independen lain.

Laporan Keuangan Publikasi di atas disajikan untuk memenuhi Peraturan Otoritas Jasa Keuangan
(POJK) No.6/POJK.03/2015 tanggal 31 Maret 2015 tentang Transparansi dan Publikasi Laporan
Bank dan Surat Edaran Otoritas Jasa Keuangan (SEOJK) No.11/SEOJK.03/2015 tanggal
17 April 2015 tentang Transparansi dan Publikasi Laporan Bank Umum Konvensional
serta untuk memenuhi Peraturan No.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. Informasi Keuangan dan Laporan Arus Kas dalam Laporan
Keuangan Publikasi juga disusun sesuai dengan peraturan Bapepam dan LK No.VIII.G.7. Lampiran
Keputusan Ketua Bapepam dan LK No.Kep-347/BL/2012 tanggal 25 Juni 2012.

Nilai/predikat komposit Good Corporate Governance Bank Mandiri periode 30 Juni 2015
adalah 2 (Baik) - Manajemen Bank telah melakukan penerapan Good Corporate Governance yang
secara umum baik. Hal ini tercermin dari pemenuhan yang memadai atas prinsip-prinsip
Good Corporate Governance. Apabila terdapat kelemahan dalam penerapan prinsip
Good Corporate Governance, maka secara umum kelemahan tersebut kurang signi�kan dan dapat
diselesaikan dengan tindakan normal oleh Manajemen Bank.

Pihak terkait pada Laporan Kualitas Aset Produktif dan Informasi lainnya disajikan sesuai dengan
Peraturan Bank Indonesia No.7/3/PBI/2005 tanggal 20 Januari 2005 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.

Sejak 21 Januari 2015, Laporan Keuangan PT Mandiri Utama Finance dikonsolidasikan ke dalam
Laporan Keuangan Konsolidasian PT Bank Mandiri (Persero) Tbk. dan Entitas Anak setelah
dilakukan akuisisi 51,00% kepemilikan saham di PT Mandiri Utama Finance oleh PT Bank Mandiri
(Persero) Tbk.

Sejak 23 Juni 2015, Laporan Keuangan PT Mandiri Capital Indonesia dikonsolidasikan ke dalam
Laporan Keuangan Konsolidasian PT Bank Mandiri (Persero) Tbk. dan Entitas Anak
setelah dilakukan akuisisi 99,00% kepemilikan saham di PT Mandiri Capital Indonesia oleh
PT Bank Mandiri (Persero) Tbk.

Kurs tukar mata uang asing untuk 1 USD pada tanggal 31 Desember 2015 dan 2014 adalah
masing-masing sebesar Rp13.785,00 dan Rp12.385,00.

1.

2.

3.

4.

5.

6.

7.

Budi G. Sadikin Kartika Wirjoatmodjo
Direktur Utama Direktur

Jakarta, 23 Februari 2016
S. E & O
Direksi

PT Bank Mandiri (Persero) Tbk.

CADANGAN PENYISIHAN KERUGIAN
Tanggal 31 Desember 2015 dan 2014 (Dalam Jutaan Rupiah)

POS-POS
31 Desember 2015 (Diaudit)

CKPN
Individual IndividualKolektif Kolektifumum umumKhusus Khusus

CKPNPPA wajib dibentuk PPA wajib dibentuk

31 Desember 2014 (Diaudit)
No.

 49.282
 -

 121.262

-

-

74.098
 12.767.287

 57.592
 138

 1.661.185
 346.180

 20.659
 -

 12.130

 -

 -

32.932
7.703.498

 -
 -

 32.164
 24.547

 161.120
 7.006

 204.988

-

 -

113.117
 5.014.842

 582
 -

 132.884
 969.643

 49.282
 -

 87.000

-

 -

978
 10.543.861

 113.875
 138

 1.159.465
 91.832

 49.271
 -

 119.442

-

 -

67.033
 9.299.586

 31.851
 133

 1.585.983
 172.537

 47.107
 -

 8.359

 -

-

 39.894
 6.628.399

 -
 -

 29.206
 22.610

 241.783
710

 159.921

-

-

131.077
 4.481.589

 50
 -

 114.568
 877.128

 49.271
 -

 13.044

-

-

 317
 7.186.333

 381.582
 133

 1.046.166
 88.467

LAPORAN POSISI KEUANGAN
Tanggal 31 Desember 2015 dan 2014

*) 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 Entitas Anak.
***) Termasuk didalamnya Surat Berharga yang dimiliki Entitas Anak dengan klasi�kasi "Diukur pada Biaya Perolehan", sesuai dengan PSAK 110 "Akuntansi Sukuk",
 yang berlaku efektif sejak 1 Januari 2012.

 23.118.246
 77.227.592
 16.161.252

 702.877

 2.525.862
 84.299.093
 25.267.020

 -
 5.342.711

 -
 11.331.273

 -
 -
 -

 536.029.812
 -
 -

 5.354.140
 -

 (133.392)
 (20.470.785)

 (1.928.050)
 3.109.126

 (1.733.034)
 15.352.695
 (6.443.338)

 150.039
 19.815

 573.821

 (19.487.387)
 19.567.324

 (309.964)
 -

 4.318.681
 27.605.683

 18.719.445
 83.185.965
 24.227.538

 75.289

 2.442.863
 66.730.393
 24.644.673

 -
 7.088.104

 18.528.320
 13.114.059

 -
 -
 -

 475.266.826
 -
 -

 4.235.368
 -

 (127.801)
 (15.927.985)

 (1.850.478)
 2.565.198

 (1.472.270)
 13.716.579
 (5.514.581)

 150.039
 19.815

 480.606

 (12.382.956)
 12.484.994

 (249.240)
 -

 3.803.325
 23.085.124

 TOTAL ASET 807.551.112 757.039.212 910.063.409 855.039.673

 166.404.947
 246.324.710
 200.431.272

 -
 -

 12.440.574
 303.547

 4.863.171
 11.331.273

 564
 33.686.787

 1.863.755

 -
 -
 -
 -

 18.154.547
 -

 695.805.147

16.000.000
 (4.333.333)

 -

 17.476.308
 -
 -
 -
 -

 69.774

(1.901.815)
 -
 -
 -

 308.294
 317.660

-
 -
 -
 -

 2.333.333
 7.022.115

 54.349.199
20.104.430

 111.745.965
 -

 111.745.965

 123.042.656
 229.454.611
 223.828.534

 -
 -

 17.690.236
 160.038

 6.112.589
 13.114.059

 564
 25.129.019

 1.849.027

 -
 -
 -
 -

 19.326.331
 -

 659.707.664

16.000.000
 (4.333.333)

 -

 17.476.308
 -
 -
 -
 -

 98.192

 (722.051)
 -
 -
 -
 -

 139.817
 -
 -
 -
 -

 2.333.333
 4.399.179

 42.511.775
 19.428.328

 97.331.548
 -

 97.331.548
 807.551.112 757.039.212 910.063.409 855.039.673

LAPORAN KUALITAS ASET PRODUKTIF DAN INFORMASI LAINNYA
Tanggal 31 Desember 2015 dan 2014 (Dalam Jutaan Rupiah)

 22
 1.589.575

 -
 -

303.170
 -

-
 -

 -
-

2.550.620

 2.827
 2.827

 -
 13.823.351

 5.853.444
 7.969.907

 -
 -
 -

 9.248
 4.735.629

 -
 35.793

 3.057.140
 5.139.331

 -

 4.529.128
 33.944.613

 461.030
 241.847

 79.693.580
 32.008.225

 5.342.711
 -

 -
 -

 8.761.089

67.419.373

67.053.152
 366.221

420.238.637
 345.799.372

 74.439.265
 15.032.682

 7.187.730
 7.844.952

 37.040.266
 1.955

 -
 13.252.592

 126.849.338
 66.148.635

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

 -
 -
 -

 1.167
 1.167

 -
 -
 -
 -

 269
 -
 -
 -

 625
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 19.564

 4.855.490
 4.855.490

 -
 17.409.152

 13.810.922
 3.598.230

 9.925.304
 6.831.609
 3.093.695

 3.070.651
 -
 -

 528.866

 659.370
 572.173

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
-

 -
 -
 -
 -
 -
 -
 -
 -

 591.227
 -
 -

 -
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

314.799
314.799

 -
 1.790.236
 1.743.544

 46.692
 597.678
 593.482

 4.196
 103.700

 -
 -
 -

 29.939
 46.344

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-

 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

 -
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

625.273
 625.273

 -
 1.494.655

 918.114
 576.541

 550.974
 155.427
 395.547
 98.569

 -
 -

 58.819

 11.008
 5.537

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
 -
 -
 -
 -
 -
 -
 -
 -
 -

 25.191
 -
 -

 -
 -
 -

 -
 49.282

 -
 -

 87.000
 -

 -
 -

 -
 -
 -

 2.559.552

2.559.552
 -

 5.495.300
 4.703.514

 791.786
 2.840.037
 2.651.446

 188.591
 432.640

 -
 138

 1.103.612

 36.619
 11.488
 19.815

 22
 1.589.575

 -
 -

 303.170
 -

 -
 -

 -
 -

 2.550.620

2.827
2.827

 -
 13.824.518

 5.854.611
 7.969.907

 -
 -
 -

 9.517
 5.352.047

 -
 35.793

 3.057.765
 5.139.331

 -

 4.529.128
 33.993.895

 461.030
 241.847

 79.780.580
 32.008.225

 5.342.711
 -

 -
 -

 8.780.653

75.774.487
75.408.266

 366.221
446.427.980

 366.975.466
 79.452.514
 28.946.675
 17.419.694
 11.526.981
 40.745.826

 1.955
 138

 14.943.889

 127.586.274
 66.784.177

 19.815

 22
 1.668.884

 -
 -

 256.183
 14.700

 -
 -

 -
 -

 28.278

622
 622

 -
 11.663.263

 3.738.680
 7.924.583

 -
 -
 -

 14.652
 3.644.451

 -
 -

 1.006.230
 4.432.356

 -

 25.771.953
 32.151.186

 65.121
 10.168

 76.005.220
 17.454.866

 7.088.104
 -

 18.528.320
 -

 13.079.446

65.749.058

65.371.394
 377.664

370.745.908
 307.142.398

 63.603.510
 5.887.500
 3.088.798
 2.798.702

 25.242.969
 1.955

 -
 11.456.820

 110.884.814
 63.300.911

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
 -
 -

 298
 298

 -
 -
 -
 -
 -
 -
 -
 -

 176
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 6.335

5.114.152
5.107.807

 6.345
 14.073.703

 12.079.420
 1.994.283

 3.954.025
 2.165.713
 1.788.312

 3.483.089
 -
 -

 631.392

 756.546
 218.976

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

 -
 -
 -

 -
 -

 -
 -

 86.960
 -

 -
 -

 -
 -
 -

 237.631

237.631
 -

 869.504
 280.687
 588.817

 547.385
 126.199
 421.186
 84.031

 -
 -

 54.964

 1.811
 5.124

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
-
 -
 -
 -
 -
 -
 -
 -
 -

 414.227
 -
 -

 -
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

378.278
 378.278

 -
 1.125.385
 1.125.181

 204
 89.698
 89.698

 -
 66.579

 -
 266

 -

 10.605
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -
 -

-
 -
 -
 -
 -
 -
 -
 -
 -
 -

 174.469
 -
 -

 -
 -
 -

 -
 49.271

 -
 -

 -
 -

 -
 -

 -
 -
 -

1.916.904
1.916.904

 -
 3.392.120
 2.505.631

 886.489
 1.271.844

 910.701
 361.143

 349.333
 -
 -

 1.006.352

 65.235
 132

 19.815

 22
 1.668.884

 -
 -

 256.183
 14.700

 -
 -

 -
 -

 28.278

622
622

 -
 11.663.561

 3.738.978
 7.924.583

 -
 -
 -

 14.652
 4.233.147

 -
 -

 1.006.406
 4.432.356

 -

 25.771.953
 32.200.457

 65.121
 10.168

 76.092.180
 17.454.866

 7.088.104
 -

 18.528.320
 -

 13.085.781

73.396.023
73.012.014

 384.009
 390.206.620
 323.133.317

 67.073.303
 11.750.452

 6.381.109
 5.369.343

 29.226.001
 1.955

 266
 13.149.528

 111.719.011
 63.525.143

 19.815

 I. PIHAK TERKAIT

 -
 -

 22.532.227
 17.589.138

14,14%

6,08%
53,88%

50,92%

 430.283
 -

 5.993.139
3.040.568

 -

 -
 -

 17.906.264
 13.806.544

15,44%

6,89%
51,48%

48,27%

 9.037.109
 -

 2.986.162
2.686.428

 -

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN
Untuk Tahun yang Berakhir Pada Tanggal 31 Desember 2015 dan 2014 (Dalam Jutaan Rupiah)

1. Keuntungan (kerugian) penjualan aset tetap dan inventaris
2. Keuntungan (kerugian) penjabaran transaksi valuta asing
3. Pendapatan (beban) non operasional lainnya

 LABA (RUGI) NON OPERASIONAL
 LABA (RUGI) TAHUN BERJALAN SEBELUM PAJAK

 Pajak penghasilan
 a. Taksiran pajak tahun berjalan
 b. Pendapatan (beban) pajak tangguhan

 LABA (RUGI) TAHUN BERJALAN SETELAH PAJAK BERSIH

1. Pos-pos yang tidak akan direklasi�kasi ke laba rugi
 a. Keuntungan revaluasi aset tetap
 b. Keuntungan (kerugian) aktuarial program imbalan pasti
 c. Bagian Pendapatan komprehensif lain dari entitas asosiasi
 d. Lainnya
 e. Pajak penghasilan terkait pos-pos yang tidak akan direklasi�kasi ke laba rugi (58.110)

2. Pos-pos yang akan direklasi�kasi ke laba rugi
 a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing
 b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok
 tersedia untuk dijual
 c. Bagian efektif dari lindung nilai arus kas
 d. Lainnya
 e. Pajak penghasilan terkait pos-pos yang akan direklasi�kasi ke laba rugi

 Penghasilan Komprehensif lain periode berjalan - net pajak penghasilan terkait

 TOTAL LABA KOMPREHENSIF TAHUN BERJALAN

 Laba yang dapat diatribusikan kepada :
 PEMILIK
 KEPENTINGAN NON PENGENDALI
 TOTAL LABA TAHUN BERJALAN

 Total Penghasilan Komprehensif lain yang dapat diatribusikan kepada :
 PEMILIK
 KEPENTINGAN NON PENGENDALI
 TOTAL PENGHASILAN KOMPREHENSIF LAIN TAHUN BERJALAN

 Total Laba Komprehensif yang dapat diatribusikan kepada :
 PEMILIK
 KEPENTINGAN NON PENGENDALI
 TOTAL LABA KOMPREHENSIF TAHUN BERJALAN

 TRANSFER LABA (RUGI) KE KANTOR PUSAT
 DIVIDEN

 LABA BERSIH PER SAHAM

 208
 -

 56.062

 56.270
24.699.746

 (4.932.830)
 337.514

 20.104.430

-
 308.294

 -
 -

 (28.418)

(1.179.764)
-

 -
 235.953

 (722.045)

 19.382.385

20.104.430
 -

20.104.430

 (722.045)
 -

 (722.045)

19.382.385
 -

19.382.385

 -
-

 -

 3.992
 -

 19.369

 23.361
24.185.829

 (4.674.771)
 (82.730)

 19.428.328

-
 -
 -
 -
 -

(27.818)

1.038.560
-
 -

 (207.712)

 803.030

 20.231.358

 19.428.328
 -

 19.428.328

 803.030
 -

 803.030

 20.231.358
 -

 20.231.358

 -
-

 -

 227
 -

 30.231

 30.458
26.369.430

 (5.548.058)
 331.026

 21.152.398

-
 339.697

 -
 -

 (65.960)

39.182

 (1.268.960)
 -
-

 250.472

 (705.569)

 20.446.829

20.334.968
817.430

21.152.398

 (676.813)
 (28.756)

 (705.569)

19.658.155
788.674

20.446.829

 -
-

 871,50

 4.121
 -

 25.788

 29.909
26.008.015

 (5.309.919)
 (43.313)

 20.654.783

-
 -
 -
 -
 -

 (17.995)

 1.057.365
-
 -

 (211.473)

 827.897

 21.482.680

 19.871.873
 782.910

 20.654.783

 827.897
 -

 827.897

 20.699.770
 782.910

 21.482.680

 -
 -

 851,66

PENDAPATAN DAN BEBAN NON OPERASIONAL

1. Pendapatan Bunga dan Pendapatan Syariah
 a. Rupiah
 b. Valuta asing
2. Beban Bunga dan Beban Syariah
 a. Rupiah
 b. Valuta asing
 Pendapatan (Beban) Bunga dan Syariah - Bersih
3. Pendapatan Premi
4. Beban Klaim
 Pendapatan Premi (Beban Klaim) Bersih
 Pendapatan (Beban) Bunga dan Syariah - Bersih serta Pendapatan Premi
 (Beban Klaim) Bersih

 a. Peningkatan nilai wajar aset keuangan
 i. Surat berharga
 ii. Kredit
 iii. Spot dan derivatif
 iv. Aset keuangan lainnya
 b. Penurunan nilai wajar liabilitas keuangan
 c. Keuntungan penjualan aset keuangan
 i. Surat berharga
 ii. Kredit
 iii. Aset keuangan lainnya
 d. Keuntungan transaksi spot dan derivatif (realised)
 e. Dividen
 f. Keuntungan dari penyertaan equity method
 g. Komisi/provisi/fee dan administrasi
 h. Pemulihan atas cadangan kerugian penurunan nilai
 i. Pendapatan lainnya

2. Beban Operasional Selain Bunga
 a. Penurunan nilai wajar aset keuangan
 i. Surat berharga
 ii. Kredit
 iii. Spot dan derivatif
 iv. Aset keuangan lainnya
 b. Peningkatan nilai wajar liabilitas keuangan
 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
 ii. Kredit
 iii. Pembiayaan syariah
 iv. Aset keuangan lainnya
 f. Kerugian terkait risiko operasional
 g. Kerugian dari penyertaan dengan equity method
 h. Komisi/provisi/fee dan administrasi
 i. Kerugian penurunan nilai aset lainnya (non keuangan)
 j. Beban tenaga kerja
 k. Beban promosi
 l. Beban lainnya
 Pendapatan (Beban) Operasional Selain Bunga Bersih
 LABA (RUGI) OPERASIONAL

LAPORAN PERHITUNGAN KEWAJIBAN PENYEDIAAN MODAL MINIMUM (KPMM) BANK UMUM *)
Tanggal 31 Desember 2015 dan 2014 (Dalam Jutaan Rupiah)

 1. Modal Inti Utama (Common Equity Tier 1)
 1.1 Modal disetor
 1.2 Cadangan tambahan modal (disclosed reserve)
 1.2.1 Agio/Disagio
 1.2.2 Modal sumbangan
 1.2.3 Cadangan umum
 1.2.4 Laba/rugi tahun-tahun lalu yang dapat diperhitungkan
 1.2.5 Laba/rugi tahun berjalan yang dapat diperhitungkan
 1.2.6 Selisih lebih karena penjabaran laporan keuangan
 1.2.7 Dana setoran modal
 1.2.8 Waran yang diterbitkan
 1.2.9 Opsi saham yang diterbitkan dalam rangka program
 kompensasi berbasis saham
 1.2.10 Pendapatan komprehensif lainnya
 1.2.11 Saldo surplus revaluasi aset tetap
 1.2.12 Selisih kurang antara PPA dan cadangan kerugian penurunan
 nilai atas aset produktif
 1.2.13 Penyisihan Penghapusan Aset (PPA) atas aset non produktif
 yang wajib dihitung
 1.2.14 Selisih kurang jumlah penyesuaian nilai wajar dari instrumen
 keuangan dalam trading book
 1.3 Kepentingan Non Pengendali yang dapat diperhitungkan
 1.4 Faktor Pengurang Modal Inti Utama
 1.4.1 Perhitungan pajak tangguhan
 1.4.2 Goodwill
 1.4.3 Aset tidak berwujud lainnya
 1.4.4 Penyertaan yang diperhitungkan sebagai faktor pengurang
 1.4.5 Kekurangan modal pada perusahaan anak asuransi
 1.4.6 Eksposur sekuritisasi
 1.4.7 Faktor pengurang modal inti lainnya
 1.4.8 Investasi pada instrumen Additional Tier 1 dan Tier 2 pada bank lain
 2. Modal Inti Tambahan (Additional Tier 1)
 2.1 Instrumen yang memenuhi persayaratan AT-1
 2.2 Agio/Disagio
 2.3 Faktor Pengurang: Investasi pada instrumen AT -1 dan Tier 2 pada bank lain

 1. Instrumen modal dalam bentuk saham atau lainnya yang memenuhi persyaratan
 2. Agio/disagio yang berasal dari penerbitan instrumen modal pelengkap
 3. Cadangan umum aset produktif PPA yang wajib dibentuk (maks. 1,25% ATMR Risiko kredit)
 4. Cadangan tujuan
 5. Faktor Pengurang Modal Pelengkap
 5.1 Sinking Fund
 5.2 Investasi pada instrumen Tier 2 pada bank lain

III. TOTAL MODAL (I+II)

 93.252.808
 11.666.667
 92.589.161

 17.476.308
 -

 2.333.333
 54.349.199
20.104.430

 69.774
 -
 -

-

(1.503.078)
 -

-

(240.805)

-
-

(11.003.020)
 (4.318.681)

 -
 (1.376.092)
 (5.308.247)

 -
 -
 -
 -
-

 -
 -
 -

 889.313

 -
 6.223.910
 7.022.115

 -
 -
 -

 107.388.146

 101.081.429

 11.666.667
 98.061.952

 17.316.192
 -

 2.333.333
 59.534.302
20.334.968

 242.807
 -
 -

-

(1.457.905)
 -

-

(241 .745)

-

 294.599
 (8.941.789)

 (4.634.875)
 (117.741)

 (1.476.495)
 (2.712.678)

 -
 -
 -
 -
-

 -
 -
 -

 889.313

 -
 6.840.020
 7.022.115

 -
 -
 -

 115.832.877

 79.052.150

 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

-
-
 -

-

-

-
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

 -
 -
 -
 -
 -
 -
 -

 85.479.697

 84.422.801

 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

-
 -
 -

-

-

-
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -
 -

 -
 -
 -
 -
 -
 -
 -

 92.332.243

*) Rasio Kecukupan Modal (Capital Adequacy Ratio [CAR]) per 31 Desember 2015 dihitung sesuai Peraturan Bank Indonesia (PBI) No.15/12/PBI/2013 tentang Kewajiban
 Penyediaan Modal Minimum Bank Umum, sementara Rasio Kecukupan Modal (Capital Adequacy Ratio [CAR]) per 31 Desember 2014 dihitung sesuai PBI No.14/18/PBI/2012
 tentang Kewajiban Penyediaan Modal Minimum Bank Umum.

ASET TERTIMBANG MENURUT RISIKO KREDIT
 ATMR RISIKO KREDIT
 ATMR RISIKO PASAR
 ATMR RISIKO OPERASIONAL
 TOTAL ATMR
RASIO KPMM SESUAI PROFIL RISIKO

 497.912.789
 805.426

 78.627.774
 577.345.989

9,00%

 547.201.603
 881.544

 95.640.437
 643.723.584

9,00%

 445.254.441
 1.863.243

 67.786.852
 514.904.536

9,00%

 490.304.562
 2.446.704

 79.510.013
 572.261.279

9,00%

16,15%
16,15%

2,45%
18,60%

15,70%
15,70%

2,29%
17,99%

15,35%
15,35%

1,25%
16,60%

14,75%
14,75%

1,39%
16,13%

RASIO KPMM
Rasio CET1
Rasio Tier 1
Rasio Tier 2
Rasio Total

 31 Des 2015 (Diaudit) 31 Des 2014 (Diaudit) Keterangan 31 Des 2015 (Diaudit) 31 Des 2014 (Diaudit)

 Bank Konsolidasian Bank Konsolidasian Bank Konsolidasian Bank Konsolidasian

LAPORAN KOMITMEN DAN KONTINJENSI
Tanggal 31 Desember 2015 dan 2014 (Dalam Jutaan Rupiah)

 I. TAGIHAN KOMITMEN
 1. Fasilitas pinjaman yang belum ditarik
 a. Rupiah
 b. Valuta asing
 2. Posisi pembelian spot dan derivatif yang masih berjalan
 3. Lainnya
II. KEWAJIBAN KOMITMEN
 1. Fasilitas kredit kepada nasabah yang belum ditarik
 a. BUMN
 i. Committed
 - Rupiah
 - Valuta asing
 ii. Uncommitted
 - Rupiah
 - Valuta asing
 b. Lainnya
 i. Committed
 ii. Uncommitted
 2. Fasilitas kredit kepada bank lain yang belum ditarik
 a. Committed
 i. Rupiah
 ii. Valuta asing
 b. Uncommitted
 i. Rupiah
 ii. Valuta asing
 3. Irrevocable L/C yang masih berjalan
 a. L/C luar negeri
 b. L/C dalam negeri
 4. Posisi penjualan spot dan derivatif yang masih berjalan
 5. Lainnya
 III. TAGIHAN KONTINJENSI
 1. Garansi yang diterima
 a. Rupiah
 b. Valuta asing
 2. Pendapatan bunga dalam penyelesaian
 a. Bunga kredit yang diberikan
 b. Bunga lainnya
 3. Lainnya
 IV. KEWAJIBAN KONTINJENSI
 1. Garansi yang diberikan
 a. Rupiah
 b. Valuta asing
 2. Lainnya

 -
 4.135.500
 1.078.194

 -

9.050.393
 479.761

 13.272.271
 2.849.730

 19.669.309
 59.417.877

 80.053
 -

 2.000
 -

 7.779.251
 3.112.079

 462.558
 -

831.441
 18.974.250

 7.933.487
 51.949
 32.729

38.889.327
 47.965.496

 432.992

 -
 1.238.500

 517.643
 -

8.784.000
 829.871

 8.560.597
 371.870

 23.909.362
 50.111.245

 38.620
 -

 10.000
 -

 12.255.309
 2.852.728

 174.640
 -

453.429
 18.305.893

 7.615.239
 51.949
 32.729

28.458.307
 44.501.007

 377.195

 -
 4.135.500
 1.078.194

 -

9.050.393
 479.761

 13.272.271
 2.849.730

 19.669.811
 59.934.634

 80.053
 -

 2.000
 -

 7.812.509
 3.112.079

 462.558
 -

833.784
 19.187.779

 7.939.596
 1.527.323

 32.729

39.048.742
 48.198.074

 432.992

 -
 1.238.500

 517.643
 -

8.784.000
 829.871

 8.560.597
 371.870

 23.910.508
 50.900.502

 38.620
 -

 10.000
 -

 12.287.396
 2.880.718

 174.640
 -

455.772
 18.308.707

 7.620.314
 946.905

 32.729

28.563.086
 44.539.265

 377.195

LAPORAN ARUS KAS
Untuk Tahun yang berakhir pada tanggal 31 Desember 2015 dan 2014

 59.752.177
 11.812.545

 (23.121.999)

26.624.838

(26.249.130)
 1.876.047
 1.360.996

 (2.912.216)
 (10.251.940)
 (10.266.219)

 29.909
 (5.716.191)

 22.938.817

 (2.321.185)
 (11.765.022)

 (4.289.584)
 (59.909.017)
 (16.049.132)

 (1.590.704)
 (165.177)

 (1.465.433)
 (348.490)

 (1.583.311)
2.607.206

 4.832.745
 15.682.853
 57.414.439

 1.611.150
 394.236

 5.340.802
 244.614

 3.910.075

(4.342)

509.134
5.097.017

 21.091.691

(965.192)

 (3.169.133)
6.661

 (2.250.724)
 (705.614)

 (7.084.002)

(36.365)
 230.028

 8.026.295
 (719.041)

1.456.440

 (5.461.126)
3.496.231

17.503.920
277.305

121.023.158
138.804.383

20.704.563
 50.598.840

 8.986.831
 57.690.864

 823.285
 138.804.383

(571.348)
 (949.120)

(Dalam Jutaan Rupiah)

 Penerimaan pendapatan bunga dan pendapatan syariah
 Penerimaan pendapatan provisi, komisi dan premi - bersih
 Pembayaran beban bunga dan beban syariah
 Penerimaan dari penjualan Obligasi Pemerintah -
 untuk diukur pada nilai wajar melalui laporan laba rugi
 Pembelian Obligasi Pemerintah -
 untuk diukur pada nilai wajar melalui laporan laba rugi
 Laba/(rugi) selisih kurs - bersih
 Pendapatan operasional lainnya - lain-lain
 Beban operasional lainnya - lain-lain
 Beban gaji dan tunjangan
 Beban umum dan administrasi
 Pendapatan bukan operasional - bersih
 Pembayaran pajak penghasilan badan
 Arus Kas Dari Aktivitas Operasional Sebelum
 Perubahan Aset dan Liabilitas Operasional

 Penurunan/ (kenaikan) atas aset operasional:
 Penempatan pada Bank Indonesia dan bank lain
 Efek-efek - diukur pada nilai wajar melalui laporan laba rugi
 Tagihan lainnya - transaksi perdagangan
 Kredit yang diberikan
 Tagihan atas efek-efek yang dibeli dengan janji dijual kembali
 Piutang pembiayaan konsumen
 Investasi bersih dalam sewa pembiayaan
 Pajak dibayar dimuka
 Biaya dibayar dimuka
 Aset lain-lain
 Penerimaan atas aset keuangan yang telah dihapusbukukan
 Kenaikan/(penurunan) atas liabilitas operasional
 dan dana syirkah temporer:
 Bank Konvensional
 Giro
 Tabungan
 Deposito berjangka
 Inter-bank call money
 Liabilitas segera
 Liabilitas kepada pemegang polis unit-linked
 Utang pajak lainnya
 Liabilitas lain-lain
 Bank Syariah - dana syirkah temporer
 Investasi terikat giro dan giro mudharabah musytarakah
 Investasi terikat tabungan dan investasi tidak terikat
 tabungan mudharabah
 Investasi tidak terikat deposito mudharabah
 Kas bersih yang diperoleh dari aktivitas operasional

 Kenaikan efek-efek - tersedia untuk dijual dan dimiliki
 hingga jatuh tempo
 Kenaikan Obligasi Pemerintah - tersedia untuk dijual
 dan dimiliki hingga jatuh tempo
 Penerimaan dari penjualan aset tetap
 Pembelian aset tetap
 Pembelian aset tidak berwujud
 Kas bersih yang digunakan untuk aktivitas investasi

 Penurunan investasi di Entitas Anak
 Kenaikan atas efek-efek yang diterbitkan
 Kenaikan atas pinjaman yang diterima
 Penurunan atas pinjaman subordinasi
 Kenaikan/(Penurunan) efek-efek yang dijual
 dengan janji dibeli kembali
 Pembayaran dividen
 Kas bersih yang digunakan untuk aktivitas pendanaan
Kenaikan Bersih Kas dan Setara Kas
Dampak Perubahan Selisih Kurs Terhadap Kas dan Setara Kas
Kas dan Setara Kas pada Awal Tahun
Kas dan Setara Kas pada Akhir Tahun
 Kas dan setara kas pada akhir tahun terdiri dari :
 Kas
 Giro pada Bank Indonesia
 Giro pada bank lain
 Penempatan pada Bank Indonesia dan Bank lain
 Serti�kat Bank Indonesia
 Jumlah kas dan setara 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
 Pembelian aset tetap yang masih terhutang

(Dalam Jutaan Rupiah)

LAPORAN TRANSAKSI SPOT DAN DERIVATIF
Tanggal 31 Desember 2015 (Diaudit)

A. TERKAIT DENGAN NILAI TUKAR

B. TERKAIT DENGAN SUKU BUNGA

1. Spot
2. Forward
3. Option
 a. Jual
 b. Beli
4. Future
5. Swap
6. Lainnya

1. Forward
2. Option
 a. Jual
 b. Beli
3. Future
4. Swap
5. Lainnya

 -

 -
 -
 -

 37.438.910
 -
 -

 75.002.192

 -

 -
 -
 -

 37.438.910
 -
 -

 50.930.895

 -

 -
 -
 -

 227.217
 -
 -

 303.547

 -

 -
 -
 -

 249.064
 -
 -

 702.877

 -

 -
 -
 -
 -
 -
 -

 24.071.297

C. LAINNYA

 JUMLAH

 3.854.260
 9.943.412

 -
 -
 -

 23.765.610
 -

 3.472.025
 64.333

 -
 -
 -

 20.534.939
 -

 382.235
 9.879.079

 -
 -
 -

 3.230.671
 -

 2.552
 232.272

 -
 -
 -

 218.989
 -

 5.042
 15.271

 -
 -
 -

 56.017
 -

 25.109.124
 83.452.384
 20.405.181

 703.186

 20.979.816
 86.600.853
 34.467.541

 -
 5.342.711

 676.900
 11.331.273

 -
 -
 -

 586.675.437
 8.178.063

 -
 58.644

 -

 (285.317)
 (22.281.842)

 (2.215.456)
 3.793.181

 (1.877.989)
 17.470.126
 (7.708.438)

 150.272
 21.414

 573.821

 (19.487.387)
 19.567.324

 (310.903)
 604.150

 4.834.522
 33.234.818

 20.704.563
 93.335.143
 27.463.279

 75.289

 22.381.653
 67.678.009
 29.406.588

 -
 7.088.104

 19.786.745
 13.114.059

 -
 -
 -

 523.101.817
 6.087.987

 -
 58.672

 -

 (272.861)
 (17.706.947)

 (2.077.815)
 3.219.982

 (1.575.399)
 15.487.052
 (6.558.196)

 150.272
 33.537

 480.606

 (12.382.956)
 12.484.994

 (262.302)
 783.737

 4.189.120
 28.764.941

 172.165.990
 271.707.530
 232.513.741

 -
 -

 12.951.692
 303.661

 4.863.171
 11.331.273

 2.320.975
 37.504.851

 1.863.755

 -
 -
 -

 17.019.049
 26.025.880

 -
 790.571.568

16.000.000
 (4.333.333)

 -

 17.316.192
 -
 -
 -
 -

 242.807

(1.815.490)
 -
 -
 -

 343.636
 184.511

 -
 -
 -

(92.751)

 2.333.333
 7.022.115

 59.534.302
20.334.968

 117.070.290
 2.421.551

 119.491.841

 128.067.091
 252.444.999
 255.870.003

 -
 -

 17.772.200
 160.038

 6.112.589
 13.114.059

 1.924.934
 27.975.628

 1.849.027

 -
 -
 -

 17.343.799
 27.560.744

 -
 750.195.111

 16.000.000
 (4.333.333)

 -

 17.316.192
 -
 -
 -
 -

 203.625

(708.443)
 -
 -
 -
 -

 137.095
 -
 -
 -
 -

 2.333.333
 4.399.179

 47.438.360
 19.871.873

 102.657.881
 2.186.681

 104.844.562

(Dalam Jutaan Rupiah)

INDONESIA MOST
TRUSTED COMPANY

(IMTC) 2007-2015

THE BEST BANK IN
SERVICE EXCELLENCE

2008 - 2015

1st PLACE ANNUAL
REPORT AWARD 2015

Kategori BUMN
KEUANGAN LISTED

BEST BANK
IN INDONESIA

2015

Alpha Southeast Asia
dan Finance Asia

MRI dan Majalah Infobank

Otoritas Jasa Keuangan (OJK)
Kementerian Keuangan

dan Bursa Efek Indonesia (BEI)

Indonesia Institute for
Corporate Governance (IICG)

dan Majalah SWA

LAPORAN RASIO KEUANGAN
Tanggal 31 Desember 2015 dan 2014 (Dalam %)

18,60%

1,56%
1,96%

3,10%
2,29%
0,60%
3,15%

23,03%
5,90%

69,67%
87,05%

16,60%

1,15%
1,42%

2,61%
1,66%
0,44%
3,57%

25,81%
5,94%

64,98%
82,02%

 63.093.448
 58.155.167

 4.938.281
 22.961.703

 21.684.870
 1.276.833

 40.131.745
 -
 -
 -

40.131.745

 18.153.625

 2.402
 -

 2.001.993
 -
 -

 300.560
 -
 -

 205.110
 752.534

 -
 9.616.688

 91.186
 5.183.152

 33.641.894

 -
 -
 -
 -
 -

 -
 -
 -
 -

 3.586
 10.537.849

 -
 -

 21.859
 -

 737.454
 232.326

 9.418.145
 841.696

 11.848.979
 (15.488.269)
 24.643.476

Kas
Penempatan pada Bank Indonesia
Penempatan pada bank lain
Tagihan spot dan derivatif
Surat berharga
 a. Diukur pada nilai wajar melalui laporan laba/rugi
 b. Tersedia untuk dijual
 c. Dimiliki hingga jatuh tempo ***)
 d. Pinjaman yang diberikan dan piutang
Surat berharga yang dijual dengan janji dibeli kembali (Repo)
Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo)
Tagihan akseptasi
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
Piutang pembiayaan konsumen
Pembiayaan syariah
Penyertaan
Investasi pemegang polis pada kontrak unit link
Cadangan kerugian penurunan nilai aset keuangan -/-
 a. Surat berharga
 b. Kredit
 c. Lainnya
Aset tidak berwujud
 Akumulasi amortisasi aset tidak berwujud -/-
Aset tetap dan inventaris
 Akumulasi penyusutan aset tetap dan inventaris -/-
Aset non produktif
 a. Properti terbengkalai
 b. Aset yang diambil alih
 c. Rekening tunda
 d. Aset antar kantor
 i. Melakukan kegiatan operasional di Indonesia
 ii. Melakukan kegiatan operasional di luar Indonesia
Cadangan kerugian penurunan nilai aset non keuangan -/-
Sewa pembiayaan
Aset pajak tangguhan
Aset lainnya

1.
2.
3.
4.
5.

6.
7.
8.
9.

10.
11.
12.
13.
14.

15.

16.

17.

18.
19.
20.
21.

LIABILITAS DAN EKUITAS
LIABILITAS
Giro **)
Tabungan **)
Simpanan berjangka **)
Dana investasi revenue sharing
Pinjaman dari Bank Indonesia
Pinjaman dari bank lain **)
Liabilitas spot dan derivatif
Utang atas surat berharga yang dijual dengan janji dibeli kembali (Repo)
Utang akseptasi
Surat berharga yang diterbitkan
Pinjaman yang diterima
Setoran jaminan
Liabilitas antar kantor
 a. Melakukan kegiatan operasional di Indonesia
 b. Melakukan kegiatan operasional di luar Indonesia
Liabilitas pajak tangguhan
Liabilitas kepada pemegang polis unit-linked
Liabilitas lainnya
Dana investasi pro�t sharing
TOTAL LIABILITAS
EKUITAS
Modal disetor
 a. Modal dasar
 b. Modal yang belum disetor -/-
 c. Saham yang dibeli kembali (treasury stock) -/-
Tambahan modal disetor
 a. Agio
 b. Disagio -/-
 c. Modal sumbangan
 d. Dana setoran modal
 e. Lainnya
Pendapatan (kerugian) komprehensif lain
 a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing
 b. Keuntungan (kerugian) dari perubahan nilai aset keuangan
 dalam kelompok tersedia untuk dijual
 c. Bagian efektif lindung nilai arus kas
 d. Keuntungan revaluasi aset tetap
 e. Bagian pendapatan komprehensif lain dari entitas asosiasi
 f. Keuntungan (kerugian) aktuarial program imbalan pasti
 g. Pajak penghasilan terkait dengan penghasilan komprehensif lain
 h. Lainnya
Selisih kuasi reorganisasi
Selisih restrukturisasi entitas sepengendali
Ekuitas lainnya
Cadangan
 a. Cadangan umum
 b. Cadangan tujuan
Laba/rugi
 a. Tahun-tahun lalu *)
 b. Tahun berjalan
 TOTAL EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK
Kepentingan non pengendali
 TOTAL EKUITAS

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.

14.
15.
16.
17.

18.

19.

20.

21.
22.
23.
24.

25.

26.

1.
2.
3.
4.

5.

6.
7.
8.
9.

10.
11.

Penempatan pada bank lain
Tagihan spot dan derivatif
Surat berharga
Surat berharga yang dijual dengan janji dibeli
 kembali (Repo)
Tagihan atas surat berharga yang dibeli dengan
 janji dijual kembali (Reverse Repo)
Tagihan akseptasi
Kredit
Penyertaan
Penyertaan modal sementara
Tagihan Lainnya
Komitmen dan kontinjensi

Penempatan pada bank lain
 a. Rupiah
 b. Valuta asing
Tagihan spot dan derivatif
 a. Rupiah
 b. Valuta asing
Surat berharga
 a. Rupiah
 b. Valuta asing
Surat Berharga yang dijual dengan janji dibeli
kembali (Repo)
 a. Rupiah
 b. Valuta asing
Tagihan atas surat berharga yang dibeli dengan
janji dijual kembali (Reverse Repo)
 a. Rupiah
 b. Valuta asing
Tagihan akseptasi
Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah
 (UMKM)
 i. Rupiah
 ii. Valuta asing
 b. Bukan debitur UMKM
 i. Rupiah
 ii. Valuta asing
 c. Kredit yang direstrukturisasi
 i. Rupiah
 ii. Valuta asing
 d. Kredit properti
Penyertaan
Penyertaan modal sementara
Tagihan lainnya
Komitmen dan kontinjensi
 a. Rupiah
 b. Valuta asing
Aset yang diambil alih

Penempatan pada bank lain
 a. Rupiah
 b. Valuta asing
Tagihan spot dan derivatif
 a. Rupiah
 b. Valuta asing
Surat berharga
 a. Rupiah
 b. Valuta asing
Surat Berharga yang dijual dengan janji dibeli
 kembali (Repo)
 a. Rupiah
 b. Valuta asing
Tagihan atas surat berharga yang dibeli dengan
 janji dijual kembali (Reverse Repo)
 a. Rupiah
 b. Valuta asing
Tagihan akseptasi
Kredit
 a. Debitur Usaha Mikro, Kecil dan Menengah
 (UMKM)
 i. Rupiah
 ii. Valuta asing
 b. Bukan debitur UMKM
 i. Rupiah
 ii. Valuta asing
 c. Kredit yang direstrukturisasi
 i. Rupiah
 ii. Valuta asing
 d. Kredit properti
Penyertaan
Penyertaan modal sementara
Tagihan Lainnya
Komitmen dan kontinjensi
 a. Rupiah
 b. Valuta asing
Aset yang diambil alih

PIHAK TERKAIT

RASIO KINERJA
Kewajiban Penyediaan Modal Minimum (KPMM)
Aset produktif bermasalah dan aset non produktif bermasalah
 terhadap total aset produktif dan aset non produktif
Aset produktif bermasalah terhadap total aset produktif
Cadangan Kerugian Penurunan Nilai (CKPN) aset keuangan
 terhadap aset produktif
NPL gross
NPL net
Return on Asset (ROA)
Return on Equity (ROE)
Net Interest Margin (NIM)
Biaya Operasional terhadap Pendapatan Operasional (BOPO)
Loan to Deposit Ratio (LDR)

1.
2.

3.
4.

5.
6.
7.
8.
9.

10.
11.

1.

2.

3.

4.

5.

6.
7.

8.
9.

10.
11.

12.

1.

2.

3.

4.

5.

6.
7.

8.
9.

10.
11.

12.

KEPATUHAN (COMPLIANCE)
a. Persentase pelanggaran BMPK

 i. Pihak terkait
 ii. Pihak tidak terkait

b. Persentase pelampauan BMPK

 i. Pihak terkait
 ii. Pihak tidak terkait

Giro Wajib Minimum (GWM)

 a. GWM Utama Rupiah
 b. GWM Valuta Asing

Posisi Devisa Neto (PDN) secara keseluruhan

1.

2.

3.

0,00%
0,00%

0,00%
0,00%

7,50%
8,50%

2,91%

0,00%
0,00%

0,00%
0,00%

8,00%
8,49%

2,01%

TOTAL LIABILITAS DAN EKUITAS

 55.092.073
 50.994.855

 4.097.218
 20.408.408

 19.522.984
 885.424

 34.683.665
 -
 -
 -

34.683.665

 13.901.688

 2.578
 -

 1.383.388
 -
 -

 183.617
 -
 -

 177.111
 561.119

 -
 8.332.048

 49.122
 3.212.705

 24.422.885

 -
 -
 -
 -
 -

 -
 -
 -
 -

 -
 4.284.203

 -
 154.181

 (141.006)
 -

 709.392
 -

 8.183.968
 842.983

 10.389.164
 (10.521.197)
 24.162.468

 71.570.127
 66.320.221

 5.249.906
 26.207.024

 24.920.378
 1.286.646

 45.363.103
 9.546.893
 6.409.823

 3.137.070

48.500.173

18.815.397

 -
 -

 2.001.993
 -
 -

 275.499
 -
 -

 236.105
 605

 -
 10.049.796

 161.220
 6.090.179

 40.976.598

 18.306
 -
 -
 -
 -

 -
 -
 -
 -

 10.449
 11.460.581

 -
 355.017

 21.859
 -

 737.454
 355.841

 11.819.074
 982.701

 15.215.316
 (22.161.201)
 26.338.972

 62.637.942
 58.331.972

 4.305.970
 23.505.518

 22.614.551
 890.967

 39.132.424
 9.364.287
 6.683.717

 2.680.570

41.812.994

15.128.442

 146.521
 -

 1.383.388
 -
 -

 234.463
 -
 -

 204.251
 -
 -

 9.172.074
 59.642

 3.928.103

 30.963.330

 -
 -
 -
 -
 -

 -
 -
 -
 -

 1.740
 5.294.726

 -
 433.518

 (141.006)
 -

 709.392
 -

 10.369.554
 986.272

 13.309.134
 (15.834.888)
 25.978.106

INFORMASI LAIN

Total aset bank yang dijaminkan:
 a. Pada Bank Indonesia
 b. Pada pihak lain
Total CKPN aset keuangan atas aset produktif
Total PPA yang wajib dibentuk atas aset produktif
Persentase kredit kepada UMKM terhadap total kredit
Persentase kredit kepada Usaha Mikro Kecil (UMK)
 terhadap total kredit
Persentase jumlah debitur UMKM terhadap total debitur
Persentase jumlah debitur Usaha Mikro Kecil (UMK)
 terhadap total debitur
Lainnya
 a. Penerusan kredit
 b. Penyaluran dana Mudharabah Muqayyadah
 c. Aset produktif yang dihapus buku
 d. Aset produktif dihapus buku yang dipulihkan/berhasil ditagih
 e. Aset produktif yang dihapus tagih

1.

2.
3.
4.
5.

6.
7.

8.

III.

ASET

31 Des 2015
(Diaudit)

31 Des 2014
(Diaudit)

31 Des 2015
(Diaudit)

31 Des 2014
(Diaudit)

BANKBANK

POS - POSNo.

BANK KONSOLIDASIAN

POS - POSNo.

BANK KONSOLIDASIAN

31 Desember 2015
(Diaudit)

31 Desember 2014
(Diaudit)

31 Desember 2015
(Diaudit)

31 Desember 2014
(Diaudit)

31 Desember 2015
(Diaudit)

31 Desember 2014
(Diaudit)

31 Desember 2015
(Diaudit)

31 Desember 2014
(Diaudit)

KOMPONEN MODALNo. 31 Desember 2015 (Diaudit) 31 Desember 2014 (Diaudit)

 Bank Konsolidasian

No. POS-POS 31 Des 2015
(Diaudit)

31 Des 2014
(Diaudit)

31 Des 2015
(Diaudit)

31 Des 2014
(Diaudit)

 BANK KONSOLIDASIAN

Konsolidasian Bank

BANK
No. 31 Desember 2015 (Diaudit) 31 Desember 2014 (Diaudit)

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

POS-POS
KONSOLIDASIAN

 ARUS KAS DARI AKTIVITAS OPERASIONAL

TRANSAKSI Nilai Notional Tujuan Tagihan dan Liabilitas DerivatifNo.
BANK

No.No. RASIORASIO

Trading Hedging Tagihan Liabilitas

POS-POS

PIHAK TIDAK TERKAITII.

Informasi Tambahan Arus Kas

B. Pendapatan dan Beban Operasional Selain Bunga
1. Pendapatan Operasional Selain Bunga

PENGHASILAN KOMPREHENSIF LAIN

I. MODAL INTI (TIER 1) 93.252.808 101.081.429 79.052.150 84.422.801

II. MODAL PELENGKAP (TIER 2) 14.135.338 14.751.448 6.427.547 7.909.442

31 Des 2014
(Diaudit)

 68.561.085
 13.151.880

 (26.303.441)

31.695.656

(32.543.993)
568.115

 2.695.638
 (3.884.426)

 (11.503.062)
 (11.309.466)

 30.458
 (5.299.131)

25.859.313

 (74.344)
 5.930.922

 (1.674.546)
 (71.254.097)
 19.109.845
 (2.305.938)

 170.521
 (2.225.414)

 (462.352)
 627.894

3.430.132

44.702.559
 17.133.981

 (28.721.091)
 872.363

 (39)
 (324.750)
 (306.828)

 (1.484.053)

(2.031)

1.852.989
(653.582)

10.201.454

(9.640.061)

(17.604.588)
4.202

 (1.135.677)
 (573.199)

 (28.949.323)

(675.283)
 388.553

 7.291.307
 (8.871)

 (1.249.418)
 (4.967.968)

 778.320
 (17.969.549)

4.832.573
 138.804.383
125.667.407

25.109.124
 56.314.316
 10.155.626
 33.791.391

 296.950
125.667.407

(1.565.019)

(889.153)

31 Des 2015
(Diaudit)

ARUS KAS DARI AKTIVITAS PENDANAAN

ARUS KAS DARI AKTIVITAS INVESTASI

