

STEPPING UP

FOR BETTER FUTURE

ANNUAL REPORT 20
LAPORAN TAHUNAN 16

STEPPING UP

“Bank Mayapada terus berkembang dan melangkah maju. Kami mengambil tanggung jawab, mengumpulkan sumber daya terbaik, dan bersama mengarahkan pandangan pada hasil terbaik. Kami percaya pada kemampuan kami, dan terus akan menunjukkan peningkatan kapasitas yang kami miliki.

“Bank Mayapada is developing and stepping up. We are taking responsibilities, collecting the finest resources, and together we direct our views for the best results. We believe in our capabilities, and will persistently increase our existing capacity.

Laporan ini dipublikasikan pada laman perusahaan www.bankmayapada.com
This report is published in the company's website www.bankmayapada.com

SELAMAT DATANG DI LAPORAN TAHUNAN BANK MAYAPADA *WELCOME TO BANK MAYAPADA ANNUAL REPORT*

Bank Mayapada setia melayani anda dengan komitmen.

Kami senantiasa memperbaiki kualitas layanan untuk kenyamanan anda.

Kami berterima kasih atas kepercayaan setiap nasabah yang telah menggunakan jasa Bank Mayapada.

Bank Mayapada steadfastly serves you with commitment.

We are continuously improving quality of services for your convenience.

We are grateful for the trust shown by each customer who have used services of Bank Mayapada.

Gathering temu nasabah Bank Mayapada pada 21 Januari 2016 diselenggarakan di Restaurant Maystar, Yogyakarta. Acara ini dihadiri oleh 250 orang. Dalam temu nasabah, Jajaran Komisaris dan Direksi Bank Mayapada turut hadir untuk meningkatkan relasi dan saling mendukung bisnis kedua belah pihak.

Bank Mayapada customers gathering on 21 January 2016 was held at Restaurant Maystar, Yogyakarta. The event was attended by 250 people. During the gathering, Bank Mayapada Board of Commissioners and Board of Directors amplify the relations of and mutually support both business.

Employee gathering pada tanggal 15 April 2016, dihadiri oleh sekitar 2.000 orang karyawan Bank Mayapada. Acara diselenggarakan di JCC Hall Cendrawasih.

Employee gathering on 15 April 2015 was attended by approximately 2,000 Bank Mayapada employees. The event was held at JCC Hall Cendrawasih.

Pada 7 November 2016 Bank Mayapada kembali menyelenggarakan *gathering* temu nasabah. Acara dihadiri oleh 450 orang di Hotel Fairfield, Surabaya.

On 7 November 2016, Bank Mayapada Customers Gathering was held once again. It was attended by 450 people. It was held at Hotel Fairfield, Surabaya.

DAFTAR ISI TABLE OF CONTENTS

6	MILESTONE BANK MAYAPADA <i>BANK MAYAPADA MILESTONES</i>	56	INFORMASI BAGI INVESTOR <i>INFORMATION FOR INVESTORS</i>
7	IKHTISAR DATA KEUANGAN PENTING <i>SIGNIFICANT FINANCIAL SUMMARY</i>	57	Ikhtisar Saham <i>Shares Summary</i>
9	IKHTISAR OPERASIONAL <i>OPERATIONAL SUMMARY</i>	58	Ikhtisar Obligasi <i>Bonds Summary</i>
10	IKHTISAR SAHAM <i>SHARES SUMMARY</i>	59	Kronologi Pencatatan Saham <i>Shares Listing Chronology</i>
12	LAPORAN DIREKSI <i>REPORT OF THE BOARD OF DIRECTORS</i>	62	Kronologi Pencatatan Efek Lainnya <i>Others Securities Listing Chronology</i>
20	LAPORAN DEWAN KOMISARIS <i>REPORT OF THE BOARD OF COMMISSIONERS</i>	64	Komposisi Pemegang Saham <i>Composition of Shareholders</i>
25	TANDA TANGAN ANGGOTA DEWAN KOMISARIS DAN ANGGOTA DIREKSI <i>SIGNATURES OF THE MEMBERS OF THE BOARD OF COMMISSIONERS AND MEMBERS OF THE BOARD OF DIRECTORS</i>	67	Kondisi Pasar Modal dan Kinerja Saham Bank Mayapada <i>Conditions of Capital Market and Bank Mayapada Shares Performance</i>
26	PROFIL BANK MAYAPADA <i>BANK MAYAPADA PROFILE</i>	68	Pemegang Saham Utama dan Pengendali <i>Majority and Controlling Shareholder</i>
27	Informasi Umum Perusahaan <i>Company General Information</i>	69	TINJAUAN OPERASIONAL <i>OPERATIONAL REVIEW</i>
28	Dasar Hukum Pendirian <i>Legal Basis of Establishment</i>	70	Prospek Usaha Perusahaan <i>Company Business Prospect</i>
29	Riwayat Singkat Perusahaan <i>Brief History of the Company</i>	70	Strategi Umum <i>General Strategies</i>
30	Visi dan Misi Perusahaan <i>Company Vision and Mission</i>	72	Manajemen Sumber Daya Manusia <i>Human Resource Management</i>
31	Budaya dan Nilai-Nilai Perusahaan <i>Corporate Culture and Values</i>	75	Aspek Pemasaran <i>Marketing Aspect</i>
32	Kegiatan Usaha Menurut Anggaran Dasar Perusahaan <i>Business Activities According to the Company's Article of Association</i>	77	Teknologi dan Sistem Informasi <i>Information System and Technology</i>
34	Produk dan Jasa yang Dihasilkan <i>Products and Services</i>	77	Informasi Kelangsungan Usaha <i>Business Continuity Information</i>
36	Wilayah Operasional dan Jaringan Kantor <i>Office Operational and Network Area</i>	78	ANALISA DAN PEMBAHASAN MANAJEMEN ATAS KINERJA PERUSAHAAN <i>MANAGEMENT ANALYSIS AND DISCUSSION ON COMPANY PERFORMANCE</i>
37	Struktur Organisasi <i>Organizational Structure</i>	79	Tinjauan Umum <i>General Review</i>
38	Entitas Anak dan Asosiasi <i>Company Subsidiaries and Associates</i>	80	Tinjauan Operasi Per Segmen Usaha <i>Operating Review per Activity Segment</i>
38	Struktur Grup Perusahaan <i>Company Group Structure</i>	87	Perbandingan Antara Target dengan Realisasi Kinerja Perusahaan, dan Target Tahun 2017 <i>Comparison of Target to Company Performance Realization, and Target in 2017</i>
39	Profil Anggota Dewan Komisaris <i>Profile of Member of the Board of Commissioners</i>	88	Uraian Atas Kinerja Keuangan Komprehensif Perusahaan <i>Description of The Company's Comprehensive Financial Performance</i>
45	Profil Anggota Direksi <i>Profile of Member of the Board of Directors</i>	95	Bahasan dan Analisis tentang Kemampuan Membayar Utang dan Tingkat Kolektibilitas Piutang Perusahaan <i>Discussion and Analysis on Company Solvability and Receivables Collectability Level</i>
53	Lembaga Penunjang Pasar Modal <i>Agencies and Capital Market Professions</i>	97	Struktur Modal dan Kebijakan Manajemen atas Struktur Modal <i>Capital Structure and Management Policy on Capital Structure</i>
53	Akses Informasi <i>Information Access</i>		
54	Penghargaan dan Sertifikasi <i>Awards and Certifications</i>		

- 99 Ikatan yang Material untuk Investasi Barang Modal dan Realisasinya
Material Commitment for Capital Investment and Realization
- 100 Komitmen dan Kontinjensi
Commitment and Contingency
- 101 Informasi dan Fakta Material yang Terjadi Setelah Tanggal Laporan Akuntan
Information and Material Fact that Occurred After Date of Accountant Report
- 101 Uraian Kebijakan Dividen
Dividend Policy
- 102 Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen yang Dilaksanakan Perusahaan (ESOP/MSOP)
Shareholding by Employee and/or Management Program (ESOP/MSOP)
- 103 Realisasi Penggunaan Dana Hasil Penawaran Umum
Use of Proceeds from Public Offering Realization
- 103 Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Akuisisi atau Restrukturisasi Utang/Modal
Material Information Regarding Investment, Expansion, Divestation, Acquisition, and Restructurisation on Liabilities or Capital
- 103 Transaksi Berbenturan Kepentingan dan/atau Transaksi dengan Pihak Afiliasi
Conflict of Interest Transaction and/or Transaction with Affiliates
- 103 Perubahan Peraturan Perundang-Undangan yang Berpengaruh Signifikan Terhadap Perusahaan
Charge in Legislations that Significantly Impacted the Company
- 105 Perubahan Kebijakan Akuntansi
Amendments in Accounting Policies

106 TATA KELOLA PERUSAHAAN **GOOD CORPORATE GOVERNANCE**

- 107 Pendahuluan
Foreword
- 109 Penilaian GCG
GCG Assessment
- 110 Rapat Umum Pemegang Saham (RUPS)
General Meeting of Shareholders (GMS)
- 117 Uraian Dewan Komisaris
Description of the Board of Commissioners
- 120 Komisaris Independen
Independent Commissioner
- 121 Uraian Direksi
Description of the Board of Directors
- 128 Rapat dan Kebijakan Rapat
Meeting and Meeting Policy
- 131 Assessment terhadap Dewan Komisaris dan Direksi
Assessment on the Board of Commissioners and Directors
- 132 Kebijakan Remunerasi bagi Dewan Komisaris dan Direksi
Remuneration Policy for the Board of Commissioners and Directors
- 133 Keberagaman Komposisi Dewan Komisaris dan Direksi
Diversity of the Composition of the Board of Commissioners and Directors

- 134 Pengungkapan Hubungan Afiliasi
Affiliation Disclosure
- 135 Komite di Bawah Dewan Komisaris
Committees Under the Board of Commissioners
- 148 Komite di Bawah Direksi
Committees Under the Board of Directors
- 154 Sekretaris Perusahaan
Corporate Secretary
- 157 Fungsi Kepatuhan
Compliance Function
- 158 Manajemen Risiko Perusahaan
Company Risk Management
- 180 Sistem Pengendalian Internal
Internal Control System
- 183 Audit Internal
Internal Audit
- 187 Auditor Eksternal dan Akuntan Publik
External Auditor and Public Accountant
- 187 Kode Etik
Codes of Conduct
- 189 Sistem Pelaporan Pelanggaran
Whistleblowing System
- 191 Perkara Penting yang Dihadapi oleh Perusahaan
Significant Cases Faced by Company
- 193 Penerapan atas Pedoman Tata Kelola Perusahaan Terbuka
Implementation of Guidelines on Good Governance of Public Company

194 TANGGUNG JAWAB SOSIAL PERUSAHAAN

CORPORATE SOCIAL RESPONSIBILITY

- 195 Dasar Penerapan CSR
Basis for CSR Implementation
- 195 CSR Terkait Lingkungan Hidup
CSR in Environment
- 196 CSR Terkait Ketenagakerjaan, Kesehatan dan Keselamatan Kerja (K3)
CSR in Manpower, Work Health and Safety
- 198 CSR Terkait Pengembangan Sosial dan Kemasyarakatan
CSR in Society and Social Development
- 199 CSR Kepada Konsumen
CSR to Customers

202 LAMPIRAN-LAMPIRAN **ATTACHMENTS**

- 203 Daftar Kepala Divisi
List of Heads of Division
- 204 Daftar Pimpinan Kantor Cabang
List of Heads of Branch Office
- 205 Alamat-Alamat Kantor
Office Addresses
- 213 Tabel Kodifikasi Transparansi Bank
Bank Transparency Codification Table
- 229 Press Release
Press Release
- 230 Referensi Peraturan Otoritas Jasa Keuangan
Reference Of Financial Services Authority Regulation

LAPORAN KEUANGAN FINANCIAL REPORT

ANNUAL REPORT
BANK MAYAPADA
LAPORAN TAHUNAN

MILESTONE BANK MAYAPADA

BANK MAYAPADA MILESTONES

IKHTISAR DATA KEUANGAN PENTING

SIGNIFICANT FINANCIAL SUMMARY

Ikhtisar Keuangan (Rp juta)	Tahun Year					Financial Summary (Million Rupiah)
	2016	2015	2014*)	2013*)	2012	
Neraca						Balance
Total Aset	60,839,102	47,305,954	36,194,949	24,027,644	17,166,552	Total Assets
Total Aset Produktif	59,249,000	45,089,134	35,043,794	23,760,409	16,356,702	Total Performing Assets
Kredit - Gross	47,197,276	34,241,046	26,004,334	17,683,639	12,216,247	Credit - Gross
Total Liabilitas	53,785,630	42,718,881	33,413,765	21,651,537	15,320,814	Total Liabilities
Dana Pihak Ketiga :	51,640,346	41,257,417	32,007,123	20,657,040	15,160,620	Third Party Funds:
- Giro	3,626,901	2,425,668	2,256,592	1,023,216	833,437	- Current Accounts
- Tabungan	4,315,187	4,249,967	3,099,783	1,624,178	1,662,599	- Saving Deposits
- Deposito Berjangka	43,696,776	34,529,667	26,581,980	17,992,895	12,640,230	- Time Deposits
- Sertifikat Deposito	52,115	52,115	68,768	16,751	24,354	- Certificate of Deposits
Obligasi Subordinasi	940,883	937,888	935,221	681,468	0	- Subordinated Bonds
Total Ekuitas	7,053,472	4,587,073	2,781,184	2,376,107	1,845,738	- Total Equity
Laba/Rugi						Income
Pendapatan Bunga	6,029,021	5,002,094	3,564,517	2,255,017	1,563,359	Interest Income
Pendapatan Operasional Lainnya	41,511	48,972	41,232	106,106	173,142	Other Operating Income
Beban Bunga	3,611,373	3,306,066	2,446,461	1,251,645	821,144	Interest Expense
Biaya Operasional Lainnya	1,419,925	867,181	590,715	602,524	569,965	Other Operating Expenses
Laba Sebelum Beban Pajak	1,087,200	878,213	571,976	509,628	351,140	Income Before Tax Expense
Laba Tahun Berjalan	820,191	652,325	429,298	385,351	263,289	Income for the Year
Penghasilan (Biaya) Komprehensif Lainnya	746,556	5,902	(24,221)	(19,752)	2,334	Other Comprehensive Income (Expense)
Total Penghasilan Komprehensif tahun berjalan	1,566,748	658,227	405,077	365,600	265,623	Total Comprehensive Income for the Year
Laba per Saham Dasar (nilai penuh)	176.82	151.92	123.42	110.79	85.16	Basic Earning per Share (full amount)
RASIO KEUANGAN						FINANCIAL RATIOS
Permodalan						Capital
Rasio Kecukupan Modal (CAR)	13.34%	12.97%	10.44 %	14.07%	10.93%	Capital Adequacy Ratio (CAR)
Aktiva Produktif						Productive Assets
Aset Produktif & Non Produktif Bermasalah Terhadap Total Aset Produktif dan Aset Non Produktif	1.95%	2.23%	1.46%	1.31%	3.43%	Performing & Non-Performing Assets to Total Performing & Non-Performing Assets
Aset Produktif Bermasalah terhadap Total Aset Produktif	1.79%	2.02%	1.18%	0.87%	2.50%	Non-Performing Assets to Total Performing Assets
CKPN Aset Keuangan Terhadap Aset Produktif	0.94%	0.33%	0.19%	0.55%	0.93%	Allowance for Impairment Losses on Financial Assets to Earning Assets
Kredit Bermasalah (NPL Gross)	2.11%	2.52%	1.46%	1.04%	3.02%	Non Performing Loan (NPL Gross)
Profitabilitas						Profitability
ROA	2.03%	2.10%	1.98%	2.53%	2.41%	ROA
ROE	19.00%	23.41%	20.96%	22.85%	17.67%	ROE
NIM	5.16%	4.78%	4.52%	5.75%	6.00%	NIM
BOPO	83.08%	82.65%	84.27%	78.58%	80.19%	BOPO
Likuiditas						Liquidity
LFR	91.40%	82.99%	81.25%	85.61%	80.58%	LFR
Solvabilitas						Solvability
Rasio Kewajiban Terhadap Jumlah Aktiva	88.41%	90.30%	92.32%	90.11%	89.25%	Debt to Total Assets Ratio
Rasio Kewajiban Terhadap Ekuitas	762.54%	931.29%	1,201.42%	911.22%	830.06%	Debt to Equity Ratio

Tahun | Year

Ikhtisar Keuangan (Rp juta)	2016	2015	2014*)	2013*)	2012	Financial Summary (Million Rupiah)
KEPATUHAN						COMPLIANCE
Persentase Pelanggaran BMPK						Percentage of Legal Lending Limit (LLL) Violation
- Pihak Terkait	Nihil	Nihil	Nihil	Nihil	Nihil	- Related Parties
- Pihak Tidak Terkait	Nihil	Nihil	Nihil	Nihil	Nihil	- Non-Related Parties
Persentase Pelampauan BMPK						Percentage of Excess of LLL
- Pihak Terkait	Nihil	Nihil	Nihil	Nihil	Nihil	- Related Parties
- Pihak Tidak Terkait	Nihil	Nihil	Nihil	Nihil	Nihil	- Non-Related Parties
Giro Wajib Minimum (GWM)						Statutory Reserves Requirement (GWM)
- GWM Utama Rupiah	6.51%	7.59%	8.09%	8.21%	8.07%	- Rupiah Statutory Reserve
- GWM Valuta Asing	8.14%	8.24%	8.12%	8.12%	11.11%	- Foreign Currency Statutory Reserve
Posisi Devisa Netto	0.15%	0.59%	0.01%	0.13%	0.93%	Net Open Position

Total Aset (Triliun Rp)
Total Assets (Trillion Rp)

Total Ekuitas (Triliun Rp)
Total Equity (Trillion Rp)

Total Liabilitas (Triliun Rp)
Total Liabilities (Trillion Rp)

Total Kredit Gross (Triliun Rp)
Total Credit - Gross (Trillion Rp)

Dana Pihak Ketiga (Triliun Rp)
Third Party Funds (Trillion Rp)

Pendapatan Bunga (Triliun Rp)
Interest Income (Trillion Rp)

Laba Tahun Berjalan (Miliar Rp)
Income for the Year (Billion Rp)

ROA

ROE

NIM

IKHTISAR OPERASIONAL OPERATIONAL SUMMARY

Dalam Juta Rp | In Million Rupiahs

Produk	2016	2015	2014	2013	Product
Produk Simpanan					Deposit Products
Tabungan	4,315,187	4,249,967	3,099,783	1,624,178	Saving Deposits
Giro	3,626,901	2,425,668	2,256,592	1,023,216	Current Accounts
Deposito Berjangka	43,698,258	34,581,782	26,650,748	18,009,646	Time Deposits
Total	51,640,346	41,257,417	32,007,123	20,657,040	Total
Produk Pinjaman dan Kredit					Loan Products
Pinjaman Tetap	41,242,938	29,270,082	21,568,586	13,536,128	Fixed Loans
Pinjaman Rekening Koran	4,482,324	3,405,436	2,580,730	2,111,392	Overdraft Loan Facility
Pinjaman Karyawan	8,572	4,633	4,117	2,702	Employee Loans
Pinjaman Tetap Angsuran	615,078	616,941	1,242,933	1,456,580	Installment Loans
Kredit Ekspor/Impor	-	-	-	-	Export/Import Loans
Kredit Sindikasi	290,776	402,959	96,424	90,467	Syndicated Loans
Kredit Channeling	-	-	-	-	Channeling Loans
Kredit Pemilikan Rumah	54,466	47,117	35,265	36,718	Housing Loans
Kredit Kendaraan Bermotor	48,035	73,868	122,045	131,370	Vehicle Loans
Kredit Multi Guna	509	1,035	1,257	2,503	Multi Purpose Loans
Kredit Mikro	445,490	414,260	346,700	308,138	Micro Loans
Kredit Pensiunan dan Pegawai Negeri	88	131	327	708	Loans Financing for Pensioners and Civil Servants
Kredit Tanpa Agunan	3,287	4,584	5,950	6,933	Personal Loans
Kredit Executing	5,713	-	-	-	Executing Loans
Total	47,197,276	34,241,046	26,004,334	17,683,639	Total

IKHTISAR SAHAM SHARES SUMMARY

Jumlah, Harga, Volume, dan Kapitalisasi Saham Bank Mayapada
Total, Price, Volume, and Capitalization of Bank Mayapada Shares

Periode Period	Harga Per Lembar Saham Price per Share				Volume Transaksi (Ribu Saham) Transaction Volume (Thousand Shares)	Jumlah Saham Beredar Outstanding Shares	Kapitalisasi Pasar (Juta Rp) Market Capitalization (Million Rp)
	Pembukaan Opening (Rp)	Tertinggi Highest (Rp)	Terendah Lowest (Rp)	Penutup Closing (Rp)			
2015							
TW 1	1,795	2,200	1,070	1,525	171,567	3,873,976,895	5,907,815
TW 2	1,528	1,850	1,450	1,750	1,001,044	3,873,976,895	6,779,460
TW 3	1,793	1,795	1,400	1,480	10,373	3,873,981,789	5,733,493
TW 4	1,530	2,550	1,380	1,950	23,934	4,261,374,585	8,309,680
2016							
TW 1	2,025	2,050	1,505	1,560	15,563	4,261,374,585	6,647,744
TW 2	1,555	1,750	1,400	1,520	348	4,261,374,585	6,477,289
TW 3	1,510	3,300	1,510	2,850	3,111	4,261,374,585	12,144,917
TW 4	2,700	3,500	2,700	3,150	848	4,870,142,382	15,340,948

Pergerakan Saham Bank Mayapada 2 Tahun Terakhir
Bank Mayapada Shares Movement in the Last 2 Years

KRONOLOGI PENCATATAN SAHAM BANK MAYAPADA
 CHRONOLOGY OF BANK MAYAPADA SHARES LISTING

Tahun Year	Penawaran Umum Public Offering	Modal Dasar Authorized Capital (Rp)	Modal Ditempatkan dan Disetor Penuh (Rp) Issued and Fully Paid Capital (Rp)	Jumlah Saham Total of Shares		Modal dalam Portepel (Lembar) Capital in Treasury Shares (Share)	Tanggal Pencatatan Listing Date	Nama Bursa Exchange
				Saham Seri A (Lembar) A Series Shares (Share)	Saham Seri B (Lembar) B Series Shares (Share)			
1997	Sebelum IPO Before IPO	300,000,000,000	130,000,000,000	260,000,000	0	340,000,000	-	-
1997	Penawaran Umum Perdana Initial Public Offering	300,000,000,000	162,500,000,000	325,000,000	0	275,000,000	29 Agustus 1997 29 August 1997	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
1999	Penawaran Umum Terbatas (PUT) I Limited Public Offering (PUT) I	650,000,000,000	194,128,250,000	388,256,500	0	911,743,500	8 November 1999 8 November 1999	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2001	PUT II Limited Public Offering (PUT) II	650,000,000,000	219,129,200,000	388,256,500	250,009,500	4,308,708,000	19 Juli 2001 19 July 2001	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2002	PUT III Limited Public Offering (PUT) III	650,000,000,000	284,129,200,000	388,256,500	900,009,500	3,658,708,000	19 Juli 2002 19 July 2002	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2007	PUT IV Limited Public Offering (PUT) IV	650,000,000,000	412,955,800,000	388,256,500	2,188,275,500	2,370,442,000	12 Juni 2007 12 June 2007	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2010	PUT V Limited Public Offering (PUT) V	650,000,000,000	464,486,440,000	388,256,500	2,703,581,900	1,855,135,600	10 November 2010 10 November 2010	Bursa Efek Indonesia Indonesia Stock Exchange
2013	PUT VI Limited Public Offering (PUT) VI	650,000,000,000	503,134,420,000	388,256,500	3,090,061,700	1,468,655,800	16 Oktober 2013 16 October 2013	Bursa Efek Indonesia Indonesia Stock Exchange
2014	PUT VII Limited Public Offering (PUT) VII	650,000,000,000	546,613,397,500	388,256,500	3,524,851,475	1,033,866,025	17 Desember 2014 17 December 2014	Bursa Efek Indonesia Indonesia Stock Exchange
2015	PUT VIII Limited Public Offering (PUT) VIII	650,000,000,000	585,744,477,300	388,256,500	3,916,162,273	642,555,227	25 September 2015 25 September 2015	Bursa Efek Indonesia Indonesia Stock Exchange
2016	PUT IX Limited Public Offering (PUT) IX	2,300,000,000,000	612,811,058,300	388,256,500	4,186,828,083	16,871,889,417	22 September 2016 22 September 2016	Bursa Efek Indonesia Indonesia Stock Exchange

LAPORAN DIREKSI
REPORT OF THE BOARD OF DIRECTORS

Para Pemegang Saham, Dewan Komisaris, dan seluruh Pemangku Kepentingan yang terhormat,

Perkenankan kami, mewakili jajaran Direksi menyampaikan puji syukur ke hadirat Tuhan Yang Maha Esa karena atas karunia-Nya, PT Bank Mayapada Internasional Tbk berhasil melalui tahun 2016 dengan mencatat kinerja keuangan dan operasional yang sangat baik.

Kondisi Makroekonomi dan Industri Perbankan

Perekonomian Indonesia selama tahun 2016 tumbuh cukup baik. Pemerintah menunjukkan upaya membantu para pelaku usaha dengan menerbitkan berbagai paket kebijakan ekonomi, dan secara agresif merealisasikan pembangunan infrastruktur yang berhasil menstimulasi pertumbuhan ekonomi nasional. Upaya ini akan mempengaruhi semua sektor bisnis pembiayaan, termasuk perbankan.

Di tengah menguatnya daya tahan perbankan nasional yang relatif baik, terutama dengan cukup tingginya angka CAR yang berada pada angka 22,56%, rasio kredit terhadap DPK atau LDR di 91%, Otoritas Jasa Keuangan (OJK) tetap mengingatkan adanya pelambatan kredit dan rasio kredit bermasalah (NPL). Tantangan ini perlu menjadi perhatian untuk tetap menjaga kondisi kinerja perbankan nasional dengan baik.

Di sisi lain, perkembangan keuangan berkelanjutan terus menunjukkan tren positif. Tidak hanya di tingkat global, tetapi juga di Indonesia. Konsep *green banking* telah dipetakan oleh OJK dan terus disosialisasikan kepada seluruh perbankan nasional. Untuk itu, Bank Mayapada harus mulai mempersiapkan diri untuk mematuhi semua regulasi yang akan dikeluarkan.

Perkembangan teknologi yang pesat juga menjadi tren di industri perbankan dalam jangka panjang. Tidak dapat dielakkan lagi, semua perbankan harus mampu bersaing dan mengatur strategi untuk mengikuti lajunya penggunaan *digital banking*. Menjawab tantangan ini, pada tahun 2016, Bank Mayapada meluncurkan layanan *internet banking individual* untuk mempermudah transaksi, melengkapi layanan *mobile banking* yang sudah tersedia sebelumnya.

Strategi dan Kebijakan Strategis

Dalam rangka menciptakan pertumbuhan yang berkelanjutan jangka panjang, pada tahun 2016 Bank Mayapada melakukan strategi dengan melanjutkan kebijakan strategis yang telah dilakukan sebelumnya. Kebijakan ini meliputi pengembangan potensi peningkatan *fee-based income*, perbaikan struktur DPK, penyaluran kredit UMKM, pengembangan kantor operasional dan peluncuran produk baru, serta peningkatan kerjasama dengan mitra usaha.

Pada peningkatan *fee-based income*, Bank Mayapada terus fokus menyediakan produk untuk menghimpun dana murah, sehingga dapat menurunkan *cost of fund* dan memperbaiki komposisi pendanaan. Perluasan jaringan dan peningkatan aktivitas layanan

Dear Respected Shareholders, Board of Commissioners, and all Stakeholders,

Allow us to represent Board of Directors in expressing praise to the Almighty for His blessings that PT Bank Mayapada Internasional Tbk could transcend 2016 by achieving excellent financial and operational performance.

Macroeconomy and Banking Industry

Indonesian economy in 2016 had grown relatively good. Government projected its efforts in assisting business players by issuing a number of economy policy packages, and aggressively realizing infrastructure development that managed to stimulate national economy growth. This effort would affect all financing business sector, including banking.

Amidst the strengthening of national banking capacity that was relatively good, especially with the fairly high CAR that reached 22.56%, loan credit ratio (LDR) at 91%, Financial Services Authority (OJK) still reminded the deceleration of credit and non-performing loan (NPL). This challenge needed attention in order to maintain an appropriate national banking performance.

On the other hand, sustainable financial development continued to show positive trend. Not only globally, but also across Indonesia. Green banking concept has been mapped by OJK, and would be socialized to all national banks. Hence, Bank Mayapada should start prepare itself to comply with all issued regulations.

Rapid technology advancement has also become the trend in banking industry in a long term. It was inevitable that all banks must have the capability to competences and organize strategies in order to follow the pace of digital banking use. To address this challenge, in 2016, Bank Mayapada launched individual internet banking to facilitate transactions, equipping mobile banking service that has been provided beforehand.

Strategies and Strategic Policy

In the event of creating long term sustainable growth, in 2016, Bank Mayapada performed a strategy by continuing the previous implemented strategic policy. Such policy includes development of potential improvement of fee-based income, LDR structure improvement, SMME credit distribution, operational office development and new product launch, as well as cooperation development with business partners.

In augmenting fee-based income, Bank Mayapada continued to focus on product provision to collect low cost fund so that it could reduce cost of fund and repair funding composition. Network expansion and improvement in banking service activities were also

jasa perbankan juga dilakukan dengan memperbaiki struktur komposisi DPK. Peluncuran berbagai produk baru dan strategi pemasaran dijalankan melalui kerjasama dengan BCA Flazz dan peningkatan *bancassurance* bersama dengan perusahaan asuransi.

Fokus kegiatan perbankan pada layanan komersial dan perdagangan masih diteruskan dan diperkuat, dibarengi dengan penyaluran kredit mikro dan peningkatan kredit UMKM. Untuk melakukan strategi ini, maka pada tahun 2016, Bank Mayapada membuka kantor baru sebanyak 8 kantor dan merelokasi 7 kantor, serta 3 kantor kas ditingkatkan menjadi kantor cabang pembantu. Jumlah kantor Bank Mayapada hingga akhir 2016 menjadi 212 kantor, dari yang sebelumnya berjumlah 207 kantor. Lokasi kantor ini tersebar di 81 kota besar dan 23 propinsi di Indonesia. Di samping itu, Bank Mayapada juga menambah 15 unit ATM sehingga berjumlah 135 unit. Dengan adanya penambahan jumlah kantor dan ATM, Bank Mayapada berharap pertumbuhan jumlah nasabah dan portofolio Bank akan semakin meningkat, baik di sisi *funding* maupun *lending*.

Semua strategi tersebut dijalankan dengan tetap memperhatikan prinsip kehati-hatian, profesionalitas, perkembangan teknologi dan kemampuan sumber daya manusia (SDM). Bank Mayapada ingin maju dan berkembang, namun tetap mempertahankan landasan perbankan yang kokoh. Dengan demikian, Bank Mayapada tetap dapat mempertahankan kepercayaan semua pemangku kepentingan sebagai dasar bagi keberlanjutan.

Kinerja Perusahaan Sepanjang Tahun 2016

Semua upaya yang kami lakukan sepanjang tahun 2016 memberikan hasil yang menggembirakan. Bank Mayapada dapat membukukan kinerja keuangan yang sangat baik, dengan diperolehnya laba bersih yang meningkat 25,73% dari tahun sebelumnya. Di samping itu, peningkatan penyaluran kredit sebesar 37,84%, dari Rp34,24 triliun menjadi Rp47,20 triliun di tahun 2016. Peningkatan ini berasal dari penyaluran kredit ke berbagai sektor usaha produktif yang memiliki prospek bisnis yang baik dan tidak didominasi oleh sektor ekonomi tertentu. Penyaluran kredit juga didukung kerjasama dengan mitra usaha, tenaga pemasar yang terampil dan jaringan retail komersial.

Komposisi dana murah berhasil pula ditingkatkan dari Rp6,67 triliun menjadi Rp7,94 triliun. Sementara itu, NPL *gross* menurun 0,41% bps menjadi 2,11%, dibandingkan tahun lalu sebesar 2,52%. Kenaikan tersebut diiringi dengan penurunan NPL *net*, yang tercatat sebesar 1,22%, yang menunjukkan kualitas kredit yang baik. Dengan capaian ini, kinerja keuangan Bank Mayapada diharapkan dapat memberikan nilai tambah bagi semua pemangku kepentingan.

Di samping itu, Bank Mayapada mencatat adanya 25,17% kenaikan jumlah DPK dari Rp41,26 triliun menjadi Rp51,64 triliun yang berarti melebihi target 11-13%. Total *fee based income* berhasil dibukukan sebesar Rp8,3 miliar.

carried out by refining the structure of LDR composition. Launching several new products and marketing strategies were conducted through cooperation with BCA Flazz and increase of bancassurance with insurance companies.

Focus of banking activities in commercial and trade service is still continued and strengthened, in parallel with micro credit distribution and SMME credit improvement. Having to perform this strategy, in 2016, Bank Mayapada opened 8 new offices and relocated 7 offices, as well as 3 cash offices that were upgraded to sub-branch office. Total of Bank Mayapada office up until 2016 reached 212 offices, which previously stretched to 207 offices. The location of the offices was in 81 big cities and 23 provinces in Indonesia. Furthermore, Bank Mayapada also added 15 ATM units so that it reached 135 units. By expanding the number of offices and ATM, Bank Mayapada expects the growth of customers and Bank portfolio will also increase, in funding and lending.

All of the strategies were carried out by considering prudent principles, professionalism, technology advancement and human resources (HR) capability. Bank Mayapada strives to go forward and evolve, but still maintains a robust banking foundation. Hence, Bank Mayapada could still sustain the trust of all stakeholders as a basis for sustainability.

Company Performance Throughout 2016

All efforts that we performed throughout 2016 brought an encouraging result. Bank Mayapada managed to record its outstanding financial performance, with net profit growing by 25.73% from the previous year. Moreover, credit distribution increased by 37.84%, from Rp34.24 trillion to Rp47.20 trillion in 2016. This increase derived from credit distribution to several productive business sectors with respectable business prospect and not dominated by certain economy sector. Credit distribution is also supported by cooperation of business partners, skilled marketers and commercial retail network.

Low cost fund composition was managed to increase from Rp6.67 trillion to Rp7.94 trillion. Meanwhile, gross NPL decreased by 0.41% bps to 2.11%, compared to last year at 2.52%. The increase was in tandem with the decrease of net NPL, which recorded at 1.22%, showing a satisfactory quality of credit. With all the achievements, Bank Mayapada financial performance is expected to provide added value for all stakeholders.

Furthermore, Bank Mayapada recorded a 25.17% increase of LDR from Rp41.26 trillion to Rp51.64 trillion that exceeds the targeted 11-13%. Total fee based income to be recorded at Rp8.3 billion.

Bank Mayapada berhasil membukukan total aset sebesar Rp60,84 triliun di tahun 2016, meningkat 30,70% dari Rp47,31 triliun di tahun 2015 dan melebihi target Rp5,76 triliun dari jumlah yang dicanangkan sebelumnya. Tercapainya target ini didukung oleh kerjasama tim, dari seluruh staf dan Manajemen.

Di sisi lain, Bank Mayapada berhasil membukukan laba tahun berjalan sebesar Rp820,19 miliar, meningkat 25,73% dari tahun 2015, yang sebesar Rp652,32 miliar. Kontribusi terbesar ada pada kenaikan laba yang berasal dari pendapatan bunga atas penyaluran kredit.

Sepanjang 2016, Bank Mayapada mampu menjaga angka rasio kecukupan modal (CAR) yaitu sebesar 13,34% dari yang sebelumnya 12,97%. Angka ini lebih tinggi dari batas minimum CAR yang ditetapkan Bank Indonesia.

Tingkat suku bunga yang cukup stabil selama tahun 2016, yakni di kisaran 6 hingga 7,5% menjadikan kontribusi margin bunga bersih (NIM/*net interest margin*) bank mengalami peningkatan sebesar 0,38% dari 4,78% di tahun 2015, menjadi 5,16% di tahun 2016. Angka realisasi pendapatan bunga bank tercatat Rp6,03 triliun, meningkat 20,53% dari tahun lalu, beban bunga juga naik 9,23% dari tahun 2015 sejumlah Rp3,30 triliun, menjadi Rp3,61 triliun di tahun 2016. Dengan demikian, pendapatan bunga neto tahun 2016 tercatat Rp2,42 atau meningkat 42,55% dari Rp1,70 triliun di tahun 2015.

Perubahan suku bunga juga berpengaruh terhadap tingkat pengembalian atas aset (ROA) yang mencapai 2,03% lebih tinggi dari target, yaitu sebesar 2%. Adapun angka *loan to funding ratio* LFR sebesar 91,40% yang masih menunjukkan keseimbangan penyaluran kredit yang terjaga dengan baik, yaitu di atas 80%, seperti yang diatur oleh Bank Indonesia. Sementara itu, tingkat pengembalian atas modal (ROE) tercatat sebesar 19,00%.

Sebagian besar pencapaian kinerja keuangan Bank Mayapada sepanjang 2016 yang melampaui target menjadi dasar bagi kami untuk terus melangkah maju. Kompetensi SDM tetap menjadi perhatian kami untuk menjaga fondasi bank yang sudah baik ini.

Tantangan dan Kendala

Dari sisi eksternal, kendala yang dihadapi sepanjang tahun 2016 adalah turunnya daya beli masyarakat sehingga mempengaruhi kegiatan usaha mereka. Akibatnya, tingkat risiko NPL pada bisnis perbankan juga mengalami kenaikan. Di samping itu, Otoritas banyak mengeluarkan kebijakan-kebijakan untuk industri perbankan yang harus dipatuhi. Kepatuhan ini menjadi komitmen Bank Mayapada dan oleh karenanya, menjadi tantangan kami untuk terus mempersiapkan diri tunduk dan patuh pada setiap regulasi.

Bank Mayapada succeeded in recording a total asset of Rp60.84 trillion in 2016, increasing by 30.70% from Rp47.31 trillion in 2015 and surpassing the targeted Rp5.76 trillion of the established amount. The achieved target is supported by a teamwork of all staff and Management.

Also, Bank Mayapada managed to record income for the year at Rp820.19 billion, increasing by 25.73% in 2015 to the amount of Rp652.32 billion. The biggest contribution was in the increasing profit that derived from interest income to credit distribution.

During 2016, Bank Mayapada was able to maintain capital adequacy ratio (CAR) at 13.34% that was previously 12.97%. This number was higher than the minimum limit of CAR determined by Bank Indonesia.

Interest rate was relatively stable in 2016, ranging from 6 to 7.5% making the bank's net interest margin to increase by 0.38% from 4.78% in 2015 to 5.16% in 2016. Realization of interest income of the bank was recorded at Rp6.03 trillion, increasing by 20.53% from last year, interest expenses also rose by 9.23% in 2015 from Rp3.30 trillion to Rp3.61 trillion in 2016. Thus, net interest income in 2016 was recorded at Rp2.42 or increased by 42.55% from Rp1.70 trillion in 2015.

Changes in interest rate also affected return on assets (ROA) that reached 2.03% higher than the target, which was 2%. Meanwhile, loan to funding ratio (LFR) reached 91.40%, which shows a balance of well-preserved credit distribution, that is above 80%, as stipulated by Bank Indonesia. Moreover, return on equity (ROE) was recorded at 19.00%.

Most of Bank Mayapada's financial performance achievements in 2016 that exceeded the target become our foundation to keep moving forward. HR competency remains our main concern in order to maintain the established bank foundation.

Challenges and Obstacles

Externally, obstacles encountered throughout 2016 was identified in the declining of public's purchasing power so that it affected their business activities. As a result, the risk rate of NPL in banking business also increased. Moreover, the Authority had issued countless policies for banking industry that must be complied with. This compliance becomes the commitment of Bank Mayapada and because of this, it becomes our challenge to keep preparing ourselves to obey and abide to each regulation.

Sementara dari sisi internal, masuknya pemegang saham asing menjadi tantangan bagi Bank Mayapada untuk mampu meningkatkan kinerja dan memperkuat fondasi bank dalam menghadapi setiap kendala. Bank terus memberikan perhatian dan upaya serius dalam menjaga tingkat likuiditas dengan perbaikan komposisi pendanaan, misalnya dengan melengkapi produk-produk dengan berbagai program menarik dan meningkatkan layanan CASA. Kondisi ini dapat mengakibatkan kendala pada likuiditas bila tidak dikelola dengan cermat.

Selain itu, Bank juga memberikan perhatian besar terhadap karyawan yang merupakan aset terpenting. Peningkatan kualitas SDM tetap menjadi prioritas, terlebih adanya kompetisi yang semakin ketat. Kendala untuk mendapatkan SDM berkualitas yang dihadapi oleh rata-rata perusahaan jasa, juga dirasakan oleh Bank Mayapada. Untuk itu, peningkatan pelatihan dan pendidikan terus dilakukan untuk menjawab tantangan mendapatkan SDM handal.

Gambaran Prospek Usaha

Bank Mayapada berkeyakinan bahwa peluang-peluang pertumbuhan di masa mendatang masih terbuka lebar. Layanan perbankan telah menjadi kebutuhan dasar masyarakat dan peranannya akan semakin vital, khususnya dalam mendukung kegiatan ekonomi.

Secara nasional, Pemerintah telah memproyeksikan pertumbuhan ekonomi Indonesia berada pada kisaran 5,1%-5,2% di tahun 2016, yang kemudian target ini diturunkan menjadi 5-5,1% di tahun 2017. Menurunnya target pertumbuhan dikarenakan tren ekspor dan impor masih teridentifikasi negatif. Keputusan Menteri Keuangan di akhir tahun 2016 menunjukkan ketatnya pertumbuhan ekonomi nasional yang akan berdampak pada prospek usaha perbankan.

Upaya untuk meningkatkan pertumbuhan ekonomi terus dilakukan, diantaranya dengan memasarkan produk dari Indonesia, tidak hanya ke negara-negara besar seperti Amerika Serikat, Uni Eropa dan Tiongkok, tetapi juga ke negara-negara dengan jumlah penduduk besar. Dengan adanya upaya ini, maka peningkatan usaha dalam negeri untuk menghasilkan produk yang mampu bersaing di luar negeri akan terus naik. Untuk itu, faktor permodalan dan peran perbankan sangat penting. Di sinilah prospek usaha bagi perbankan Indonesia masih terbuka lebar. Bank Mayapada melihat peluang ini dan memanfaatkan masuknya investasi baru.

Target investasi yang dicanangkan oleh Badan Koordinasi Penanaman Modal (BKPM) sebesar Rp600 triliun (naik 15% dari tahun 2015), sudah dapat dicapai dan pada tahun 2017, BKPM mencatat angka Rp670 triliun sebagai target capaian investasi. Jumlah ini diharapkan terus meningkat hingga Rp840 triliun di tahun 2018.

Internally, the penetration of foreign shareholders has become a challenge to Bank Mayapada to improve the bank's performance and strengthen its foundation in facing each obstacle. The Bank continues to provide attention and thoughtful efforts in sustaining liquidity rate with funding composition improvement, such as equipping products with various attractive programs and enhancing CASA service. This condition may cause obstacles to liquidity if not managed thoroughly.

Moreover, Bank also gave significant attention to those employees who were the most important assets. The increase of HR quality remained the priority, even more with the increasingly rigorous competition. Obstacles in finding quality HR that was encountered by the average of service companies, also experienced by Bank Mayapada. Thus, improvement in training and education must be conducted continuously to address the challenges in order to obtain reliable HR.

Description of Business Prospect

Bank Mayapada believes opportunities of growth in the future still widely opens. Banking service has become the fundamental needs of public and its role will increasingly vital, especially in supporting economic activities.

Nationally, the Government has projected Indonesia's economic growth in between 5.1%-5.2% in 2016, to which it would be downgraded to 5-5.1% in 2017. The decreasing of growth target was caused by export and import trend that was still indicated negative. The decision of the Minister of Finance at the end of 2016 shows the stringency of national economic growth that will impact banking's business prospect.

Efforts in increasing economic growth still continues to be carried out, among which by marketing product from Indonesia, not only to world power, such as the United States of America, Europe Union, and China, but also to countries with large population. By having these efforts, improvement in domestic business to generate competitive product abroad will keep increasing. Therefore, financing factor and banking role are essential. Herein business prospect for Indonesia's banking still wide open. Bank Mayapada sees this opportunity and use it for welcoming new investment.

Investment target, announced by Capital Investment Coordinating Board (BKPM), was Rp600 trillion (increased by 15% from 2015), could already be achieved, and in 2017, BKPM recorded Rp670 trillion as investment achievement target. This amount is expected to keep increasing to Rp840 trillion in 2018.

Melihat optimisme Pemerintah dalam mendatangkan investasi dan memperbaiki tingkat pertumbuhan ekonomi, Bank Mayapada terus membuat produk baru berbasis teknologi dan meningkatkan kerjasama dengan mitra usaha. Saat ini, Bank Mayapada sedang dalam masa transisi untuk memasuki kelompok BUKU 3, dengan memperkuat struktur permodalan. Pada triwulan ke-4 tahun 2016, Perusahaan melakukan *rights issue* kesembilan, Bank memperoleh tambahan modal Rp1.002.314.656.210 untuk memperkuat struktur permodalan dan meningkatkan aktiva produktifnya dalam bentuk kredit.

Dengan adanya kepemilikan asing, potensi kapasitas bisnis Bank Mayapada menjadi lebih besar. Banyak kesempatan dan prospek usaha yang dapat dimanfaatkan secara lebih optimal, misalnya dengan meningkatkan target perolehan DPK berbasis *Low Cost Funding*, membuka jaringan *e-channel*, serta membangun sistem perbankan berbasis teknologi. Peluang kerjasama dengan pihak lain juga masih terbuka dan penggunaan teknologi pada layanan digital bank juga menjadi peluang usaha yang sangat menjanjikan.

Penerapan Tata Kelola Perusahaan

Bank Mayapada menjunjung tinggi prinsip-prinsip tata kelola yang baik atau *good corporate governance* (GCG) dan meningkatkan implementasinya secara konsisten di seluruh tingkatan operasional perusahaan. Penerapan tata kelola yang baik dilakukan untuk menciptakan proses pengambilan keputusan yang adil dan akuntabel, sehingga mampu memenuhi harapan para pemangku kepentingan.

Bank Mayapada konsisten menerapkan prinsip-prinsip GCG di setiap tingkatan manajemen. Keseluruhan hasil *assessment* pelaksanaan GCG sepanjang tahun 2015 dikategorikan ke dalam peringkat 2 atau 'Baik'. *Self assessment* GCG dilaksanakan sesuai dengan Peraturan Bank Indonesia. Selain itu, sosialisasi internal untuk membudayakan perilaku etis dalam menjalankan bisnis layanan bank, juga terus dilakukan, baik terhadap karyawan baru maupun lama. Bank Mayapada mendorong setiap karyawan memiliki sertifikasi manajemen risiko sesuai dengan jenjang kerja yang disyaratkan. Penerapan manajemen risiko dilakukan untuk meminimalkan risiko, meningkatkan perilaku etis dan memperbesar peluang usaha.

Bank Mayapada telah menerapkan sistem pengendalian internal secara efektif yang disesuaikan dengan tujuan, kebijakan usaha, ukuran dan kompleksitas kegiatan usaha. Sistem pengendalian ini dipantau secara berkala oleh Satuan Kerja Audit Internal (SKAI). Sementara itu, dalam rangka meningkatkan efektivitas penerapan sistem pengendalian *fraud* dan mendeteksi kejadian *fraud*, Bank menetapkan kebijakan *whistleblowing* yang merupakan kebijakan terpisah dari Pedoman Penyelesaian Pengaduan Nasabah. Atas implementasi tata kelola yang baik, Bank Mayapada mendapat apresiasi sebagai 'sangat baik' untuk perusahaan terbuka swasta, dalam kategori bank BUKU 2.

Seeing the Government's optimism in bringing in investment and augmenting economic growth, Bank Mayapada continues to create new technology-based product and improves the cooperation with business partners. Currently, Bank Mayapada is in transition in entering bank group of BUKU 3 by bolstering capital structure. On the fourth quarter of 2016, the Company performed the ninth rights issue, in which Bank managed to obtain additional capital of Rp1,002,314,656,210 to strengthen capital structure and increase productive assets in the form of credit.

With foreign ownership, potential business capacity of Bank Mayapada became larger. Many opportunities and business prospect could be used optimally, such as by increasing the acquisition target of Low Cost Funding-based LDR, opening e-channel network, as well as building technology-based banking system. Opportunities in cooperating with other parties are also still available and the use of technology in digital bank service could also become a promising business opportunities.

Implementation of Corporate Governance

Bank Mayapada upholds good corporate governance (GCG) principles and amplifies its implementation consistently in all company's operations. Good corporate governance is conducted to create a fair and accountable decision making, so that it ables to meet the expectations of stakeholders.

Bank Mayapada consistently performs GCG principles in each level of management. The overall assessment results of GCG throughout 2015 was categorized in rank 2 or 'Good'. Self-assessment of GCG was conducted in accordance with Regulation of Bank Indonesia. Additionally, internal socialization for cultivating ethical behavior in performing bank service business must also be carried out, whether to new or existing employees. Bank Mayapada encourages each employee to have risk management certificate in accordance with the required stages of one's occupation. The implementation of risk management is conducted to minimize risks, improve ethical behavior, and expanding business opportunities.

Bank Mayapada has performed internal control system effectively that was adjusted with objectives, business policies, standards, and complexities of business activities. This controlling system was monitored periodically by Internal Audit Unit (SKAI). Meanwhile, in the scope of improving the effectivity of fraud controlling system and detecting fraud incident, Bank established whistleblowing policy which is a separated policy from Customer Complaint Settlement Guidelines. For performing good corporate governance, Bank Mayapada received an appreciation of 'very good' for private companies, in bank category of BUKU 2.

Penerapan tata kelola yang baik juga dilakukan melalui program *corporate social responsibility* (CSR). Selama tahun 2016, Perusahaan melaksanakan program Mayapada 'go green' dengan menghimbau masyarakat sekitar untuk peduli terhadap lingkungan. Kegiatan ini untuk mendukung pengurangan pemanasan global yang menjadi salah satu target pencapaian pembangunan berkelanjutan (sustainable development goals/SDGs).

Di samping kegiatan lingkungan, Bank menyalurkan dana beasiswa kepada Universitas Negeri maupun Universitas Swasta, dan beasiswa kepada jajaran aparatur negara melalui pemberian beasiswa bagi putra/putri anggota TNI. Total beasiswa yang disalurkan sebesar Rp2.224.820.000 dan telah diberikan kepada 1.272 siswa-siswi, dan mahasiswa/mahasiswi. Kegiatan sosial lainnya adalah donor darah, yang selanjutnya akan dilaksanakan rutin setiap setahun sekali, dan penyelenggaraan acara *customer gathering* secara berkala untuk nasabah setia.

Bekerja sama dengan Tahir Foundation, Bank Mayapada melakukan edukasi tentang manfaat menabung, menyimpan uang di bank, penggunaan mesin ATM, *mobile banking*, dan manajemen keuangan yang baik. Dengan memberikan edukasi ini, Bank berharap agar literatur keuangan masyarakat dapat meningkat sehingga mendukung program inklusi keuangan (*financial inclusion*) ke semua lapisan masyarakat.

Direksi menyadari bahwa penerapan GCG masih perlu terus ditingkatkan. Oleh karena itu, dalam memantau dan mengevaluasi pelaksanaannya, Bank Mayapada melakukan perbaikan sesuai dengan lima prinsip dasar GCG, yaitu transparansi, akuntabilitas, pertanggungjawaban, independensi, dan kewajaran.

Perubahan Komposisi Anggota Direksi

Dalam Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) pada 26 Februari 2016, Bank Mayapada melakukan perubahan susunan kepengurusan perusahaan. Wakil Direktur Utama II, yang sebelumnya dipegang oleh Vinsensius Chandra Tjen, digantikan oleh Ir. Hendra, yang sebelumnya menjabat sebagai Komisaris. Alasan perubahan ini dilakukan untuk lebih memperkuat struktur kepemimpinan Bank Mayapada dan menyesuaikan perkembangan usaha.

Selanjutnya pada RUPSLB 23 Mei 2016, Bank Mayapada mengangkat Andreas Wiryanto sebagai direktur untuk lebih memperkuat aspek bisnis bank. Setelah itu, pada RUPSLB tanggal 15 September 2016, Bank Mayapada memberhentikan Ir. Hendra dari jabatan Wakil Direktur Utama II, dan mengangkat beliau menjadi Komisaris. Di samping itu, Bank Mayapada mengangkat Andreas Wiryanto dan Wang Tien Chen sebagai Direktur. Jabatan tersebut berlaku efektif setelah Direktur baru mengikuti *Fit and Proper Test* dan memperoleh persetujuan dari Otoritas Jasa Keuangan (OJK).

Good Corporate Governance is also conducted through corporate social responsibility (CSR) program. During 2016, the Company performed Mayapada program 'go green' by making an appeal to surrounding community to care for the environment. This activity means to support the cutback of global warming that becomes one of sustainable development goals (SDGs).

Apart from environment activities, Bank disbursed scholarship funds to State Universities and Private Universities, and scholarships to ranks of state apparatus through scholarship awards for children of Indonesia's National Armed Forces members. Total disbursed scholarship was Rp2,224,820,000 and had been given to 1,272 students, and university students. Other social events are blood donation that will continue annually, and customer gathering that will be held periodically for local customers.

Cooperating with Tahir Foundation, Bank Mayapada carried out education on the benefits of savings, saving money in the bank, use of ATM, mobile banking, and financial management appropriately. By giving this education, Bank expects public's financial literacy will increase to support financial inclusion to all society.

Board of Directors realized GCG implementation still needs to be improved. Therefore, in monitoring and evaluating its implementation, Bank Mayapada performs the improvement in accordance with five principles of GCG, which are transparency, accountability, responsibility, independence, and fairness.

Changes in the Composition of Board of Directors Member

In the Extraordinary General Meeting of Shareholders (RUPSLB/EGMS) of 26 February 2017, Bank Mayapada adjusted the company's organizational structure. Vice President Director II, which previously occupied by Vinsensius Chandra Tjen, was replaced by Ir. Hendra, who formerly served as Commissioner. The reason to which the changes were made was to strengthen Bank Mayapada leadership structure and adjust with business development.

*Furthermore, in EGMS of 23 May 2016, Bank Mayapada assigned Andreas Wiryanto as director to bolster bank's business aspect. Afterwards, in EGMS of 15 September 2016, Bank Mayapada dismissed Ir. Hendra from the position Vice President II, and assigned him as Commissioner. Also, Bank Mayapada assigned Andreas Wiryanto and Wang Tien Chen as Director. The position was effective after the new Director participated in *Fit and Proper Test*, and received approval from Financial Services Authority (OJK).*

Penutup

Pada kesempatan ini mewakili jajaran Direksi, kami menyampaikan ucapan terima kasih dan penghargaan setinggi-tingginya atas dukungan pemegang saham, Dewan Komisaris, para mitra usaha, serta seluruh pemangku kepentingan; sehingga Bank Mayapada dapat mencapai kinerja yang sangat baik sepanjang tahun 2016.

Tidak lupa kami menyampaikan apresiasi yang tinggi kepada jajaran manajemen dan seluruh karyawan atas dedikasi dan kerja kerasnya dalam memastikan pencapaian kinerja yang berkelanjutan. Dalam langkah selanjutnya ke depan, kami mengajak seluruh jajaran manajemen dan karyawan untuk bekerja lebih keras guna mencapai kinerja yang lebih baik lagi.

Jakarta, Maret 2017

Jakarta, March 2017

PT Bank Mayapada Internasional Tbk.

Atas nama Direksi

On behalf of the Board of Directors

Hariyono Tjahjarijadi

Direktur Utama

President Director

Closing

On this occasion and on behalf of the Board of Directors, we would like to express our deepest gratitude and appreciation for all the supports given by the shareholders, Board of Commissioners, business partners, as well as all stakeholders, so that Bank Mayapada managed to achieve excellent performance throughout 2016.

We also would like to extend our sincere appreciation to all management and employees for their dedication and hard work in ensuring sustainable performance achievement. In the next step ahead, we would like to invite all management and employees to work harder to achieve better performance.

LAPORAN DEWAN KOMISARIS
REPORT OF THE BOARD OF COMMISSIONERS

Para pemegang saham dan pemangku kepentingan yang terhormat,

Dewan Komisaris memanjatkan puji syukur kepada Tuhan Yang Maha Esa, yang telah memberikan rahmat kepada kita sehingga Bank Mayapada berhasil melewati tahun 2016 dengan sangat baik. Upaya, tantangan, dan capaian kinerja selama tahun 2016 ini kami rangkum dalam Laporan Tahunan PT Bank Mayapada Internasional Tbk.

Pandangan Umum terhadap Makro Ekonomi dan Industri

Secara umum, perekonomian Indonesia sepanjang tahun 2016 berada dalam kondisi yang lebih baik dibandingkan dengan tahun 2015. Perlambatan ekonomi global masih memberikan pengaruh pada menurunnya daya beli masyarakat, namun nilai tukar rupiah secara umum cukup stabil. Komitmen Pemerintah yang berusaha mendorong ekonomi kreatif dan meningkatkan daya saing dalam negeri mampu menumbuhkan perekonomian Indonesia sebesar 5,02% atau lebih baik dari tahun sebelumnya, yakni 4,88%.

Di dunia perbankan, daya tahan perbankan nasional dinilai Otoritas Jasa Keuangan (OJK) relatif baik, terutama dengan cukup tebalnya tingkat permodalan yang ditunjukkan oleh angka CAR yang relatif tinggi. Rentabilitas masih stabil dengan tingkat efisiensi yang membaik, seiring turunnya BOPO dan meningkatnya ROA. Namun demikian, rasio kredit bermasalah diperkirakan masih cukup tinggi hingga tahun 2017. Hal ini ditandai dengan angka NPL industri perbankan dari 2,9% (gross) yang cenderung merangkak naik ke level 3%.

Bank Indonesia juga memberikan informasi di akhir tahun 2016 bahwa terjadi perlambatan pertumbuhan permintaan kredit baru pada kredit konsumsi dan kredit modal kerja, dengan penurunan saldo bersih tertimbang masing-masing dari 36,1% menjadi 9,4%, dan dari 59,4% menjadi 54,5%. Jadi, walaupun pertumbuhan ekonomi di tahun 2016 lebih tinggi dari tahun 2015, namun angka ini belum mampu mempercepat pertumbuhan kredit sehingga semua perbankan masih menghadapi berbagai tekanan.

Bank Mayapada menyikapi situasi ini dengan terus melaksanakan kegiatan operasionalnya berdasarkan prinsip kehati-hatian, berupaya membangun kepercayaan dan menciptakan nilai lebih bagi pemegang saham. Di samping itu, pengelolaan risiko terus ditingkatkan untuk membantu menghasilkan profitabilitas yang baik.

Pengawasan dan Penilaian Kinerja Direksi

Dewan Komisaris melakukan fungsi pengawasan dan memberikan rekomendasi kepada kinerja Direksi. Kegiatan pengawasan dilakukan Dewan Komisaris dengan cara membaca laporan yang diberikan oleh Direksi, melakukan rapat, baik rapat Dewan Komisaris secara khusus, maupun rapat bersama antara Dewan Komisaris dan Direksi.

Dear Respected Shareholders,

Board of Commissioners would like to express its praise and thanks to the Almighty for His blessings, so that Bank Mayapada was able to survive 2016 excellently. Efforts, challenges, and performance achievement throughout 2016 are reviewed in PT Bank Mayapada Internasional Tbk Annual Report.

Overview on Macroeconomic and Industry

In general, Indonesia's economy in 2016 was in better condition compared to that of 2015. Global economic slowdown still affected the declining of public's purchasing power, but rupiah exchange rate was relatively stable. Commitment that was upheld by the Government encouraged the establishment of creative economy and increased domestic competitiveness, which led to the growth of Indonesia's economy by 5.02% or improving than the previous year, that was 4.88%.

In banking sector, national banking capacity was considered as relatively good by Financial Services Authority (OJK), particularly with the solidity of capital rating shown by the relatively high performance of CAR. Profitability was still stable with an improving efficiency rate, in parallel with the decrease in BOPO and increase in ROA. However, non-performing loan was viewed as fairly high up until 2017. This was characterized by NPL in banking industry that inclined to climb from 2.9% (gross) to 3%.

Bank Indonesia also provided information by the end of 2016 that there was a slow growth of new credit appealing in consumption credit and working capital credit, with a decrease in weighted net balance from 36.1% to 9.4%, and from 59.4% to 54.5% respectively. Therefore, although the economic growth in 2016 was higher than 2015, this figure had yet able to accelerate credit improvement, so that all banks were still struggling with pressures.

Bank Mayapada addressed this situation by continuously performing its operational activities according to prudent principles, making efforts in building trust and creating added value for shareholders. Furthermore, risk management must be continuously improved to help generating a better profitability.

Monitoring and Performance Evaluation on the Board of Directors

Board of Commissioners performs its monitoring function and provides recommendations towards the performance of the Board of Directors. Monitoring activities are performed by the Board of Commissioners by perusing the reports submitted by the Board of Directors, conducting meeting, whether a special meeting of the Board of Commissioners, and joint meeting of the Board of Commissioners and Board of Directors.

Secara keseluruhan, kami menilai kinerja Direksi sepanjang tahun 2016 sangat baik. Kinerja ini diperlihatkan dalam pencapaian semua angka indikator ekonomi. Direksi memiliki kapabilitas yang baik dalam melaksanakan strategi, menetapkan prioritas, melakukan investasi, serta membuat penyesuaian atas strategi berdasarkan perubahan kondisi perbankan yang sangat dinamis.

Selama tahun 2016, Bank Mayapada meraih pendapatan sebesar Rp6,07 triliun, tumbuh sebesar 20,18% dibanding tahun sebelumnya. Sementara itu, rasio profitabilitas meningkat, dengan rasio kecukupan modal (CAR) mencapai 13,34%. Rasio imbal hasil rata-rata ekuitas (ROE) sebesar 19%, rasio imbal hasil rata-rata aktiva (ROA) mencapai 2,03%. Dari sisi operasional, Bank Mayapada berhasil meningkatkan jumlah simpanan tabungan, giro, dan deposito berjangka dari sekitar Rp41 triliun di tahun 2015, menjadi lebih dari Rp51 triliun di tahun 2016. Jumlah ini melebihi target yang dicanangkan pada awal tahun 2016, yaitu Rp46 triliun.

Untuk semua capaian ini, Dewan Komisaris memberikan penghargaan atas kinerja Direksi dan mendukung Direksi untuk memperbesar penyaluran kredit UMKM di sentra-sentra usaha masyarakat. Dengan demikian, Bank Mayapada ikut serta dalam memperkuat perekonomian masyarakat.

Di tengah bertumbuhnya usaha Bank Mayapada, Dewan Komisaris mengingatkan untuk terus meningkatkan sumber daya manusia (SDM) sebagai tulang punggung keberhasilan Perusahaan. Melanjutkan rencana Direksi untuk mengembangkan usaha, maka keberadaan SDM yang mempunyai kompetensi dan integritas menjadi salah satu syarat mutlak. Kami berharap agar kompetensi ini tumbuh sejalan dengan perkembangan Perusahaan yang meningkat.

Pandangan atas Prospek Usaha

Dewan Komisaris memperkirakan bahwa kondisi makro ekonomi di tahun 2017 akan lebih baik dan kebutuhan perbankan akan tetap tinggi. Persaingan antar bank juga semakin tinggi dengan mulai banyaknya produk-produk baru yang beragam, terutama berbasis teknologi. *Digital banking* dan layanan yang prima menjadi kebutuhan perbankan di masa depan. Keadaan ini membuka banyak kesempatan bagi Bank Mayapada untuk mulai meningkatkan layanan kinerja berbasis teknologi dan memberikan produk yang sesuai dengan kebutuhan nasabah.

Untuk itu, Dewan Komisaris mendukung adanya penguatan struktur permodalan, serta peluncuran produk dan layanan baru dan program-program pemasaran yang menguntungkan bagi nasabah. Walau tidak mudah, kesempatan untuk terus melihat peluang baru sangat diperlukan agar inovasi perbankan dapat terus dilakukan di masa depan.

Dalam mempersiapkan Bank Mayapada memasuki kelompok bank kategori BUKU 3, Dewan Komisaris juga memberikan dorongan agar prospek usaha yang lebih baik dapat dimanfaatkan dengan maksimal oleh Direksi karena tantangan tentu akan semakin berat. Untuk itu, perlu adanya prioritas dalam

Overall, we considered the Board of Directors performance throughout 2016 was excellent. Such performance was shown in the achievement of all economic indicators. The Board of Directors had sound capabilities in realizing strategies, setting forth priorities, conducting investments, as well as making adjustments over strategies based on the dynamic changes in banking conditions.

During 2016, Bank Mayapada gained an income of Rp6.07 trillion, growing by 20.18% compared to the previous year. Meanwhile, profitability ratio increased with capital adequacy ratio (CAR) at 13.34%. Return on Equity (ROE) was 19%, Return on Assets (ROA) was 2.03%. In operation, Bank Mayapada managed to increase the total of savings, current account, and timed deposit from approximately Rp41 trillion in 2015 to more than Rp51 trillion in 2016. This number exceeds the announced target in the early 2016, that is Rp46 trillion.

For all the achievements, the Board of Commissioners awarded the Board of Directors for its performance, and supported them on their efforts in expanding SMME credit distribution in community business centers. Thus, Bank Mayapada participated in strengthening the economy.

Amidst the growing business of Bank Mayapada, the Board of Commissioners reminded to constantly build up human resources (HR) as the backbone of the Company's success. By continuing the Board of Directors plan in business expansion, thus the existence of HR held the competency and integrity as one of the ultimate requirements. We hope this competency will grow alongside with the improving development of the Company.

View on Business Prospect

Board of Commissioners estimated macroeconomic in 2017 would be better, and needs in banking sector would remain high. Interbank competition would also be higher with the emerging of various new technology-based products. Digital banking and excellent services become the banking's need in the future. These circumstances would open up countless opportunities for Bank Mayapada to start improving its technology-based performance services and provide products in accordance with customers needs.

Therefore, Board of Commissioners supported the strengthening of capital structure, as well as the launching of new products and services and marketing programs that were beneficial for the customers. Regardless of its complexities, possibilities in always searching for new opportunities were required so that banking innovation could be constantly carried out in the future.

In preparing Bank Mayapada for penetrating bank group of BUKU 3, Board of Commissioners also gave encouragement so that better business prospect could be used at its maximum by the Board of Directors for certain challenges would be greater. Therefore, priorities are required in performing strategies, primarily

melaksanakan strategi, terutama dalam mempersiapkan kompetensi SDM. Sertifikasi pelatihan, perbaikan budaya kerja dan peningkatan tata kelola, kiranya menjadi perhatian bagi Direksi untuk mengambil setiap kesempatan yang ada, termasuk meningkatkan jalinan kerjasama dengan mitra kerja.

Pandangan Atas Penerapan Tata Kelola Perusahaan

Hasil penilaian penerapan tata kelola (*good corporate governance/GCG*) Bank Mayapada mendapatkan hasil 'baik'. Penilaian ini masih dilakukan secara internal, dan harapan Dewan Komisaris agar implementasi tata kelola terus ditingkatkan. Selama tahun 2016, Perusahaan mendapat penghargaan GCG Terbaik Perusahaan Terbuka Swasta dan predikat 'sangat baik' untuk implementasi GCG di bidang industri keuangan BUKU 2.

Dewan Komisaris berpandangan bahwa berbagai penghargaan tersebut menunjukkan komitmen Bank Mayapada akan pentingnya penerapan dan penegakan nilai-nilai GCG yang mengikuti standar tertinggi (*best practices*). Perusahaan juga terus memperbaiki penerapan nilai-nilai GCG agar dapat memberikan fondasi yang kuat untuk terus tumbuh secara berkelanjutan dalam jangka panjang.

Penilaian atas Kinerja Komite di bawah Dewan Komisaris

Dewan Komisaris menilai bahwa tiga komite, yaitu Komite Audit, Komite Nominasi dan Remunerasi, serta Komite Pemantau Risiko telah memberikan dukungan penuh sehingga Dewan dapat menjalankan tugas dan fungsi pengawasan terhadap Direksi selama tahun 2016. Secara keseluruhan, ketiga komite tersebut telah menjalankan tugasnya dengan baik dan mampu bekerja sama dengan Dewan Komisaris dan manajemen.

Komite Audit menjalankan tugasnya dengan profesional dan independen. Rapat Komite Audit selalu dihadiri oleh Ketua Satuan Kerja Audit Internal sehingga setiap permasalahan dapat diselesaikan dengan baik. Setiap temuan audit ditindaklanjuti dan tidak ada permasalahan yang berkepanjangan.

Komite Nominasi dan Remunerasi melakukan penilaian dan evaluasi terhadap kebijakan remunerasi Dewan Komisaris, Direksi, Pejabat Eksekutif dan karyawan Bank Mayapada, serta memberikan masukan terkait manfaat yang harus diberikan kepada SDM Perusahaan. Dengan demikian, kesejahteraan SDM tetap menjadi perhatian Perusahaan.

Selain itu, Komite Pemantau Risiko telah melakukan tugasnya dalam memantau pelaksanaan manajemen risiko pada lingkungan kerja. Secara umum Dewan Komisaris merasa puas dengan kinerja semua Komite di bawah Dewan Komisaris dan mengharapkan adanya kerja sama yang terus terbina dengan baik.

in preparing HR competencies. Training certification, work culture development and governance improvement would be a concern for Board of Directors in taking any opportunities, including improving partnerships.

View on Corporate Governance Implementation

Assessment results on good corporate governance/GCG implementation of Bank Mayapada was considered 'good'. This assessment was conducted internally, and expectations of the Board of Commissioners that governance implementation must be improved continuously. Throughout 2016, the Company was awarded the Best GCG for Private Company and a predicate of "very good" for GCG implementation in financial industry of BUKU 2.

Board of Commissioners believes that the various awards show Bank Mayapada's commitment towards the importance of GCG implementation and its enforcement values that adheres with best practices. Company also continues improving the implementation of GCG values in order to give solid foundation for a sustainable growth in a long term.

Assessment on Committee Performance Under the Board of Commissioners

Board of Commissioners considers the three committees, which are Audit Committee, Nomination and Remuneration Committee, as well as Risk Monitoring Committee have given its full support so that the Board could perform its duties and monitoring function to the Board of Directors throughout 2016. Overall, the three committees have performed its duties appropriately, and able to cooperate with the Board of Commissioners and management.

Audit Committee performed its duties professionally and independently. Audit Committee Meeting was always attended by Head of Internal Audit Unit so that each problem could be resolved thoroughly. Each finding of audit was followed-up and no prolonged problems occurred.

Nomination and Remuneration Committee performed an assessment and evaluation to remuneration policies of the Board of Commissioners, Board of Directors, Executives, and Bank Mayapada employees, as well as provided inputs related to benefits that must be given to the Company's HR. Thus, the welfare of HR remained the concern of the Company.

Furthermore, Risk Monitoring Committee had performed its duties in monitoring risk management implementation in work environment. In sum, the Board of Commissioners was satisfied with the performance of all Committees under the Board, and expects a continuously nurtured cooperation.

Perubahan Komposisi Anggota Dewan Komisaris

Pada tahun 2016, komposisi Dewan Komisaris Bank Mayapada mengalami perubahan. Saudara Ir. Hendra yang sebelumnya menjadi Komisaris, sempat diangkat menjadi sebagai Wakil Direktur Utama II. Pada Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 15 September 2016, beliau diberhentikan dengan hormat sebagai Wakil Direktur Utama II, dan kembali diangkat sebagai Komisaris Bank Mayapada. Jabatan tersebut berlaku efektif setelah beliau mengikuti *Fit and Proper Test* dan memperoleh persetujuan dari Otoritas Jasa Keuangan (OJK). Alasan perubahan Dewan Komisaris dilakukan untuk meningkatkan efektivitas kinerja pengawasan Dewan .

Penutup

Dewan Komisaris mengucapkan terima kasih dan penghargaan setinggi-tingginya kepada Direksi, jajaran manajemen, dan seluruh karyawan atas dukungan dan kerja sama yang terjalin dengan baik selama tahun 2016. Semoga kerja sama yang solid dan sinergi yang berkesinambungan, dapat semakin mendorong pencapaian kinerja yang lebih baik lagi di masa depan.

Rasa terima kasih dan penghargaan yang sama juga kami ucapkan kepada pemegang saham, nasabah, mitra bisnis, serta pemangku kepentingan lainnya atas dukungan yang diberikan terhadap Bank Mayapada.

Jakarta, Maret 2017

Jakarta, March 2017

PT Bank Mayapada Internasional Tbk.

Atas nama Dewan Komisaris

On behalf of the Board of Commissioners

Dato' Sri, Prof. DR. Tahir, MBA

Komisaris Utama

President Commissioner

Changes of Composition on Members of the Board of Commissioners

In 2016, composition of Bank Mayapada Board of Commissioners underwent changes, Ir. Hendra, who previously was a Commissioner, was assigned as Vice President II. In Extraordinary General Shareholders Meeting (EGMS) of 15 September 2016, he was dismissed with respect as Vice President II, and was reassigned as Bank Mayapada Commissioner. The position was effective after he completed Fit and Proper Test, and received an approval from Financial Services Authority (OJK). The underlying reason of which the Board of Commissioners performed the changes was to improve the effectivity of monitoring performance of the Board.

Closing

Board of Commissioners would like to express sincere gratitude and appreciation to the Board of Directors, all ranks of management, and employees for the support and well-established cooperation during 2016. With hope, solid cooperation and continuous synergy will further encourage a better performance achievement in the future.

We would also like to extend similar gratitude and appreciation to the shareholders, customers, business partners, as well as other stakeholders for the support that had been given to Bank Mayapada.

Tanda Tangan Anggota Dewan Komisaris dan Anggota Direksi

Signatures of the Members of the Board of Commissioners and Members of the Board of Directors

Surat Pernyataan Anggota Dewan Komisaris dan Direksi
Tentang Tanggung Jawab atas Laporan Tahunan 2016
PT Bank Mayapada Internasional Tbk

Kami yang bertanda tangan di bawah ini menyatakan bahwa semua informasi dalam laporan tahunan PT Bank Mayapada Internasional Tbk tahun 2016 telah dimuat secara lengkap, dan bertanggung jawab penuh atas kebenaran isi laporan tahunan perusahaan.

Demikian pernyataan ini dibuat dengan sebenarnya.

Letter of Statement Members of The Board of
Commissioners and Directors
Regarding Responsibility for the 2016 Annual Report
PT Bank Mayapada Internasional Tbk

We, the undersigned, hereby state that all information contained in the PT Bank Mayapada Internasional Tbk 2016 annual report has been presented in its entirety, and assume full responsibility for the accuracy of the contents of the company's annual report.

This statement is hereby made in all truthfulness.

Jakarta, 6 April 2017

Direksi,
The Board of Directors,

Direktur Utama
President Director

Hariyono Tjahjarijadi

Wakil Direktur Utama
Vice President Director

Jane Dewi Tahir

Direktur
Director

Hariati Tupang

Direktur
Director

Suwandy

Direktur
Director

Rudy Mulyono

Dewan Komisaris,
The Board of Commissioners,

Komisaris Utama
President Commissioner

Dato' Sri, Prof. DR. Tahir, MBA

Komisaris Independen
Independent Commissioner

Ir. Kumhal Djamil, SE

Komisaris Independen
Independent Commissioner

Insmerda Lebang

Komisaris
Commissioner

Ir. Hendra

PROFIL BANK MAYAPADA
BANK MAYAPADA PROFILE

INFORMASI UMUM PERUSAHAAN
COMPANY GENERAL INFORMATION

Nama Perusahaan : PT Bank Mayapada Internasional Tbk
Company Name

Pendirian Perusahaan : 10 Januari 1990
Company Establishment
10 January 1990

Jenis usaha : Perbankan
Type of business
Banking

Jenis Perusahaan : Perseroan Terbatas, Perusahaan Terbuka
Type of Company
Limited Liabilities Company, Public Company

Modal Dasar : Rp2,300,000,000,000
Authorized Capital

Modal Ditempatkan dan Disetor Penuh : Rp647,236,174,000
Issues and Fully Paid Capital

Pencatatan di Bursa : Saham Perusahaan telah dicatatkan di Bursa Efek Jakarta pada tanggal 10 Juni 1997 dengan kode perdagangan MAYA
Listing at the Exchange
Company shares have been listed on the Jakarta Stock Exchange on 10 June 1997 with the ticker symbol MAYA

Jumlah Karyawan per 31 Desember 2016 : 3,263
Number of Employees per 31 December 2016

Alamat Perusahaan : Kantor Pusat
Company Address
Head Office
Mayapada Tower, GF-3rd Floor
Jl. Jend. Sudirman Kav. 28
Jakarta 12920, Indonesia

Telepon : (+62 21) 521 2288 (Hunting)
Telephone
(+62 21) 521 2300 (Hunting)

Faksimili : (+62 21) 521 1985
Facsimile
(+62 21) 521 1995

Website : www.bankmayapada.com

Email : corsec@bankmayapada.com

Call Center : 1-5000-29

Perihal Subject	Nomor Surat Letter Number	Tanggal Date	Dikeluarkan oleh Issued by
Izin sebagai Bank Umum <i>License as Commercial Bank</i>	342/KMK/013/1990	16 Maret 1990 <i>16 March 1990</i>	Menteri Keuangan Republik Indonesia <i>Minister of Finance of the Republic of Indonesia</i>
Izin Usaha sebagai Bank Umum <i>License as Commercial Bank</i>	23/33/UPPS/PSbD jo 5/235/PwB13	12 April 1990 jo 19 Desember 2003 <i>12 April 1990 jo 19 December 2003</i>	Bank Indonesia
Surat Izin Usaha sebagai Pedagang Valuta Asing <i>License as Foreign Exchange Dealer</i>	No.25/44/UD/Adv	29 Mei 1992 <i>29 May 1992</i>	Bank Indonesia
Surat Izin Usaha sebagai Bank Devisa <i>License as Foreign Exchange Bank</i>	26/26/KEP/DIR	3 Juni 1993 <i>3 June 1993</i>	Bank Indonesia
Surat Keterangan Domisili Usaha <i>Certificate of Company Domicile</i>	627/27.1.0/31.74.02.1004/1.824/2015	11 Mei 2015 berlaku hingga 20 November 2020 <i>11 May 2015 valid until 20 November 2020</i>	Kelurahan Karet <i>Administrative Village of Karet</i>
Tanda Daftar Perusahaan <i>Company Registration Certificate</i>	09.03.1.64.44085	13 Juni 2015 berlaku hingga 13 Juni 2020 <i>13 June 2015 valid until 13 June 2020</i>	Kepala Suku Dinas Koperasi Usaha Mikro Kecil dan Menengah dan Perdagangan Kota Administrasi Jakarta Selatan <i>Head of Small and Medium Enterprise and Trade Cooperation Division for South Jakarta Administration City</i>

Riwayat singkat perusahaan dimulai dari 7 September 1989 di Jakarta, telah didirikan PT Bank Mayapada International. Sejak disahkan oleh Menteri Kehakiman Republik Indonesia pada 10 Januari 1990, PT Bank Mayapada International resmi beroperasi secara komersial pada 16 Maret 1990, dan pada 23 Maret 1990 menjadi bank umum. Pada 1993 Bank memperoleh ijin dari Bank Indonesia sebagai bank devisa. Di tahun 1995 manajemen memutuskan untuk merubah nama PT Bank Mayapada International menjadi PT Bank Mayapada Internasional. Selanjutnya, pada 10 Juni 1997 mendaftarkan diri di Bursa Efek Jakarta, dan hingga saat ini Bank Mayapada menjadi bank publik yang dikenal dengan nama PT Bank Mayapada Internasional Tbk.

Berikut ini merupakan catatan akta penting terkait pendirian Bank Mayapada:

1. Akta Notaris No. 196 tanggal 7 September 1989, Notaris Edison Jingga, SH, pengganti dari Notaris Misahardi Wilamarta, SH, di Jakarta;
2. Pengesahan Menteri Kehakiman Republik Indonesia, Surat Keputusan No. C2-25.HT.01.01.Th.90 tanggal 10 Januari 1990;
3. Berita Negara Republik Indonesia No.37 tanggal 10 Mei 1994, Tambahan No. 2469/1994 (Akta Pendirian);
4. Akta perubahan terakhir, Akta Notaris No.114 tanggal 15 September 2016, Notaris Buntario Tigris Darmawan NG, SH, SE, MH, Notaris di Jakarta.

Kegiatan usaha utama Bank Mayapada secara umum menghimpun dana masyarakat dan menyalurkan dana tersebut melalui pinjaman dalam bentuk fasilitas kredit. Secara khusus kegiatan usaha Bank dijalankan menurut Anggaran Dasar Terakhir Perusahaan. Sejak didirikan, kinerja Bank Mayapada senantiasa mengalami peningkatan, mulai dari menjadi Perusahaan Terbuka (Tbk), melakukan penawaran obligasi, penambahan kantor cabang, peningkatan pendapatan dan laba bersih, serta persiapan menuju BUKU 3.

Bank Mayapada bekerjasama dengan ATM BERSAMA dan ATM PRIMA/BCA, sehingga Bank memiliki jaringan ATM yang dapat digunakan oleh nasabah sebanyak 98.971 ATM. Kartu ATM Bank Mayapada dapat digunakan sebagai *debit card* di lebih dari 417.508 *merchant* jaringan PRIMA. Fasilitas pelayanan *mobile banking*, *internet banking* juga telah tersedia untuk kemudahan bertransaksi. Selain itu, Bank menjangkau nasabah melalui pelayanan perbankan. Bank Mayapada hingga kini telah memiliki total 37 kantor Cabang, 84 kantor Capem, 86 kantor Fungsional, 5 kantor Kas dan 135 jaringan ATM.

Bank Mayapada berkomitmen untuk terus melakukan perbaikan dan bergerak ke arah yang lebih baik. Dari tahun 2001, Bank telah bersertifikasi ISO 9002, yang menjamin Sistem Manajemen Mutu kegiatan operasional Bank. Ke depan, Bank bertekad untuk terus bekerja keras dan semakin meningkat.

Brief history of the company started on 7 September 1989 in Jakarta when PT Bank Mayapada International was established. Having the approval from the Ministry of Justice of the Republic of Indonesia on 10 January 1990, PT Bank Mayapada International was officially operational in a commercial capacity on 16 March 1990, and on 23 March 1990 it developed into commercial bank. In 1993, Bank received a license from Bank Indonesia as foreign exchange bank. In 1995, the management decided to change its name from PT Bank Mayapada International to PT Bank Mayapada Internasional. Moreover, on 10 June 1997 Bank registered itself on Jakarta Stock Exchange, and until now Bank Mayapada has been renowned as PT Bank Mayapada Internasional Tbk.

The following are notes of significant deeds related to the establishment to Bank Mayapada:

1. *Notarial Deed No. 196 of dated 7 September 1989, Notary Edison Jingga, SH, replacement of Notary Misahardi Wilamarta, SH, in Jakarta;*
2. *Approval of the Minister of Justice of the Republic of Indonesia, Decision Letter No. C2-25.HT.01.01.Th.90 of 10 January 1990;*
3. *State Gazette of the Republic of Indonesia No. 37 of 10 May 1994, Addendum No. 2469/1994 (Establishment Deed);*
4. *Final amendment deed, Notarial Deed No. 114 of 15 September 2016, Notary Buntario Tigris Darmawan NG, SH, SE, MH, Notary in Jakarta.*

Main business activities of Bank Mayapada, in general, is to collect public's funds and distribute it through loans in the form of credit facilities. Specifically, the Bank's business activities is conducted in accordance with the Company's Latest Articles of Association. Since it was established, Bank Mayapada performance continues to experience improvement, starting from being a Public Company (Tbk), performing bonds offering, expanding branch offices, improving income and net profit, as well as preparing towards BUKU 3.

Bank Mayapada builds cooperation with ATM BERSAMA and ATM PRIMA/BCA, so that now the Bank has ATM networks available for customers' use amounting to 98,971 ATM. Bank Mayapada ATM Card can be used as debit card in more than 417,508 merchant network of PRIMA. Service facilities of mobile banking, internet banking are now available at the convenience of transactions. Moreover, the Bank approaches its customers through banking services. Bank Mayapada, until now, has a total of 37 Branch, 84 Sub-Branch, 86 Functional office, 5 Cash office and 135 ATM networks.

Bank Mayapada makes a commitment to continue making improvements and moving toward better future. Since 2001, the Bank has been certified ISO 9002, which ensures Quality Management System of the Bank's operational activities. In the future, the Bank is determined to continue to strive and stepping up.

Visi

Menjadi salah satu bank swasta berkualitas di Indonesia dalam nilai aset, profitabilitas, dan tingkat kesehatan.

Misi

Menjalankan operasional bank yang sehat dan memberikan nilai tambah maksimal kepada nasabah, karyawan, pemegang saham, dan pemerintah.

Visi dan misi tersebut ditetapkan melalui SK Direksi Nomor 07/KEP/DIR/VI/2002 pada 26 Juni 2002, serta telah disetujui oleh Direktur Utama Bank dan salah satu Direktur Bank Mayapada.

Vision

To be one of the quality private banks in Indonesia in terms of assets value, profitability, and soundness rating.

Mission

Performing sound bank operations and providing maximum added value to customers, employees, shareholders, and the government.

This vision and mission were established through Decision Letter of the Board of Directors Nomor 07/KEP/DIR/VI/2002 on 26 June 2002, and approved by the Bank's President Director and one of Bank Mayapada Directors.

Budaya perusahaan Bank Mayapada sejalan dengan visi dan misi perusahaan. Rumusan budaya perusahaan tertuang dalam tata nilai Bank Mayapada, yaitu transparansi, integritas, profesionalisme, serta kemampuan menjawab tantangan-tantangan dalam operasi perbankan. Visi dan Misi Bank Mayapada ditetapkan untuk memberikan landasan, arah, dan panduan bagi segenap jajaran dalam menjalankan kegiatan perusahaan. Tata nilai ditetapkan sebagai panduan moral bagi segenap jajaran dalam mengemban misi dan mencapai visi perusahaan.

Proses sosialisasi sekaligus internalisasi budaya Perusahaan bagi seluruh jajaran (Dewan Komisaris, Direksi, dan Pegawai Bank) dilakukan secara berkala. Oleh karenanya, Bank selalu berusaha meningkatkan mutu sumber daya manusia dimulai dari saat penerimaan karyawan, penempatan, sistem intensif, pendidikan dan pelatihan yang berkesinambungan. Proses tersebut merupakan faktor yang menentukan hasil kerja seluruh karyawan, yang pada akhirnya akan meningkatkan kinerja Bank.

Bank Mayapada sangat peduli pada *anti fraud*, mengingat bisnis jasa keuangan sangat rawan terhadap kecurangan. Oleh sebab itu, Bank Mayapada mengembangkan budaya *anti fraud*. Kebijakan strategi *anti fraud* Bank Mayapada merupakan wujud komitmen, tugas dan tanggung jawab Dewan Komisaris dan Direksi dalam pengendalian *fraud*. Keberhasilan penerapan strategi *anti fraud* secara menyeluruh sangat bergantung pada arah dan semangat dari Dewan Komisaris dan Direksi. Direksi tidak memberikan toleransi (*zero tolerance*) pada setiap bentuk *fraud*, baik yang berasal dari pihak internal maupun eksternal.

Implementasi strategi *anti fraud* dijabarkan melalui 4 (empat) pilar strategi pengendalian *fraud* yang saling berkaitan, yaitu:

1. Pencegahan;
2. Deteksi;
3. Investigasi, Pelaporan, dan Sanksi;
4. Pemantauan, Evaluasi dan Tindak Lanjut.

Upaya-upaya untuk mengembangkan budaya dan kepedulian terhadap *anti fraud* diantaranya dengan dituangkan dalam bentuk deklarasi *anti fraud*, membentuk saluran komunikasi yang efektif di internal perusahaan, serta memberikan pelatihan, terkait dengan peningkatan *awareness* dan pengendalian *fraud*.

Pilar pencegahan yang telah diterapkan, yaitu:

1. *Anti fraud awareness*: upaya untuk menumbuhkan kesadaran mengenai pentingnya pencegahan *fraud* oleh seluruh pihak terkait. Kegiatan *anti fraud awareness* dilakukan melalui penyusunan & sosialisasi komitmen *anti fraud*, program *employee awareness*, dan program *customer awareness*.
2. Identifikasi kerawanan: proses untuk mengidentifikasi, menganalisis, dan mengukur potensi risiko operasional terjadinya *fraud* internal dan eksternal pada setiap aktivitas operasional bisnis Bank. Hasil identifikasi diinformasikan kepada pihak yang berkepentingan.
3. *Know Your Employee (KYE)*: melakukan pengamatan terhadap perilaku karyawan di unit kerja binaan.

Bank Mayapada corporate culture is in line with the company vision and mission. The formulation of the corporate culture is stated within Bank Mayapada values, which are transparency, integrity, professionalism, and the capability to address challenges in banking operations. Bank Mayapada's Vision and Mission are established to provide foundation, direction, and guidance for all levels in performing company activities. Values are established as moral guidance for all levels in undertaking the mission and achieving the vision of the company.

A socialization as well as internalization of Corporate culture for all levels (The Bank's Board of Commissioners, Directors, and Employees) are conducted periodically. Therefore, the Bank continuously attempts to increase human resources quality starting from employee recruitment, placement, intensive system, education, and training, which sustainably. The process becomes a factor that determines the work of all employees, which ultimately will increase the Bank's performance.

Bank Mayapada heeds anti fraud profoundly considering financial service business is susceptible to fraud. Therefore, Bank Mayapada developed anti fraud culture. Bank Mayapada's strategic anti fraud policy is a form of the Board of Commissioners and Directors commitment and responsibility in fraud control. The overall success of anti fraud strategy implementation highly depends on the direction and spirit of the Board of Commissioners and Directors. The Board of Directors provide zero tolerance for any forms of fraud, whether internally or externally.

The implementation of anti fraud strategy is formulated through 4 (four) interconnected pillars of fraud control strategy, which are:

1. *Prevention;*
2. *Detection;*
3. *Investigation, Reporting, and Penalty;*
4. *Monitoring, Evaluation, and Follow-up.*

Efforts to cultivate culture of and concern for anti fraud, among which, are by establishing an anti fraud declaration, creating effective internal lines of communication within the company, and providing trainings relevant to awareness development and fraud control.

The established pillars of prevention:

1. *Anti fraud awareness: efforts to cultivate awareness concerning the importance of fraud prevention by all relevant parties. Anti fraud awareness activities are conducted through the formulation & socialization of anti fraud commitment, employee awareness program, and customer awareness program.*
2. *Identification of vulnerability: the process to identify, analyze, and measure the operational risk potential of fraud occurring internally and externally in every of the Bank's operational business activities. Results of identification is informed to stakeholders.*
3. *Know Your Employee (KYE): conduct observation of employee behavior in assisted work units.*

Beberapa kali Bank Mayapada telah melakukan perubahan Anggaran Dasar. Perubahan Anggaran Dasar terakhir tercatat dalam Akta Pernyataan Keputusan Rapat PT Bank Mayapada Internasional Tbk nomor 114 tanggal 15 September 2016, yang dibuat dihadapan Notaris Buntario Tigris, S.H., S.E., M.H. dengan agenda rapat umum pemegang saham luar biasa, yaitu:

1. Peningkatan modal dasar perseroan;
2. Penawaran umum terbatas IX tahun 2016;
3. Penegasan perubahan susunan pemegang saham;
4. Perubahan susunan pengurus perseroan;
5. Perubahan anggaran dasar perseroan.

Adapun kegiatan usaha utama dan penunjang bank umum menurut Anggaran Dasar perusahaan yaitu sebagai berikut:

Kegiatan usaha utama:

1. Menghimpun dana dari masyarakat dalam bentuk simpanan giro, deposito berjangka, sertifikat deposito, tabungan dan/atau bentuk lainnya yang dipersamakan dengan itu;
2. Memberikan kredit, baik kredit jangka menengah, panjang atau pendek maupun jenis lainnya yang lazim dalam dunia perbankan;
3. Menerbitkan surat pengakuan hutang;
4. Membeli, menjual atau menjamin atas risiko sendiri maupun untuk kepentingan dan atas perintah nasabahnya:
 - a. Surat-surat wesel termasuk wesel yang diakseptasi oleh bank yang masa berlakunya tidak lebih lama dari kebiasaan dalam perdagangan surat-surat tersebut;
 - b. Surat pengakuan hutang dan kertas dagang lainnya yang masa berlakunya tidak lebih lama dari kebiasaan dalam perdagangan surat-surat tersebut;
 - c. Kertas perbendaharaan Negara dan surat jaminan pemerintah;
 - d. Sertifikat Bank Indonesia (SBI);
 - e. Obligasi;
 - f. Surat promes yang dapat diperdagangkan dengan berjangka waktu sampai dengan 1 (satu) tahun;
 - g. Surat berharga lain yang berjangka waktu sampai dengan 1 (satu) tahun;
5. Memindahkan uang, baik untuk kepentingan Bank maupun untuk kepentingan nasabah;
6. Menempatkan dana pada, meminjam dana dari, atau meminjamkan dana kepada bank lain, baik dengan menggunakan surat, sarana telekomunikasi maupun dengan wesel unjuk, cek, atau sarana lainnya;
7. Menerima pembayaran dari tagihan atas surat berharga dan melakukan perhitungan dengan atau antara pihak ketiga;
8. Melakukan penempatan dana dari nasabah kepada nasabah lainnya dalam bentuk surat berharga yang tidak tercatat di bursa efek;
9. Melakukan kegiatan dalam valuta asing dengan memenuhi ketentuan yang ditetapkan Bank Indonesia;
10. Menyediakan pembiayaan dan atau melakukan kegiatan lain sesuai dengan ketentuan yang ditetapkan Bank Indonesia.

Bank Mayapada had made adjustments to Articles of Association. The latest of the Company's Articles of Association was recorded in Deed of Statement of Meeting Resolution of PT Bank Mayapada Internasional Tbk Number 114 of 15 September 2015, which was made in the presence of Notary Buntario Tigris, S.H., S.E., M.H., with the agenda of the extraordinary general meeting of shareholders, namely:

1. *Improvement of corporate core capital;*
2. *Limited public offering IX of 2016;*
3. *Confirmation on changes of shareholders' structure;*
4. *Changes of corporate organizational structure;*
5. *Changes of corporate articles of association.*

The following are main business and supporting business activities according to amendment to Articles of Association:

Main business activities:

1. *Accumulating funds from the public in the forms of demand deposits, time deposits, certificates of deposit, savings, and/or other equivalent forms;*
2. *Distributing loans, whether mid, long, or short term or other types customary in banking;*
3. *Issuing debt acknowledgment letters;*
4. *Buying, selling, or guaranteeing on its own risk and in the interest or request of its customers:*
 - a. *Bank drafts, including bank drafts accepted by the bank with validity period not exceeding customary practice for the trade of such drafts;*
 - b. *Debt acknowledgment letters and such commercial papers with validity period not exceeding customary practice for the trade of such papers;*
 - c. *State Treasury Notes and Government Guarantees;*
 - d. *Bank Indonesia Certificates (SBI);*
 - e. *Bonds;*
 - f. *Tradable promissory notes with validity period of 1 (one) year;*
 - g. *Other commercial papers with validity period of 1 (one) year.*
5. *Transferring funds, whether in the interest of the Bank or the interest of customers;*
6. *Placing funds at, borrowing funds from, or lending funds to other banks, whether by letters, telecommunication facilities, or registered money order, cheque, or other media;*
7. *Receiving payment of receivables from commercial papers and undertaking settlement with or among third parties;*
8. *Performing fund placement from one customer to another in the form of commercial papers not registered at the stock exchange;*
9. *Conducting activities in foreign currency while complying with regulations established by Bank Indonesia;*
10. *Providing financing and/or other activities in compliance with regulations established by Bank Indonesia.*

Kegiatan usaha penunjang:

1. Menyediakan tempat untuk menyimpan barang dan surat berharga;
2. Melakukan kegiatan penitipan untuk kepentingan pihak lain berdasarkan suatu kontrak;
3. Membeli agunan baik semua maupun sebagian melalui pelelangan dalam hal debitur tidak memenuhi kewajibannya kepada bank, dengan ketentuan agunan yang dibeli tersebut wajib dicairkan secepatnya;
4. Melakukan kegiatan anjak piutang, usaha kartu kredit dan kegiatan wali amanat;
5. Melakukan kegiatan sebagai penyelenggara dana pensiun sesuai dengan peraturan perundang-undangan yang berlaku, baik selaku pendiri dan/atau peserta dana pensiun lembaga keuangan;
6. Melakukan kegiatan penyertaan modal pada bank atau perusahaan lain di bidang keuangan sewa guna usaha, perusahaan modal ventura, perusahaan efek, perusahaan asuransi, lembaga kliring dan penjamin serta lembaga penyimpanan dan penyelesaian dengan memenuhi ketentuan yang ditetapkan oleh instansi yang berwenang;
7. Melakukan kegiatan penyertaan modal sementara untuk mengatasi kredit macet dengan syarat harus menarik kembali penyertaannya sesuai dengan ketentuan yang ditetapkan oleh Bank Indonesia;
8. Mengusahakan usaha-usaha lain yang berhubungan langsung atau tidak langsung dengan maksud di atas yang pelaksanaannya tidak bertentangan dengan Undang-Undang yang berlaku di Indonesia.

Supporting business activities:

1. *Providing safe keeping for goods or commercial papers;*
2. *Engaging in custody activities in the interest of other party based on a contract;*
3. *Purchasing collateral whether in whole or in part, through an auction in the event or other in the event a debtor fails to meet its obligations to the Bank, provided that the collateral being purchased shall be liquidated immediately;*
4. *Conducting factoring (anjak piutang), credit card and trusteeship services;*
5. *Conducting activities as an organizer of pension funds in accordance with prevailing legislation laws, whether as establisher and/or participant of financial institution pension funds;*
6. *Conducting capital participation in banks or other financial companies, such as leasing companies, venture capital, securities companies, insurance companies, and a clearance, settlement and depository institutions, by complying with regulations established by authorized institutions;*
7. *Conducting temporary capital participation to overcome non-performing loans with the condition of withdrawing such participation in accordance with regulations established by Bank Indonesia;*
8. *Conducting other activities directly or indirectly related to the aforementioned intent which performance are not in conflict with prevailing laws in Indonesia.*

PRODUK BANK BANK PRODUCTS

Simpanan | *Savings:*

1. My Saving
2. My Saving Super Benefit
3. My Family Saving
4. My Dollar
5. TabunganKu
6. Tabungan SimPel

Deposito dan Giro | *Time Deposits and Giro:*

1. My Depo
2. My Depo Valas
3. My Certificate
4. My Giro
5. My Giro Premium
6. My Giro Dollar

Investasi dan Bancassurance | *Investment and Bancassurance:*

1. Ziaga Jiwa
2. Ziaga PA Plus
3. Prestigio Unit Link
4. MahaCita Protection

Program di 2016:

1. My Saving Berhadiah Cashback
2. My Saving Point Reward
3. Bundling Casa-Depo
4. My Saving Promo
5. Program Angpau

Program in 2016:

1. *My Saving with a Cash Back*
2. *My Saving Point Reward*
3. *Bundling Casa-Depo*
4. *My Saving Promo*
5. *Angpau Program*

Kredit/Pinjaman | *Loans:*

1. My Auto
2. My Home
3. My Loan, yang terdiri dari:
My Loan, which consist of:
 - a. Kredit Modal Kerja | *Working Capital Loan:*
 - Pinjaman Rekening Koran (PRK)
Overdraft Loan Facility (PRK)
 - Pinjaman Tetap | *Fixed Loan*
 - Kredit Impor | *Import Loan*
 - Kredit Ekspor | *Export Loan*
 - Kredit Sindikasi | *Syndicated Loan*
 - b. Kredit Investasi | *Investment Loan*
 - c. Kredit Konsumtif | *Consumer Loan:*
 - Kredit Pemilikan Rumah (KPR)
Housing Loan (KPR)
 - Kredit Kendaraan Bermotor (KKB)
Vehicle Loan (KKB)
 - Kredit Multiguna (Personal Loan)
Multipurpose Loan (Personal Loan)

d. Bank Garansi | *Bank Guarantees:*

- Tender/Bid Bond
- Performance Bond
- Advance Payment Bond
- Payment Bond

e. L/C

- L/C Sight
- L/C Usance

4. Pinjaman Akseptasi | *Acceptance Loans*
5. Kredit Channeling | *Channeling Loans*
6. Kredit Usaha Kecil | *Small Business Loans*

LAYANAN BANK BANK SERVICES

E-Banking :

1. My ATM
2. My Card
3. My Mobile

Layanan Lainnya | *Other services:*

1. My Safe Box
2. My Payroll

Antar Bank | *Interbank:*

1. Kliring | *Clearing*
2. LLG & RTGS | *LLG & RTGS*
3. Transaksi Valas | *Forex Transaction*

Biaya dan Tarif | *Cost and Tariff:*

1. Info Tarif
2. Suku Bunga
3. Suku Bunga Dasar Kredit
4. Info Kurs
 1. *Tarif Info*
 2. *Interest Rates*
 3. *Prime Lending Rates*
 4. *Foreign Exchange Rates Info*

Jasa | *Services:*

1. Layanan Pembayaran Pajak | *Tax Payment Facility*
2. Wesel Bank | *Bank Drafts*
3. Bank Garansi | *Bank Guarantees*
4. Jual Beli Valuta Asing | *Foreign Exchange*

Di tahun 2016, Bank Mayapada tetap mempertahankan produk *funding*, seperti produk My Saving, My Saving Super Benefit, My Family Saving, MY Depo, My Dollar, My Giro. Pada 29 Maret 2016, Bank meluncurkan produk *funding* baru yang diprakarsai oleh Otoritas Jasa Keuangan (OJK), yaitu Tabungan Simpanan Pelajar atau Tabungan SimPel. Tabungan SimPel adalah tabungan yang bertujuan untuk mengedukasi masyarakat untuk mulai menabung di bank dimulai dari usia dini.

Selain mempertahankan produk *existing*, Bank melakukan pengembangan produk *existing* dengan melakukan program-program menarik. Tujuan Bank melakukan pengembangan yaitu agar produk *funding* dapat bersaing dengan baik di industri perbankan Indonesia. Adapun program dan aktivitas baru yang akan diluncurkan di Tahun 2016 antara lain :

1. My Saving Point Reward

Pada program ini, nasabah akan memperoleh *point reward* berdasarkan pengendapan saldo di rekening My Saving, yang kemudian *point* yang telah terkumpul sesuai ketentuan dapat ditukarkan dengan *voucher* belanja.

2. Program My Saving Cash Back

Nasabah akan memperoleh *cash back* dimuka dengan menempatkan sejumlah dana yang sudah ditentukan dengan jangka waktu pilihan 3, 6, dan 12 bulan.

3. Program Bundling Casa-Depo

Program ini merupakan penempatan sejumlah dana dengan komposisi penempatan 80% Deposito dan 20% Casa, dengan jangka waktu pilihan 3 dan 6 bulan.

4. My Saving Promo

Tabungan dengan bunga yang kompetitif sebagai alternatif pilihan bagi Nasabah. Target nasabah yaitu kelas menengah keatas yang ingin memperoleh bunga yang lebih tinggi dan fasilitas yang lebih dibandingkan dengan tabungan regular. Dengan diluncurkannya program My Saving Promo, program My Saving Premium tidak dipasarkan lagi.

5. My Giro Promo

Rekening giro dengan jasa giro yang lebih kompetitif serta memperoleh fasilitas yang lebih dibandingkan dengan rekening giro regular. Target nasabah yaitu nasabah kelas menengah ke atas yang ingin memperoleh bunga lebih tinggi dan fasilitas yang lebih dari giro regular. Dengan diluncurkannya program ini, program My Giro Premium tidak dipasarkan lagi.

6. Program Angpau

Program angpau merupakan program pembukaan rekening baru berhadiah angpau, dengan ketentuan bagi nasabah yang membuka rekening baru dengan sejumlah penempatan dana, dan dana ditempatkan/diendapkan pada periode tertentu.

In 2016, Bank Mayapada remained managing funding products, such as My Saving, My Saving Super Benefit, My Family Saving, MY Depo, My Dollar, My Giro. In 29 March 2016, the Bank launched its new funding product initiated by the Financial Services Authority (OJK), Tabungan Simpanan Pelajar or Tabungan SimPel. Tabungan SimPel is a saving which aims to educate public to start saving in bank from an early age.

Apart from maintaining its existing products, the Bank went further with the existing products by creating attractive programs. The purpose behind the advancement was to attract healthy competition for funding products in Indonesia's banking industry. The following are new programs and activities that will be launched in 2016:

1. My Saving Point Reward

In this program, customers will receive point reward based on available balance in My Saving account, of which the collected point can be exchanged with shopping voucher.

2. My Saving Cash Back

Customers will receive cash back in advance by placing an amount of funds that has been determined in different period of 3, 6, and 12 months.

3. Bundling Casa-Depo

This program allows a placement of an amount of funds with placement composition of 80% Time Deposits and 20% Casa, with a period of 3 and 6 months.

4. My Saving Promo

Savings with competitive interest as an alternative option for Customers. It targets upper-middle class who intends to achieve higher interest and further facilities compared to regular savings. By introducing My Saving Promo, My Saving Premium is not marketable any longer.

5. My Giro Promo

Giro with more competitive giro service, as well as extra facilities compared to regular giro. It targets upper-middle class who intends to achieve higher interest and further facilities from regular giro. By launching this program, My Giro Premium is not marketable any longer.

6. Angpau program

Angpau program allows a gift of angpau to new account opening in accordance with customers who performs new account opening with a specified funds placement, and funds placed/deposited in certain period of time.

Wilayah operasional
Office Operational

Jumlah Kantor dan ATM Number of Offices and ATM		2016	2015	2014
Cabang Branch		37	36	36
Cabang Pembantu Sub-Branch		84	78	67
Kantor Fungsional Functional Office		86	86	75
Kantor Kas Cash Office		5	7	12
Anjungan Tunai Mandiri Automated Teller Machine		135	123	109

Per Desember 2016 Bank Mayapada telah memiliki **212 KANTOR** yang tersebar di **81 KOTA BESAR** dan **23 PROVINSI** di seluruh Indonesia
As of December 2016 Bank Mayapada has **212 OFFICES** in **23 PROVINCES** and **81 CITIES** throughout Indonesia

STRUKTUR ORGANISASI
ORGANIZATIONAL STRUCTURE

Struktur organisasi Bank Mayapada yang terbaru telah ditetapkan dalam SK Direksi No. 087/SK/DIR/XII/2016 tanggal 30 Desember 2016 tentang Struktur Organisasi.
The latest Bank Mayapada organizational structure has been established in Decision Letter of the Board of Directors No. 087/SK/DIR/XII/2016 of 30 December 2016 on Organizational Structure.

*) Proses fit & proper test OJK
Fit & proper test process by OJK

ENTITAS ANAK DAN ASOSIASI COMPANY SUBSIDIARIES AND ASSOCIATES

Bank Mayapada tidak memiliki anak perusahaan. Demikian juga Bank Mayapada tidak memiliki entitas asosiasi karena tidak menyertakan modal di perusahaan manapun.

Bank Mayapada does not possess subsidiaries. Also, Bank Mayapada does not have associates due to no capital participation in any companies.

STRUKTUR GRUP PERUSAHAAN COMPANY GROUP STRUCTURE

Bank Mayapada tidak memiliki struktur grup perusahaan. Hal ini dikarenakan Bank tidak memiliki entitas anak, entitas asosiasi, *joint venture*, maupun *special purpose vehicle* (SPV).

Bank Mayapada does not have company group structure. This is due to the Bank has no subsidiaries, associates, joint venture, or special purpose vehicle (SPV).

PROFIL ANGGOTA DEWAN KOMISARIS PROFILE OF MEMBER OF THE BOARD OF COMMISSIONERS

Dato' Sri. Prof. DR. Tahir, MBA

Komisaris Utama | *President Commissioners*

Ir. Kumhal Djamil, SE

Komisaris Independen | *Independent Commissioner*

Insmerda Lebang

Komisaris Independen | *Independent Commissioner*

Ir. Hendra *)

Komisaris | *Commissioner*

Lee Wei Cheng *)

Komisaris | *Commissioner*

Keterangan:

*) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

*) *Status inactive and waiting for fit & proper test process.*

Dato' Sri. Prof. DR. Tahir, MBA

Komisaris Utama | *President Commissioners*

Dato' Sri. Prof. DR. Tahir, MBA warga Negara Indonesia, lahir di Surabaya pada tahun 1952, berumur 64 tahun, dan saat ini berdomisili di Jakarta. Beliau meraih gelar Sarjana di bidang Manajemen dari Nanyang University, Singapura, pada tahun 1976. Gelar Master of Business Administration diraihnya dari Golden Gate University, San Fransisco, USA pada tahun 1987, dan mendapatkan gelar kehormatan sebagai Doktor Honoris Causa dari Universitas Tujuh Belas Agustus Surabaya pada tahun 2008.

Pada tahun 1980 Dato' Sri. Prof. DR. Tahir, MBA memulai usaha sebagai pendiri Mayapada Group. Sejak saat itu beliau menjadi *chairman* & CEO Mayapada Group hingga sekarang. Beliau juga merupakan pendiri, Presiden Komisaris, dan pemegang saham pengendali Bank Mayapada sejak 1990 hingga 2011. Beliau selaku pendiri, sempat menjabat sebagai Wakil Presiden Komisaris, dan sekaligus pemegang saham pengendali dari Oktober 2011 hingga Maret 2013. Beliau menjabat sebagai Komisaris Utama PT Bank Mayapada Internasional Tbk berdasarkan Akta RUPS No. 92 tanggal 14 Maret 2013. Beliau tidak merangkap jabatan, baik sebagai anggota Direksi, anggota Dewan Komisaris lain, dan/atau anggota komite serta jabatan lainnya di dalam Perusahaan. Sejak Maret 2013 hingga sekarang, Beliau merupakan pendiri, Komisaris Utama, sekaligus pemegang saham pengendali Bank Mayapada.

Dato' Sri. Prof. DR. Tahir, MBA, Indonesian citizen, born in Surabaya in 1952, age 64, and currently domiciled in Jakarta. He achieved his Bachelor Degree in Management from Nanyang University, Singapore in 1976. The title of Master of Business Administration was achieved from Golden Gate University, San Fransisco, USA in 1987, and a honorary degree as Doctorate Honoris Causa from University of Tujuh Belas Agustus, Surabaya in 2008.

In 1980, Dato' Sri. Prof. DR. Tahir, MBA started its business as the founder of Mayapada Group. Since then to present, he has been the chairman & CEO of Mayapada Group. He is also the founder, President Commissioner, and controlling shareholder of Bank Mayapada since 1990 to 2011. As the founder, he had the opportunity of serving as Vice Commissioner, and at the same time as controlling shareholder from October 2011 to March 2013. He served as President Commissioner of PT Bank Mayapada Internasional Tbk based on Deed of GMS No. 92 of 14 March 2013. He does not have a double function as a member of the Board of Directors, and/or member of committee as well as other positions in the Company. Since March 2013 to present, he is the founder, President Commissioner, as well as controlling shareholder of Bank Mayapada.

Ir. Kumhal Djamil, SE

Komisaris Independen | *Independent Commissioner*

Warga Negara Indonesia, lahir di Bengkalis tahun 1938, berumur 78 tahun, berdomisili di Jakarta. Ir. Kumhal Djamil menjabat sebagai Komisaris Independen Bank Mayapada sejak tahun 1995 hingga sekarang berdasarkan Akta RUPS No. 104 tanggal 10 Juli 1995. Beliau menyelesaikan pendidikan Insinyur di Reinish Wesfaelische Technische Hochschule (RWTH) Aachen, Verfahrenstechnik pada tahun 1984 dan Sarjana Ekonomi Perusahaan di Universitas Indonesia pada tahun 1965.

Beliau mengawali karir di perusahaan swasta sebagai Verfahringsingeniuer DMT Plant di Fried Krupp Chemieanlagenbau Essen (1966-1967), kemudian menjabat sebagai Project Officer Oxygen Acetylene di PT Pan Nusantara Indonesia dari tahun 1967 hingga 1970, menjabat sebagai General Manager PAN Associates Group of Company (1970-1973), Production Manager PT ICI Paints Indonesia (1973-1976), dan sebagai Management Development Manager pada PT Trakindo Utama (1977-1979).

Di tahun 1979, beliau mulai berkarir di instansi pemerintahan, kemudian mendapatkan tanda Kehormatan Satya Lencana Wira Karya pada tahun 1986, Satya Lencana Pembangunan pada tahun 1993, dan Bintang Jasa Utama tahun 1995. Karir tersebut dimulai dari menjadi Senior Scientist BPPT (1979-1998), Pembantu Asisten Kantor Menteri Negara Riset dan Teknologi, menjadi Direktur Jenderal Perdagangan Luar Negeri (1987), Sekretariat Negara (1981-1985), Sekretaris Menteri Muda UP3DN (1985-1987), Direktur Jenderal Perdagangan Dalam Negeri, Departemen Perdagangan (1988-1993), Asisten Menteri Koordinator II bidang Pengembangan Produksi, Pemasaran dan Sistem distribusi Nasional (1993-1996), Asisten Menteri Koordinator Bidang Produksi dan Distribusi, Bidang Industri (1996-1998), hingga Staf Ahli Menteri Koordinator Wasbangpan (1998-1999). Disamping itu, beliau pernah pula menjabat sebagai Komisaris Utama PT (Persero) Kawasan Berikat Nusantara (1989-1992), Komisaris PT Petrokima Gresik (1995-2001), dan dilanjutkan sebagai Komisaris Utama di Perusahaan yang sama dari tahun 2001 hingga 2004. Beliau tidak merangkap jabatan baik sebagai anggota Direksi, anggota Dewan Komisaris lain. Namun beliau merangkap jabatan sebagai ketua Komite Pemantau Risiko (KPR), dan ketua Komite Nominasi dan Remunerasi di dalam Perusahaan.

Indonesian citizen, born in Bengkalis in 1938, age 78 and domiciled in Jakarta. Kumhal Djamil has been occupying the position of Bank Mayapada Independent Commissioner since 1995 to present based on the Deed of GMS No. 104 of 10 July 1995. He completed his Engineering education at Reinish Wesfaelische Technische Hochschule (RWTH), Aachen, Verfahrenstechnik in 1984 and Corporate Finance Bachelor Degree at University of Indonesia in 1965.

He started a career at a private company as Verfahringsingeniuer DMT Plant at Fried Krupp Chemieanlagenbau Essen (1966-1967), then held the position of Oxygen Acetylene Project Officer at PT Pan Nusantara Indonesia from 1967 to 1970, was General Manager at PAN Associates Group of Company (1970-1973), Production Manager at PT ICI Paints Indonesia (1973-1976), and as Management Development Manager at PT Trakindo Utama (1977-1979).

In 1979, he began a career at a government institution, then receiving the Satya Lencana Wira Karya Honors in 1986, Satya Lencana Pembangunan in 1993, and Bintang Jasa Utama in 1995. The career started from BBPT Senior Scientist (1979-1998), Office Assistant Aid to the State Ministry of Research and Technology, became Director General of Foreign Trade (1987), State Secretary (1981-1985), Secretary to UP3DN Junior Minister (1985-1987), Director General of Domestic Trade, Department of Trade (1988-1993), Assistant to Coordinator Minister II of National Production, Marketing, and Distribution System Development (1993-1996), Assistant to the Coordinator Minister of Production and Distribution, Industrial Field (1996-1998), to Expert Staff of Coordinator Minister of Wasbangpan (1998-1999). Furthermore, he held the position of Commissioner at PT Petrokimia Gresik (1995-2001), and continued as President Commissioner at the same Company from 2001-2004. He does not concurrently hold positions in other Board of Directors and Board of Commissioners; however, he holds concurrent positions as the Head of Risk Monitoring Committee (KPR), and Head of Committee of Nomination and Remuneration of the Company.

Insmerda Lebang

Komisaris Independen | *Independent Commissioner*

Warga Negara Indonesia, lahir pada tahun 1949 di Rantepao, berumur 67 tahun, berdomisili di Jakarta. Insmerda Lebang menyelesaikan pendidikan Sarjana Kepolisian pada tahun 1980, dan menjabat sebagai Komisaris Independen Bank Mayapada sejak Desember 2012 hingga sekarang berdasarkan Akta RUPS No. 175 tanggal 17 Oktober 2011. Beliau tidak merangkap jabatan baik sebagai anggota Direksi, anggota Dewan Komisaris. Namun beliau merangkap jabatan sebagai ketua Komite Audit di dalam Perusahaan.

Beliau mulai meniti karir sebagai Perwira PKN (INTEL) KOMDAK VII Jaya (1973), Perwira Pemeriksa RESKRIM (TEKAB) KOMDAK VII Jaya (1974-1975), Kasi Operasi KOMTARRES 15.3 Timor Timur (1975-1979), Kapolsek Ciputat KOMDAK VII Jaya (1977), dan Sat Bimmas KOMWILKO Tangerang KOMDAK VII Jaya (1978), Sekretaris Pribadi Deputy KAPOLRI (1980-1984), Wakapolres Metro Jakarta Barat (1985), Kaden Prov Polda Metro Jaya (1986-1987), Kapolres Pelabuhan Tanjung Priok Polda Metro Jaya (1989-1990), Kapolres Tangerang Polda Metro Jaya (1990-1991), Kapolres Metro Jakarta Barat Polda Metro Jaya (1991-1994), Wakil Kepala Sub Direktorat Reserse Ekonomi POLRI (1994-1995), Kadit Serse Polda Sumatera Utara (1995-1996), Direktur Pengkajian & Pengembangan Sespim Polri (1997-1998), Direktur Tindak Pidana Tertentu Reserse POLRI (1998-1999), Wakil Kepala Kepolisian Daerah Riau (1999-2000), Direktur Pidana Umum Korserse POLRI (2000-2001), Direktur Pidana Korupsi Korserse Polri (2002), Wakil Kepala Kepolisian Daerah Sumatera Utara (2002-2003), Kepala Kepolisian Daerah Sulawesi Utara (2003-2004), Gubernur Akademi Kepolisian (2003-2004), Kepala Kepolisian Jawa Tengah (2004), Kepala Badan Pembinaan Keamanan POLRI (2004-2006).

Pernah menjabat sebagai Komisaris Utama PT Humpuss Intermoda Transportasi Tbk (2007-2010), Komisaris Independen PT Timah (Persero) Tbk (2007-2008), Komisaris Utama PT Feron Tambang Kalimantan (2007-2008), serta Komisaris Utama PT Timah (Persero) Tbk (2008-sekarang).

Indonesian citizen, born in 1949 in Rantepao, age 67 and domiciled in Jakarta. Having finished Police Academy in 1980, Insmerda Lebang has been occupying the position of Bank Mayapada Independent Commissioner since December 2012 to present based on the Deed of GMS No. 175 of 17 October 2011. He does not have concurrent positions in the Board of Directors, or the Board of Commissioners; however, in parallel, he holds the position of the Head of Audit Committee in the Company.

He began his career as PKN Officer (INTEL) KOMDAK VII Jaya (1973), Investigating Officer RESKRIM (TEKAB) KOMDAK VII Jaya (1974-1975), Operational Head KOMTARRES 15.3 Timor Timur (1975-1979), Sectoral Police Chief of Regional Police Headquarters VII Jaya Ciputat (1977), Dan Sat Bimmas KOMWILKO of Regional Police Headquarters VII Jaya Tangerang (1978), Private Secretary to the Chief Deputy of the Indonesian National Police (1980-1984), District Police Chief Deputy of Metro West Jakarta (1985), Detachment Chief Prov Metro Jaya Regional Police (1986-1987), District Police Chief of the Tanjung Priok Port Metro Jaya Regional Police (1989-1990), District Police Chief of Tangerang Metro Jaya Regional Police (1990-1991), District Police Chief Metro of West Jakarta Metro Jaya Regional Police (1991-1994), Vice Head of the Sub Directorate Economic Detective POLRI (1994-1995), Directorate Head of Detective Unit of North Sumatera Regional Police (1995-1996), Director of Research and Development of the Indonesian Police School for Leadership and Staff (1997- 1998), Director of Special Criminal Action Detective POLRI (1998-1999), Vice Police Head Riau Territory (1999-2000), Director of General Criminal of the Detective Corps of the Indonesian National Police (2000-2001), Vice Police Head of the North Sumatera Territory (2002), Head of Police North Sulawesi Territory (2002-2003), Governor of the Police Academy (2003-2004), Head of the Central Java Police (2004), Head of the Security Development Board of the Indonesian National Police (2004-2006).

He held the position of President Commissioner of PT Humpuss Intermoda Transportation, Tbk (2007-2010), Independent Commissioner of PT Timah (Persero) Tbk (2007-2008), President Commissioner of PT Feron Tambang Kalimantan (2007-2008), and President Commissioner PT Timah (Persero) Tbk (2008-present).

Ir. Hendra

Komisaris | *Commissioner*

Warga Negara Indonesia, berumur 55 tahun dan lahir pada tahun 1961 di Pekanbaru, berdomisili di Jakarta. Ir. Hendra menyelesaikan pendidikan Sarjana Teknik Elektro di Unika Atma Jaya, Jakarta pada tahun 1987. Pernah menjabat sebagai pemimpin Cabang di Bank Mayapada (1992-1995), Direktur Bank Mayapada (2002-2003), dan menjabat Direktur Utama Bank Mayapada (2003-2009). Beliau menjabat sebagai Komisaris sejak Januari 2010 hingga Januari 2016. Pada 26 Februari 2016, Ir. Hendra menjabat sebagai Wakil Direktur Utama II berdasarkan Akta RUPS No. 164, dan kemudian berdasarkan Akta RUPS No. 114 tanggal 15 September 2016 beliau kembali menempati jabatan sebagai Komisaris Perusahaan. Selain itu, beliau merangkap jabatan sebagai anggota Komite Remunerasi dan Nominasi Bank Mayapada.

Beliau meniti karir sebagai Division Manager di PT Makmur Meta Graha Dinamika (1987-1992), Direktur di PT Bank Global Internasional (1995-1996), Direktur di PT Sona Topas Tourism Industry (1996-2001), Direktur di PT Inti Dufree Promosindo (1996-2001), Direktur di PT Artha Mulia Indah (1996-2001).

Indonesian Citizen, age 55, born in 1961 in Pekanbaru and domiciled in Jakarta. Ir. Hendra finished Electrical Engineering Bachelors education at Atma Jaya Catholic University, Jakarta in 1987. He had held the position of Head of Branch at Bank Mayapada (1992-1995), Director at Bank Mayapada (2002-2003), and was Bank Mayapada President Director (2003-2009). He served as Commissioner from January 2010 to January 2016. On 26 February 2016, Ir. Hendra occupied the position of Vice President Director II based on the Deed of GMS No. 164; and subsequently, based on the Deed of GMS No. 114 of 15 September 2016, he was reassigned as Commissioner of the Company. Moreover, he held a concurrent position as a member of Bank Mayapada Remuneration and Nomination Committee.

He started his career as Division Manager at PT Makmur Meta Graha Dinamika (1987-1992), Director at PT Bank Global Internasional (1995-1996), Director in PT Sona Topas Tourism Industry (1996-2001), Director in PT Inti Dufree Promosindo (1996-2001), and Director in PT Artha Mulia Indah (1996-2001).

Lee Wei Cheng

Komisaris | *Commissioner*

Warga Negara Taiwan, umur 51 tahun, lahir pada tahun 1965. Saat ini berdomisili di Taipei sambil menunggu ditetapkan fungsi dan jabatan secara formal. Lee Wei Cheng menyelesaikan pendidikan Sarjana di National Chung Kung University di Taiwan pada tahun 1987, dan meraih gelar MBA dari National Taiwan University di Taiwan pada tahun 1989. Beliau menjabat sebagai Komisaris di Bank Mayapada berdasarkan Akta Keputusan RUPS No. 30 tanggal 30 Juni 2015. Beliau tidak merangkap jabatan baik sebagai anggota Direksi, anggota Dewan Komisaris lain, dan/atau anggota komite serta jabatan lainnya di dalam Perusahaan. Saat ini jabatan beliau belum aktif, sedang dalam proses *Fit & Proper Test*, dan menunggu keputusan dari OJK untuk ditetapkan fungsi dan jabatan secara formal.

Memulai karir sebagai Vice President Director Treasury Marketing di Citibank Taiwan (Juli 1997-November 1997), Senior Vice President Director di JP Morgan Taiwan (Investment Banking) pada November 1997 hingga Juni 2001, Vice President Director dan Head of Global Sales and Marketing di Yageo Corporation (Juli 2001-Juni 2008), and Senior Executive Vice President Director di Cathay United Bank Kamboja (Desember 2012- sekarang).

Taiwan citizen, age 51, born in 1965. Currently live in Taipei while waiting for the enactment of formal function and position. Lee Wei Cheng finished his Bachelor's education at National Chung Kung University in Taiwan in 1987, and achieved MBA degree from National Taiwan University in 1989. He served as Commissioner at Bank Mayapada based on the Deed of GMS No. 30 of 30 June 2015. He does not hold concurrent positions in the Board of Directors, Board of Commissioners, and/or committee as well as other positions within the Company. Currently, he is under the process of Fit & Proper Test, and is waiting for the pronouncement of function and position formally.

He began his career as Vice President Director Treasury Marketing at Citibank Taiwan (July 1997-November 1997), Senior Vice President Director at JP Morgan Taiwan (Investment Banking) in November 1997 to June 2001, Vice President Director and Head of Global Sales and Marketing at Yageo Corporation (July 2001-June 2008), and Senior Executive Vice President Director at Cathay United Bank Cambodia (December 2012-present).

PROFIL ANGGOTA DIREKSI PROFILE OF MEMBER OF THE BOARD OF DIRECTORS

Hariyono Tjahjarijadi

Direktur Utama | *President Director*

Jane Dewi Tahir

Wakil Direktur Utama | *Vice President Director*

Hariati Tupang

Direktur Keuangan dan MIS | *Finance and MIS Director*

Suwandy

Direktur Pengembangan Jaringan dan Produk | *Network and Product Development Director*

Rudy Mulyono

Direktur Kepatuhan | *Compliance Director*

Chang Fa Hsiang *)

Direktur Manajemen Risiko | *Risk Management Director*

Hung Li Chen *)

Direktur Teknologi Informasi | *Information Technology Director*

Andreas Wiryanto *)

Direktur Bisnis | *Business Director*

Tien-Chen, Wang *)

Direktur E-Channel | *E-Channel Director*

Keterangan:

*) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

*) *Status inactive and waiting for fit & proper test process.*

Hariyono Tjahjarjadi

Direktur Utama | *President Director*

Hariyono Tjahjarjadi, merupakan warga Negara Indonesia, lahir tahun 1957 di Surabaya, berumur 59 tahun, berdomisili di Jakarta. Beliau menyelesaikan pendidikan Sarjana Manajemen di UKRIDA pada tahun 1981 dan Master of Business Administration dari Golden Gate University, San Fransisco, USA pada tahun 1987. Sejak Februari tahun 2010 hingga sekarang menjabat sebagai Direktur Utama Perusahaan berdasarkan Akta RUPS No. 136 tanggal 29 Januari 2010.

Beliau pernah meniti karir di Bank Central Asia, mulai dari staff di Departemen Valuta Asing (1981-1984), Head of Foreign Exchange (1984-1986) Ass. Manager Head of International Operation Dept. BCA (1986-1987), Senior Manager Deputy Head of International Banking BCA (1987-1992).

Beliau meniti karir di Bank Mayapada sebagai Direktur Operasi (1992), Wakil Direktur Utama (1992-1994), Direktur Utama (1994-2003), Komisaris Perusahaan (2004), serta Asisten Direktur Utama (2004-2005). Selanjutnya menjadi Komisaris Independen Perusahaan (2005-2006), Direktur Perusahaan (2006-2008), dan Wakil Direktur Utama Perusahaan (2008-2010).

Hariyono Tjahjarjadi is an Indonesian Citizen, born in 1957 in Surabaya, age 59 and domiciled in Jakarta. He finished Bachelor of Management education at UKRIDA in 1981 and Master of Business Administration from Golden Gate University, San Francisco, USA in 1987. Since February 2010 to present, he served as the Company's President Director based on the Deed of GMS No. 136 of 29 January 2010.

He began his career at Bank Central Asia, starting from staff in Foreign Exchange Department (1981-1984), Head of Foreign Exchange (1984-1986), Ass. Manager Head of International Operation Dept. BCA (1986-1987), Senior Manager Deputy Head of International Banking BCA (1987-1992).

He started a career at Bank Mayapada as Operations Director (1992), Vice President Director (1992-1994), President Director (1994-2003), Company Commissioner (2004), and Assistant President Director (2004-2005). Then became Company Independent Commissioner (2005-2006), President Director (2006-2008), and Company Vice President Director (2008-2010).

Jane Dewi Tahir

Wakil Direktur Utama | *Vice President Director*

Jane Dewi Tahir merupakan warga Negara Indonesia, berumur 42 tahun dan lahir di Surabaya tahun 1974, berdomisili di Jakarta. Beliau menyelesaikan pendidikan Bachelor of Science di University of Ottawa pada tahun 1997, dan menjabat Wakil Direktur Utama I Perusahaan sejak 2007 berdasarkan Akta RUPS No. 182 tanggal 27 Juli 2007, kemudian menjabat sebagai Wakil Direktur Utama per 15 September 2016 berdasarkan Akta RUPS No. 114 tanggal 15 September 2016.

Jane Dewi Tahir memulai karir di Bank Mayapada sebagai Pimpinan Cabang Pembantu (1998-2004), Kepala Divisi Branch Banking (2005-2006), dan Komisaris Perusahaan (2006-2007).

Jane Dewi Tahir is an Indonesian citizen, age 42 and born in Surabaya in 1974 and domiciled in Jakarta. She finished Bachelor of Science education at University of Ottawa in 1997, and has held the position of Company Vice President Director I since 2007 to present, based on the Deed on GMS No. 182 of 27 July 2007, then she served as the Vice President Director per 15 September 2016 based on the Deed of GMS No. 114 dated 15 September 2016.

Jane Dewi Tahir began a career at Bank Mayapada as Head of Sub-Branch (1998-2004), Head of the Branch Banking Division (2005-2006), and Company Commissioner (2006-2007).

Hariati Tupang, SE, SH

Direktur Keuangan & MIS | *Finance & MIS Director*

Warga Negara Indonesia, lahir di Medan tahun 1964, berumur 52 tahun, berdomisili di Jakarta. Hariati Tupang menyelesaikan pendidikan Sarjana Ekonomi di Universitas Medan Area tahun 1987 dan memperoleh gelar Sarjana Hukum di Universitas Dharmawangsa tahun 1991. Sejak tahun 2007 hingga saat ini menjabat sebagai Direktur Bank Mayapada berdasarkan Akta RUPS No. 182 tanggal 27 Juli 2007.

Beliau pernah berkarir di PT Istana Deli Kencana sebagai Manajer Keuangan (1983-1991), Kepala Divisi Keuangan di PT Mayatexdian Industri (1991-1992). Pada tahun 1992 beliau bergabung dengan Bank Mayapada sebagai Kepala Divisi MIS dan Keuangan hingga tahun 1995, kemudian meniti karir sebagai Direktur di Bank Jasa Arta (1995-1999), dan Komisaris di PT New Century Development (2003-2007).

Indonesian citizen, born in Medan in 1964, age 52 and domiciled in Jakarta. Hariati Tupang finished her Bachelor of Economics at Medan Area University in 1987 and obtained Bachelor of Laws at Dharmawangsa University in 1991. Since 2007 to present, she has held the position of Bank Mayapada Director based on the Deed of GMS No. 182 of 27 July 2007.

She had a career at PT Istana Deli Kencana as Finance Manager (1983-1991), Head of Finance Division at PT Mayatexdian Industri (1991-1992). In 1992, she joined Bank Mayapada as Head of MIS and Finance Division to 1995, then started a career as Director at Bank Arta Jasa (1995-1999), and Commissioner at PT New Century Development (2003-2007).

Suwandy

Direktur Pengembangan Jaringan dan Produk | *Network and Product Development Director*

Warga Negara Indonesia, berumur 59 tahun, lahir tahun 1957 di Medan, berdomisili di Jakarta. Suwandy menyelesaikan pendidikan Sarjana Ekonomi di Universitas Medan Area pada tahun 1994. Beliau mulai bergabung di Bank Mayapada sebagai Senior Vice President Director di tahun 2006-2007, kemudian menjabat sebagai Direktur sejak 2007 hingga sekarang. Beliau menjabat sebagai Direktur Bank Mayapada berdasarkan Akta RUPS No. 182 tanggal 27 Juli 2007.

Beliau pernah berkarir di Bank Central Asia sejak 1978 hingga 1991, diantaranya menjabat sebagai staf operasional, Manajer keuangan, dan Kepala Departemen. Beliau pernah menjabat sebagai Kepala Divisi Retail/Cabang di Bank Bira (1991-1999), Presiden Direktur di PT Batavia Investindo Global (1999-2002), menjabat Direktur di PT Royal & Sun Alliant Indrapura Insurance (2002-2003), Assistant To Chairman Mayapada Group (2003-2006), Komisaris PT Topas Multi Finance (2004-2006), serta Management Committee di KSO Perkasa Abadi (2004-2006).

Indonesian citizen, age 59, born in 1957 in Medan and domiciled in Jakarta. Suwandy finished his Bachelor of Economics at Medan Area University in 1994. He joined Bank Mayapada as Senior Vice President Director in 2006-2007 then occupies the position of Director in 2007 to present. He serves as the Director of Bank Mayapada based on the Deed of GMS No. 182 of 27 July 2007.

He had a career in Bank Central Asia since 1978-1991, among which as operational staff, Finance Manager, and Head of Department. He was Head of Retail Division/Branch at Bank Bira (1991-1999), President Director at PT Batavia Investindo Global (1999-2002), Director at PT Royal & Sun Alliant Indrapura Insurance (2002-2003), Assistant to Chairman of Mayapada Group (2003-2006), Commissioner at PT Topas Multi Finance (2004-2006), and Management Committee at KSO Perkasa Abadi (2004-2006).

Rudy Mulyono

Direktur Kepatuhan | *Compliance Director*

Warga Negara Indonesia, berumur 43 tahun, lahir tahun 1973 di Pontianak, Kalimantan Barat, dan berdomisili di Tangerang. Rudy Mulyono menyelesaikan pendidikan Sarjana Manajemen di Unika Atma Jaya, Jakarta pada tahun 1996.

Rudy Mulyono mulai meniti karir di Bank Mayapada sebagai Pemimpin Kantor Jatinegara-Jakarta Timur (2007-2009), Pemimpin Kantor Pasar Baru-Jakarta Pusat (2009-2014) dan menjabat sebagai Direktur Kepatuhan sejak 13 Januari 2014 berdasarkan SK Direksi Nomor 001/SK/DIR/I/2014.

Sebelumnya beliau pernah berkarir sebagai peserta Program Marketing Officer Training Program (MOTP) Angkatan ke-4 di Bank Ekonomi Raharja (Juni 1996-Desember 1996), menjadi Marketing Officer sampai dengan Team Leader di Kantor Panglima Polim-Jakarta Selatan (1996-1998), Kantor Bintaro-Tangerang Selatan (1998-2004), Kantor Tanah Abang-Jakarta Pusat (Maret 2004-Juli 2004) dan Kantor Suryopranoto-Jakarta Pusat (2004-2007).

Indonesian citizen, age 43, born in 1973 in Pontianak, West Kalimantan and domiciled in Tangerang. Rudy Mulyono finished Bachelor of Management at Atma Jaya Catholic University, Jakarta in 1996.

Rudy Mulyono began his career at Bank Mayapada as Head of Jatinegara Office – East Jakarta (2007-2009), Head of Pasar Baru Office – Central Jakarta (2009-2014) and has held a position as Compliance Director since 13 January 2014 based on Decision Letter of the Board of Directors No. 001/SK/DIR/I/2014.

Previously, he had a career as participant in Marketing Officer Training Program (MOTP) Class 4 at Bank Ekonomi Raharja (June 1996-December 1996), was Marketing Officer to Team Leader at Panglima Polim Office – South Jakarta (1996-1998), Bintaro Office – South Tangerang (1998-2004), Tanah Abang Office – Central Jakarta (March 2004-July 2004), and Suryopranoto Office – Central Jakarta (2004-2007).

Chang Fa Hsiang

Direktur Manajemen Risiko | *Risk Management Director*

Warga Negara Taiwan, lahir pada tahun 1968 dan saat ini berumur 48 tahun, berdomisili di Taipei sambil menunggu ditetapkannya fungsi dan jabatan secara formal. Chang Fa Hsiang menyelesaikan pendidikan Sarjana dari National Taiwan University pada tahun 1990 dan memperoleh gelar MBA dari New York University pada tahun 1997. Sejak Juni 2015 beliau bergabung dengan Bank Mayapada dan menjabat sebagai Direktur berdasarkan Akta RUPS No. 30 tanggal 30 Juni 2015. Saat ini jabatan beliau belum aktif, sedang dalam proses *Fit & Proper Test*, dan menunggu keputusan dari OJK untuk ditetapkan fungsi dan jabatan secara formal.

Sebelumnya, beliau meniti karir sebagai Corporate Relationship Executive (structure and review credit facilities) di HSBC Taiwan (Oktober 1997-Juni 2003), sebagai Vice President Director Senior Analyst Global Portfolio Management Group di Citibank N.A di Taiwan (Juni 2003 - Desember 2008), sebagai Executive Vice President Director, Head of Credit Analyst/Approval di China Development Industrial Bank (CDIB) (Juni 2011-Juli 2013), sebagai Senior Vice President Director, Head of Corporate & Institutional Credit Risk di Cathay United Bank (Juli 2013-10 Juni 2015).

Taiwan citizen, born in 1968 and is currently 48, currently live in Taipei while waiting for the enactment of formal functions and positions. Chang Fa Hsiang finished Bachelor education from National Taiwan University in 1990 and obtained MBA degree from New York University in 1997. Since June 2015, he joined with Bank Mayapada and served as Director based on the Deed of GMS No. 30 of 30 June 2015. Currently, he is under the process of Fit & Proper Test, and is waiting for the pronouncement of function and position formally.

Previously, he began his career as Corporate Relationship Executive (structure and review credit facilities) at HSBC Taiwan (October 1997-June 2003), as Vice President Director Senior Analyst Global Portfolio Management Group at Citibank N.A in Taiwan (June 2003-December 2008), as Executive Vice President Director, Head of Credit Analyst/Approval at China Development Industrial Bank (CDIB) (June 2011-July 2013), as Senior Vice President Director, Head of Corporate & Institutional Credit Risk at Cathay United Bank (July 2013-10 June 2015).

Hung Li Chen

Direktur Teknologi Informasi | *Information Technology Director*

Warga Negara Taiwan, berumur 47 tahun, lahir di Taiwan tahun 1969, saat ini berdomisili di Taipei sambil menunggu ditetapkannya fungsi dan jabatan secara formal. Hung Li Chen menyelesaikan pendidikan Sarjana dari Tamkang University di Taiwan pada tahun 1993. Sejak Juni 2015 beliau menjabat sebagai Direktur Bank Mayapada berdasarkan Akta RUPS No. 30 tanggal 30 Juni 2015. Saat ini jabatan beliau belum aktif, sedang dalam proses *Fit & Proper Test*, dan menunggu keputusan dari OJK untuk ditetapkan fungsi dan jabatan secara formal.

Hung Li Chen memulai karirnya di Cathay United Bank, diantaranya sebagai Supervisor (Mei 1998-Oktober 2003), Assistant Vice President Director (November 2003-Desember 2007), Vice President Director (Januari 2008-Desember 2014), dan Customer Value Creation, Customer Relationship Management & Administrative Resources Management, Data & Risk Management Data Strategy Planning (Januari 2014-10 Juni 2015).

Taiwan citizen, age 47, born in Taiwan in 1969, currently live in Taipei while waiting the enactment of formal function and position. Hung Li Chen finished Bachelor degree from Tamkang University in Taiwan in 1993. Since June 2015, he served as Director of Bank Mayapada based on the Deed of GMS No. 30 of 30 June 2015. Currently, he is under the process of Fit & Proper Test, and is waiting for the pronouncement of function and position formally.

Hung Li Chen began career at Cathay United Bank, among which as Supervisor (May 1998-October 2003), Assistant Vice President Director (November 2003-December 2007), Vice President Director (January 2008-December 2014), Customer Value Creation, Customer Relationship Management and Administrative Resources Management, Data & Risk Management, Data Strategy Planning (January 2014-10 June 2015).

Andreas Wiryanto

Direktur Bisnis | *Business Director*

Warga Negara Indonesia, berumur 41 tahun, lahir tanggal 19 Oktober 1975, dan berdomisili di Jakarta. Andreas Wiryanto menyelesaikan Sarjana Ekonomi di Universitas Katolik Atma Jaya, Jakarta pada tahun 1999. Sebelum bergabung dengan Bank Mayapada, beliau pernah bekerja di Bank Ekonomi pada 1 Desember 1999 sampai dengan 7 Agustus 2006 dengan jabatan terakhir sebagai Pimpinan Cabang. Di tahun 2006 beliau bergabung dengan Bank Mayapada, dan menjabat sebagai Pimpinan Capem Salemba (2 Oktober 2006 - 1 Desember 2013), kemudian pada 2 Desember 2013 hingga saat ini dipercaya untuk menjabat sebagai Kepala Area Jabodetabek Bank Mayapada. Andreas diangkat menjadi Direktur Bank Mayapada sejak Mei 2016, berdasarkan Akta RUPS No. 86 tanggal 23 Mei 2016. Saat ini jabatan beliau belum aktif, sedang dalam proses *Fit & Proper Test*, dan menunggu keputusan dari OJK untuk ditetapkan fungsi dan jabatan secara formal.

Indonesian citizen, age 41, born on 19 October 1975, and domiciled in Jakarta. Andreas Wiryanto completed his Bachelor of Economics at Atma Jaya Catholic University in 1999. Prior to joining with Bank Mayapada, he had worked at Bank Ekonomi on 1 December 1999 to 7 August 2006 with his latest position was as Head of Branch. In 2006, he joined Bank Mayapada and occupied the position of Head of Salemba Sub-Branch (2 October 2006 – 1 December 2013); then, on 2 December 2013 to present he has been trusted to occupy the position of Bank Mayapada Head of Jabodetabek Area. Andreas was appointed as Bank Mayapada Director since May 2016 according to the Results of GMS No. 86 of 23 May 2016. Currently, he is under the process of Fit & Proper Test, and is waiting for the pronouncement of function and position formally.

Tien-Chen, Wang

Direktur E-Channel | *E-Channel Director*

Tien-Chen, Wang merupakan warga Negara Taiwan, lahir di kota Taipei pada tanggal 6 Juli 1966, dan saat ini berumur 50 tahun. Saat ini beliau berdomisili di Taipei sambil menunggu ditetapkannya fungsi dan jabatan secara formal. Gelar Sarjana diraih beliau dari National Taiwan University pada tahun 1989. Kemudian gelar MBA diperolehnya dari Washington State University dan Massachusetts Institute of Technology pada tahun 1995 dan 2008. Beliau diangkat menjadi Direktur Bank Mayapada sejak 15 September 2016, berdasarkan Akta RUPS No. 114, tanggal 15 September 2016. Saat ini jabatan beliau belum aktif, sedang dalam proses *Fit & Proper Test*, dan menunggu keputusan dari OJK untuk ditetapkan fungsi dan jabatan secara formal.

Tien-Chen, Wang memulai karir di Les Enphants Co. Ltd., di Taiwan sejak Agustus 1995 sampai dengan Januari 1997 dengan jabatan sebagai Special Assistant pada Divisi Pengembangan Produk. Pada Februari 1997 sampai dengan Mei 2007, beliau bergabung dengan Cathay United Bank, Taiwan, dan sempat menempati beberapa posisi diantaranya, Foreign Exchange Officer, sampai menjabat sebagai Head of Tatung Branch. Karir beliau di Cathay United Bank berlanjut sebagai Vice President Director, Head of Planning and Development Department (September 2008-Agustus 2010), sebagai Senior Vice President Director, Head of Sungshan Branch (September 2010-Agustus 2016).

Tien-Chen, Wang is a Taiwan citizen, born in Taipei City on 6 July 1966, and currently age 50. He currently lives in Taipei while waiting for the enactment of formal function and position. His Bachelor Degree was obtained from National Taiwan University in 1989. Later, he obtained MBA from Washington State University and Massachusetts Institute of Technology in 1995 and 2008. He was appointed as Director of Bank Mayapada since 15 September 2016 based on the Deed of GMS No. 114 of 15 September 2016. Currently, he is under the process of Fit & Proper Test, and is waiting for the pronouncement of function and position formally.

Tien-Chen, Wang started his career at Les Enphants Co. Ltd., in Taiwan since August 1995 to January 1997 occupying the positions of Special Assistant to Product Development Division. In February 1997 to May 2007, he joined Cathay United Bank, Taiwan, during which he held several positions, among which are Foreign Exchange Officer up to Head of Tatung Branch. His career at Cathay United Bank continued as Vice President Director, Head of Planning and Development Department (September 2008-August 2010), as Senior Vice President Director, Head of Sungshan Branch (September 2010-August 2016).

Pemeringkat Efek

Securities Rating Agency

PT Pemeringkat Efek Indonesia (Pefindo)
Panin Tower - Senayan City Lt. 17
Jl. Asia Afrika Lt. 19, Jakarta 10270 Indonesia
Phone: (021) 7278 2380; Fax: (021) 5794 0100
Jasa | *Service* : Pemantauan tahunan | *Annual monitoring*
Komisi | *Fee*: Rp165,000,000
Periode | *Period*: 2016

Biro Administrasi Efek (BAE)

Securities Administration Bureau

PT Adimitra Jasa Korpora
Rukan Kirana Boutique Office
Jl. Kirana Avenue III Blok F3 No. 5, Kelapa Gading
Jakarta 14250 Indonesia
Phone: (021) 4788 1515; Fax: (021) 4709 697
Email: adimitra-opr@adimitra-transferindo.co.id
Jasa | *Service*: Jasa administrasi saham | *Shares administrative service*
Komisi | *Fee*: Rp24,000,000
Periode | *Period*: Juni 2016 - Juli 2017 | *June 2016 - July 2017*

Akuntan Publik

Public Accountant

Purwantono, Sungkoro & Surja
Indonesia Stock Exchange Building Tower 2, 7th floor
Jl. Jend. Sudirman Kav. 52-53, Jakarta 12190
Phone: (021) 5289 5000; Fax: (021) 5289 4100
Email: ey.com/id

Notaris

Notary

Buntario Tigris Darmawa Ng, SH, SE, MH
Wisma Tigris
Jl. Batu Ceper No.19 D, E, F, Jakarta 10120
Phone: (021) 351 2438

Wali Amanat

Trustee

PT Bank Mega Tbk
Menara Bank Mega
Jl. Kapten Tendean No.12-12A, Jakarta 12970
Phone: (021) 7917 5000; Fax: (021) 7918 7100
Web: www.bankmega.com
Jasa | *Service*: Jasa administrasi surat utang | *Bonds administrative service*
Komisi | *Fee*: Rp165,000,000
Periode | *Period*: 2016

Kustodian

Custodian

PT Kustodian Sentral Efek Indonesia
Gedung Bursa Efek Indonesia Tower Lt. 5
Jl. Jend. Sudirman Kav. 52-53, Jakarta 12190
Phone: (021) 5152 855; Fax: (021) 5299 1199
Web: www.ksei.com
Jasa | *Service* : Jasa administrasi saham | *Shares administrative service*
Komisi | *Fee*: Rp95.198.123
Periode | *Period*: 2016

AKSES INFORMASI INFORMATION ACCESS

Informasi untuk pemegang saham, berita terkini dan informasi Perusahaan dapat diperoleh melalui:

Sekretariat Bank Mayapada | Secretariat of Bank Mayapada

Mayapada Tower
Jl. Jend. Sudirman Kav.28, Jakarta 12920 - Indonesia
Phone: (021) 521 2288; Fax: (021) 57940100
Email : corsec@bankmayapada.com

Bank Mayapada senantiasa menyediakan informasi secara *online* melalui laman: <http://www.bankmayapada.com> sebagai salah satu sarana untuk memberikan kemudahan akses informasi Perusahaan bagi para pemangku kepentingan. Laman tersebut menyajikan informasi mengenai produk dan layanan perbankan, laporan tahunan, struktur organisasi, layanan pelanggan, info mengenai karir, dan informasi lainnya sebagai wujud dari pengelolaan Perusahaan yang berlandaskan azas transparansi. Untuk informasi lebih lanjut, nasabah Bank Mayapada dapat menghubungi *call center* (My call) di nomor 021-1-5000-29 dengan pelayanan 24 jam 7 hari seminggu.

Information relating to shareholders, latest news and Company's information can be acquired through:

Bank Mayapada continuously provides online information through the website: <http://www.bankmayapada.com> as one of the means to enable ease of Company information access to stakeholders. The website presents information regarding banking products and services, annual reports, organizational structure, customer service, career info, and other information as the realization of Company management based on the principle of transparency. For further information, Bank Mayapada customers may contact our call center (My call) at 021 5000-29 with 24 hours service, 7 days a week.

PENGHARGAAN DAN SERTIFIKASI
AWARDS AND CERTIFICATIONS

No.	Uraian <i>Description</i>	Pemberi <i>Presenter</i>	Tanggal <i>Date</i>
1.	Bank Umum Swasta Devisa Terbaik <i>Best Foreign Exchange Private Commercial Bank</i>	Bisnis Indonesia Award 2016	2 Juni 2016 <i>2 June 2016</i>
2.	Bank Terbaik 2016, Kategori Bank Umum Aset > Rp 25 Triliun - Rp 100 Triliun <i>Best Bank 2016, Commercial Bank Category with Asset > Rp 25 Trillion – Rp 100 Trillion</i>	Majalah Investor Awards: Best Bank 2016 <i>Investor Magazine Awards: Best Bank 2016</i>	2 Juni 2016 <i>2 June 2016</i>
3.	Platinum Trophy 2016, Atas Kinerja Keuangan "sangat Bagus" 2006- 2015 <i>Platinum Trophy 2016 on the "Excellent" Financial Performance 2006-2015</i>	Infobank Awards 2016 <i>Infobank Awards 2016</i>	25 Agustus 2016 <i>25 August 2016</i>
4.	Bank yang berpredikat "Sangat Bagus" Atas Kinerja Keuangan tahun 2015 <i>Bank with a predicate of "Excellent" on Financial Performance 2015</i>	Infobank Awards 2016 <i>Infobank Awards 2016</i>	25 Agustus 2016 <i>25 August 2016</i>
5.	Trophy Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) <i>First Rank Trophy for BUKU 2 TBK (Asset > Rp 25 T)</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
6.	Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) <i>First Rank of BUKU 2 TBK (Asset > Rp 25T)</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
7.	Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) Finance <i>First Rank of BUKU 2 TBK (Asset > Rp 25T) Finance</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
8.	Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) Good Corporate Governance <i>First Rank of BUKU 2 TBK (Asset > Rp 25T) Good Corporate Governance</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
9.	Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) Legal <i>First Rank of BUKU 2 TBK (Asset > Rp 25T) Legal</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
10.	Peringkat 1 BUKU 2 TBK (Asset > Rp 25T) Risk management <i>First Rank of BUKU 2 TBK (Asset > Rp 25T) Risk Management</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
11.	Peringkat 2 BUKU 2 TBK (Asset > Rp 25T) Information & Technology <i>Second Rank of BUKU 2 TBK (Asset > Rp 25T) Information & Technology</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
12.	Peringkat 2 BUKU 2 TBK (Asset > Rp 25T) Corporate Social Responsibility <i>Second Rank of BUKU 2 TBK (Asset > Rp 25T) Corporate Social Responsibility</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
13.	Peringkat 2 BUKU 2 TBK (Asset > Rp 25T) Corporate Communication <i>Second Rank of BUKU 2 TBK (Asset > Rp 25T) Corporate Communication</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
14.	Peringkat 2 BUKU 2 TBK (Asset > Rp 25T) Human Capital <i>Second Rank of BUKU 2 TBK (Asset > Rp 25T) Human Capital</i>	Anugerah Perbankan Indonesia 2016 <i>Indonesian Banking Awards 2016</i>	13 Oktober 2016 <i>13 October 2016</i>
15.	Top 50 Companies, Best of The Best Awards list 2016 <i>Top 50 Companies, Best of the Best Awards list 2016</i>	6 th Annual Awards & Gala Dinner <i>6th Annual Awards & Gala Dinner</i>	20 Oktober 2016 <i>20 October 2016</i>

No.	Uraian <i>Description</i>	Pemberi <i>Presenter</i>	Tanggal <i>Date</i>
16.	Trophy Peringkat 1 (BUKU 2 Aset > 25T), kelompok usaha bank, sektor keuangan <i>First Rank Trophy (BUKU 2 Asset > Rp25T), bank business group, financial sector</i>	Anugerah Perusahaan Terbuka 2016 <i>Listed Company Award 2016</i>	21 Oktober 2016 <i>21 October 2016</i>
17.	Peringkat 1 (BUKU 2 Aset > 25T), kelompok usaha bank, sektor keuangan <i>First Rank (BUKU 2 Asset > Rp 25T), bank business group, financial sector</i>	Anugerah Perusahaan Terbuka 2016 <i>Listed Company Award 2016</i>	21 Oktober 2016 <i>21 October 2016</i>
18.	TOP Bank 2016 on Category BUKU 2 <i>TOP Bank 2016 on BUKU 2 Category</i>	Top Bank 2016 <i>Top Bank 2016</i>	29 November 2016 <i>29 November 2016</i>
19.	GCG Terbaik Perusahaan TBK (Swasta) Di Indonesia, Predikat : Sangat Baik (A) <i>Best GCG of Public Company (Private) in Indonesia, Predicate: Very Good (A)</i>	Indonesia Good Corporate Governance Award -II- 2016 <i>Indonesia Good Corporate Governance Award -II-2016</i>	7 Desember 2016 <i>7 December 2016</i>
20.	Trophy GCG Terbaik Perusahaan TBK (Swasta), Predikat: Sangat Baik (A), Sektor Keuangan - BUKU 2 <i>Trophy for Best GCG of Public Company (Private), Predicate: Very Good (A), Financial Sector – BUKU 2</i>	Indonesia Good Corporate Governance Award -II- 2016 <i>Indonesia Good Corporate Governance Award -II-2016</i>	7 Desember 2016 <i>7 December 2016</i>

Sertifikasi

Sertifikasi mutu ISO 9001:1994 diterima Bank Mayapada pertama kali tanggal 8 Februari 2001 dan terus diperbaharui dengan sertifikat mutu terakhir, yakni ISO 9001:2008 pada 7 Agustus 2015, dan berlaku hingga 7 Agustus 2018. Sertifikasi diperoleh dari PT SGS Indonesia. Perolehan sertifikasi ini merupakan wujud pengakuan terhadap upaya Bank dalam meningkatkan sistem layanan yang patuh pada semua persyaratan yang berlaku.

Certification

Certification of quality ISO 9001: 1994 was first time received by Bank Mayapada on 8 February 2001 and continuously updated with the latest quality certificates, which is the ISO 9001: 2008, received on August 7, 2015, and has validity period up to 7 August 2018. The certification was acquired from PT SGS Indonesia. This certification acquirement embodies the claim of the Bank's effort in improving its services systems which comply to all prevalent prerequisites.

INFORMASI BAGI INVESTOR
INFORMATION FOR INVESTORS

Grafik Harga Saham Bank Mayapada 2 Tahun Terakhir
Graph of Price Shares of Bank Mayapada in Last 2 Years

Tabel Perkembangan Saham Bank Mayapada
Table of Bank Mayapada Shares Development

Periode Period	Harga Per Lembar Saham Price per Share				Volume Transaksi (Ribu Saham) Transaction Volume (Thousand Shares)	Jumlah Saham Beredar Outstanding Shares	Kapitalisasi Pasar (Juta Rp) Market Capitalization (Million Rp)
	Pembukaan Opening (Rp)	Tertinggi Highest (Rp)	Terendah Lowest (Rp)	Penutup Closing (Rp)			
2015							
TW 1	1,795	2,200	1,070	1,525	171,567	3,873,976,895	5,907,815
TW 2	1,528	1,850	1,450	1,750	1,001,044	3,873,976,895	6,779,460
TW 3	1,793	1,795	1,400	1,480	10,373	3,873,981,789	5,733,493
TW 4	1,530	2,550	1,380	1,950	23,934	4,261,374,585	8,309,680
2016							
TW 1	2,025	2,050	1,505	1,560	15,563	4,261,374,585	6,647,744
TW 2	1,555	1,750	1,400	1,520	348	4,261,374,585	6,477,289
TW 3	1,510	3,300	1,510	2,850	3,111	4,261,374,585	12,144,917
TW 4	2,700	3,500	2,700	3,150	848	4,870,142,382	15,340,948

Tabel Pencatatan Obligasi Bank Mayapada

Table of Bank Mayapada Bonds Listing

Uraian Description	Tanggal Efektif Effective Date	Nilai (Juta Rp) Value (Million rupiah)	Tanggal Jatuh Tempo Maturity Date	Tingkat Suku Bunga Interest Rate	Status Pelunasan Settlement Status	Peringkat Terakhir Last Rating
Obligasi 1) Subordinasi Bank Mayapada I tahun 2005	28 Februari 2005	45.500	25 Februari 2015	Tahun 1, 13 % Tahun 2, 13% Tahun 3, 13,5% Tahun 4, 14% Tahun 5, 14,5% Tahun 6-10, 18%	Lunas	A – (Kasnic)
<i>Bank Mayapada Subordinated Bonds I year 2005</i>	<i>28 February 2005</i>	<i>45,500</i>	<i>25 February 2015</i>	<i>Year 1, 13% Year 2, 13% Year 3, 13.5% Year 4, 14% Year 5, 14.5% Year 6-10, 18%</i>	<i>Settled</i>	<i>A – (Kasnic)</i>
Obligasi Bank Mayapada I tahun 2005	28 Februari 2005	150.000	25 Februari 2007	10,87%	Lunas	A (Kasnic)
<i>Bank Mayapada Bonds I year 2005</i>	<i>28 February 2005</i>	<i>150,000</i>	<i>25 February 2007</i>	<i>10.87%</i>	<i>Settled</i>	<i>A (Kasnic)</i>
Obligasi 2) Subordinasi Bank Mayapada II Tahun 2007	30 Mei 2007	150.000	29 Mei 2017	Tahun 1-5, 12,5 % Tahun 6-10, 21,50%	Lunas	Baaa1.id (setara BBB+Kasnic)
<i>Bank Mayapada Subordinated Bonds II Year 2007</i>	<i>30 May 2007</i>	<i>150,000</i>	<i>29 May 2017</i>	<i>Year 1-5, 12.5% Year 6.10, 21.50%</i>	<i>Settled</i>	<i>Baaa1.id (equivalent to BBB+Kasnic)</i>
Obligasi Bank Mayapada II tahun 2007 Seri A	30 Mei 2007	50.000	29 Mei 2010	11,75%	Lunas	A2.id (setara A, Kasnic)
Seri B	30 Mei 2007	300.000	29 Mei 2012	12 %		A2.id (setara A, Kasnic)
<i>Bank Mayapada Bonds II year 2007 Series A</i>	<i>30 May 2007</i>	<i>50,000</i>	<i>29 May 2010</i>	<i>11.75%</i>	<i>Settled</i>	<i>A2.id (equivalent to A, Kasnic)</i>
<i>Series B</i>	<i>30 May 2007</i>	<i>300,000</i>	<i>29 May 2012</i>	<i>12 %</i>		<i>A2.id (equivalent to A, Kasnic)</i>
Obligasi Subordinasi Bank Mayapada III Tahun 2013	5 Oktober 2013	700.000	5 Juli 2020	11%	Belum Lunas	idBBB+
<i>Bank Mayapada Subordinated Bonds III Year 2013</i>	<i>5 October 2013</i>	<i>700,000</i>	<i>5 July 2020</i>	<i>11%</i>	<i>Not Settled</i>	<i>idBBB+</i>
Obligasi Subordinasi Bank Mayapada IV Tahun 2014	17 Desember 2014	255.800	17 Desember 2021	12,5%	Belum Lunas	idBBB
<i>Bank Mayapada Subordinated Bonds IV Year 2014</i>	<i>17 December 2014</i>	<i>255,800</i>	<i>17 December 2021</i>	<i>12.5%</i>	<i>Not Settled</i>	<i>idBBB</i>

Tabel Kronologi Pencatatan Saham MAYA
Table of MAYA Shares Listing Chronology

Tahun Year	Penawaran Umum Public Offering	Modal Dasar (Rp) Authorized Capital (Rp)	Modal Ditempatkan dan Disetor Penuh (Rp) Issued and Fully Paid Capital (Rp)	Jumlah Saham Total of Shares		Modal dalam Portepel (Lembar) Treasury Shares (Share)	Tanggal Pencatatan Listing Date	Nama Bursa Exchange
				Saham Seri A (Lembar) A Series Shares (Share)	Saham Seri B (Lembar) B Series Shares (Share)			
1997	Sabelum IPO Before IPO	300,000,000,000	130,000,000,000	260,000,000	0	340,000,000	-	-
1997	Penawaran Umum Perdana Initial Public Offering	300,000,000,000	162,500,000,000	325,000,000	0	275,000,000	29 Agustus 1997 29 August 1997	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
1999	Penawaran Umum Terbatas (PUT I) Limited Public Offering (PUT I)	650,000,000,000	194,128,250,000	388,256,500	0	911,743,500	8 November 1999	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2001	PUT II Limited Public Offering (PUT II)	650,000,000,000	219,129,200,000	388,256,500	250,009,500	4,308,708,000	19 Juli 2001 19 July 2001	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2002	PUT III Limited Public Offering (PUT III)	650,000,000,000	284,129,200,000	388,256,500	900,009,500	3,658,708,000	19 Juli 2002 19 July 2002	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2007	PUT IV Limited Public Offering (PUT IV)	650,000,000,000	412,955,800,000	388,256,500	2,188,275,500	2,370,442,000	12 Juni 2007 12 June 2007	Bursa Efek Jakarta dan Bursa Efek Surabaya Jakarta Stock Exchange and Surabaya Stock Exchange
2010	PUT V Limited Public Offering (PUT V)	650,000,000,000	464,486,440,000	388,256,500	2,703,581,900	1,855,135,600	10 November 2010	Bursa Efek Indonesia Indonesia Stock Exchange
2013	PUT VI Limited Public Offering (PUT VI)	650,000,000,000	503,134,420,000	388,256,500	3,090,061,700	1,468,655,800	16 Oktober 2013 16 October 2013	Bursa Efek Indonesia Indonesia Stock Exchange
2014	PUT VII Limited Public Offering (PUT VII)	650,000,000,000	546,613,397,500	388,256,500	3,524,851,475	1,033,866,025	17 Desember 2014 17 December 2014	Bursa Efek Indonesia Indonesia Stock Exchange
2015	PUT VIII Limited Public Offering (PUT VIII)	650,000,000,000	585,744,477,300	388,256,500	3,916,162,273	642,555,227	25 September 2015	Bursa Efek Indonesia Indonesia Stock Exchange
2016	PUT IX Limited Public Offering (PUT IX)	2,300,000,000,000	612,811,068,300	388,256,500	4,186,828,083	16,871,889,417	22 September 2016	Bursa Efek Indonesia Indonesia Stock Exchange

Aksi Korporasi yang Menyebabkan Perubahan Jumlah Saham

Bank Mayapada pertama kali mencatatkan sahamnya pada Bursa Efek Jakarta dan Bursa Efek Surabaya pada tanggal 29 Agustus 1997 setelah memperoleh pernyataan efektif dari Badan Pengawas Pasar Modal (Bapepam) berdasarkan surat efektif Ketua Bapepam Nomor S-1793/PM/1997 tanggal 7 Agustus 1997 untuk melakukan penawaran umum pada masyarakat sejumlah 65.000.000 lembar saham dengan nilai nominal Rp500 per saham, dan harga penawaran Rp800 per saham.

Tindakan korporasi yang menyebabkan perubahan jumlah saham dilakukan melalui beberapa Penawaran Umum Terbatas (PUT). Penawaran Umum Terbatas I (PUT I) dilakukan pada tahun 1999, sebagaimana tertuang dalam Akta Pernyataan Keputusan Rapat No. 254 tanggal 29 Desember 1999. Pada Akta tersebut telah dinyatakan persetujuan untuk mengeluarkan saham dalam simpanan (portepel) sebanyak 63.256.500 saham sebagai realisasi dari PUT I dengan nilai nominal Rp500 per saham.

Pada tahun 2001, Bank Mayapada melakukan Penawaran Umum Terbatas II (PUT II) berdasarkan Akta berita Acara Rapat No. 199 tanggal 16 Agustus 2001. Akta ini menyatakan persetujuan untuk mengeluarkan saham dalam portepel dalam rangka PUT II dengan Hak Memesan Efek Terlebih Dahulu sebanyak 647.094.167 saham biasa atas nama seri B dengan nominal Rp100 per lembar saham. Kemudian, pada PUT III berdasarkan Akta Pernyataan Keputusan Rapat No. 19 tanggal 6 Agustus 2002, dinyatakan ketentuan yang sama dengan PUT II, namun dengan jumlah efek yang dipesan sebanyak-banyaknya 765.919.200 saham.

Berdasarkan Akta Pernyataan Keputusan Rapat No. 179 tanggal 27 Juni 2007, dilaksanakan PUT IV. Akta ini menyatakan persetujuan untuk mengeluarkan saham dalam portepel PUT IV dengan Hak Memesan Efek Terlebih Dahulu kepada para pemegang saham sebanyak 1.288.266.000 saham biasa atas nama seri B dengan nominal Rp100.

Selanjutnya Penawaran Umum Terbatas V dilakukan pada tahun 2010. Berdasarkan Akta Pernyataan Keputusan Rapat No. 189 tanggal 26 November 2010 menyetujui pengeluaran saham dalam portepel dengan Hak Memesan Efek Terlebih Dahulu kepada para pemegang saham sebanyak 515.306.400 saham biasa atas nama seri B dengan nominal Rp100 per saham.

Pada tahun 2013, Bank Mayapada melakukan Penawaran Umum Terbatas VI. Berdasarkan Akta Pernyataan kesanggupan Pembelian Sisa Saham No. 129 tanggal 22 Juli 2013 menyetujui pengeluaran saham dalam portepel dalam dengan Hak Memesan Efek Terlebih Dahulu kepada para pemegang saham sebanyak 386.479.800 saham biasa atas nama seri B dengan nominal Rp100 per saham.

Pada tahun 2014, Penawaran Umum Terbatas VII dilakukan berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham Luar Biasa PT Bank Mayapada Internasional Tbk No. 66 tanggal 29 Desember 2014. Akta ini menyatakan persetujuan mengenai pengeluaran saham dalam portepel dalam dengan Hak Memesan Efek Terlebih Dahulu kepada para pemegang saham sebanyak

Corporate Action Resulting the Changes in Total Shares

Bank Mayapada first listed its shares on the Jakarta Stock Exchange and Surabaya Stock Exchange on 29 August 1997 after receiving effective statement from Capital Market Supervisory Agency (Bapepam) based on effective letter of Bapepam Chairman No. S-1793/PM/1997 of 7 August 1997 to perform public offering to the public to the amount of 65,000,000 shares with a par value of Rp500 per share, and offering price of Rp800 per share.

Corporate actions that cause changes in the number of shares were conducted through several Limited Public Offering (PUT). Limited Public Offering I ('PUT I') was conducted in 1999, as stated in the Deed of Statement of Meeting Resolution No. 254 of 29 December 1999. In the Deed, an agreement was stated to issue treasury shares to the amount of 63,256,500 shares as realization of PUT I with a par value of Rp500 per share.

In 2001, Bank Mayapada implemented Limited Public Offering II ('PUT II') based on the Deed of Minutes of Meeting No. 199 of 16 August 2001. The deed stated the agreement to issue treasury shares in PUT II with Preemptive Rights to the amount of 647,094,167 regular B series shares with a par value of Rp100 per share. Then, on PUT III based on the Deed of Statement of Meeting Resolution No. 19 of 6 August 2002, similar regulations were established as PUT II but with the maximum amount of securities of 765,919,200 shares.

Based on the Deed of Statement of Meeting Resolution No. 179 of 27 June 2007, PUT IV was held. The deed stated the agreement to issue treasury shares PUT IV with Preemptive Rights to shareholders to the amount of 1,288,266,000 regular B series shares with a par value of Rp100.

Then Limited Public Offering V was held in 2010. Based on the Deed of Statement of Meeting Resolution No. 189 of 26 November 2010, agreed to the issuance of treasury shares with Preemptive Rights to shareholders to the amount of 515,306,400 regular B series shares with a par value of Rp100 per share.

In 2013, Bank Mayapada held Limited Public Offering VI. Based on Declaratory Deed of Standby Buying Agreement No. 129 of 22 July 2013 agreeing with treasury shares issuance with Preemptive Rights to shareholders to the amount of 386,479,800 regular B series shares with a par value of Rp100 per share.

In 2014, Limited Public Offering VII was held based on the Deed of Minutes of Meeting of PT Bank Mayapada Internasional Tbk Extraordinary General Meeting of Shareholders No. 66 of 29 December 2014. The Deed stated agreement regarding issuance of treasury shares with Preemptive Rights to shareholders to the amount of 434,789,775 regular B series shares with a par value of

434.789.775 saham biasa atas nama seri B dengan nominal Rp100 per saham dengan total nominal Rp43.478.977.500.

Penawaran Umum Terbatas VIII pada tahun 2015 dilakukan berdasarkan Akta Berita Acara Rapat Umum Tahunan PT Bank Mayapada Internasional Tbk No. 29 tanggal 30 Juni 2015, yang dibuat dihadapan Notaris Recky Francky Limpele, SH. Akta ini menyatakan bahwa Bank Mayapada mendapatkan persetujuan atas pertanggungjawaban isi Prospektus PUT VII tahun 2014, tentang "Perseroan tidak berencana untuk mengeluarkan atau mencatatkan saham lain dan/atau efek lainnya yang dapat dikonversi menjadi saham dalam jangka waktu 12 bulan sejak tanggal PUT VII menjadi efektif". Selain itu, Perusahaan juga mendapat persetujuan atas rencana untuk melakukan PUT VIII pada triwulan III tahun 2015, dengan mengesampingkan pernyataan dalam Prospektus PUT VII tahun 2014. Hal ini dilakukan untuk memperkuat struktur permodalan Bank, dan atas permintaan dari Otoritas Jasa Keuangan (OJK), Pengawasan Perbankan dalam suratnya No. S-10/PB.33/2015 tanggal 27 Januari 2015, tentang Rencana Bisnis PT Bank Mayapada Internasional Tbk tahun 2015-2017. Dalam surat tersebut, OJK meminta Bank Mayapada untuk menyelaraskan pertumbuhan kredit dengan permodalan, dengan cara melakukan Penawaran Umum Terbatas VIII lebih awal dari rencana semula pada Triwulan IV tahun 2015. Selanjutnya, Perusahaan mencatat saham hasil Penawaran Umum Terbatas VIII tahun 2015 di Bursa Efek Indonesia pada tanggal 25 September 2015, sejumlah 391.310.798 saham biasa dengan seri B atau 9,09% dari modal ditempatkan dan disetor penuh. Hasil realisasi penggunaan dana PUT VIII seluruhnya dipergunakan untuk memperkokoh permodalan dalam meningkatkan aktiva produktif dalam bentuk kredit.

Bank Mayapada melakukan Penawaran Umum Terbatas IX atau PUT IX berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham Luar Biasa No. 114 tanggal 15 September 2016, yang dibuat dihadapan Notaris Buntario Tigris Darmawa Ng, SH, SE, MH. Penawaran Umum Terbatas IX dilaksanakan melalui penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD) IX dalam jumlah sebanyak-banyaknya 614.916.967 saham biasa atas nama Seri B dengan nominal per saham sebesar Rp100. Saham baru yang berasal dari PUT IX dicatatkan di Bursa Efek Indonesia sejumlah 614.916.967 Saham Seri B atau 12,50% dari Jumlah Modal Ditempatkan dan Disetor Penuh.

Aksi Korporasi Lainnya yang Berpengaruh pada Jumlah Saham

Sampai dengan akhir tahun 2016, Bank Mayapada dalam mengelola saham, tidak melakukan aksi pemecahan saham (*stock split*), penggabungan saham (*reverse stock*), dividen saham, saham bonus serta perubahan nilai nominal saham. Sejauh ini, perubahan jumlah saham hanya disebabkan oleh pelaksanaan PUT. Dalam perdagangan saham MAYA, Bank Mayapada tidak pernah melakukan penghentian sementara (*suspension*) dan/atau menghapus pencatatan saham (*delisting*) dalam tahun buku. Di tahun 2016, kegiatan perdagangan saham MAYA berjalan baik dan lancar.

Rp100 per share with a total nominal value of Rp43,478,977,500.

Limited Public Offering VIII in 2015 was implemented based on Deed of Minutes of PT Bank Mayapada Internasional Tbk Annual General Meeting No. 29 of 30 June 2015, made before Notary Recky Francky Limpele, SH. The Deed stated that Bank Mayapada obtains agreement for accountability for the contents of PUT VII prospectus of 2014 on "The Company does not plan to issue or list other shares and/or other securities that may be converted into shares in the 12 months period after the effective date of PUT VII". Furthermore, the Company also received approval for holding PUT VIII on the third quarter of 2015, by dismissing the statement in PUT VII Prospectus of 2014. This was conducted to strengthen the Bank's capital structure, and by request of the Financial Services Authority (OJK), Banking Supervision in its letter No. S-10/PB.33/2015 of 27 January 2015 on the 2015-2017 Business Plan of PT Bank Mayapada Internasional Tbk. In the letter, OJK requested Bank Mayapada to harmonize credit growth with capital by conducting Limited Public Offering VIII earlier than originally planned on the fourth quarter of 2015. Furthermore, the Company listed shares resulting from Limited Public Offering VIII of 2015 on the Indonesia Stock Exchange on 25 September 2015, to the amount of 391,310,798 regular B series shares or 9.09% from issued and fully paid capital. PUT VIII proceeds realization was fully used to strengthen capital in order to increase earning assets in the form of credit.

Bank Mayapada conducted Limited Public Offering IX or PUT IX based on the Deed of Minutes of Meeting of Extraordinary GMS No. 114 of 15 September 2016, which was made in the presence of Notary Buntario Tigris Darmawa Ng, SH, SE, MH. The Limited Public Offering IX was carried out with the issuance of Preemptive Rights (HMETD) IX in the amount of 614,916,967 regular B series shares with a total nominal value of Rp100 per share. New shares resulting from PUT IX was listed on Indonesia Stock Exchange to the amount of 614,916,967 B series shares or 12.50% of the Total Issued and Fully Paid Capital.

Other Corporate Actions Affecting to the Total Shares

Up to the end 2016, Bank Mayapada, in its shares management capacity, did not perform stock split, reverse stock, dividend stock, bonus shares as well as changes in shares nominal value. To date, the changes in total shares only initiated by the implementation of PUT. In MAYA shares trading, Bank Mayapada has never performed suspension and/or delisting in book year. In 2016, activities in MAYA shares trading functioned properly.

Tabel Pencatatan Obligasi Bank Mayapada

Table of Bank Mayapada Bonds Listing

Uraian Description	Tanggal Efektif Effective Date	Nilai (Juta Rp) Value (Million rupiah)	Tanggal Jatuh Tempo Maturity Date	Tingkat Suku Bunga Interest Rate	Status Pelunasan Settlement Status	Peringkat Terakhir Last Rating
Obligasi 1) Subordinasi Bank Mayapada I tahun 2005	28 Februari 2005	45.500	25 Februari 2015	Tahun 1, 13 % Tahun 2, 13% Tahun 3, 13,5% Tahun 4, 14% Tahun 5, 14,5% Tahun 6-10, 18%	Lunas	A – (Kasnic)
<i>Bank Mayapada Subordinated Bonds I year 2005</i>	<i>28 February 2005</i>	<i>45,500</i>	<i>25 February 2015</i>	<i>Year 1, 13% Year 2, 13% Year 3, 13.5% Year 4, 14% Year 5, 14.5% Year 6-10, 18%</i>	<i>Settled</i>	<i>A – (Kasnic)</i>
Obligasi Bank Mayapada I tahun 2005	28 Februari 2005	150.000	25 Februari 2007	10,87%	Lunas	A (Kasnic)
<i>Bank Mayapada Bonds I year 2005</i>	<i>28 February 2005</i>	<i>150,000</i>	<i>25 February 2007</i>	<i>10.87%</i>	<i>Settled</i>	<i>A (Kasnic)</i>
Obligasi 2) Subordinasi Bank Mayapada II Tahun 2007	30 Mei 2007	150.000	29 Mei 2017	Tahun 1-5, 12,5 % Tahun 6-10, 21,50%	Lunas	Baaa1.id (setara BBB+Kasnic)
<i>Bank Mayapada Subordinated Bonds II Year 2007</i>	<i>30 May 2007</i>	<i>150,000</i>	<i>29 May 2017</i>	<i>Year 1-5, 12.5% Year 6.10, 21.50%</i>	<i>Settled</i>	<i>Baaa1.id (equivalent to BBB+Kasnic)</i>
Obligasi Bank Mayapada II tahun 2007 Seri A	30 Mei 2007	50.000	29 Mei 2010	11,75%	Lunas	A2.id (setara A, Kasnic)
Seri B	30 Mei 2007	300.000	29 Mei 2012	12 %		A2.id (setara A, Kasnic)
<i>Bank Mayapada Bonds II year 2007 Series A</i>	<i>30 May 2007</i>	<i>50,000</i>	<i>29 May 2010</i>	<i>11.75%</i>	<i>Settled</i>	<i>A2.id (equivalent to A, Kasnic)</i>
<i>Series B</i>	<i>30 May 2007</i>	<i>300,000</i>	<i>29 May 2012</i>	<i>12 %</i>		<i>A2.id (equivalent to A, Kasnic)</i>
Obligasi Subordinasi Bank Mayapada III Tahun 2013	5 Oktober 2013	700.000	5 Juli 2020	11%	Belum Lunas	idBBB+
<i>Bank Mayapada Subordinated Bonds III Year 2013</i>	<i>5 October 2013</i>	<i>700,000</i>	<i>5 July 2020</i>	<i>11%</i>	<i>Not Settled</i>	<i>idBBB+</i>
Obligasi Subordinasi Bank Mayapada IV Tahun 2014	17 Desember 2014	255.800	17 Desember 2021	12,5%	Belum Lunas	idBBB
<i>Bank Mayapada Subordinated Bonds IV Year 2014</i>	<i>17 December 2014</i>	<i>255,800</i>	<i>17 December 2021</i>	<i>12.5%</i>	<i>Not Settled</i>	<i>idBBB</i>

Pada tanggal 22 Februari 2010, Bank Mayapada melakukan tindakan korporasi yang menyebabkan perubahan jumlah obligasi, yaitu dengan melunasi keseluruhan Obligasi Subordinasi Bank Mayapada tahun 2005. Tanggal jatuh tempo obligasi saat itu pada 25 Februari 2015. Nilai pelunasan sebesar Rp45,5 miliar, dilakukan melalui opsi beli pada tahun ke-5 sejak tanggal emisi. Bank melakukan tindakan korporasi kedua yang mempengaruhi perubahan jumlah obligasi pada tanggal 29 Mei 2012. Keseluruhan Obligasi Subordinasi Bank Mayapada II tahun 2007 yang jatuh tempo 29 Mei 2017 dilunasi sebesar Rp150 miliar, melalui opsi beli pada tahun ke-5 sejak tanggal emisi.

On 22 February 2010, Bank Mayapada performed corporate action resulting changes in total bonds, by settling all Bank Mayapada Subordinated Bonds Year 2005. The maturity date of the bonds at that time was 25 February 2015. The settlement value of Rp45.5 billion was accomplished through purchase option on the fifth year since the emission date. The Bank performed its second corporate action that affected the changes in total bonds on 29 May 2012. All Bank Mayapada Subordinated Bonds II Year 2007, which maturity date was 29 May 2017, was settled to the amount of Rp150 billion through purchase option on the fifth year since the emission date.

Pembayaran Bunga Obligasi

Bonds Interest Payment

Nama Obligasi <i>Bonds Name</i>	Bunga <i>Interest</i>	Tanggal Pembayaran <i>Payment Date</i>	Status Pelunasan <i>Settlement Status</i>
Obligasi Subordinasi Bank Mayapada III Tahun 2013	11% per tahun	5 Januari 2015 5 April 2015 5 Juli 2015 5 Oktober 2015	Lunas
<i>Bank Mayapada Subordinated Bonds III Year 2013</i>	<i>11% per year</i>	<i>5 January 2015 5 April 2015 5 July 2015 5 October 2015</i>	<i>Settled</i>
Obligasi Subordinasi Bank Mayapada IV Tahun 2014	12,5% per tahun	17 Maret 2015 17 Juni 2015 17 September 2015 17 Desember 2015	Lunas
<i>Bank Mayapada Subordinated Bonds IV Year 2014</i>	<i>12.5% per year</i>	<i>17 March 2015 17 June 2015 17 September 2015 17 December 2015</i>	<i>Settled</i>

Bunga Obligasi Subordinasi Bank Mayapada IV Tahun 2014 telah dibayarkan lunas sejumlah Rp31.975.000.000, serta bunga Obligasi Subordinasi Bank Mayapada III Tahun 2013 telah dibayar sejumlah Rp77.000.000.000. Pembayaran dilakukan di tahun 2015, sesuai dengan ketentuan tingkat bunga yang berlaku.

The interest of Bank Mayapada Subordinated Bonds IV Year 2014 has been settled at the amount of Rp31,975,000,000, and the interest of Bank Mayapada Subordinated Bonds III Year 2013 has been settled at the amount of Rp77,000,000,000. The settlement was accomplished in 2015 in accordance with the prevalent interest rate.

KOMPOSISI PEMEGANG SAHAM COMPOSITION OF SHAREHOLDERS

Jumlah Pemegang Saham Bank Mayapada sampai dengan akhir tahun 2016 adalah 532 pemegang saham. Galasco Investments Limited masuk sebagai pemegang saham diatas 5% di tahun 2016 dengan kepemilikan saham sebesar 10%. Di sisi lain, kepemilikan saham mayoritas Bank Mayapada saat ini dimiliki oleh JPMCB-Cathay Life Insurance Co. Ltd. dengan kepemilikan sebesar 40%.

The total of Bank Mayapada Shareholders as per the end of 2016 reached 532 shareholders. Galasco Investments Limited was included as a shareholder with ownership above 5% in 2016 with 10% shareholding. On the other hand, the majority shareholding of Bank Mayapada is currently owned by JPMCB-Cathay Life Insurance Co. Ltd. with 40% shareholding.

Komposisi Pemegang Saham Composition of Shareholders

Rincian Nama Pemegang Saham Bank Mayapada Per Desember 2016 Details of Bank Mayapada Shareholding Name Per December 2016

Nama Pemegang Saham Name of Shareholder	Jumlah Pemegang Saham Number of Shareholder (s)	Jumlah Lembar Saham Number of Shares	Komposisi % Composition %
PT Mayapada Karunia	1	1,299,466,543	26.42%
PT Mayapada Kasih	1	162,572,727	3.30%
Unity Rise Limited	1	359,511,428	7.31%
Galasco Investments Limited	1	491,933,828	10%
JPMCB-Cathay Life Insurance Co. Ltd.	1	1,967,734,294	40%
Masyarakat <i>Public</i>	527	638,116,920	12.97%
Total	532	4,919,335,740	100%

Keterangan	Jumlah Saham (lembar) <i>Number of Shares (share)</i>	Persentase (%) <i>Percentage (%)</i>	Information
Saham Dengan Sertifikat Kolektif	1,903,777,904	38.70%	Collective Shares Certificate
Pemegang Saham Pendiri	1,462,038,529	29.72%	Founding Shareholders
Saham Seri A nominal Rp500/lbr			A Series shares of par value Rp500/share
- PT Mayapada Karunia	299,750,000	6.09%	- PT Mayapada Karunia
- PT Mayapada Kasih	6,740,000	0.14%	- PT Mayapada Kasih
Saham Seri B nominal Rp100/lbr			B Series shares of par value Rp100/share
- PT Mayapada Karunia	999,715,802	20.32%	- PT Mayapada Karunia
- PT Mayapada Kasih	155,832,727	3.17%	- PT Mayapada Kasih
Masyarakat	441,739,375	8.98%	Public
Pemodal Nasional Saham Seri A			A Series Shares Domestic Investors
- >= 5%	0	0	- >= 5%
- Lainnya	66,417,500	1.35%	- Others
Pemodal Nasional Saham Seri B			B Series Shares Domestic Investors
- >= 5%	0	0	- >= 5%
- Lainnya	325,414,430	6.62%	- Others
Pemodal Asing Saham Seri A			A Series Shares Foreign Investors
- >= 5%	0	0	- >= 5%
- Lainnya	0	0	- Others
Pemodal Asing Saham Seri B			B Series Shares Foreign Investors
- >= 5%	0	0	- >= 5%
- Lainnya	49,907,445	1.01%	- Others
Saham Dengan Penitipan Kolektif PT KSEI	3,015,557,836	61.30%	Shares with PT KSEI Collective Custody
Pemegang Saham Pendiri			Founder Shareholders
- PT Mayapada Karunia	741	0%	- PT Mayapada Karunia
Masyarakat	3,015,557,095	61.30%	Public
Pemodal Nasional			Domestic Investors
- >= 5%	0	0	- >= 5%
- Lainnya	14,595,484	0.30%	- Others
Pemodal Asing			Foreign Investors
- >= 5%			- >= 5%
- Unity Rise Limited	359,511,428	7.31%	- Unity Rise Limited
- Galasco Investments Limited	491,933,828	10.00%	- Galasco Investments Limited
- JPMCB-Cathay Life Insurance Co. Ltd.	1,967,732,061	40.00%	- JPMCB-Cathay Life Insurance Co. Ltd.
- Lainnya	181,782,061	3.70%	- Others
Total	4,919,335,740	100%	Total

Pemegang Saham yang Memiliki 5% atau Lebih

List of Shareholders with 5% Ownership or More

Nama <i>Name</i>	Jumlah Saham <i>Number of Shares</i>	Komposisi <i>Composition</i>
PT Mayapada Karunia	1,299,466,543	26.42%
JPMCB-Cathay Life Insurance Co. Ltd.	1,967,734,294	40%
Galasco Investments Limited	491,933,828	10%
Unity Rise Limited	359,511,428	7.31%
Jumlah Total	4,118,646,093	83.73%

Daftar Pemegang Saham Berdasarkan Klasifikasi Kepemilikannya

List of Shareholders Based on Ownership Classification

Nama	Jumlah Pemegang Saham <i>Total Shareholders</i>	Total Persentase Kepemilikan <i>Total Percentage of Ownership</i>	Name
Kepemilikan institusi lokal	34	30.0293%	<i>Local institutions ownership</i>
Kepemilikan institusi asing	15	62.0152%	<i>Foreign institution ownership</i>
Kepemilikan individu lokal	479	7.9553%	<i>Local individual ownership</i>
Kepemilikan individu asing	4	0.0002%	<i>Foreign individual ownership</i>
Jumlah	532	100%	Total

Daftar Komisaris dan Direktur yang Memiliki Saham

Register of Shareholding of the Board of Commissioners and Directors

Nama <i>Name</i>	Jabatan <i>Position</i>	Jumlah Saham <i>Number of Shares</i>	Komposisi <i>Composition</i>
Dato' Sri. Prof DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>	222,808,430	4.53%
Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	0	0
Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>	0	0
Ir. Hendra *)	Komisaris <i>Commissioner</i>	0	0
Lee Wei Cheng *)	Komisaris <i>Commissioner</i>	0	0
Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>	0	0
Jane Dewi Tahir	Wakil Direktur Utama <i>Vice President Director</i>	3,000,000	0.06%
Suwandy	Direktur Pengembangan Jaringan dan Produk <i>Network and Product Development Director</i>	0	0
Hariati Tupang, SE, SH	Direktur Keuangan & MIS <i>Finance & MIS Director</i>	0	0
Rudy Mulyono	Direktur Kepatuhan <i>Compliance Director</i>	0	0
Chang Fa Hsiang *)	Direktur Manajemen Risiko <i>Risk Management Director</i>	0	0
Hung Li Chen *)	Direktur Teknologi Informasi <i>Information Technology Director</i>	0	0
Andreas Wiryanto *)	Direktur Bisnis <i>Business Director</i>	0	0
Tien-Chen, Wang *)	Direktur E-Channel <i>E-Channel Director</i>	0	0

Keterangan:

*) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

*) Status *inactive and waiting for fit & proper test process*.

Di awal tahun 2016, saham-saham sektor perbankan di Bursa Efek Indonesia (BEI) merosot sejak adanya isu pemangkasan net interest margin (NIM). Hal ini menjadi salah satu faktor yang menahan laju indeks harga saham gabungan (IHSG) untuk menembus level 5.000. Sepanjang tahun 2016 atau secara *year to date* (ytd), tiga saham emiten bank BUMN mencatatkan penurunan. Namun tidak semua saham bank melemah, dan masih ada saham bank yang berkinerja positif. Secara sektoral, saham sektor keuangan yang juga mencakup saham perbankan telah melemah 5,75% sepanjang tahun 2016. Pelemahan itu terjadi akibat pelaku pasar merespon negatif keinginan pemerintah yang meminta bank-bank untuk menekan bunga kredit hingga rata-rata di bawah 10% pada akhir 2016.

Kinerja saham Bank Mayapada di tahun 2016, dibuka dengan harga Rp2.025. Harga mengalami naik turun di triwulan pertama, dan pada akhir triwulan ditutup dengan harga Rp1,560. Di triwulan ke-2, saham MAYA mengalami penurunan dibanding triwulan pertama. Penutupan harga saham di triwulan ke-2 sebesar Rp1.670, angka ini lebih besar dari harga penutupan di triwulan pertama. Di triwulan ke-3 harga saham MAYA perlahan mulai naik, dan mencapai harga tertinggi di Rp3.300.

Kinerja yang stabil diperlihatkan oleh Bank Mayapada, meskipun kondisi ekonomi di Indonesia belum membaik. Kredit mikro Bank Mayapada cukup memberi dampak bagi pendapatan Bank. Terlihat pada semester I tahun 2016, laba bersih Bank meningkat 67,74%, kenaikan ini ditopang oleh baiknya pendapatan bunga sebesar 21,7%, sehingga laba per saham ikut naik menjadi Rp127,49 dibanding periode sebelumnya yaitu Rp4,8 per saham. Peluang ini yang mendorong banyak pengusaha tertarik dengan bisnis perbankan. Tepatnya pada bulan November, Bank Mayapada melakukan *rights issue*, dan menjual sebanyak 614.916.967 lembar saham. Aksi korporasi ini mengakibatkan komposisi pemegang saham Bank Mayapada berubah signifikan.

Pada triwulan ke-4, Bank Mayapada mencatat harga pembukaan saham di Rp2.700. Harga menunjukkan peningkatan yang cukup signifikan hingga di akhir tahun. Harga saham bertahan cukup lama di atas Rp3.000, dan mencapai harga tertinggi di Rp3.500. Di penghujung tahun harga saham MAYA ditutup dengan harga Rp3.150.

In early 2016, shares in banking sector on Indonesia Stock Exchange (BEI) experienced a downfall since the rise of trimming issue on net interest margin (NIM). It has become one of the factors which restrained the growth of IDX Composite (IHSG) to penetrate level 5,000. Throughout 2016 or year to date (ytd), three issuers shares of SOE banks listed its decline. Nevertheless, not all bank shares weakened, and there were still some bank shares with positive performance. By sector, financial shares that also included banking shares has weakened by 5.75% throughout 2016. The weakening was caused by negative responses shown by market players towards the government initiatives in inquiring banks to suppress credit interest to below average 10% in the end of 2016.

Bank Mayapada shares performance in 2016 was opened at the price of Rp2,025. The price fluctuated on the first quarter, and at the end of quarter it was closed at the price of Rp1,560. On the second quarter, MAYA shares declined compared to the first quarter. The closing of shares price on the second quarter reached Rp1,670, of which the number was higher than the closing price on the first quarter. On the third quarter, MAYA shares price gradually improved, and reached its highest price at Rp3,300.

Stable performance was exhibited by Bank Mayapada although Indonesia's economic has yet to improve. Bank Mayapada micro credit was adequate to bring forth impact to the Bank's revenue. It was shown on the first semester of 2016, the Bank's net profit increased to 67.74%, which resulted from the improvement of interest income at 21.7% causing profit per share also increased to Rp127.49 compared to the previous period, which was Rp4.8 per share. This opportunity was the factor that attracted most business players to banking business. Precisely in November, Bank Mayapada performed rights issue and sell 614,916,967 shares. This corporate action has caused Bank Mayapada shareholders composition changed significantly.

On the fourth quarter, Bank Mayapada listed its opening price at Rp2,700. The price showed a significant increase coming the end of year. The shares price lasted long above Rp3,000, and reached the highest price at Rp3,500. At the end of the year, MAYA shares price was closed at Rp3,150

Terjadi perubahan kepemilikan secara signifikan di tahun 2016. Kepemilikan saham oleh JPMCB-Cathay Life Insurance Co. Ltd. dari yang semula sebesar 24,90% atau sebanyak 1.071.800.274 saham, menjadi sebesar 40,00% atau sebanyak 1.967.734.294 saham. Dengan tambahan kepemilikan saham Bank Mayapada oleh Cathay life Insurance Co.Ltd., dari semula 24,90% menjadi 40,00%, di tahun 2016, Cathay life Insurance Co.Ltd., menjadi Pemegang Saham Utama dan Pemegang Saham Pengendali Bank Mayapada bersama dengan PT Bank Mayapada Karunia yang memiliki kepemilikan saham 26,42%.

Significant changes in ownership occurred in 2016. Shareholding by JPMCB-Cathay Life Insurance Co. Ltd. from which initially at 24.90% or 1,071,800,274 shares to 40.00% or 1,967,734,294 shares. With Bank Mayapada additional shareholding by Cathay Life Insurance Co.Ltd., from initially 24.90% to 40.00% in 2016, Cathay Life Insurance Co.Ltd. became the Majority Shareholder and Controlling Shareholder of Bank Mayapada along with PT Bank Mayapada Karunia, which holds 26.42% shares.

Struktur Permodalan Bank Mayapada

Bank Mayapada Capital Structure

TINJAUAN OPERASIONAL OPERATIONAL REVIEW

PROSPEK USAHA PERUSAHAAN COMPANY BUSINESS PROSPECT

Bank Mayapada saat ini sedang dalam masa transisi untuk memasuki kelompok BUKU 3, atau bank dengan modal inti Rp5 triliun sampai dengan kurang dari Rp30 triliun. Bank memperkuat struktur permodalan dengan melakukan Penawaran Umum Terbatas (PUT) IX pada triwulan ke-4 tahun 2016. Bank memperoleh dana dari hasil PUT IX sebesar Rp998,65 miliar untuk memperkuat struktur permodalan bank dan meningkatkan aktiva produktif dalam bentuk kredit.

Meskipun pemegang saham berubah secara signifikan, namun bisnis Bank akan tetap sama. Dengan adanya kepemilikan mayoritas oleh JPMCB-Cathay Life Insurance Co. Ltd. yang merupakan perusahaan asing, kapasitas bisnis Bank berpotensi untuk diperbesar. Tahun 2017, Bank Mayapada menargetkan pertumbuhan kredit dan dana pihak ketiga (DPK) sebesar 20%. Di samping itu, Bank juga akan melakukan perluasan bisnis *consumer* dan *wealth management*.

Bank Mayapada is currently in transition period entering group BUKU 3, or bank with Rp5 trillion core capital to less than Rp30 trillion. The Bank strengthened its capital structure by performing Limited Public Offering IX on the fourth quarter in 2016. Total funds gained from PUT IX was Rp998.65 billion to strengthen bank's capital structure and increase productive assets in the form of credit.

Regardless of the significant changes in shareholdings, the Bank's business will perform normally. With the majority shareholder held by JPMCB-Cathay Life Insurance Co. Ltd., also a foreign company, the Bank's business capacity is to be expanded. In 2017, Bank Mayapada targeted credit and third party funds (DPK) to grow by 20%. Additionally, the Bank would also perform business expansion in consumer and wealth management.

STRATEGI UMUM GENERAL STRATEGIES

Dalam menjalankan kegiatan usaha di tahun 2016, Bank Mayapada konsisten menjalankan bisnis yang mengacu pada strategi yang telah disusun sebelumnya. Bank Mayapada meyakini bahwa dengan menjalankan strategi *positioning* di kancah perbankan Indonesia, Bank akan mampu mempertahankan kinerja yang optimal. Pengelolaan secara *prudent* yang selama ini dilaksanakan telah menghasilkan pertumbuhan *asset*, pertumbuhan laba, serta kecepatan pemenuhan standar kualitas sumber daya manusia. Adapun strategi umum yang telah dilaksanakan di tahun 2016, adalah sebagai berikut:

- 1. Mengembangkan potensi peningkatan *fee-based income***
 - a. Fokus untuk meningkatkan produk dana murah, seperti giro dan tabungan, sehingga dapat menurunkan *cost of fund* dan memperbaiki komposisi pendanaan bank.
 - b. Perluasan jaringan dan peningkatan aktifitas layanan jasa perbankan seperti transaksi penjualan valuta asing, agen pemasaran produk *bancassurance*, kerjasama dengan pihak asuransi, peningkatan provisi kredit dan transaksi perbankan lainnya yang berbasis *fee based income*.

- 2. Memperbaiki struktur komposisi dana pihak ketiga**

Bank tetap mempertahankan produk-produk yang menguntungkan, seperti produk Tabungan (My Saving Promo, My Family Saving, My Saving Super Benefit) dan Giro (Giro Promo). Mengelola dan mengevaluasi kinerja produk Internet Banking, E'Money (CO Branding dengan BCA Flazz dan Rekening Ponsel), *Payment Collection* dengan menggunakan *Bluetooth Printer*, kartu kredit, kredit tanpa agunan, program marketing, dan kerjasama *bancassurance* dengan perusahaan asuransi.

In implementing business activities in 2016, Bank Mayapada consistently performed its business in line with strategies developed previously. Bank Mayapada believes that by implementing positioning strategy in Indonesia's banking, the Bank will be able to maintain its performance optimally. Prudent management that has been implemented throughout has resulted growth in assets, profit, as well as acceleration in human resources quality standards compliance. The following are general strategies implemented in 2016:

- 1. Developed potential improvement in *fee-based income***
 - a. *Focused to increase affordable funds product, such as giro and savings so as to reduce cost of fund and improve bank funding composition.*
 - b. *Expanded network and improved banking service activities, such as foreign exchange purchasing, bancassurance product marketing agent, cooperation with insurance companies, improvement in credit provision and other fee based income banking transactions.*

- 2. Improved composition structure of third party funds**

The Bank continuously maintained beneficial products, such as Savings product (My Saving Promo, My Family Saving, My Saving Super Benefit) and Giro (Giro Promo). Managed and evaluated the performance of Internet Banking, E'Money (CO Branding with BCA Flazz and Rekening Ponsel), Payment Collection by using Bluetooth Printer, credit card, personal loans, marketing program, and cooperation of bancassurance with insurance companies.

3. Fokus kegiatan perbankan pada komersial dan perdagangan

- a. Penyaluran kredit mikro kepada para pedagang pasar yang direalisasikan dalam bentuk pembukaan unit usaha. Bank Mayapada telah mengalihkan kantor 'Mayapada Mitra Usaha' (MMU) menjadi kantor fungsional yang dibuka di pasar-pasar dengan tujuan untuk lebih fokus dalam penyaluran kredit mikro.
- b. Peningkatan kredit SME dengan membuka kerjasama pembiayaan bersama, antara lain kredit *chanelling* atau *co-financing* dengan perusahaan *multifinance*, pembiayaan kepada anggota koperasi dan yayasan dana pensiun.
- c. Meluncurkan produk-produk retail dan *consumer*, antara lain produk simpanan dengan *bancassurance*, seperti tabungan My Family Saving.

4. Pengembangan kantor operasional

Untuk mempercepat pertumbuhan aset dan perluasan jaringan pemasaran, Bank Mayapada memfokuskan untuk membuka jaringan operasional baru. Perluasan jaringan pemasaran Bank akan ditunjang dengan pengembangan teknologi informasi dan pengembangan kinerja sumber daya manusia, baik untuk meningkatkan pelayanan kepada nasabah maupun meningkatkan pengawasan internal.

5. Pengembangan teknologi informasi

Untuk menunjang *core-banking*, pengembangan IT dilakukan pada 3 area utama yaitu: Area Infrastruktur, Area Sistem Informasi, dan Area Layanan Nasabah.

6. Peningkatan Kemampuan Sumber Daya Manusia

Adanya fasilitas *training center* yang digunakan untuk melatih dan mendidik staf baru maupun karyawan lama. Bank Mayapada memfokuskan pelatihan rutin *in-house* dengan tujuan agar karyawan lebih memahami dan sekaligus melakukan *refreshing* atas sistem prosedur yang telah ada maupun prosedur baru. Selain itu, untuk meningkatkan kompetensi pejabat dan pengurus, Bank Mayapada mengadakan program sertifikasi manajemen risiko sesuai dengan ketentuan Bank Indonesia.

7. Meningkatkan kepercayaan masyarakat dengan memperkuat struktur permodalan Bank melalui kerja sama dengan mitra luar negeri, menjaga tingkat kesehatan Bank sesuai dengan ketentuan dan peraturan yang berlaku, serta meningkatkan pelayanan dan perlindungan kepada nasabah, serta untuk meningkatkan *image* Bank Mayapada di mata masyarakat.

8. Memperkuat permodalan dan naik ke BUKU 3, disamping itu dengan adanya perubahan kepemilikan saham oleh perusahaan asing, Bank Mayapada membenahi struktur organisasi perusahaan.

9. Peningkatan kualitas manajemen untuk mempertahankan *good corporate governance* dan juga memperkecil terjadinya risiko-risiko Bank.

3. Focusing banking activities on commercial and trade

- a. *Distribution of micro credit to market traders that were realized in the form of business unit establishment. Bank Mayapada has diverted 'Mayapada Mitra Usaha' (MMU) into a functional office available in markets which purpose was to focus more on micro credit distribution.*
- b. *Improvement in SME credit by establishing collective financing cooperation, among which are channeling loans or co-financing with multifinance companies, financing to cooperation members and pension funds organization.*
- c. *Launched retail and consumer products, among which are saving products with bancassurance, such as My Family Saving.*

4. Operational office development

In order to accelerate asset growth and marketing network expansion, Bank Mayapada focused to open new operational network. The Bank's expansion in marketing network would be supported by information technology development and human resources performance development to increase services to customers or internal monitoring.

5. Information technology development

To support core-banking, IT development was conducted to 3 main areas: Infrastructure Area, Information System Area, and Customer Service Area.

6. Human Resources Capability Improvement

Training center facility is established to train and educate new staff and existing employees. Bank Mayapada focused on in-house routine training with the purpose of having employees to understand and simultaneously refresh the current and new procedure. Additionally, in order to amplify the competency of officers and management, Bank Mayapada held certification program of risk management in correspondence with Bank Indonesia stipulations.

7. *Increased public trust by strengthening the Bank's capital structure through cooperation with foreign partners, management of the Bank's health in accordance with the prevailing laws and regulations, and improvement of services and protection to customers, as well as improvement of Bank Mayapada image in the eyes of the public.*

8. *Strengthened capitals and ascended to BUKU 3, while with the changes of shareholders by foreign companies, Bank Mayapada reorganized the company's organizational structure.*

9. *Improved management quality to maintain good corporate governance and also to minimize the Bank's potential risks.*

PROFIL KARYAWAN | *EMPLOYEES PROFILE*

Komposisi Karyawan Berdasarkan Level Organisasi

Employees Composition by Organizational Level

Level Organisasi / Level Manajemen <i>Level of Organisational / Level of Management</i>	2016	2015	2014
Manajemen Puncak <i>Senior Management</i>	9	11	11
Manajemen Madya <i>Middle Management</i>	437	416	365
Manajemen Pelaksana <i>Operating Management</i>	2,817	2,717	2,499
Jumlah Total	3,263	3,144	2,875

Komposisi Karyawan Berdasarkan Tingkat Pendidikan

Employees Composition by Education Level

Tingkat Pendidikan <i>Level of Education</i>	2016	2015	2014
Sarjana & Pasca Sarjana <i>Graduates and Post-Graduates</i>	2,251	2,067	1,869
Sarjana Muda <i>Under Graduates</i>	428	432	400
Non-Akademi <i>High School and below</i>	584	645	606
Jumlah Total	3,263	3,144	2,875

Komposisi Karyawan Berdasarkan Status Kependidikan

Composition of Employees Based on Employment Status

Status Pegawai <i>Employment Status</i>	2016	2015	2014
Karyawan Tetap <i>Permanent Employee</i>	2,410	2,251	2,030
Karyawan Tidak Tetap <i>Non-Permanent Employee</i>	853	893	845
Jumlah Total	3,263	3,144	2,875

Bank Mayapada memiliki komitmen yang tinggi dalam penyediaan layanan jasa perbankan. Kualitas layanan yang baik dapat diciptakan melalui pengelolaan sumber daya manusia (SDM) yang baik pula. Dalam mengelola SDM perusahaan memegang konsep kemanusiaan, kolaborasi layanan, terus meningkatkan inovasi, serta sistem, dan mekanisme. Bukti profesionalisme terkait pengelolaan SDM diantaranya proses rekrutmen yang adil dengan menghargai Hak Asasi Manusia (HAM) di Indonesia, kesetaraan gender, penerimaan dan penempatan, pengelolaan kinerja, waktu kerja dan fasilitas kerja, pengembangan keahlian dan kompetensi staf, memperbaiki administrasi kepersonaliaan, mekanisme remunerasi, dan kompensasi yang baik, memperluas platform pengembangan karir bagi semua staf, serta meningkatkan alokasi SDM.

Bank Mayapada has high commitment in providing banking services. Good services quality can be achieved through good management of human resources (HR). In managing HR, the company upholds the concept of humanity, services collaboration, continuous innovation, as well as system, and mechanism. The proof of professionalism is related to HR management, among which are fair recruitment process by adhering to Human Rights in Indonesia, gender equality, acceptance and placement, performance management, manhours and work facilities, skill development and staff competency, personnel administration improvement, remuneration mechanism, and good compensation, career development platform expansion to all staff, as well as HR allocation improvement.

Pengembangan Kompetensi Karyawan

Pengembangan profesionalisme dan kompetensi bagi seluruh karyawan Bank Mayapada dilaksanakan secara internal di *education center* dan *training center*, sedangkan pelatihan eksternal dilakukan dengan mengirim karyawan ke lembaga-lembaga pendidikan. Bank memercayai bahwa kesinambungan kinerja bisnis dipengaruhi oleh kualitas sumber daya manusia. Dalam memberikan fasilitas pengembangan kompetensi bagi karyawannya, Bank Mayapada memastikan kesetaraan dan persamaan kesempatan untuk masing-masing level organisasi.

Berbagai program pendidikan dan pelatihan telah dipetakan bagi karyawan Bank. Bagi karyawan dan karyawan baru, diberikan waktu orientasi selama 5 (lima) hari kerja. Tujuannya untuk memperkenalkan dan memberikan pemahaman akan budaya Bank sebelum mereka mulai bekerja. Kemudian, Bank menekankan pendidikan dan pengenalan identitas Bank Mayapada, melalui simulasi bank mini untuk *frontliners* baru, yang dilanjutkan dengan pelatihan *soft skill*, *refreshment internal*, dan eksternal. Pelatihan untuk karyawan lama yang menempati posisi di level manajer dan *backoffice* dilaksanakan dalam 1 dan 2 hari, berupa pelatihan *soft skill* untuk pengembangan diri.

Sepanjang tahun 2016, Bank Mayapada telah menyelenggarakan 51 jenis pendidikan dan/atau pelatihan yang diikuti oleh 6.655 orang peserta, dengan total jam pelatihan setahun 3.222 jam. Jumlah tersebut terakumulasi dari setiap karyawan yang mengikuti lebih dari 1 sesi pelatihan. Setiap peserta tidak hanya mengikuti satu macam program pelatihan, namun dapat berbagai macam program yang disesuaikan dengan kebutuhan kompetensi Perusahaan. Realisasi biaya pengembangan kompetensi karyawan di tahun 2016 sebesar Rp43.888 juta.

Jenis-jenis pelatihan yang telah dilakukan selama tahun 2016 diantaranya sebagai berikut :

- a. Pelatihan perkreditan, meliputi *training small medium enterprise* untuk *account officer* dan *credit review*, baik modul dasar, modul lanjutan, dan modul *refreshment*;
- b. Pelatihan operasional, meliputi *training service quality* untuk para *frontliner*, termasuk didalamnya adalah *training refreshment* yang rutin diadakan secara berkala untuk menjaga kualitas pelayanan Bank terhadap nasabah;
- c. Pelatihan *soft skill* untuk pejabat Bank, meliputi program pengembangan bagi kepala divisi, pemimpin cabang, kepala bagian marketing dan kepala bagian operasional;
- d. Pelatihan *soft skill* untuk staf;
- e. Pelatihan sosialisasi dan pengkinian terhadap ketentuan sistem dan prosedur Bank untuk bagian kredit maupun operasional.

Employees Competency Development

Professionalism and competency development for all employees of Bank Mayapada is conducted internally in education center and training center, while external training is held by sending employees to education institutions. Bank trusts that continuity of business performance is affected by the quality of human resources. With competency development facilities, Bank Mayapada ensures equality and similarity in opportunity for each organization level.

Several education and training programs have been mapped for the Bank's employees. New employees will be inquired to participate in orientation for 5 (five) working days. The purpose is to introduce and provide understanding on the Bank's culture before they begin working. The Bank, then, will emphasize education and introduction of Bank Mayapada identity through mini bank simulation for new frontliners, followed by soft skill, internal refreshment, and external training. Training designed for existing employees that occupy the position of manager and backoffice will be held in 1 and 2 days, in the form of soft skill training for self-development.

Throughout 2016, Bank Mayapada has organized 51 types of education and/or training that were followed by 6,655 participants, with total training hours reaching 3,222 hours. The hours were accumulated from each employee who joined more than 1 training session. Each participant did not only follow one type of training program, but also several programs that were catered for the Company's requirements. The realization of expenses on employees competency development in 2016 reached Rp43,888 million.

The following are types of training conducted throughout 2016:

- a. *Credit training, including small medium enterprise training for account officer and credit review, either basic module, advanced module, and refreshment module;*
- b. *Operational training, including service quality training for frontliner in which involved refreshment training routinely held periodically to maintain the quality of the Bank's services to customers;*
- c. *Soft skill training for the Bank's officers, including development program for head of division, head of branch, head of marketing division and head of operational division;*
- d. *Soft skill training for staff;*
- e. *Socialization and updating training to the Bank's system and procedure regulations for credit and operational division.*

Realisasi Pendidikan dan Pelatihan Karyawan Tahun 2016
Realization of Employee Education and Training in 2016

No.	Total Jam Pendidikan/Pelatihan <i>Total Education/Training Hours</i>	Jumlah Peserta <i>Total Participants</i>	Total Jam Pendidikan/Pelatihan <i>Total Education/Training Hours</i>
1	Fear Management	261	136
2	Change Management	310	144
3	Bahasa Inggris <i>English</i>	762	176
4	Service Champion	144	72
5	Pelatihan UAT IT <i>UAT IT Training</i>	11	16
6	Action For Result	34	16
7	Persiapan Ujian BSMR <i>BSMR Test Preparation</i>	161	228
8	Mobile Banking	138	40
9	Mayapada Factoring Training	21	8
10	Anger Management	238	114
11	Effective Communication Skill	199	96
12	Passionate Coach	103	48
13	Pelaksanaan APU & PPT <i>APU & PPT Implementation</i>	36	8
14	Mind & Brain Management For Ultimate Success	189	96
15	Strategy & Planning Academy1	105	96
16	Treasury Product	12	16
17	Beauty Class	262	72
18	Sosialisasi LBU <i>LBU Socialization</i>	129	40
19	Winning Customer by Colour	107	48
20	Refreshment BSMR / LSPP <i>BSMR/LSPP Refreshment</i>	64	16
21	Internet Banking	226	88
22	Pelatihan Sosialisasi SPT BMI <i>SPT BMI Socialization Training</i>	69	8
23	Business Continuity Management	142	16
24	Smart Money Management	207	120
25	Pelatihan LLD dan MPN G2 <i>LLD and MPN G2 Training</i>	111	24
26	Pelatihan Pencegahan Penggunaan Perbankan sebagai Sarana Pencucian Uang dan Pendanaan Terorisme <i>Training on the Prevention of the Use of Banks as a Means of Money Laundering and Terrorism Financing</i>	45	8
27	Quick Win Strategy	185	80
28	Team Challenges	403	200
29	Refreshment Legal <i>Legal Refreshment</i>	81	32
30	Persuasive Selling with NLP	38	32
31	Refreshment Kontrol Internal Konven <i>Konven Internal Control Refreshment</i>	83	80
32	Mini Class Customer Service	34	24
33	Time Management	15	8
34	Sharp Recruitment	15	16
35	Sosialisasi MahaCita Protection <i>MahaCita Protection Socialization</i>	120	16
36	Kredit Sindikasi <i>Syndicate Loan</i>	40	16
37	Smart Leadership	29	32
38	Cara Mengelola Pekerjaan dan Membangun Tim Kerja yang Baik <i>How to Manage a Job and Build Good Teamwork</i>	46	48
39	Transaksi Penggunaan Pinpad <i>Pinpad Use Transaction</i>	145	56
40	Self Management	105	96
41	Self & Relationship Management	75	64
42	Praktik Sistem Internet Banking <i>Internet Banking System Practice</i>	89	16
43	Credit Review	33	16
44	Admin Legal <i>Legal Administrative</i>	30	16
45	SKN Debet	54	16
46	POC OSTs Treasury	38	56
47	The Best Service Make Company Life or Die	490	336
48	Pelatihan Appraisal <i>Appraisal Training</i>	33	8
49	Kartu Bank Mayapada Flazz dan Mesin EDC Flazz <i>Bank Mayapada Flazz Card and Flazz EDC Machine</i>	41	4
50	Rakernas 2016 <i>National Work Meeting 2016</i>	136	16
51	Orientasi Pembukaan Cabang Banyuwangi & Menara Gracia <i>Orientation of Branch Opening in Banyuwangi & Menara Gracia</i>	89	112
Total		6,655	3,222

Produk-produk perbankan yang ditawarkan oleh Bank Mayapada di tahun 2016 merupakan produk yang kompetitif. Bank mendukung program pemerintah, dengan ikut serta meluncurkan produk baru yang diprakarsai oleh OJK, yaitu Tabungan SimPel. Pada produk *bancassurance*, hadir MahaCita Protection yang memberikan keuntungan lebih dari produk *bancassurance* lainnya. Untuk produk dan jasa yang sudah ada, Bank melengkapinya dengan program-program pemasaran yang menguntungkan bagi nasabah misalnya My Saving hadiah cash back, My Saving Point Reward, Program Bundling Casa-Depo, My Saving Promo, My Giro Promo, dan Program Angpau.

Sekilas Produk Baru Bank Mayapada

Bank Mayapada mengeluarkan produk tabungan dan *bancassurance* baru untuk memperluas segmen pemasaran. Tabungan Simpanan Pelajar, atau yang produk Tabungan SimPel merupakan produk tabungan yang diprakarsai oleh OJK, yang dihadirkan khusus untuk pelajar. Bank memberikan persyaratan yang mudah dan sederhana, serta jumlah minimum menabung yang relatif ringan. Produk ini juga merupakan wujud kepedulian Bank Mayapada pada pentingnya budaya menabung sejak dini bagi pelajar yang saat ini mulai ditinggalkan.

Produk baru *bancassurance* Bank Mayapada yaitu MahaCita Protection. Produk asuransi dari PT Zurich Topas Life (ZTL) ini menawarkan memberikan perlindungan jiwa sampai dengan tertanggung berusia 100 tahun. Di samping itu, produk ini menawarkan nilai investasi dengan hasil optimal dan menarik. Produk ini juga memiliki keunggulan dibanding dengan produk asuransi lainnya, yaitu adanya bonus loyalitas, jaminan polis, perlindungan lengkap dengan asuransi tambahan, terdapat 7 pilihan asuransi tambahan untuk perlindungan, serta 5 pilihan jenis dana investasi.

Strategi Pemasaran

Dalam rangka meningkatkan nasabah baru dan memasarkan produk *funding*, Bank Mayapada melakukan *brand awareness* kepada masyarakat, kemudian melakukan promosi produk, dan layanan Bank. Selanjutnya, Bank melakukan segmentasi produk, menentukan target market, dan memetakan kegiatan-kegiatan pendukung untuk menyusun strategi pemasaran. Dari serangkaian proses penentuan strategi pemasaran tersebut, diharapkan kegiatan pemasaran akan berjalan lebih efektif. Strategi Pemasaran Bank Mayapada mencakup persiapan menyusun dan mempertimbangkan unsur *product*, *pricing*, *place*, dan *promotion*.

Bank Mayapada memiliki produk-produk yang beragam baik dari sisi *funding* maupun *lending*, yang ditawarkan dengan jasa layanan perbankan profesional untuk memenuhi kebutuhan nasabah. Kombinasi dalam hal strategi produk dan *pricing* telah dilakukan, seperti misalnya dengan Program Bundling Deposito dan Giro/Tabungan, Program Tabungan hadiah (*Voucher*, dan *cashback*), dan produk Deposito dengan jangka waktu tertentu.

Banking products offered by Bank Mayapada in 2016 were competitive products. The Bank supported government program by participating in launching new products inspired by OJK, namely Tabungan SimPel. In bancassurance products, MahaCita Protection was provided to give further benefit than other bancassurance products. With the present products and services, the Bank added more beneficial marketing products for customers, such as My Saving prized with cash back, My Saving Point Reward, Bundling Casa-Depo Program, My Saving Promo, My Giro Promo, and Angpau Program.

A Brief of Bank Mayapada New Products

Bank Mayapada launched new savings and bancassurance products to expand its marketing segment. Tabungan Simpanan Pelajar, or Tabungan SimPel, serves as savings product initiated by OJK, which specifically created for students. The Bank offers easy and simple requirements, as well as minimum amount for relatively easy savings. This product also an embodiment of Bank Mayapada concern to the importance of shaping a culture of early saving for students, which is now becoming obsolete.

New product of bancassurance of Bank Mayapada is named MahaCita Protection. This insurance product of PT Zurich Topas Life (ZTL) offers life protection for the insured up to the age of 100. Furthermore, this product offers investment value with optimized and attractive outcome. Also, this product has more advantages than other insurance products, such as loyalty bonus, policy warrant, inclusive protection with additional insurance containing 7 additional insurance preferences for protection, as well as 5 investment fund types.

Marketing Strategy

In order to increase numbers of new customers and market funding product, Bank Mayapada performs brand awareness to the public, followed by product promotion, and the Bank's services. The Bank conducts product segmentation, decides on target market, and maps supporting activities to organize marketing strategy. Of the series of determining the marketing strategy, marketing activities are expected to run more effectively. Bank Mayapada Marketing Strategy includes preparing and deliberating the element of product, pricing, place, and promotion.

Bank Mayapada has varied products in funding and lending, which are presented in professional banking service to fulfil customers' needs. The combination of product strategy and pricing have been implemented, such as in Program Bundling Deposito and Giro/Savings, prized Savings Program (Voucher and cashback), and Time Deposit with time limit. On the other hand, the Bank has developed credit card product.

Selain terus meningkatkan produk *funding* Bank juga meningkatkan service layanan terhadap nasabah dengan memperluas layanan *electronic channel* melalui *internet banking* serta penambahan fitur baru di *channel* ATM dan *mobile banking*. Untuk mendukung transaksi, layanan ATM kini ditambah dengan fitur-fitur yang memudahkan nasabah memenuhi kebutuhan layanan finansialnya. Beberapa contoh tambahan fitur tersebut yaitu, melengkapi layanan pembelian/pengisian pulsa telekomunikasi dan pembayaran tiket pesawat. Bank juga sudah menyediakan layanan SMS/*mobile banking*, dan di penghujung tahun 2016 telah meluncurkan layanan *internet banking*. Dengan disediakannya layanan-layanan ini, diharapkan kenyamanan nasabah dalam melakukan transaksi akan meningkat, di mana pun dan kapan pun.

Bank terus berupaya mengembangkan layanan *electronic banking* sejalan dengan perkembangan kemajuan teknologi. Pengembangan *electronic channel* tersebut melengkapi pertumbuhan jumlah kantor sebagai bagian dari strategi pemasaran Bank. Sepanjang tahun 2016, Bank menutup 3 kantor di Kota Bandung, yaitu Kantor Capem Pasar Rencaekek, Kantor Capem Pasar Kosambi, dan Kantor Fungsional Pasar Soreang. Adanya penutupan kantor, diimbangi Bank dengan menambah kantor baru sebanyak 8 kantor, merelokasi 7 kantor, dan meningkatkan status kantor kas menjadi kantor cabang pembantu sebanyak 3 kantor. Total kantor yang dimiliki Bank Mayapada sampai akhir tahun 2016 sebanyak 212 kantor, yang tersebar di 81 Kota Besar dan 23 Propinsi di Indonesia, dengan 135 unit ATM yang tersebar di pulau Jawa, Sumatera, Kalimantan, Sulawesi, Bali, Nusa Tenggara Barat, Maluku dan Papua. Bank menutup 3 unit ATM di lokasi yang kurang strategis, kemudian menambah 15 unit ATM di lokasi-lokasi strategis. Dengan adanya penambahan jumlah kantor dan ATM, Bank Mayapada optimis pertumbuhan jumlah nasabah dan portofolio Bank akan meningkat, baik di sisi *funding* maupun *lending*.

Untuk mendukung kegiatan *brand awareness*, Bank melanjutkan kerjasama dengan beberapa vendor *billboard* ataupun JPO (Jembatan Penyeberangan Orang) di jalan-jalan utama dan tersebar di beberapa kota. Tayangan besar iklan korporasi yang dikombinasikan dengan iklan produk/layanan Bank dihadirkan untuk menarik perhatian masyarakat. Bank juga melakukan kerjasama *co-branding* dengan BCA meluncurkan Kartu Mayapada Flazz di bulan Desember 2016. Di tahun 2017, diharapkan kerjasama *co-branding* untuk E-Money Mayapada dengan Bank Mandiri dapat terealisasikan.

Sejalan dengan himbuan dari Otoritas Jasa Keuangan (OJK), Bank berperan aktif melakukan program literasi keuangan dan perbankan kepada masyarakat. Bank bekerjasama dengan Topas TV menayangkan iklan dengan topik mengenai manfaat menabung, tips menabung yang baik, serta topik himbuan agar bijak bertransaksi melalui *electronic channel*. Adanya kesadaran masyarakat/komunitas tertentu tentang keuangan dan perbankan, maka diharapkan dapat menambah potensi peningkatan jumlah nasabah baru. Selain memenuhi kepatuhan terhadap OJK, hal tersebut juga berfungsi sebagai strategi promosi dalam melengkapi strategi pemasaran Bank.

Aside from improving funding product, the Bank also enhanced its services to customers by expanding electronic channel services through internet banking as well as adding new features on ATM channel and mobile banking. In order to support transaction, ATM services now are equipped with such features that may put customers at ease in fulfilling its financial service needs. Several examples of new features are to complete telecommunication credit phone purchase/top-up service and flight ticket payment. The Bank also has provided SMS/Mobile Banking service, and at the end of 2016, internet banking had been launched. Having provided these services, it is anticipated that customers' level of comfort in transactions will increase, wherever and whenever.

The Bank continually develops its electronic banking services so as to align with technology advancement. The electronic channel development goes parallel with the growing number of offices as being a part of the Bank's marketing strategy. Throughout 2016, the Bank closed 3 offices in Bandung, which are Sub-Branch Office of Pasar Rancaekek, Sub-Branch Office of Pasar Kosambi, and Functional Office of Pasar Soreang. The closing offices was balanced by opening new 8 offices, relocating 7 offices, and increasing the status of 3 cash offices into sub-branch office. Total office owned by Bank Mayapada up to the end of 2016 was amounted to 212 offices located in 81 Big Cities and 23 Provinces in Indonesia, with 135 ATM installed in Java, Sumatera, Kalimantan, Sulawesi, Bali, Nusa Tenggara Barat, Maluku, and Papua. The Bank closed 3 ATM units in less strategic locations, which followed by installing 15 ATM units in strategic locations. With the additional of offices and ATM, Bank Mayapada is optimistic towards its customers numbers' growth, and the portfolio will improve, both in lending and funding.

Having to support brand awareness, the Bank resumes its cooperation with several billboard vendors or JPO (Crossing Bridge) in main streets in several cities. Large display of corporation advertisement combined with the Bank's product/service advertisement are activated to attract public attention. The Bank also performed co-branding cooperation with BCA by introducing Mayapada Flazz Card in December 2016. In 2017, the cooperation of co-branding for E-Money Mayapada with Bank Mandiri is expected to realize.

Aligning with the notice from the Financial Services Authority (OJK), the Bank plays an active role in performing financial and banking literacy program to the public. The Bank collaborated with Topas TV in broadcasting advertisement instilled with topics on the advantages of saving, good saving tips, as well as notice on how to perform wise transactions through electronic channel. A certain public/community awareness regarding to finance and banking may elevate the potential of new customers. In addition to fulfilling compliance to OJK, it also functions as promotion strategy in fulfilling the Bank's marketing strategy.

Fokus Bank untuk terus meningkatkan kinerja perusahaan, didukung oleh pengembangan teknologi dan sistem informasi. Upaya untuk melakukan penyempurnaan infrastruktur teknologi informasi (TI) terus dilakukan. Komitmen ini diimplementasikan di bawah pengawasan Komite Teknologi Sistem Informasi (*Information Technology Steering Committee /ITSC*) yang bertanggung jawab atas pengelolaan pemanfaatan teknologi informasi.

Bank Mayapada menyediakan transaksi *real time* bagi nasabahnya. Untuk itu, Bank bergabung dalam jaringan ATM PRIMA/BCA dan ATM BERSAMA, guna memudahkan transaksi nasabah, serta jaringan *Malaysia Electronic Payment System (MEPS)* yang memungkinkan nasabah dapat bertransaksi di Malaysia. Teknologi *banking system* ditingkatkan dengan langkah mengembangkan prasarana *hardware* dan *software*.

Sebagai penunjang sistem informasi, Bank meningkatkan fitur situs jaringan (*website*) layanan informasi Bank melalui internet dan menyediakan *mobile banking*, dan *internet banking*. Dari sisi internal, Bank meningkatkan kapasitas *software* agar lebih akomodatif terhadap informasi manajemen, manajemen risiko, *know your customer (KYC)*, dan informasi penerapan Basel III.

INFORMASI KELANGSUNGAN USAHA BUSINESS CONTINUITY INFORMATION

Kelangsungan usaha Bank Mayapada dipengaruhi oleh banyak hal. Beberapa hal penting yang berpotensi mempengaruhi kelangsungan usaha adalah tingkat kesehatan bank, ketaatan pada regulasi, dan kepercayaan nasabah. Kelangsungan usaha juga dipengaruhi oleh setiap keputusan manajemen puncak. Bagi Bank Mayapada, tahun 2016 merupakan sebuah tantangan, karena terjadi perubahan yang besar dalam struktur permodalan dan struktur organisasi perusahaan. Walaupun banyak perubahan yang memungkinkan terjadi banyak perbedaan pendapat dan prinsip, namun Bank percaya bahwa tujuan bisnis tetap sama.

Kinerja operasional Bank di tahun 2016 sangat baik, yang terbukti dari peningkatan laba tahun berjalan sebesar 25,73%. Dari *right issues* sebesar Rp1 triliun, total dana yang diperoleh Bank sebesar Rp998,65 miliar, sehingga dapat memperkuat permodalan. Melalui perolehan ini, rencana Bank untuk naik ke kategori BUKU 3 dapat segera terealisasi di tahun 2017.

Bank merencanakan jika sudah resmi masuk dalam kategori BUKU 3, akan lebih fokus mengoptimalkan *financial technology* guna menjangkau segmen baru dan menghemat biaya ekspansi. Bank juga merencanakan untuk masuk ke segmen uang elektronik atau *e-money*, khususnya *server based* pasca diresmikan masuk BUKU 3 pada 2017 mendatang. Selain itu, juga akan menjangkau segmen kartu kredit yang diharapkan dapat menekan laju biaya dana atau *cost of fund*.

The Bank's focus in continuously improving company performance is also supported by information system and technology development. Efforts to perfect information technology (IT) infrastructure are constantly moving. This commitment is implemented under the supervision of Information Technology Steering Committee/ITSC that is responsible for information technology use management.

Bank Mayapada provides real time transactions to its customers. Therefore, the Bank enters the network of ATM PRIMA/BCA and ATM BERSAMA in order to facilitate customers transaction, as well as Malaysia Electronic Payment System (MEPS) network, allowing customers to perform transactions in Malaysia. Banking system technology is upgraded with the development of hardware and software infrastructure.

As information system support, the Bank increases its information website network through internet and mobile banking, as well as internet banking. Internally, the Bank increases its software capacity to be more accommodative to information management, risk management, know your customer (KYC), and Basel III implementation information.

Bank Mayapada business continuity is influenced by various factors. Several significant matters that may potentially affect the business continuity are the bank's health level, adherence to regulations, and customers trust. Business continuity also determined by each top management decision. For Bank Mayapada, 2016 was a challenge as massive changes occurred in company capital structure and organizational structure. Even with the occurring changes can cause opinion and principle differences, Bank Mayapada constantly trusts the business objective remains unchanged.

The Bank's operational performance in 2016 was excellent, proven by the increase of income of the year 25.73%. From performing right issues amounting to Rp1 trillion, the Bank get funds amounted Rp998.65 billion, to strengthen the capital. For this acquisition, the Bank's plan in achieving category BUKU 3 could be soon realized in 2017.

When the Bank manages to officially enter BUKU 3 category, it will focus more on the optimization of financial technology in order to aim new segment and save expansion expenses. The Bank also plans to penetrate electronic money segment or e-money, particularly server based post the official announcement of entering BUKU 3 in the upcoming 2017. Additionally, it will aim credit card segment to which it expects will subdue the cost of fund.

ANALISA DAN PEMBAHASAN MANAJEMEN
ATAS KINERJA PERUSAHAAN
MANAGEMENT ANALYSIS AND DISCUSSION ON
COMPANY PERFORMANCE

Pertumbuhan Ekonomi di Indonesia

Situasi perekonomian global di tahun 2016 dipenuhi oleh ketidakpastian. Hal tersebut tak hanya dirasakan oleh negara-negara berkembang, namun negara maju pun ikut merasakan dampak perlambatan ekonomi. Perlambatan ekonomi telah mengakibatkan menurunnya investasi secara global, baik dalam infrastruktur, perdagangan, serta industri manufaktur.

Menurut catatan Bank Indonesia, pertumbuhan ekonomi Indonesia di kuartal III 2016 cenderung tidak sekuat perkiraan. Pertumbuhan ekonomi tahun 2016 untuk keseluruhan diperkirakan cenderung mendekati batas bawah kisaran 4,9% sampai 5,3% secara tahunan (yoy). Di sisi lain, perbaikan investasi swasta, khususnya non bangunan, diperkirakan masih belum kuat, sejalan dengan kapasitas produksi terpasang yang masih cukup besar. Bank Indonesia memandang stimulus fiskal diperkirakan masih terbatas. Dari sisi eksternal, masih lemahnya kondisi ekonomi dan perdagangan dunia mengakibatkan perbaikan ekspor riil masih tertahan, meski harga beberapa komoditas ekspor mulai membaik. Indonesia dinilai masih memiliki kemampuan menjaga ekonomi dari sisi faktor domestiknya, sehingga dia bisa menyeimbangkan pelemahan global. Menteri Keuangan Indonesia menilai pertumbuhan ekonomi Indonesia saat ini masih sangat sehat.

Kondisi Industri Perbankan 2016

Perlambatan ekonomi menyebabkan bisnis bank merosot, kredit macet meningkat, penyaluran kredit turun sehingga dampaknya ke profit. Hal ini berimbas pada penyaluran kredit oleh industri perbankan. Di sisi lain, menurut Bank Indonesia, situasi perbankan di Indonesia sangat stabil dibandingkan tahun 2013-2015. Meski keuangan global bergejolak, namun masih dapat diantisipasi. Di awal tahun 2016, Bank Indonesia telah memangkas BI rate sehingga membuka peluang perbankan menurunkan bunga kredit. Dalam kondisi tersebut, banyak perbankan di Indonesia yang mengurangi penyaluran kredit ke korporasi dengan nilai miliaran sampai triliunan rupiah, namun lebih memilih mengarahkan penyaluran kredit ke sektor usaha mikro, kecil dan menengah (UMKM), dengan risiko minim apabila terjadi kredit macet.

Di penghujung tahun kinerja pertumbuhan kredit melambat. Bank Indonesia mencatat perlambatan pertumbuhan permintaan kredit baru, terjadi pada Kredit Konsumsi dan Kredit Modal Kerja, dengan penurunan saldo bersih tertimbang (SBT) masing-masing dari 36,1% menjadi 9,4% dan dari 59,4% menjadi 54,5%. Penurunan permintaan pembiayaan dan suku bunga kredit yang masih cukup tinggi, sehingga menjadi faktor utama yang menghambat laju pertumbuhan kredit baru selama kuartal III 2016.

Sementara itu, pertumbuhan kredit untuk segmen UMKM justru mencatatkan pertumbuhan. Tercatat pertumbuhan kredit UMKM selama September meningkat jadi 9,3% dibanding Agustus yang hanya 8,9%. Namun demikian, perbankan masih sedikit menahan laju pertumbuhan kredit, mengingat masih tingginya rasio kredit bermasalah (*non performing loan/NPL*) sepanjang tahun ini.

Economic Growth in Indonesia

Global economic in 2016 was overwhelmed with uncertainties. Not only that it was felt by developing countries, but also developed countries could feel the impact of economic deceleration. It has caused the declining investment globally in infrastructure, trade, and manufacture industry.

According to Bank Indonesia, Indonesia's economic growth on the third quarter of 2016 was not as robust as it was expected. The 2016 economic growth, in overall, was estimated to come near to the lower limit of 4.9% to 5.3% year on year (yoy). On the other hand, private investment improvement, especially non-building was projected to be slightly yet strong, in correspondence with the installed production capacity that was sufficiently large. Bank Indonesia viewed fiscal stimulus as limited. Externally, the weak economic condition and world trade caused the restrained real export development although several export commodity prices were gradually improved. Indonesia was still perceived as having the capability in maintaining its economic in terms of domestic factor, so that it could counterbalance the economic slowdown. The Minister of Finance of Indonesia viewed Indonesia's current economic growth as still appropriately healthy.

Banking Industry Condition in 2016

The Economic slowdown led to the collapsing bank's business, rising bad credits, declining credit distribution that it impacted the profit. This put an affect to credit distribution by banking industry. On the other hand, according to Bank Indonesia, Indonesia's banking situation was perfectly stable compared to 2013-2015. Amidst the tempestuous global finance, the circumstances could still be anticipated. In early 2016, Bank Indonesia has trimmed BI rate that it allowed an opportunity for banking to cut down interest rate. Within the condition, several banks in Indonesia which inclined to reduce credit distribution to corporation to the amount of billions to trillions of rupiah, preferred to direct its credit distribution to small medium micro enterprise (UMKM) with minimum risk should there be any bad credit occurred.

At the end of the year, performance in credit growth has been slow. Bank Indonesia recorded a slow growth in new credit appealing, occurred in Consumption Credit and Working Capital Credit, with a decline in weighted net balance (SBT) respectively from 36.1% to 9.4% and from 59.4% to 54.5%. The decrease in financing and credit interest was still relatively high that it became the main factor hindering the growth rate of new credit throughout the third quarter of 2016.

Meanwhile, credit growth for UMKM segment in fact recorded a sign of growth. In September, the credit growth for UMKM increased to 9.3% compared to August that was only 8.9%. Nevertheless, banks still managed to curb credit growth considering the high ratio of non-performing loan/NPL throughout the year.

Bisnis Korporasi

Segmen bisnis korporasi Bank Mayapada yaitu melakukan kegiatan usaha komersial dan perdagangan. Bank memberikan layanan kredit dengan tingkat suku bunga yang kompetitif. Bank Mayapada juga menyediakan layanan konsultan untuk mendukung perkembangan bisnis nasabah. Beberapa layanan yang disediakan Bank Mayapada untuk nasabah korporasi, diantaranya Kredit Modal Kerja (KMK) dan Kredit Investasi (KI). Kredit Investasi (KI) adalah kredit yang diberikan pada nasabah untuk kepentingan investasi usaha dengan bunga tetap. Kredit Modal Kerja (KMK) adalah kredit yang diberikan untuk biaya operasional maupun produksi usaha nasabah. Jenis-jenis KMK dan KI terdiri dari:

- Pinjaman Rekening Koran (PRK);
- Pinjaman Tetap untuk kebutuhan modal kerja permanen;
- Pinjaman Tetap yang penarikannya dapat disesuaikan dengan kebutuhan debitur;
- Kredit Impor, untuk keperluan transaksi impor, seperti: Trust Receipt (T/R) untuk penebusan dokumen impor;
- Kredit Ekspor, diberikan untuk para eksportir dalam rangka pembiayaan ekspor;
- Kredit Sindikasi, merupakan kredit dalam rangka pembiayaan bersama oleh dua bank atau lebih.

Bank mencatat peningkatan KMK dan KI sebesar 38,39% atau Rp12,94 triliun dibandingkan tahun 2015 sejumlah Rp33,70 triliun.

Corporate Business

Bank Mayapada corporate business segment is to conduct commercial and trade business activities. The Bank provides credit services with competitive interest rate. Bank Mayapada also offers consultancy to support customers business development. Several services provided by Bank Mayapada for corporate customers, among which are Working Capital Credit (KMK) and Investment Credit (KI). Investment Credit (KI) is credit offered to customers for the interest of business investment using fixed interest. Working Capital Credit (KMK) is credit offered for the interest of operational expenses and customers business production. The following are types of KMK and KI:

- Overdraft Loan Facility (PRK);*
- Fixed Loan with adjustable withdrawal working capital needs;*
- Fixed Loan which withdrawal can be adjusted to the needs of the debtor;*
- Import Loan, for import transaction needs, such as Trust Receipt (T/R) for import custom clearance;*
- Export loan, given to exporters for export funding;*
- Syndicated Loan, a loan of joint funding by two or more banks.*

The Bank recorded an increase of KMK and KI at 38.39% or Rp12.94 trillion compared to 2015 which was Rp33.70 trillion.

Pertumbuhan KMK dan KI

KMK and KI Growth

Jenis Type	2016		2015		Pertumbuhan Growth
	Jumlah (Juta Rp) Amount (Million Rp)	Komposisi Composition	Jumlah (Juta Rp) Amount (Million Rp)	Komposisi Composition	
Pinjaman Rekening Koran (PRK) <i>Overdraft Loan Facility (PRK)</i>	4,482,234	9.61%	3,405,436	10.11%	31.62%
Pinjaman Tetap Angsuran <i>Installment Fixed Loan</i>	615,078	1.32%	616,941	1.83%	-0.30%
Pinjaman Tetap <i>Fixed Loan</i>	41,242,938	88.45%	29,270,082	86.87%	40.90%
Kredit Sindikasi <i>Syndicated Loan</i>	290,776	0.62%	402,959	1.20%	-27.84%
Jumlah Total	46,631,116	100%	33,695,418	100%	38.39%

Bisnis Ritel

Segmen bisnis ritel Bank Mayapada meliputi penyaluran kredit dan penghimpunan dana pihak ketiga. My Home, My Auto, dan My Loan merupakan produk kredit dari segmen ini. Untuk penghimpunan dana pihak ketiga, Bank menyediakan layanan simpanan berupa produk tabungan, giro, dan deposito.

Pertumbuhan Kredit dan Simpanan

Loans and Savings Growth

Uraian Description	2016 (Juta Rp) 2016 (Million Rp)	2015 (Juta Rp) 2015 (Million Rp)	Pertumbuhan Growth
Produk Kredit <i>Loan Products</i>	47,197,276	34,241,046	37.84%
Produk Simpanan <i>Savings Products</i>	51,640,346	41,257,417	25.17%

Di tahun 2016 produk kredit yang tersalurkan sebesar Rp47,20 triliun meningkat dari tahun sebelumnya sebesar Rp12,97 triliun. Produk simpanan mengalami peningkatan sebesar Rp10,38 triliun atau 25,17%, dari Rp41,26 triliun di tahun 2015, menjadi Rp51,64 triliun di tahun 2016.

1. Produk-Produk Kredit Ritel

Bank Mayapada memiliki tiga produk kredit ritel atau kredit konsumtif yaitu, My Auto, My Home, dan My Loan.

Pertumbuhan Kredit Konsumtif

Consumptive Loan Growth

Nama Produk Product Name	2016		2015		Pertumbuhan Growth
	Jumlah (Juta Rp) Amount (Million Rp)	Komposisi Composition	Jumlah (Juta Rp) Amount (Million Rp)	Komposisi Composition	
My Auto	48,035	41.79%	73,868	56.23%	-34.97%
My Home	54,466	47.38%	47,117	35.87%	15.60%
My Loan	12,456	10.83%	10,383	7.90%	19.97%
Jumlah Total	114,957	100%	131,368	100%	-12.49%

a. My Auto

My Auto adalah produk pinjaman Bank Mayapada untuk kredit kepemilikan kendaraan bermotor roda empat baik yang baru maupun *second* dengan proses cepat dan bunga yang kompetitif. Pada tahun 2016 produk My Auto mengalami penurunan sebesar 34,97% dari tahun sebelumnya. Hal ini karena penurunan permintaan pembiayaan kendaraan bermotor.

Retail Business

Bank Mayapada retail business segment includes credit distribution and third party funds collection. My Home, My Auto, and My Loan are loan products of this segment. Specifically for third party funds collection, the Bank provides savings product in the form of savings, giro, and time deposit.

In 2016, the distributed loan products reached Rp47.20 trillion increasing from its previous year, which attained Rp12.97 trillion. Savings product experienced an increase as much as Rp10.38 trillion or 25.17% from Rp41.26 trillion in 2015 to Rp51.64 trillion in 2016.

1. Retail Loan Products

Bank Mayapada has three retail loan or consumption loan products, which are My Auto, My Home, and My Loan.

a. My Auto

My Auto is a Bank Mayapada loan product for motorized four-wheel auto vehicle ownership, whether new or second-hand, with a fast process and competitive interest. In 2016, the My Auto product decreased by 34.97% from the previous year. This was caused by the decrease of vehicle loan demand.

b. My Home

My Home adalah produk pinjaman Bank Mayapada untuk membiayai pembelian properti (rumah, ruko, rukan), pembangunan dan renovasi rumah. Pada Tahun 2016 produk My Home mengalami peningkatan sebesar 15,60% dari tahun sebelumnya. Hal ini disebabkan oleh Bank Indonesia mengeluarkan peraturan mengenai ketentuan rasio nilai pinjaman dari aset (*Loan to value/LTV*) untuk Kredit pemilikan Rumah (KPR) sehingga besarnya uang muka (*Down payment/DP*) yang harus disiapkan debitur menjadi berkurang yaitu dari 20% menjadi 15%.

c. My Loan

My Loan adalah produk pinjaman Bank Mayapada untuk memperlancar kegiatan bisnis nasabah. Di tahun 2016, My Loan mengalami peningkatan sebesar 19,97% dari tahun sebelumnya. Hal ini disebabkan oleh meningkatnya permintaan debitur.

2. Produk-Produk Tabungan

Produk tabungan terdiri dari My Saving, My Family Saving, My Saving Super Benefit, My Dollar, TabunganKu, dan Tabungan SimPel.

b. My Home

My Home is a Bank Mayapada loan product to finance property purchase (house, home store, home office), development, and renovation. In 2016, the My Home product experienced increase of 15.60% from the previous year. This was due to Bank Indonesia had issued a regulation on Loan to Value (LTV) for Housing Loan (KPR) that the amount of Down Payment (DP) that should be prepared by debtor reduced from 20% to 15%.

c. My Loan

My Loan is a Bank Mayapada loan product to ease customer business activities. In 2016, My Loan product increased by 19.97% from the previous year. This was due to the increase of debtor application.

2. Savings Products

Bank Mayapada has four savings products, which are My Saving, My Family Saving, My Saving Super Benefit, My Dollar, TabunganKu, and Tabungan SimPel.

Jumlah Rekening Tabungan

Total Savings Account

Uraian Description	2016		2015		Pertumbuhan Growth
	Jumlah Number	Komposisi Composition	Jumlah Number	Komposisi Composition	
My Saving	90,336	89.35%	81,679	89.12%	10.60%
My Family Saving	2,365	2.34%	2,448	2.67%	-3.39%
My Saving Super Benefit	2,603	2.57%	2,535	2.77%	2.68%
My Dollar	1,003	0.99%	926	1.01%	8.32%
TabunganKu	4,636	4.59%	4,058	4.43%	14.24%
Tabungan SimPel	159	0.16%	-	0.00%	100%
Jumlah Total	101,102	100%	91,646	100%	10.32%

Jumlah Dana Tabungan

Total Savings Fund

Uraian Description	2016		2015		Pertumbuhan Growth
	Jumlah (Rp Juta) Total (Rp Million)	Komposisi Composition	Jumlah (Rp Juta) Total (Rp Million)	Komposisi Composition	
My Saving	2,907,998	67.39%	2,964,734	69.76%	-1.91%
My Family Saving	48,828	1.13%	81,142	1.91%	-39.82%
My Saving Super Benefit	1,234,031	28.60%	1,090,606	25.66%	13.15%
My Dollar	81,427	1.89%	89,458	2.10%	-8.98%
TabunganKu	42,866	0.99%	24,027	0.57%	78.41%
Tabungan SimPel	37	0.00%	-	0.00%	100%
Jumlah Total	4,315,187	100%	4,249,967	100%	1.53%

a. My Saving

My Saving adalah tabungan dengan fleksibilitas transaksi via ATM selama 24 jam dan berbagai keuntungan lain yang menarik. My Saving memiliki keunggulan yaitu hadiah langsung yang diberikan pada saat pembukaan rekening, *point reward* yang dapat ditukarkan dengan *voucher* belanja berdasarkan saldo pengendapan rata-rata. Fitur My Saving juga memberikan suku bunga yang kompetitif, serta fasilitas layanan *mobile banking* dan *internet banking*. Tahun 2016, secara kuantitas jumlah rekening My Saving naik 10,60%, sedangkan dana yang terhimpun mengalami penurunan sebesar 1,91%.

b. My Family Saving

My Family Saving adalah tabungan jangka panjang dengan pilihan jangka waktu penempatan 1 sampai dengan 15 tahun dilengkapi dengan perlindungan asuransi jiwa apabila nasabah mengalami musibah meninggal dunia dikarenakan sakit atau kecelakaan. Pada tahun 2016, secara kuantitas rekening My Family Saving mengalami penurunan sebesar 3,39%. Dana yang berhasil dihimpun oleh My Family Saving mengalami penurunan sebesar 39,82%.

c. My Saving Super Benefit

My Saving Super Benefit adalah tabungan dengan suku bunga yang sangat kompetitif dibandingkan dengan tabungan umum lainnya serta mendapat fasilitas gratis biaya RTGS, LLG, dan kliring. Produk tabungan ini juga dilengkapi dengan fasilitas *mobile banking*, fasilitas kartu ATM bebas biaya tarik tunai. Pada tahun 2016, produk My Saving Super Benefit mengalami peningkatan saldo sebesar 2,68%, dan peningkatan pada jumlah rekening sebesar 13,15%.

d. My Dollar

My Dollar adalah tabungan dengan mata uang US Dolar dengan berbagai keuntungan. Salah satu keuntungannya adalah tidak ada batasan dalam frekuensi penarikan maupun penyetoran. Secara kuantitas jumlah rekening My Dollar naik sebesar 8,32%, sedangkan dana yang terhimpun turun sebesar 8,98%.

e. TabunganKu

TabunganKu adalah salah satu produk Bank Mayapada yang bertujuan membumikan gerakan Indonesia Menabung. Produk ini diterbitkan bersama oleh bank-bank di Indonesia sebagai implementasi dari program Bank Indonesia, untuk menumbuhkan budaya menabung dan meningkatkan kesejahteraan masyarakat. TabunganKu memiliki persyaratan yang mudah dan ringan, salah satunya adalah tidak ada biaya bulanan jika rekening selalu aktif. Pada tahun 2016, produk ini mengalami peningkatan jumlah rekening sebesar 14,24%, dan dana yang terhimpun naik sebesar 78,41%.

a. My Saving

My Saving is a savings account with the flexibility of 24 hour transaction via ATM and various other interesting benefits. My Saving has advantages, such as immediate gift on account opening, point reward that can be exchanged with shopping voucher based on average minimum balance. My Saving product also provides a competitive interest rate, as well as mobile banking and internet banking. In 2016, quantity of accounts of My Saving product increased by 10.06% while a balance of accumulated funds decreased by 1.91%.

b. My Family Saving

My Family Saving is a long-term savings with a maturity period from 1 to 15 years along with life insurance guarantee should death due to illness or accident befalls the customer. In 2016, quantity of accounts of My Family Saving decreased by 3.39%. The accumulated funds of My Family Saving decreased by 39.82%.

c. My Saving Super Benefit

My Saving Super Benefit is savings with competitive interest rate compared to other general savings, and it is provided with free RTGS, LLG, and clearing fees. This savings product is also equipped with mobile banking, and ATM card offering free of charge withdrawals. In 2016, the My Saving Super Benefit product experienced a balance increase of 2.68% and an increase of 13.15% in quantity of accounts.

d. My Dollar

My Dollar is a savings account with the US Dollar currency with various advantages. One of the benefits is no limitation in withdrawal or deposit frequency. In quantity of accounts, My Dollar product increased by 8.32% while the accumulated funds decreased by 8.98%.

e. TabunganKu

TabunganKu is one of Bank Mayapada products with the purpose of socializing the Indonesia Saves (Indonesia Menabung) movement. This product is created together by Indonesian Banks as implementation of Bank Indonesia program to cultivate the saving culture and improve the welfare of the people. TabunganKu has easy and simple requirements, one of which being no monthly fees if the account is continuously active. In 2016, the product experienced an increase of 14.24% in account quantity, and 78.41% increase in balance of accumulated funds.

f. Tabungan SimPel

Tabungan Simpanan Pelajar atau Tabungan SimPel merupakan produk baru Bank Mayapada yang diluncurkan pada 29 Maret 2016. Tabungan SimPel adalah tabungan untuk pelajar dengan persyaratan yang mudah dan sederhana, serta jumlah minimum menabung yang relatif ringan. Di tahun pertamanya, Tabungan SimPel berhasil menghimpun dana sebesar Rp37 juta, dengan jumlah rekening sebesar 159.

f. Tabungan SimPel

Tabungan Simpanan Pelajar or Tabungan SimPel is Bank Mayapada new product launched in 29 March 2016. Tabungan SimPel is a savings for students with easy and simple requirements, as well as a relatively small minimum amount of savings. In its first year, Tabungan SimPel succeeded to accumulate funds to the amount of Rp37 million, with 159 accounts.

3. Produk-produk Giro

Bank Mayapada memiliki tiga jenis produk giro, yaitu My Giro, My Giro Dollar dan Pinjaman Rekening Koran (PRK) bersaldo kredit.

3. Demand Deposit Products

Bank Mayapada has three types of demand deposit products, which are My Giro, My Giro Dollar, and Overdraft Loan with credit balance.

Perkembangan Jumlah Rekening Giro

Growth of Demand Deposit Account Quantity

Uraian Description	2016		2015		Pertumbuhan Growth
	Jumlah Number	Komposisi Composition	Jumlah Number	Komposisi Composition	
My Giro	5,138	95.89%	5,100	95.40%	0.75%
My Giro Dollar	129	2.41%	135	2.53%	-4.44%
Pinjaman rekening Koran (PRK) bersaldo kredit <i>Overdraft Loan with credit balance</i>	91	1.70%	98	1.84%	-7.14%
Jumlah Total	5,358	100%	5,333	100%	0.47%

Jumlah Dana Giro

Demand Deposit Funds

Uraian Description	2016		2015		Pertumbuhan Growth
	Jumlah (Rp Juta) Total (Rp Million)	Komposisi Composition	Jumlah (Rp Juta) Total (Rp Million)	Komposisi Composition	
My Giro	3,483,091	96.03%	2,080,380	85.77%	67.43%
My Giro Dollar	124,494	3.43%	312,392	12.88%	-60.15%
Pinjaman rekening Koran (PRK) bersaldo kredit <i>Overdraft Loan with credit balance</i>	19,316	0.53%	32,896	1.36%	-41.28%
Jumlah Total	3,626,901	100%	2,425,668	100%	49.52%

a. My Giro

My Giro tersedia dalam dua jenis mata uang, yaitu Rupiah dan US Dolar. Produk My Giro memberikan kemudahan transaksi untuk kelancaran usaha nasabah dengan fasilitas Kartu ATM My Card yang dapat digunakan di puluhan ribu mesin ATM yang tergabung dalam jaringan ATM Bank Mayapada, ATM Bersama dan ATM Prima, serta juga dapat digunakan sebagai kartu Debit di puluhan ribu EDC jaringan Debit Prima. Di tahun 2016 produk My Giro mengalami peningkatan jumlah rekening sebesar 67,43% dari tahun 2015. Dana yang berhasil dihimpun dari produk My Giro mengalami peningkatan sebesar 0,75% dari tahun sebelumnya.

a. My Giro

My Giro is available in two currencies, Rupiah and US Dollar. My Giro product provides ease of transaction for the ease of customer business by providing customers with My Card ATM card facility that can be used in tens of thousands of ATM in the Bank Mayapada ATM network, ATM Bersama, and ATM Prima, as well as a Debit card at tens of thousands of the Debit Prima network EDC. In 2016, the My Giro Product experienced an increase of total accounts by 67.43% compared to 2015. The accumulated funds channeled from My Giro experienced an increase of 0.75% from its previous year.

b. My Giro Dollar

My Giro Dollar merupakan simpanan yang diperuntukkan untuk memperlancar transaksi bisnis dalam US dolar dengan berbagai kemudahan dan bunga yang menarik. Di tahun 2016, kuantitas rekening My Giro Dollar menurun 4,44%. Dana yang berhasil dihimpun oleh produk ini menurun 60,15% dari tahun sebelumnya.

b. My Giro Dollar

My Giro Dollar is a savings account intended to ease business transaction in US Dollar with various benefits and attractive interest. In 2016, the quantity of My Giro Dollar accounts decreased by 4.44%. The accumulated funds managed by this product decreased by 60.15% from the previous year.

c. Pinjaman Rekening Koran (PRK) bersaldo Kredit

Pinjaman rekening Koran bersaldo kredit merupakan rekening debitur yang belum dilakukan penarikan terhadap rekening pinjaman yang diberikan. Di tahun 2016, kuantitas rekening PRK bersaldo kredit tercatat sebanyak 91 rekening dengan total dana Rp19,316 juta.

c. Overdraft Loan with Credit Balance

Overdraft Loan with Credit Balance is a debtor account of which withdrawal has not been performed to the provided loan account. In 2016, account quantity of Overdraft Loan with credit balance reached 91 accounts with total funds of Rp19.316 million.

4. Produk-Produk Deposito

Jenis produk deposito Bank Mayapada terdiri dari My Depo, My Depo Valas, dan My Certificate.

4. Time Deposit Products

Bank Mayapada has three time deposit products, which are My Depo, My Depo Valas, and My Certificate.

Perkembangan Jumlah Rekening Deposito

Growth of Time Deposit Account Quantity

Nama Produk <i>Product Name</i>	2016		2015		Pertumbuhan <i>Growth</i>
	Jumlah <i>Number</i>	Komposisi <i>Composition</i>	Jumlah <i>Number</i>	Komposisi <i>Composition</i>	
My Depo	43,792	98.29%	37,633	97.79%	16.37%
My Depo Valas	759	1.70%	743	1.93%	2.15%
My Certificate	3	0.01%	107	0.28%	-97.20%
Jumlah Total	44,554	100%	38,483	100%	15.78%

Jumlah Dana Deposito

Time Deposit Funds Quantity

Nama Produk <i>Product Name</i>	2016		2015		Pertumbuhan <i>Growth</i>
	Jumlah Rekening <i>Number of Account</i>	Komposisi <i>Composition</i>	Jumlah Rekening <i>Number of Account</i>	Komposisi <i>Composition</i>	
My Depo	40,513,658	92.71%	30,684,713	88.73%	32.03%
My Depo Valas	3,183,118	7.28%	3,844,954	11.12%	-17.21%
My Certificate	1,482	0.00%	52,115	0.15%	-97.16%
Jumlah Total	43,698,258	100%	34,581,782	100%	26.36%

a. My Depo

My Depo adalah simpanan berjangka dengan pilihan jangka waktu 1 bulan, 3 bulan, 6 bulan, dan 12 bulan yang fleksibel sesuai dengan kebutuhan nasabah dengan suku bunga yang kompetitif. Bank Mayapada menyediakan *Deposito On Call* yang pencairannya bisa dilakukan sewaktu-waktu sesuai dengan perjanjian. Di tahun 2016, produk My Depo mengalami peningkatan jumlah rekening sebesar 16,37%. Dana yang berhasil dihimpun oleh My Depo naik 32,03% dari tahun sebelumnya.

a. My Depo

My Depo is a time deposit with a flexible 1 month, 3 months, 6 months, and 12 months period options according to Customer needs with competitive interest rate. Bank Mayapada also provides Deposito On Call with withdrawal at any time according to agreement. In 2016, the product My Depo experienced an increase of account quantity of 16.37%. The accumulated funds of My Depo increased by 32.03% from the previous year.

b. My Depo Valas

My Depo Valas adalah simpanan berjangka dalam mata uang US Dolar dengan kemudahan Penyetoran dan penarikan yang dapat dilakukan dalam bentuk rupiah dan mata uang asing. Di tahun 2016, produk My Depo Valas mengalami peningkatan jumlah rekening sebesar 2,15%. Dana yang berhasil dihimpun oleh My Depo Valas turun 17,21% dari tahun sebelumnya.

b. My Depo Valas

My Depo Valas is a time deposit in US Dollar with ease of deposit and withdrawal that may be in the form of rupiah and foreign currency. In 2016, the product My Depo Valas experienced an increase of account quantity of 2.15%. The accumulated funds of My Depo Valas decreased by 17.21% from the previous year.

c. My Certificate

My Certificate adalah salah satu produk simpanan Bank Mayapada yang berupa sertifikat deposito tanpa nama yang bersifat likuid sehingga bisa diperjualbelikan atau berpindah tangan ke pihak lain. Di tahun 2016, produk My Certificate mengalami penurunan jumlah rekening sebesar 97,20%. Dana yang berhasil dihimpun oleh My Certificate turun 97,16% dari tahun sebelumnya

c. My Certificate

My Certificate is one of Bank Mayapada savings products in the form of a nameless certificate of time deposit of a liquid nature, therefore enabling it to be traded with or transferred to another party. In 2016, the product My Certificate experienced a decrease of account quantity of 97.20%. The accumulated funds of My Certificate decreased by 97.16% from the previous year.

Pertumbuhan Dana Pihak Ketiga

Growth of Third Party Funds

Uraian Description	Jumlah Rekening Number of Account				Pertumbuhan Growth	Jumlah Dana (Juta Rp) Total Funds (Million Rp)				Pertumbuhan Growth
	2016	Komposisi Composition	2015	Komposisi Composition		2016	Komposisi Composition	2015	Komposisi Composition	
Tabungan Savings	101,102	66.95%	91,646	67.65%	10.32%	4,315,187	8.36%	4,249,967	10.30%	1.53%
Giro Demand Deposit	5,358	3.55%	5,335	3.94%	0.47%	3,626,901	7.02%	2,425,668	5.88%	49.52%
Deposito Time Deposit	44,554	29.50%	38,483	28.41%	15.78%	43,698,258	84.62%	34,581,782	83.82%	26.36%

Dana pihak ketiga yang dihimpun Bank Mayapada mengalami peningkatan dari tahun sebelumnya. Hal ini menunjukkan kepercayaan nasabah yang semakin meningkat terhadap kinerja Bank Mayapada. Dana pihak ketiga yang berhasil dihimpun di tahun 2016 dalam bentuk tabungan sebesar Rp4,32 triliun, atau meningkat 1,53% jika dibandingkan dengan tahun 2015, yang sebesar Rp4,25 triliun. Komponen terbesar dari dana pihak ketiga Bank Mayapada adalah deposito berjangka. Deposito memiliki *cost of fund* lebih tinggi.

Third party funds accumulated by Bank Mayapada experienced an increase from the previous year. It shows customers trust constantly increasing towards Bank Mayapada performance. The accumulated third party funds in 2016 was in the form of savings of Rp4.32 trillion, or increased by 1.53% compared to year 2015, which was Rp4.25 trillion. The biggest component of third party funds of Bank Mayapada was time deposits. It has higher cost of fund.

Bisnis Mikro

Segmen bisnis mikro Bank Mayapada dimulai pada tahun 2007, dengan menyalurkan kredit pada pelaku UMKM. Penyaluran kredit pada segmen UMKM ini dilaksanakan melalui unit Mayapada Mitra Usaha (MMU) agar lebih fokus dan dapat menjangkau daerah yang memiliki potensi segmen mikro.

Bank menargetkan pertumbuhan penyaluran kredit mikro sebesar 10% dari seluruh penyaluran kredit yang ada. Realisasi penyaluran kredit mikro hingga akhir tahun 2016 yaitu sebesar Rp451,20 miliar. Jumlah ini mengalami peningkatan sebesar 8,92% dari jumlah tahun 2015 yang sebesar Rp414,3 miliar. Jumlah nasabah yang menerima kredit mikro sebanyak 5.049, jumlah ini menurun 2,26% dibandingkan jumlah sebelumnya yang sebesar 5.166 nasabah. Penurunan ini disebabkan oleh pinjaman yang telah lunas.

Micro Business

Bank Mayapada micro business segment was started in 2007, by channeling its loans to UMKM players. Loans distribution in UMKM segment is conducted through Mayapada Mitra Usaha (MMU) unit so as to be more focused and able to reach areas with potential micro segment.

The Bank targeted micro loans distribution growth of 10% of all the current loans distribution. The realization of micro loans distribution up to 2016 reached Rp451.20 billion. This figure experienced an increase of 8.92% from 2015, which was Rp414.3 billion. The total customers receiving micro loans stretched to 5.049, decreasing by 2.26% compared to the previous total of 5,166 customers. This decrease was caused by the settled loans.

Realisasi Target 2016

Target Realization 2016

Perbandingan Target 2016 dan Realisasinya

Comparison of Target 2016 and its Realization

Uraian	Target 2016 Target 2016	Realisasi 2016 Realization 2016	Pencapaian (%) Achievement (%)	Description
Pendapatan Bunga	Rp5,909,840	Rp6,029,020	102.02	Interest income
Laba Tahun Berjalan	Rp825,802	Rp820,191	99.32	Income for the Year
Total Aset	Rp55,075,234	Rp60,839,102	110.47	Total Assets
Pertumbuhan Kredit	18.05%	37.84%	19.79	Credit Growth
Kualitas Pinjaman	NPL gross 1.99%	NPL gross 2.11%	0.12	Loan Quality
	NPL net 1.25%	NPL net 1.22%	-0.03	
Komposisi Dana Murah	25.00%	15.38%	-9.62	Low Cost Funds Composition
Rasio Pinjaman terhadap Dana	87.48%	91.40%	3.92	Loan to Deposit Ratio
Pertumbuhan Biaya Operasional	28.06%	29.37%	1.31	Operating Costs Growth
Pertumbuhan laba bersih	26.59%	25.73%	-0.86	Net Profit Growth

Bank Mayapada mencatat kinerja yang baik di 2016. Laba bersih meningkat sebesar 25,73% atau sebesar Rp167,87 miliar, angka ini mendekati target tahun 2016. Bank Mayapada berhasil meningkatkan penyaluran kredit pada tahun 2016 dengan pencapaian sebesar Rp47,20 triliun, meningkat Rp12,96 triliun atau 37,84% dibandingkan tahun lalu sebesar Rp34,24 triliun. Komposisi dana murah mengalami penurunan sebesar 9,62%, sebesar Rp7,94 triliun, dibandingkan tahun lalu yang sebesar Rp6,67 triliun. Sementara itu NPL gross menurun 0,41 bps menjadi 2,11% dibandingkan tahun lalu sebesar 2,52%. Penurunan tersebut diiringi dengan NPL net mengalami penurunan 1,04 bps menjadi 1,22% dari sebelumnya 2,26%. Dengan hasil ini, kualitas kredit Bank Mayapada tetap terjaga.

Bank Mayapada recorded a good performance in 2016. Net profit increased by 25.73% or to the amount of Rp167.87 billion, which closing to the target in 2016. Bank Mayapada managed to increase its loans distribution in 2016 gaining Rp47.20 trillion, increasing by Rp12.96 trillion or 37.84% compared to the previous year stretching to Rp34.24 trillion. The low cost funds composition experienced a decrease of 9.62% or Rp7.94 trillion compared to the previous year which reached Rp6.67 trillion. Meanwhile, NPL gross decreased by 0.41 bps to 2.11% compared to the previous year, which was 2.52%. The decrease was parallel with NPL net that experienced an increase/decrease of 1.04 bps to 1.22% from previously 2.26%. Therefore, the quality of Bank Mayapada loans remained preserved.

Bank Mayapada mencatat *Loan to Funding Ratio* (LFR) meningkat 8,40 bps menjadi 91,40% dari sebelumnya 82,99%. Sementara itu pertumbuhan biaya operasional meningkat sebesar 1,31% dari target yang ditentukan sebesar 28,06%. Laba tahun berjalan Bank Mayapada pada tahun 2016 tercatat sebesar Rp820,19 miliar, meningkat 25,73% dari tahun sebelumnya yang sebesar Rp652 miliar. Pertumbuhan laba tahun berjalan masih dibawah target yang ditetapkan di tahun 2016 sebesar 0,68%.

Bank Mayapada recorded an increase of Loan to Funding Ratio (LFR) of 8.40 bps to 91.40% from 82.99%. Meanwhile, operational expenses growth increased by 1.31% from the determined target of 28.06%. Bank Mayapada income for the year in 2016 was recorded at Rp820.19 billion, increasing by 25.73% from the previous year which was Rp652 billion. The growth of income for the year still performed below the target established in 2016, which was 0.68%.

Rencana Target 2017

2017 Target Plans

Target 2017

Target 2017

Uraian	Target 2016 Target 2016	Realisasi 2016 Realization 2016	Description
Pendapatan Bunga	Rp6,029,020	Rp6,870,750	Interest income
Laba Tahun Berjalan	Rp820,191	Rp1,295,402	Income for the Year
Total Aset	Rp60,839,102	Rp73,605,048	Total Assets
Pertumbuhan Kredit	37.84%	20.00%	Credit Growth
Kualitas Pinjaman	NPL gross 2.11%	NPL gross 1.81%	Loan Quality
	NPL net 1.22%	NPL net 1%	
Komposisi Dana Murah	15.38%	25.00%	Low Cost Funds Composition
Rasio Pinjaman terhadap Dana	91.40%	89.49%	Loan to Deposit Ratio
Pertumbuhan Biaya Operasional	29.37%	26.60%	Operating Costs Growth
Pertumbuhan laba bersih	25.73%	36.68%	Net Profit Growth

Laporan Keuangan Bank Mayapada telah diaudit oleh Kantor Akuntan Publik (KAP) yang diakui kredibilitasnya, yaitu KAP Purwanto, Sungkoro & Surja. Sesuai dengan laporan auditor independen No. RPC-3351/PSS/2017 tanggal 20 Maret 2017, informasi kinerja keuangan Bank, disampaikan dengan mengacu pada Laporan Keuangan audited dengan pendapat "Wajar tanpa modifikasi". Selanjutnya, uraian kinerja keuangan Bank juga disesuaikan dengan kaidah-kaidah yang tertuang dalam Pernyataan Standar Akuntansi Keuangan (PSAK) Indonesia, dan Pedoman Akuntansi & Pelaporan untuk Industri Perbankan di Indonesia. Untuk detail informasi analisis kinerja keuangan Bank Mayapada, para pemangku kepentingan dapat merujuk pada Laporan Keuangan Audited Bank Mayapada yang terlampir dalam Laporan Tahunan ini.

Bank Mayapada Financial Report has been audited by Public Accountant Office (KAP) with a claimed credibility, namely KAP Purwanto, Sungkoro & Surja. According to the independent auditor report No. RPC-3351/PSS/2017 date 20 March 2017, the Bank's financial performance information was submitted in reference to the audited Financial Report with an opinion of "Fair Without Modification". Furthermore, description of the Bank's financial performance has aligned with rules stated in the Financial Accounting Standards Guidelines (PSAK) of Indonesia, and Accounting & Reporting Guidelines for Indonesia's Banking Industry. For further detailed financial performance analysis of Bank Mayapada, stakeholders may refer to Bank Mayapada Audited Financial Report attached to this Annual Report.

Laporan Laba Rugi dan Laba Rugi Komprehensif

Di tahun 2016, Bank Mayapada membukukan laba tahun berjalan sebesar Rp820,19 triliun. Jumlah ini naik 25,73% dibandingkan tahun 2015 yang sebesar Rp652 miliar. Kenaikan ini didukung oleh pendapatan bunga dari penyaluran kredit yang naik cukup signifikan. Selain itu juga kenaikan yang berasal dari transaksi valuta asing.

Profit/Loss and Comprehensive Profit/Loss Statement

In 2016, Bank Mayapada declared its income for the year at Rp820.19 trillion. This figure increased by 25.73% compared to 2015 which reached Rp652 billion. This increase was supported by interest income resulting from a significantly high loans distribution. Moreover, it was affected by foreign exchange transactions.

Laporan Laba Rugi Profit/Loss Statement

(Dalam juta rupiah)
(In million rupiah)

Uraian Description	2016	2015	2014*)	% Pertumbuhan Growth %	
				2015-2016	2014-2015
Pendapatan bunga <i>Interest income</i>	6,029,021	5,002,094	3,564,517	20.53%	40.33%
Beban bunga <i>Interest expenses</i>	(3,611,373)	(3,306,066)	(2,446,461)	9.23%	-35.14%
Pendapatan bunga bersih <i>Net interest income</i>	2,417,647	1,696,028	1,118,057	42.55%	51.69%
Pendapatan operasional lainnya <i>Other operating income</i>	41,511	48,972	41,232	-15.24%	18.77%
Pembentukan cadangan kerugian penurunan nilai atas aset keuangan <i>Provision for impairment losses on financial assets</i>	(384,636)	(79,290)	52,766	385.10%	-250.27%
Pembentukan cadangan kerugian penurunan nilai atas aset nonproduktif <i>Allowance for impairment losses to non-productive assets</i>	(9,388)	-	-	100%	-
Beban operasional <i>Operating expenses</i>	(1,025,901)	(867,181)	(590,715)	18.30%	-46.80%
Laba operasional <i>Operating income</i>	1,039,234	877,818	568,574	18.39%	54.39%
Pendapatan / (beban) bukan operasional – bersih <i>Net non-operational income (expenses)</i>	47,966	395	3,403	12,043.29%	-88.39%
Laba sebelum beban pajak <i>Income before tax expense</i>	1,087,200	878,213	571,976	23.80%	53.54%
Beban pajak <i>Tax expense</i>	(267,009)	(225,888)	(142,679)	-18.20%	-58.32%
Laba tahun berjalan <i>Income for the year</i>	820,191	652,325	429,298	25.73%	51.95%

Keterangan: *) Disajikan kembali

Note: *) Restated

Laporan Laba Rugi Komprehensif
Comprehensive Profit/Loss Statement

(Dalam juta rupiah)
(In million rupiah)

Uraian <i>Description</i>	2016	2015	2014*)	% Pertumbuhan <i>Growth %</i>	
				2015-2016	2014-2015
Laba tahun berjalan <i>Income for the Year</i>	820,191	652,325	429,298	25.73%	51.95%
Pendapatan komprehensif lain tahun berjalan – bersih <i>Other comprehensive income for the year - net</i>	746,556	5,902	(24,221)	12,549.20%	124.37%
Laba komprehensif tahun berjalan <i>Comprehensive income for the year</i>	1,566,747	658,227	405,077	138.03%	62.49%

Keterangan: *) Disajikan kembali

Note: *) Restated

1. Pendapatan Bunga

Pendapatan Bunga tumbuh sebesar 20,53% atau Rp1,03 triliun menjadi Rp6,03 triliun pada tahun 2016. Pertumbuhan tersebut terutama berasal dari kenaikan pinjaman yang diberikan.

2. Beban Bunga

Pada tahun 2016, Beban Bunga Bank Mayapada meningkat 9,23% menjadi Rp3,61 triliun pada tahun 2016, jika dibandingkan dengan tahun 2015 yang sebesar Rp3,3 triliun. Hal ini disebabkan karena adanya kenaikan dana pihak ketiga berupa simpanan sebesar 25,17% atau sebesar Rp10,38 triliun.

3. Pendapatan Bunga Bersih

Kenaikan Pendapatan Bunga Bersih Bank Mayapada di tahun 2016 sebesar Rp721 miliar. Di sisi lain, *Net Interest Margin* (NIM) meningkat 0,38 bps menjadi 5,16%, lebih tinggi dibandingkan tahun sebelumnya, yaitu 4,78%. Hasil ini menunjukkan bahwa kepercayaan nasabah terhadap Bank cukup baik.

4. Pendapatan Operasional Lainnya

Pendapatan operasional lainnya pada tahun 2016 tercapai Rp41,5 miliar. Pencapaian pendapatan ini terutama dari *fee based income*. Kontribusi yang diberikan berasal dari selisih kurs pada tahun 2016 sebesar Rp1,56 miliar

5. Beban Operasional

Beban operasional terdiri dari beban gaji dan tunjangan, beban umum dan administrasi, serta beban operasional lainnya. Beban operasional meningkat 18,30% menjadi sebesar Rp1,03 triliun dari nilai sebesar Rp867 miliar pada tahun 2015. Kenaikan beban operasional dipengaruhi oleh kenaikan gaji sebesar 29,05%, beban umum dan administrasi 31,88% di 2016. Faktor utama kenaikan berasal dari kenaikan gaji dan tunjangan dan biaya umum dan administrasi hal ini terkait dengan penambahan jaringan kantor dan dibutuhkan karyawan baru.

6. Laba Operasional dan Laba Sebelum Pajak

Labanya operasional tercatat sebesar Rp1,04 triliun pada tahun 2016, tumbuh 18,39% dari Rp877 miliar Pada tahun 2015. Pertumbuhan ini didukung oleh kenaikan pendapatan bunga sebesar Rp1,03 triliun terkait dengan kenaikan pinjaman yang diberikan. Dengan demikian, total nilai laba sebelum pajak sebesar Rp1,09 triliun, naik 23,80% dari angka sebesar Rp878 miliar pada tahun 2015.

1. Interest Income

Interest Income grew by 20.53% or Rp1.03 trillion to Rp6.03 trillion in 2016. It was mainly due to the increase of the assumed loans.

2. Interest Expense

In 2016, Interest Expense of Bank Mayapada increased by 9.23% to Rp3.61 trillion compared to 2015 which was Rp3.3 trillion. This was caused by the increase of third party funds in the form of deposit up to 25.17% or Rp10.38 trillion.

3. Net Interest Income

The increase of Bank Mayapada Net Interest Income in 2016 reached Rp721 billion. On the other hand, Net Interest Margin (NIM) increased by 0.38 bps to 5.16%, higher than the previous year which was 4.78%. This results shows that customers' trust to the Bank is respectable.

4. Other Operating Income

Other operating income in 2016 reached Rp41.5 billion. This gain was primarily from fee based income. The contribution was resulted from currency difference in 2016 at Rp1.56 billion.

5. Operating Expenses

Operating expenses consists of salary and allowance expense, general affairs and administration expense, as well as other operating expenses. Operating expenses increased by 18.30% to Rp1.03 trillion from the nominal of Rp867 billion in 2015. The increase of operating expenses was influenced by the increase of salary by 29.05%, general affairs and administration expense by 31.88% in 2016. The main factor of the increase was resulted from the rising salary, allowance, as well as general and administrative expense which related to the additional office network and the need of new employees.

6. Operating Income and Income Before Tax Expense

Operating income was recorded at Rp1.04 trillion in 2016, growing by 18.39% from Rp877 billion in 2015. The growth was supported by the increasing interest income of Rp1.03 trillion, relating to the assumed loans increase. Thus, total income before tax expense reached Rp1.09 trillion, increasing by 23.80% from Rp878 billion in 2015.

7. Beban Pajak

Sejalan dengan meningkatnya laba, maka Bank Mayapada melakukan pembayaran pajak yang lebih tinggi dari tahun sebelumnya. Beban pajak penghasilan pada tahun 2016 tercatat sebesar Rp267 miliar, atau meningkat dibanding beban pajak penghasilan di tahun 2015 yang berjumlah Rp226 miliar. Beban pajak terdiri dari pajak badan sebesar Rp174 miliar dan pajak tangguhan sebesar Rp92,7 miliar.

8. Laba Tahun Berjalan

Laba tahun berjalan Bank Mayapada pada tahun 2016 tercatat sebesar Rp820,19 miliar, naik 25,73% dibandingkan dengan tahun 2015 yang sebesar Rp652 miliar. Laba tersebut menghasilkan peningkatan laba bersih per saham sebesar Rp176,82 per saham di tahun 2016 dibandingkan Rp151,92 per saham ditahun 2015.

9. Penghasilan Komprehensif Lain

Pada tahun 2016 Penghasilan komprehensif Bank Mayapada tercatat keuntungan sebesar Rp745,56 miliar meningkat 12.549,20% dibandingkan tahun 2015 yang sebesar Rp5,9 miliar. Penghasilan komprehensif Bank Mayapada berasal dari surplus revaluasi aset tetap.

10. Total Penghasilan Komprehensif Tahun Berjalan

Total Penghasilan komprehensif pada tahun 2015 tumbuh 138,03% menjadi Rp1,57 triliun dibandingkan tahun 2015 yang sebesar Rp658 miliar.

7. Tax Expense

In line with the increasing profit, then Bank Mayapada performed tax settlement higher than the previous year. Income tax expense in 2016 was recorded at Rp267 billion, or has increased compared to the income tax expense in 2015 which was stretched to Rp226 billion. The tax expense consists of corporate income tax at Rp174 billion and deferred tax at Rp92.7 billion.

8. Income for the Year

Bank Mayapada income for the year in 2016 was recorded at Rp820/19 billion, increasing by 25.73% compared to 2015 which reached Rp652 billion. The profit generated an increase in net profit per share at Rp176.82 per share in 2016 compared to Rp151.92 per share in 2015.

9. Other Comprehensive Income

In 2016, Bank Mayapada comprehensive income gained Rp745.46 billion, increasing by 12,549.20% compared to 2015 which was Rp5.9 billion. Bank Mayapada comprehensive income was originated from revaluation surplus of fixed assets.

10. Total Comprehensive Income for the Year

Total Comprehensive Income in 2015 grew by 138.03% to Rp1.57 trillion compared to 2015 which reached Rp658 billion.

LAPORAN POSISI KEUANGAN FINANCIAL POSITION STATEMENT

Total Aset Total Assets

(Dalam juta rupiah)
(In million rupiah)

Ringkasan Neraca Balance Overview	2016	2015	2014*)	% Pertumbuhan Growth %	
				2015-2016	2014-2015
Kas Cash	160,221	161,914	133,083	-1.05%	21.66%
Giro pada Bank Indonesia Current Accounts with Bank Indonesia	3,482,024	3,136,180	2,607,553	11.03%	20.27%
Giro pada bank lain – bersih Current Accounts with other banks - net	40,884	46,649	33,447	-12.36%	39.47%
Penempatan pada Bank Indonesia – bersih Placement with Bank Indonesia – net	5,439,470	5,606,786	4,161,569	-2.98%	34.73%
Efek-efek – bersih Securities – net	2,422,291	2,636,602	1,888,738	-8.13%	39.60%
Efek yang di beli dengan janji dijual kembali – bersih Reverse Repo - net	419,658	-	-	100%	0%
Obligasi Pemerintah Government Bonds	44,024	41,786	44,229	5.36%	-5.52%
Tagihan Derivatif Derivative Receivables	2	-	-	100%	0%
Pinjaman yang diberikan – bersih Loans – net	46,674,165	34,099,344	25,942,815	36.88%	31.44%
Tagihan Akseptasi – bersih Acceptance Receivables – net	-	-	-	0%	0%
Aset tetap – bersih Fixed assets – net	1,277,383	754,370	577,498	69.33%	30.63%
Aset pajak tangguhan Deferred tax assets	-	25,199	21,358	-100.00%	17.98%
Biaya dibayar dimuka Prepayments	156,590	84,709	70,647	84.86%	19.90%
Aset lain-lain – bersih Other assets – net	722,389	712,415	714,012	1.40%	-0.22%
Total Aset Total Assets	60,839,102	47,305,954	36,194,949	28.61%	30.70%

Keterangan: *) Disajikan kembali
Note: *) Restated

1. Aset Lancar

Aset lancar Bank Mayapada terdiri dari akun-akun antara lain yaitu kas, giro pada Bank Indonesia maupun bank lain, penempatan pada Bank Indonesia maupun bank lain, dan pinjaman yang diberikan. Jumlah aset lancar pada akhir tahun 2016 sebesar Rp55,56 triliun. Jumlah ini naik 30,51% atau Rp12,99 triliun dari tahun lalu yang sebesar Rp42,57 triliun. Kenaikan jumlah aset lancar terjadi karena pertumbuhan dana pihak ketiga sebesar Rp10,3 triliun atau 20,11% dari tahun sebelumnya yang ditempatkan pada aset produktif.

2. Aset Tidak Lancar

Aset tidak lancar Bank Mayapada atau aset tetap bersih tercatat Rp1,28 triliun. Peningkatan jumlah aset tetap di tahun 2016 sebesar 69,33% dari jumlah tahun sebelumnya yang sebesar Rp754,37 miliar. Aset tetap bertambah jumlahnya dikarenakan Bank Mayapada melakukan revaluasi aset tetap sebesar Rp675,07 miliar.

3. Total Aset

Total Aset Bank Mayapada per 31 Desember 2016 sebesar Rp60,84 triliun, meningkat 28,61% atau Rp13,53 triliun dari posisi tahun 2015 yang sebesar Rp47 triliun. Pertumbuhan total aset tersebut disebabkan oleh meningkatnya Dana Pihak ketiga berupa simpanan yang ditempatkan pada aset produktif.

4. Pinjaman yang diberikan

Bank Mayapada mencatat pinjaman yang diberikan di akhir tahun 2016 sebesar Rp47 triliun tumbuh sebesar 37,84% dari Rp34 triliun di tahun 2015. Hal tersebut disebabkan oleh peningkatan *outstanding* pinjaman dari kredit modal kerja dan kredit investasi sebesar 38,39% atau Rp33,69 triliun pada tahun 2016.

1. Current Assets

Bank Mayapada current assets consists of accounts, among which are cash, current accounts with Bank Indonesia or other banks, placement with Bank Indonesia and other banks, as well as loans. Total current assets in the end of 2016 was Rp56.56 trillion. This figure increased by 30.51% or Rp12.99 trillion from the previous year which was Rp42.57 trillion. The increase of total current assets occurred due to third party funds growth reaching Rp10.3 trillion or 20.11% from previous year that was placed in productive assets.

2. Long-term Assets

Bank Mayapada long-term assets or net fixed assets was recorded at Rp1.28 trillion. The increase of total fixed assets in 2016 recorded at 69.33% from the previous year which was Rp754.37 billion. The increasing number of fixed assets was due to revaluation of fixed assets in the amount of Rp675.07 billion by Bank Mayapada.

3. Total Assets

Bank Mayapada Total Assets as per 31 December 2016 was Rp60.84 trillion, increasing by 28.61% or Rp13.53 trillion from 2015 position which was Rp47 trillion. The growth of total assets was caused by the increasing Third Party Funds in the form of loans that was placed in productive assets.

4. Loans

Bank Mayapada recorded loans at the end of 2016 at Rp47 trillion, growing by 37.84% from Rp34 trillion in 2015. This occurred due to the increasing outstanding loans from working capital loan and investment loan respectively at 38.39% or Rp33.69 trillion % in 2016.

Total Aset

Total Assets

(Dalam juta rupiah)
(In million rupiah)

Ringkasan Neraca Balance Overview	2016	2015	2014*)	% Pertumbuhan Growth %	
				2015-2016	2014-2015
Liabilitas Segera <i>Obligations Due Immediately</i>	287,938	194,206	164,405	48.26%	18.13%
Simpanan Nasabah <i>Deposits from Customers</i>					
Giro <i>Current Accounts</i>	3,626,901	2,425,668	2,256,591	49.52%	7.49%
Tabungan <i>Savings Deposits</i>	4,315,187	4,249,967	3,099,783	1.53%	37.11%
Deposito Berjangka <i>Time Deposits</i>	43.696,776	34,529,667	26,581,980	26.55%	29.90%
Sertifikat Deposito - netto <i>Certificate of Deposits - net</i>	1,482	52,115	68,768	-97.16%	-24.22%
Simpanan dari bank lain <i>Deposits from other banks</i>	459,852	6,204	31,269	7,312.19%	-80.16%
Liabilitas Derivatif <i>Derivative Liabilities</i>	8	4	10	100%	-0.6%
Liabilitas akseptasi <i>Acceptance Liabilities</i>	-	-	-	0%	0%
Utang pajak kini <i>Tax Payable</i>	74,380	85,231	85,473	-12.73%	-0.28%
Liabilitas imbalan kerja <i>Employee Benefits Liabilities</i>	235,991	147,225	131,263	60.29%	12.16%
Liabilitas pajak tangguhan <i>Deferred Tax Liabilities</i>	64,315	-	-	100%	-
Biaya yang harus dibayar <i>Accrued Expenses</i>	22,322	26,222	21,897	-14.87%	19.75%
Liabilitas lain-lain <i>Other Liabilities</i>	59,595	64,484	37,105	-7.58%	73.79%
Obligasi Subordinasi <i>Subordinated Bonds</i>	940,883	937,888	935,221	0.32%	0.29%
Total Liabilitas <i>Total Liabilities</i>	53,785,630	42,718,881	33,413,765	25.91%	27.85%

Keterangan: *) Disajikan kembali

Note: *) Restated

1. Dana Pihak Ketiga

Di tahun 2016, Bank Mayapada berhasil mencatat dana pihak ketiga sebesar Rp51,64 triliun. Nilai ini meningkat 20,11% dibandingkan posisi tahun sebelumnya yaitu sebesar Rp41,26 triliun. Peningkatan ini didukung oleh penambahan jaringan kantor dan peningkatan layanan dengan menambah produk baru.

2. Giro dan Tabungan (CASA)

Pada tahun 2016 Bank Mayapada mencatat pertumbuhan CASA sebesar 18,97% menjadi Rp7,92 triliun. Peningkatan ini berasal dari kontribusi dana giro yang meningkat sebesar 49,52% atau Rp1,2 triliun yaitu menjadi Rp3,63 triliun, dibandingkan tahun 2015 yang sebesar Rp2,43 triliun. Peningkatan juga terjadi pada dana tabungan sebesar 1,53% atau menjadi Rp4,32 triliun di tahun 2016, dari sebelumnya sebesar Rp4,25 triliun di tahun 2015.

3. Deposito Berjangka dan Serifikat Deposito

Dana deposito tumbuh 26,36%, menjadi Rp43,70 triliun pada akhir tahun 2016, dari Rp34,58 triliun pada akhir tahun 2015. Komposisi dana deposito dalam denominasi Rupiah dan valuta asing masing-masing sebesar 92,72% dan 7,28%. Peningkatan ini didukung oleh penambahan jaringan kantor.

Perinci dana deposito di akhir tahun 2016, yaitu total *outstanding* dana deposito yang memiliki jangka waktu 1 (satu) bulan sebesar Rp20,16 triliun atau 46,14% dari total deposito. Deposito jangka waktu 3 (tiga) bulan sebesar 32,83% dari total dana deposito, memiliki *outstanding* sebesar Rp14,35 triliun. Sementara itu, deposito dengan jangka waktu 6 (enam) bulan sebesar 15,57% atau Rp6,81 triliun, dan deposito dengan jangka waktu 12 bulan dan lebih dari 12 bulan sebesar 5,46% atau Rp2,39 triliun.

4. Simpanan dari Bank Lain

Total simpanan dari bank lain di tahun 2016 sebesar Rp459,85 miliar, naik dari tahun sebelumnya yang tercatat sebesar Rp6 miliar. Jumlah simpanan dari bank lain dipengaruhi oleh strategi Bank untuk menjaga likuiditas dengan dana murah, dan saat ini telah dilunasi.

5. Liabilitas Segera

Liabilitas segera berasal dari transaksi-transaksi berupa bunga masih harus dibayar dan titipan kliring. Di akhir tahun 2016 Bank Mayapada mencatat liabilitas segera sebesar Rp287,94 miliar, naik 48,26% dibanding posisi Desember 2015 sebesar Rp194 miliar. Kenaikan terbesar berasal dari peningkatan bunga simpanan terkait dengan meningkatnya dana simpanan.

6. Utang Pajak

Bank Mayapada mencatat utang pajak per 31 Desember 2016 sebesar Rp74,38 miliar, turun 12,73% dari tahun sebelumnya yang sebesar Rp85,23 miliar. Jumlah tersebut mencakup pajak penghasilan badan, PPh 21, PPh 23, PPh 26 dan Pasal 4 (ayat 2).

1. Third Party funds

In 2016, Bank Mayapada managed to record third party funds at Rp51.64 trillion. This value increased by 20.11% compared to the previous year which was Rp41.26 trillion. This increase was supported by the additional office network and service enhancement by adding new products.

2. Current Accounts and Savings (CASA)

In 2016, Bank Mayapada recorded CASA growth at 18.97% to Rp7.92 trillion. This increase was a result of current accounts funds contribution growing by 49.52% or Rp1.2 trillion to Rp3.63 trillion compared to 2015 which was Rp2.43 trillion. The increase also occurred in savings funds at 1.53% or to Rp4.32 trillion in 2016, from previously Rp 4.25 trillion in 2015.

3. Time Deposit and Certificate Deposit

Time deposit funds grew by 26.36% to Rp43.70 trillion at the end of 2016 from Rp34.58 trillion at the end of 2015. The composition of time deposit funds in the denomination of Rupiah and foreign exchange was respectively at 92.72% and 7.28%. This increase was supported by the additional office network.

Details of time deposit by the end of 2016 consists of total outstanding time deposit funds with 1 (one) month period at Rp20.16 trillion or 46.14% of total time deposit. The 3 (three) months time deposit reached 32.83% of total time deposit funds, owning an outstanding of Rp14.35 trillion. Meanwhile, time deposit with 6 (six) months period reached 15.57% or Rp6.81 trillion, and 12 (twelve) months period time deposit and above 12 months reached 5.46% or Rp2.39 trillion.

4. Deposits from Other Banks

Total deposits from other banks in 2016 reached Rp459.85 billion, increasing from the previous year which was recorded at Rp6 billion. The amount of loans from other banks was affected by Bank's strategy in preserving liquidity with low cost funds, and that now it had been paid.

5. Obligations Due Immediately

Obligations due immediately is generated from transactions in the form of accrued interest and clearing deposit. In 2016, Bank Mayapada recorded its obligations due immediately at Rp287.94 billion, increasing by 48.26% compared to the position in December 2015 which was recorded at Rp194 billion. The significant increase was the result of increasing deposit interest related to the rising deposit funds.

6. Tax Payable

Bank Mayapada recorded its tax payable as per 31 December 2016 at Rp74.38 billion, decreasing by 12.73% from the previous year which stretched to Rp85.23 billion. The total encompasses corporate income tax, PPh 21, PPh 23, PPh 26 and Article 4 (paragraph 2).

7. Liabilitas Imbalan Kerja

Liabilitas imbalan kerja tercatat sebesar Rp235,99 miliar per 31 Desember 2016. Jumlah tersebut naik 60,29% dari Rp147 miliar yang tercatat pada tahun 2015. Liabilitas imbalan kerja pada tahun 2016 merupakan cadangan imbalan kerja.

8. Biaya yang Harus Dibayar

Bank Mayapada mencatat biaya yang masih harus dibayar tahun 2016 sebesar Rp22,32 miliar, yang terdiri dari beban bunga obligasi sebesar Rp19,64 miliar dan biaya lainnya Rp2,68 miliar. Jumlah tersebut turun 14,87% dibandingkan dengan biaya yang harus dibayar tahun 2015 sebesar Rp26 miliar.

9. Liabilitas Lain-lain

Liabilitas lain-lain di akhir tahun 2016 tercatat sebesar Rp59,60 miliar. Jumlah tersebut mengalami penurunan sebesar 7,58% dari tahun sebelumnya yang sebesar Rp64 miliar. Liabilitas lain-lain muncul karena kegiatan Bank dalam meningkatkan pelayanan kepada nasabah dalam melakukan transaksi dengan bank lain melalui ATM, M-Banking, Internet banking.

10. Obligasi Subordinasi

Obligasi Subordinasi Bank Mayapada di tahun 2016 sebesar Rp940,88 miliar. Nilai ini merupakan hasil dari penerbitan Obligasi Subordinasi Bank Mayapada III tahun 2013 dan Obligasi Subordinasi Bank Mayapada IV tahun 2014.

11. Total Liabilitas

Di akhir tahun 2016, total liabilitas Bank Mayapada mencapai Rp53,79 miliar. Jumlah ini meningkat 25,91% dari tahun 2015 yang sebesar Rp42,72 miliar. Peningkatan total liabilitas disebabkan oleh yang terbesar adalah peningkatan simpanan dana pihak ketiga.

7. Employee Benefits Liabilities

Employee benefits liabilities recorded Rp235.99 billion per 31 December 2016. The total increased by 60.29% from Rp147 billion in 2015. The employee benefits liabilities in 2016 was employee benefits reserve.

8. Accrued Expenses

Bank Mayapada recorded its accrued expenses in 2016 at Rp22.32 billion, consisting of bonds interests expenses at Rp19.64 billion and other expenses at Rp2.68 billion. The total decreased by 14.87% compared to the accrued expenses in 2015 which was Rp26 billion.

9. Other Liabilities

Other liabilities at the end of 2016 was recorded at Rp59.60 billion. The figure experienced a decrease of 7.58% from the previous year which reached Rp64 billion. Other liabilities emerged due to Bank's activities in amplifying services to customers in performing transactions with other banks through ATM, M-Banking, and Internet banking.

10. Subordinated Bonds

Bank Mayapada Subordinated Bonds in 2016 reached Rp940.88 billion. This amount was a result of Bank Mayapada Subordinated Bonds III year 2013 issuance and Subordinated Bonds IV year 2014.

11. Total Liabilities

By the end of 2016, Bank Mayapada total liabilities reached Rp53.79 billion. This figure increased by 25.91% from 2015 which stretched to Rp42.72 billion. The increase of total liabilities was mainly caused by the increasing third party funds deposits.

Total Ekuitas

Total Equity

(Dalam juta rupiah)
(In million rupiah)

Ringkasan Neraca Balance Overview	2016	2015	2014*)
Modal saham Share Capital	647,236	585,744	503,134
Tambahan modal disetor – bersih Additional Paid-In Capital - net	3,066,366	2,129,203	1,064,150
Cadangan Umum General Reserve	66,100	50,100	37,100
Penghasilan Komprehensif lain Other Comprehensive income	720,491	(20,233)	(26,134)
Saldo laba Retained earnings	2,553,279	1,842,259	1,202,934
Total Ekuitas Total Equity	7,053,472	4,587,073	2,781,184

Keterangan: *) Disajikan kembali

Note: *) Restated

Total ekuitas Bank Mayapada di akhir tahun 2016 sebesar Rp 7,05 triliun, meningkat 53,77% dibandingkan dengan tahun lalu sebesar Rp4,59 triliun. Peningkatan ekuitas tahun ini didukung oleh adanya *rights issue* pada bulan November 2016. Total penambahan modal sebesar Rp1 triliun, seluruhnya dari PUT IX. Dengan bertambahnya modal, Bank Mayapada yakin akan naik ke BUKU 3 di awal tahun 2017 nanti.

Total equity of Bank Mayapada by the end of 2016 reached Rp7.05 trillion, increasing by 53.77% compared to the previous year which was Rp4.59 trillion. The increase of equity for the year was supported by rights issue in November 2016. Total additional capital reached Rp1 trillion which in overall derived from PUT IX. With the increasing capital, Bank Mayapada believed they would be upgraded to BUKU 3 in the upcoming early 2017.

Laporan Arus Kas
Statement of Cash Flows

(Dalam juta rupiah)
(In million rupiah)

Arus kas Cash flow	2016	2015	2014*)
Kas neto yang diperoleh dari (digunakan untuk) kegiatan operasi <i>Net cash flow provided from (used in) operating activities</i>	(978,498)	1,709,426	2,547,684
Kas neto yang diperoleh dari (digunakan untuk) kegiatan investasi <i>Net cash flow provided from (used in) investing activities</i>	(147,440)	(344,363)	(68,188)
Kas neto yang diperoleh dari (digunakan untuk) kegiatan pendanaan <i>Net cash flow provided from (used in) financing activities</i>	899,653	1,147,662	253,753
Kenaikan (penurunan) kas dan setara kas <i>Increase (decrease) of cash and cash equivalent</i>	(226,285)	2,512,725	2,733,249
Kas dan setara kas pada awal tahun <i>Cash and cash equivalent at the beginning of the year</i>	9,448,377	6,935,652	4,202,404
Kas dan setara kas pada akhir tahun <i>Cash and cash equivalent at the end of the year</i>	9,222,093	9,448,377	6,935,652

Keterangan: *) Disajikan kembali
Note: *) Restated

1. Arus Kas dari Kegiatan Operasi

Arus kas bersih yang digunakan Bank Mayapada untuk kegiatan operasi pada tahun 2016 yaitu sebesar Rp978,50 miliar. Arus kas dari kegiatan operasi terutama digunakan untuk pembayaran bunga dan beban operasional.

2. Arus Kas dari Kegiatan Investasi

Arus kas bersih yang digunakan untuk kegiatan investasi selama tahun 2016 tercatat sebesar Rp147 miliar, dibandingkan Rp344 miliar di tahun 2015. Nilai tersebut berasal dari surat berharga yang jatuh tempo.

3. Arus Kas dari Kegiatan Pendanaan

Arus kas bersih dari kegiatan pendanaan pada tahun 2016 tercatat Rp899 miliar, sedangkan untuk tahun 2015 sebesar Rp1,15 triliun. Di tahun 2016, arus kas dari kegiatan pendanaan berasal dari adanya tambahan setoran modal melalui PUT IX.

1. Cash Flow from Operating Activities

Net cash flow achieved by Bank Mayapada was generated from operating activities in 2016 to the amount of Rp978.50 billion. Cash flow from operating activities primarily use for payment of interest and operating expenses.

2. Cash Flow from Investing Activities

Net cash flow used for investment activities throughout 2016 was recorded at Rp147 billion compared to Rp344 billion in 2015. The value derived from securities which had matured.

3. Cash Flow from Financing Activities

Net cash flow from financing activities in 2016 was recorded at Rp899 billion while in 2015, it reached Rp1.5 trillion. In 2016, cash flow from financing activities derived from additional capital deposits through PUT IX.

BAHASAN DAN ANALISIS TENTANG KEMAMPUAN MEMBAYAR UTANG DAN
TINGKAT KOLEKTIBILITAS PIUTANG PERUSAHAAN
DISCUSSION AND ANALYSIS ON COMPANY SOLVABILITY AND RECEIVABLES COLLECTABILITY LEVEL

Rasio Keuangan

Financial Ratio

Uraian <i>Description</i>	2016	2015	2014*)
Rasio Kinerja <i>Performance Ratio</i>			
1. Kewajiban penyediaan modal minimum (KPMM) <i>Minimum Capital Adequacy Requirement Ratio (KPMM)</i>	13.34%	12.97%	10.25%
2. Aset produktif bermasalah dan aset non produktif bermasalah terhadap total aset produktif dan set non produktif <i>Non-performing earning assets and non-performing non-earning assets to earning assets and non-earning assets</i>	1.95%	2.23%	1.46%
3. Aset produktif bermasalah terhadap total aset produktif <i>Non-performing earning assets to earning assets</i>	1.79%	2.02%	1.18%
4. Cadangan kerugian penurunan nilai (CKPN) aset keuangan terhadap aset produktif <i>Allowance for impairment losses (CKPN) on financial assets to earning assets</i>	0.94%	0.33%	0.19%
5. NPL <i>gross</i> <i>Gross NPL</i>	2.11%	2.52%	1.46%
6. NPL <i>net</i> <i>Net NPL</i>	1.22%	2.26%	1.23%
7. <i>Return on Assets</i> (ROA)	2.03%	2.10%	1.95%
8. <i>Return on Equity</i> (ROE)	19.00%	23.41%	20.70%
9. <i>Net Interest Margin</i> (NIM)	5.16%	4.78%	4.52%
10. Biaya Operasional terhadap Pendapatan Operasional (BOPO) <i>Operating Expenses to Operating Revenues (BOPO)</i>	83.08%	82.65%	84.50%
11. <i>Loan to Funding Ratio</i> (LFR)	91.40%	82.99%	81.25%
12. <i>Loan to Total Assets Ratio</i> (LAR)	77.58%	72.38%	71.85%
13. Rasio Kecukupan Modal (CAR) <i>Capital Adequacy Ratio (CAR)</i>	13.34%	12.97%	10.25%
Kepatuhan <i>Compliance</i>			
1. a. Persentasi pelanggaran BMPK <i>Percentage of BMPK Violation</i>			
I. Pihak terkait <i>Related Parties</i>	0.00%	0.00%	0.00%
II. Pihak tidak terkait <i>Non-related Parties</i>	0.00%	0.00%	0.00%
b. Persentase pelampauan BMPK <i>Percentage of BMPK Excess</i>			
I. Pihak terkait <i>Related Parties</i>	0.00%	0.00%	0.00%
II. Pihak tidak terkait <i>Non-related Parties</i>	0.00%	0.00%	0.00%
2. Giro wajib minimum <i>Minimum Statutory Reserves</i>			
a. GWM Utama Rupiah <i>Primary Rupiah GWM</i>	6.51%	7.59%	8.09%
b. GWM Sekunder Rupiah <i>Secondary Rupiah GWM</i>	5.47%	6.86%	5.81%
c. GWM Valuta Asing <i>Foreign Currency GWM</i>	8.14%	8.24%	8.12%
3. Posisi devisa neto (PDN) secara keseluruhan <i>Overall Net Open Position (PDN)</i>	0.15%	0.59%	0.01%

Keterangan: *) Disajikan kembali

Note: *) Restated

1. Solvabilitas dan Kolektibilitas

- a. Rasio Kecukupan modal (*Capital Adequacy Ratio-CAR*)
Rasio kecukupan modal Bank Mayapada naik sebesar 0,37 bps dari 12,97% menjadi 13,34%. Rasio tersebut telah memperhitungkan risiko kredit, risiko pasar dan risiko operasional. Peningkatan tersebut terjadi karena pada tahun 2016 terdapat tambahan modal disetor melalui PUT IX dan melakukan revaluasi aset tetap.

1. Solvability and Collectibilities

- a. *Capital Adequacy Ratio-CAR*
Bank Mayapada capital adequacy ratio increased by 0.37 bps from 12.97% to 13.34%. The ratio has put loans credit, market risk, and operational risk into consideration. The increase occurred due to additional paid-in capital through PUT IX and fixed assets revaluation.

- b. Rasio Kredit Bermasalah (NPL)
Bank Mayapada menunjukkan kinerja terbaik, dan senantiasa menjaga kualitas kredit. Rasio kredit bermasalah turun dari 2,52% dari tahun 2015 menjadi sebesar 2,11% di tahun 2016. Penurunan ini disebabkan oleh pengelolaan portofolio penyelesaian kredit bermasalah yang kondusif.

2. Rentabilitas

- a. Tingkat Pengembalian atas Aset /Return on Asset (ROA)
Pada tahun 2016 Bank Mayapada mencatat ROA turun 0,07 bps menjadi 2,03%. Perubahan ini dikarenakan adanya kenaikan BOPO yang disebabkan oleh biaya *impairment* kredit sebesar Rp358 miliar pada tahun 2016.
- b. Tingkat Pengembalian atas Ekuitas/Return on Equity (ROE)
ROE Bank Mayapada tercatat sebesar 19% di akhir tahun 2016, lebih rendah 4,41 bps dibanding tahun lalu yang sebesar 23,41%. Penurunan didorong oleh adanya setoran modal pada tahun 2016.
- c. Net Interest Margin (NIM)
Di tahun 2016 rasio NIM Bank Mayapada tercatat sebesar 5,16% dibandingkan 4,78% Pada tahun 2015. Peningkatan terjadi karena kenaikan pendapatan bunga bersih seiring dengan kenaikan pinjaman yang diberikan serta penurunan NPL dan *cost of funding*.
- d. Rasio Beban Operasional Terhadap Pendapatan (BOPO)
Rasio BOPO mengalami peningkatan sebesar 0,43% dari 82,65% pada tahun 2015 menjadi 83,08% di tahun 2016. Hal ini disebabkan karena adanya biaya *impairment* kredit sebesar Rp358 miliar pada tahun 2016.

3. Likuiditas

- a. Loan to Funding Ratio (LFR)
Pada tahun 2016, LFR Bank Mayapada tercatat 91,40% dibandingkan tahun lalu sebesar 82,99%. Hasil ini lebih tinggi dibandingkan LFR sektor perbankan yang mencapai 90,7%. Dengan demikian, dapat dikatakan, kinerja Bank Mayapada dalam pertumbuhan kreditnya lebih tinggi daripada pertumbuhan DPK.
- b. Loan to Total Assets Ratio (LAR)
LAR Bank Mayapada di akhir tahun 2016 sebesar 77,58% naik dari tahun sebelumnya sebesar 72,08%. Peningkatan ini disebabkan oleh pertumbuhan pinjaman yang diberikan lebih tinggi dibandingkan dengan pertumbuhan total aset.

- b. Non-Performing Loan (NPL)
Bank Mayapada shows excellent performance, and continuously maintains its loans quality. The non-performing loan decreased by 2.52% from 2015 to 2.11% in 2016. This decrease was due to management of the settlement of non-performing loans that conducive.

2. Rentability

- a. Return on Asset (ROA)
In 2016, Bank Mayapada recorded its ROA decreasing by 0.07 bps to 2.03%. This change due to the increase of BOPO by credit impairment expenses amounted Rp358 billion in 2016.
- b. Return on Equity (ROE)
Bank Mayapada ROE was recorded at 19% by the end of 2016, higher by 4.41 bps from the previous year which touched 23.41%. The decrease forced by paid-up capital in 2016.
- c. Net Interest Margin (NIM)
In 2016, Bank Mayapada NIM ratio was recorded at 5.16% compared to the 4.78% in 2015. The increase occurred due to the increasing net interest income along with the loan increase, also the decrease NPL and cost of funding.
- d. Operating Expenses to Revenue Expenses (BOPO)
BOPO ratio experienced an increase of 0.43% from 82.65% in 2015 to 83.08% in 2016. This caused by credit impairment expenses amounted Rp358 billion in 2016.

3. Liquidity

- a. Loan to Funding Ratio (LFR)
In 2016, Bank Mayapada LFR was recorded at 91.40% compared to the previous year at 82.99%. This result was higher than the LFR in banking sector which reached 90.7%. Thus, in other words, performance of Bank Mayapada credit growth was higher than the DPK growth.
- b. Loan to Total Assets Ratio (LAR)
Bank Mayapada LAR by the end of 2016 reached 77.58%, increasing from the previous year at 72.08%. This increase was due to the loan growth was higher than the total asset growth.

Tujuan Perusahaan dalam mengelola permodalan adalah untuk mempertahankan kelangsungan usaha, memberikan manfaat yang optimal bagi pemangku kepentingan lainnya, serta mempertahankan struktur permodalan untuk mengurangi biaya modal. Kebijakan atas struktur modal Bank Mayapada disusun oleh Direksi dan disetujui oleh Dewan Komisaris. Dalam penyusunan perencanaan modal, Direksi mempertimbangkan telaah kebutuhan modal dan pertumbuhan ekonomi. Selain itu, pertimbangan tersebut juga dikaitkan dengan risiko yang telah dipetakan.

Kebijakan permodalan Bank Mayapada mengacu pada SE BI No. 14/37/DPNP perihal Kewajiban Penyediaan Modal Minimum sesuai Profil Risiko dan Pemenuhan *Capital Equivalency Maintained Assets* (CEMA), serta dalam PBI No. 15/12/PBI/2013 tentang Kewajiban Penyediaan Modal Minimum Bank Umum. Kebijakan manajemen atas struktur modal Bank Mayapada dituangkan dalam Surat Keputusan Direksi No. 038/SK/DIR/RM/2013 tentang Pedoman Sistem dan Prosedur KPMM sesuai profil Risiko (*Internal Capital Adequacy Assessment Process – ICAAP*) Bank Mayapada tanggal 28 Juni 2013. Dasar pemilihan kebijakan tersebut yakni sebagai berikut:

1. Dalam rangka menciptakan sistem perbankan yang sehat dan mampu berkembang serta bersaing secara nasional maka kecukupan permodalan Bank Mayapada perlu disesuaikan;
2. Semakin kompleksnya usaha dan risiko Bank Mayapada sehingga perhitungan kecukupan modal perlu disesuaikan agar mampu menyerap potensi kerugian dari seluruh risiko yang ada;
3. Dalam pemenuhan kewajiban penyediaan modal minimum sesuai profil risiko, maka Bank perlu memiliki dan menerapkan proses perhitungan kecukupan modal secara internal.

Berdasarkan Peraturan BI, struktur modal Bank Mayapada terdiri atas:

1. Modal Inti Utama (Tier I)

Modal Inti merupakan modal bank yang terdiri atas modal disetor, modal sumbangan, cadangan yang dibentuk dari laba setelah pajak, dan laba yang diperoleh setelah diperhitungkan pajak, setelah dikurangi muhibah (*goodwill*) yang ada dalam pembukuan bank dan kekurangan jumlah penyisihan penghapusan aktiva produktif (PPAP). Modal Inti Bank Mayapada di tahun 2016 mengalami peningkatan yang signifikan mencapai Rp2,1 triliun. Nilai ini naik 56,53% dari posisi tahun lalu sebesar Rp3,73 triliun. Menaikkan modal dengan melaksanakan PUT IX, merupakan salah satu strategi Bank untuk memenuhi syarat naik ke BUKU 3.

2. Modal Pelengkap (Tier II)

Modal pelengkap adalah modal bank yang terdiri atas modal pinjaman, pinjaman subordinasi, dan cadangan yang dibentuk tidak berasal dari laba. Total modal pelengkap Bank Mayapada di tahun 2016 sebesar Rp1,07 triliun, turun 6,05% dari tahun lalu yang sebesar Rp1,14 triliun.

The purpose of the Company in managing its capital is to maintain business continuity, provide optimized benefits for other stakeholders, as well as maintain capital structure so as to reduce capital expenses. Policies of Bank Mayapada capital structure are developed by the Board of Directors and approved by the Board of Commissioners. In establishing capital planning, the Board of Directors consider capital requirements and economic growth. Furthermore, the consideration is also associated with the mapped risks.

Capital policies of Bank Mayapada based on SE BI No. 14/37/DPNP on Minimum Capital Adequacy Requirement Ratio of Commercial Banks and Fulfilment of Capital Equivalency Maintained Assets (CEMA), as well as PBI No. 15/12/PBI/2013 on Minimum Capital Adequacy Requirement Ratio for Commercial Banks. Management policy on the capital structure of Bank Mayapada is established in the Bank Mayapada Decision Letter of the Board of Directors No. 038/SK/DIR/RM/2013 of 28 June 2013 on CAR System and Procedure Guidelines in accordance with Risk profile (Internal Capital Adequacy Assessment Process – ICAAP). Basis for determining the policy are as follows:

1. *In order to create a sound and capable of development as well as nationally competitive banking system, Bank Mayapada capital adequacy requires adjustment;*
2. *In line with the complexity of the business and risks of Bank Mayapada, capital adequacy assessment requires adjustment in order to be able to absorb potential loss and all existing risks;*
3. *In fulfilling the mandatory minimum capital requirement ratio aligned in accordance with risk profile, then the Bank needs to have and implement an internal capital adequacy assessment process.*

Based on BI Regulation, Bank Mayapada capital structure consists of:

1. Core Capital (Tier I)

Core Capital is the bank capital consisting of paid-in capital, subscribed capital, reserves from profit after tax, and profit after tax after goodwill subtraction in the bank's bookkeeping and Allowance for Earning Assets Possible Losses (PPAP). Bank Mayapada Core Capital in 2016 experienced a significant increase of Rp2.1 trillion. This value increased by 56.53% from the previous position at Rp3.73 trillion. By increasing capital through the implementation of PUT X, it has become one of the Bank's strategies in fulfilling the requirements to be upgraded to BUKU 3.

2. Supplementary Capital (Tier II)

Supplementary Capital is the bank capital consisting of loan capital, subordinated loan, and reserves not from earnings. The total Bank Mayapada 2016 supplementary capital reached Rp1.07 trillion, increasing by 6.05% from the previous year which was Rp1.14 trillion.

Posisi Kecukupan Modal
Capital Adequacy Position

Dalam miliar rupiah)
(In billion rupiah)

Uraian <i>Description</i>	2016	2015	2014*)
Modal Inti <i>Core Capital</i>			
Modal Inti (Tier I) <i>Core Capital (Tier I)</i>	5,834	3,727	2,027
Modal Pelengkap (Tier II) <i>Supplementary Capital (Tier II)</i>	1,072	1,141	906
Total Modal Tersedia <i>Total Available Capital</i>	6,906	4,868	2,933
Total ATMR kredit <i>Total Credit ATMR</i>	48,276	34,965	26,564
Total ATMR operasional <i>Total operating ATMR</i>	3,492	2,548	2,043
Total ATMR pasar <i>Total market ATMR</i>	11	29	-
Jumlah aktiva tertimbang menurut risiko <i>Total Risk Weighted Assets</i>	51,779	37,542	28,607
Rasio penyedia modal <i>Capital Adequacy Ratio</i>			
Rasio Kecukupan Modal untuk risiko kredit <i>Capital Adequacy Ratio for credit risk</i>	14.31%	13.92%	11.04%
Rasio Kecukupan Modal untuk risiko kredit dan operasional <i>Capital Adequacy Ratio for credit and operating risks</i>	13.34%	12.98%	10.25%
Rasio Kecukupan Modal untuk risiko kredit, pasar dan operasional <i>Capital Adequacy Ratio for credit, market, and operating risks</i>	13.34%	12.97%	10.25%

Keterangan: *) Disajikan kembali

Note: *) Restated

Berdasarkan peraturan Bank Indonesia, Bank diwajibkan untuk menghitung Rasio Kewajiban Penyediaan Modal Minimum/*Capital Adequacy Requirement* (CAR). Rasio CAR adalah rasio kecukupan modal yang berfungsi menampung risiko kerugian yang kemungkinan dihadapi oleh Bank. Semakin tinggi CAR maka semakin baik kemampuan bank tersebut untuk menanggung risiko dari setiap kredit/aktiva produktif yang berisiko serta memberikan kontribusi yang cukup besar bagi profitabilitas. Di tahun 2016, CAR Bank Mayapada sebesar 13,34% naik dari tahun lalu sebesar 12,97%. Kenaikan CAR disebabkan karena Bank memperoleh penambahan setoran modal melalui PUT IX. Kenaikan ini berarti Bank telah memenuhi kewajiban permodalan.

Based on Bank Indonesia regulations, the Bank is obligated to calculate Capital Adequacy Ratio (CAR). CAR ratio serves as capital adequacy ratio functioning to accommodate losses that might have to be endured by the Bank. The higher the CAR, the better the Bank's ability to handle the risk of each loan/earning assets at risk as well as to provide sufficient contribution to profitability. In 2016, Bank Mayapada CAR reached 13.34%, increasing from the previous year which was 12.97%. The increase of CAR was caused by Bank's gaining of capital deposits through PUT IX, meaning Bank has fulfilled its capital obligation.

Untuk memberikan layanan perbankan yang baik menjadi pendorong untuk memperluas jaringan kantor di berbagai wilayah Nusantara, Bank Mayapada melakukan beberapa pengikatan material untuk investasi barang modal. Nilai pengikatan tersebut yaitu sebesar Rp64,68 miliar di tahun 2016.

Tujuan dari ikatan material yang telah dilakukan di tahun 2016, antara lain untuk:

1. Pembelian perabot dan peralatan kantor Rp51,57 miliar;
2. Pengadaan kendaraan bermotor Rp13 miliar.

Sumber dana untuk memenuhi seluruh ikatan di tahun 2016 berasal dari laba yang dihasilkan dari aktivitas operasional. Seluruh pengikatan dilakukan dengan menggunakan mata uang rupiah. Penggunaan mata uang rupiah dilakukan untuk mengurangi adanya risiko terkait fluktuasi mata uang. Strategi Bank untuk melindungi risiko dari posisi mata uang asing diantaranya dengan menjaga posisi devisa neto (PDN) yang relatif rendah dibawah 5%.

Investasi Belanja Barang Modal

Capital Investment Expenditure

(Dalam juta rupiah)
(In million rupiah)

Belanja Modal <i>Capital Expenditure</i>	2016	2015	2014
Tanah dan Bangunan <i>Land and Buildings</i>	0	105,774	52,135
Perabot dan peralatan kantor <i>Furniture and office supplies</i>	51,570	39,910	12,902
Kendaraan bermotor <i>Motor vehicles</i>	13,113	17,072	15,522

Tujuan Bank Mayapada melakukan investasi barang modal diantaranya untuk pengembangan jaringan kantor. Bank melakukan investasi dalam bentuk tanah, bangunan, peralatan kantor, dan kendaraan. Hingga akhir tahun 2016 nilai investasi barang modal yang dikeluarkan mencapai Rp64,68 miliar.

In order to provide better banking services and an incentive to expand office network across the Archipelago, Bank Mayapada conducted several material commitment for capital goods investment. The value of the commitment reached Rp64.68 billion in 2016.

Below are purposes of material commitments conducted were:

- 1. Purchase of furniture and office supplies Rp51.57 billion;*
- 2. Provision of motor vehicles Rp13 billion.*

The source of funds used to finance all commitments in 2016 originated from profit generated out of operational activities. The commitments were conducted using rupiah. The use of rupiah was a means to diminish any risks related to currency fluctuations. The Bank's strategy in protecting the risk of foreign currency position, among which are by preserving net open position to be relatively lower than 5%.

The purposes behind Bank Mayapada capital goods investment, one which is for office network development. The Bank performs investment in the form of land, buildings, office supplies, and vehicles. Up to the end of 2016, the dispensed value of capital investment reached Rp64.68 billion.

Nilai komitmen neto Bank Mayapada di tahun 2016 sebesar Rp3,63 triliun, naik 46,82% dibanding tahun lalu yang sebesar Rp2,47 triliun. Kenaikan ini disebabkan karena adanya transaksi spot. Kontinjensi neto mengalami kenaikan sebesar Rp100 miliar, naik dari Rp46,69 miliar menjadi Rp147 miliar.

The value of net commitment of Bank Mayapada in 2016 was Rp3.63 trillion, increasing by 46.82% compared to the previous year which reached Rp2.47 trillion. The increase was caused by spot transaction. Net contingency experienced an increase of Rp100 billion, increasing from Rp46.69 billion to Rp147 billion.

Komitmen dan Kontinjensi yang Mempunyai Risiko Kredit
Commitment and Contingency with Credit Risk

(Dalam juta rupiah)
(In million rupiah)

Uraian <i>Description</i>	31 Desember 2016 <i>31 December 2016</i>	31 Desember 2015 <i>31 December 2015</i>
Komitmen <i>Commitment</i>		
Tagihan Komitmen <i>Commitment Receivables</i>		
SPOT	12,799	2,068
Liabilitas Komitmen <i>Commitment Payables</i>		
Fasilitas yang belum digunakan <i>Undrawn facilities</i>		
- Rupiah <i>Rupiah</i>	(3,641,040)	(2,474,599)
- Mata uang asing <i>Foreign currencies</i>	(1,894)	(49)
Irrevocable letters of credit yang masih berjalan <i>Outstanding irrevocable letters of credit</i>	-	-
Komitmen – neto <i>Commitment - net</i>	(3,630,135)	(2,472,581)
Kontinjensi <i>Contingency</i>		
Tagihan Kontinjensi <i>Contingency Receivables</i>	-	-
Pendapatan bunga dalam penyelesaian <i>Interest Income on Completion</i>		
- Rupiah <i>Rupiah</i>	175,413	76,428
- Mata uang asing <i>Foreign Currencies</i>	14,191	11,877
Liabilitas Kontinjensi <i>Contingency Liabilities</i>		
- Garansi yang diberikan <i>Guarantees issued</i>	(42,461)	(41,617)
- Lainnya <i>Others</i>	-	-
Kontinjensi – neto <i>Contingency – net</i>	147,143	(46,688)
(Komitmen)/Kontinjensi- bersih <i>(Commitment)/Contingency – net</i>	(3,482,992)	(2,425,893)

Informasi dan fakta material setelah tanggal laporan akuntan terjadi pada tanggal 13 Januari 2017 dan 23 Februari 2017. Pada tanggal 13 Januari, Rapat Umum Pemegang Saham Luar Biasa menyetujui pengunduran diri Suwandy dari jabatannya sebagai Direktur Bank dan mengangkat Drs. Winarto sebagai Komisaris Independen yang akan berlaku efektif setelah mendapatkan persetujuan dari Otoritas Jasa Keuangan (OJK). Rapat pemegang saham ini telah diaktakan dengan akta notaris no. 5 oleh Kumala Tjahjani Widodo, SH., MH., M.Kn. pada tanggal yang sama. Pada tanggal 23 Februari 2017, Bank telah melakukan pembayaran uang muka untuk pembelian aset kantor yang akan digunakan untuk perluasan jaringan Bank.

Information and material fact after date of accountant report occurred on 13 January 2017 and 23 February 2017. On 13 January 2017, the Extraordinary General Meeting Shareholders approved the resignation of Suwandy from his position as Director of the Bank, and appointed Drs. Winarto as Independent Commissioner, which would be effective after receiving approval from Financial Services Authority (OJK). This shareholders meeting has been notarized by notary deed no. 5 by Kumala Tjahjani Widodo, SH., MH., M.Kn. on the same date. On 23 February 2017, Bank has performed a down payment for purchasing office assets that would be used for Bank's network expansion.

URAIAN KEBIJAKAN DIVIDEN DIVIDEND POLICY

Bank Mayapada menentukan *dividend payout ratio* berdasarkan pencapaian profitabilitas dan kebutuhan permodalan Bank untuk terus bertumbuh, serta mempertimbangkan kepentingan pemegang saham. Kebijakan dalam membagikan dividen harus memperhatikan keputusan dan persetujuan RUPS Tahunan. Keputusan untuk membayarkan dividen juga tergantung pada laba, kondisi keuangan, likuiditas, kepatuhan terhadap peraturan perundang-undangan dan faktor-faktor lain yang dianggap relevan oleh Direksi Bank Mayapada.

Bank Mayapada established dividend payout ratio based on profitability achievement and the Bank's capital needs to keep developing, and considering the interest of shareholders. Policy in distributing dividends must adhere to decisions and agreements of Annual GMS, by still complying with prevailing regulatory laws. The decision to payout dividends also depends on profit, financial conditions, liquidity, compliance to regulatory laws, and other factors deemed relevant by the Bank Mayapada Board of Directors.

Di tahun sebelumnya, Bank Mayapada tidak membagikan dividen. Namun pada tahun 2016, berdasarkan hasil Rapat Umum Pemegang Saham Tahunan tanggal 23 Mei 2016, para pemegang saham menyetujui adanya pembagian dividen. Pembagian dividen sebesar 15,18% dari laba bersih tahun 2015. Dengan demikian jumlah dividen per tahun yang dibayar yaitu sebesar Rp99.001.631.779, atau Rp23 per saham. Pengumuman jadwal tata cara pembagian dividen tunai tahun 2016 yaitu sebagai berikut:

In previous year, Bank Mayapada did not distribute the dividend. Nevertheless in 2016, based on the Annual General Meeting of Shareholders of 23 Mei 2016, shareholders agreed to dividend distribution. The dividend distribution was 15.18% of the net profit in 2015. Therefore, the total dividend payout per year reached Rp99,001,631,779, or Rp23 per share. The following are the announcement of cash dividend distribution schedule in 2016:

30 Mei 2016 *Cum dividend* di pasar regular dan negosiasi
31 Mei 2016 *Ex dividend* di pasar regular dan negosiasi
02 Juni 2016 *Recording date* DPS yang berhak atas dividen
02 Juni 2016 *Cum dividend* di pasar tunai
03 Juni 2016 *Ex dividend* di pasar tunai
21 Juni 2016 Pembayaran dividen

20 May 2016 *Cum dividend* in regular and non-regular market
31 May 2016 *Ex dividend* in regular and non-regular market
02 June 2016 *Recording date* of DPS entitled to dividend
02 June 2016 *Cum dividend* in cash market
03 June 2016 *Ex dividend* in cash market
21 June 2016 *Dividend payout*

Adapun tata cara pembagian dividen yakni sebagai berikut:

The following are means of dividend distribution:

1. Pengumuman merupakan pemberitahuan resmi dari Bank Mayapada, dan Bank tidak mengeluarkan surat pemberitahuan secara khusus kepada pemegang saham;
2. Dividen tunai akan dibagikan kepada para pemegang saham yang namanya tercatat dalam daftar pemegang saham (*recording date*) pada tanggal 2 Juni 2016 sampai dengan pukul 16.00 WIB;

1. *Announcement serves as an official notification from Bank Mayapada, and the Bank does not issue special notification letter to shareholders;*
2. *Cash dividend would be distributed to shareholders whose names registered in the recording date of 2 June 2016 until 16.00 WIB;*

- | | |
|---|--|
| <p>3. Bagi para pemegang saham yang efeknya berada dalam penitipan kolektif KSEI akan memperoleh dividen tunai yang dibayarkan ke dalam dan atau Bank Kustodian di salah satu Bank Pembayaran KSEI;</p> | <p>3. <i>For those shareholders which securities within the collective custody of KSEI would receive cash dividend paid into and/or Custodian Bank in one of KSEI bank payments;</i></p> |
| <p>4. Bagi pemegang saham yang efeknya tidak berada dalam penitipan kolektif atau yang masih menggunakan warkat (fisik), pembayaran dividen hanya akan dilakukan melalui pemindah-bukuan (<i>bank transfer</i>) ke rekening Pemegang Saham;</p> | <p>4. <i>For shareholders which securities were not within the collective custody or still used script (physically), dividend payment could only be settled through bank transfer to Shareholders' account;</i></p> |
| <p>5. Dividen tunai akan dikenakan pajak sesuai dengan peraturan perundang-undangan perpajakan yang berlaku;</p> | <p>5. <i>Cash dividend would be taxed in accordance with the prevailing tax legislations;</i></p> |
| <p>6. Bagi pemegang saham yang merupakan Wajib Pajak Luar Negeri, yang pemotongan pajaknya akan menggunakan tarif berdasarkan Persetujuan Penghindaran Pajak Berganda (P3B), wajib memenuhi persyaratan pasal 26 Undang-Undang Pajak Penghasilan No.36 tahun 2008, serta menyampaikan Surat Keterangan Domisili (SKD) yang telah dilegalisasi Kantor Pelayanan Pajak Perusahaan Masuk Bursa kepada KSEI atau BAE paling lambat tanggal 02 Juni 2016 pada pukul 16.00, tanpa adanya SKD dimaksud, dividen tunai yang dibayarkan akan dikenakan PPh pasal 26 sebesar 20%.</p> | <p>6. <i>For shareholders who are Foreign Taxpayer, which tax cuts based on tariff stated in the Avoidance of Double Taxation Agreement (P3B), were obligated to comply with requirements of Article 26 of Income Tax Law No. 36 Year 2008, as well as to submit Certificate of Domicile (SKD) that has been legalized by Tax Services Office of Listed Companies to KSEI or BAE at the latest 02 June 2016 at 16.00; without the mentioned SKD, the paid cash dividend would be charged with PPh article 26 as much as 20%.</i></p> |

PROGRAM KEPEMILIKAN SAHAM OLEH KARYAWAN DAN/ATAU MANAJEMEN YANG
DILAKSANAKAN PERUSAHAAN (ESOP/MSOP)
SHAREHOLDING BY EMPLOYEE AND/OR MANAGEMENT PROGRAM (ESOP/MSOP)

Bank Mayapada tidak melaksanakan program kepemilikan saham oleh karyawan dan/atau manajemen (*Employee Management Stock Option Plan*).

Bank Mayapada does not implement program on share ownership by employees and/or management (Employee Management Stock Option Plan).

Pada tahun 2016, Perusahaan melakukan satu kali penawaran Umum, yaitu Penawaran Umum Terbatas IX ('PUT IX'). Total dana bersih yang diperoleh sebesar Rp.998,65 miliar. Penggunaan dana seluruhnya digunakan untuk penyaluran kredit. Hingga akhir tahun buku, tidak ada perubahan penggunaan dana dari hasil Penawaran Umum.

In 2016, the Company once performing Public Offering that is Limited Public Offering IX ('PUT IX'). The total net funds reached Rp998.65 billion. The funds use was entirely used for credit distribution. Until the end of the fiscal year, there is no change in the funds use.

INFORMASI MATERIAL MENGENAI INVESTASI, EKSPANSI, DIVESTASI, AKUISISI ATAU
RESTRUKTURISASI UTANG/ MODAL
MATERIAL INFORMATION REGARDING INVESTMENT, EXPANSION, DIVESTATION, ACQUISITION AND
RESTRUCTURISATION ON LIABILITIES OR CAPITAL

Di tahun 2016, Bank Mayapada tidak melakukan transaksi atau aktivitas material yang terkait investasi, ekspansi, divestasi, akuisisi maupun restrukturisasi utang/modal.

In 2016, there was no material transactions or activities related to investment, expansion, divestation, acquisition or restructurisation on liabilities or capital.

TRANSAKSI BERBENTURAN KEPENTINGAN DAN/ATAU TRANSAKSI DENGAN PIHAK AFILIASI
CONFLICT OF INTEREST TRANSACTION AND/OR TRANSACTION WITH AFFILIATES

Selama tahun 2016, tidak terdapat transaksi berbenturan kepentingan dan atau transaksi dengan pihak afiliasi.

Throughout 2016, there was not found any conflict of interest transactions and/or transaction with affiliates.

PERUBAHAN PERATURAN PERUNDANG-UNDANGAN YANG BERPENGARUH SIGNIFIKAN
TERHADAP PERUSAHAAN
CHANGE IN LEGISLATIONS THAT SIGNIFICANTLY IMPACTED THE COMPANY

Otoritas Jasa Keuangan (OJK) merupakan badan yang sejak tahun 2014 melakukan pengawasan terhadap industri perbankan. Dalam melakukan pengawasan, OJK menerbitkan peraturan-peraturan baru yang terus disesuaikan dengan isu-isu global dan kondisi Negara. Sebagai bank yang patuh, Bank Mayapada berusaha untuk memenuhi peraturan OJK maupun otoritas lain seperti Bank Indonesia, dan Bursa Efek Indonesia tanpa terkecuali.

The Financial Services Authority (OJK) has been operating since 2014 performing supervision over banking industry. In its supervision, OJK issues new legislations that must be in accordance with global issues and the State condition. As a compliant bank, Bank Mayapada strives to comply with OJK regulations, as well as other authorities, such as Bank Indonesia, and Indonesia Stock Exchange without exception.

Berikut Peraturan Bank Indonesia, Otoritas Jasa Keuangan, dan Bursa Efek Indonesia tahun 2016 yang berdampak bagi Bank Mayapada :

1. SE OJK Nomor 30/SEOJK.04/2016 tentang Bentuk dan Isi Laporan Tahunan Emiten atau Perusahaan Publik, tanggal 3 Agustus 2016.

Laporan Tahunan merupakan informasi yang penting bagi investor atau Pemegang Saham, sebagai dasar pertimbangan untuk melakukan investasi, dan sebagai saran pengawasan terhadap Emiten atau Perusahaan Publik. Untuk itu Laporan Tahunan Bank Mayapada telah dibuat dengan informatif dan terbuka.

2. POJK Nomor 4/POJK.03/2016 tentang Penilaian Tingkat Kesehatan Bank Umum, tanggal 26 Januari 2016.

Tingkat kesehatan bank merupakan hasil penilaian kondisi bank yang dilakukan terhadap risiko dan kondisi bank. Dampak bagi Bank Mayapada dengan penerapan ketentuan ini yaitu agar Bank Mayapada semakin hati-hati dan menerapkan manajemen risiko yang memadai dalam menjalankan usaha.

3. POJK Nomor 6/POJK.03/2016 tentang Kegiatan Usaha dan Jaringan Kantor Berdasarkan Modal Inti, tanggal 26 Januari 2016.

Bank hanya dapat melakukan kegiatan usaha dan melakukan pembukaan jaringan kantor tergantung ketersediaan modal inti yang dimiliki. Dengan telah meningkatkan modal inti Bank Mayapada, maka Bank telah meningkat dari BUKU 2 ke BUKU 3. Penerapan ketentuan ini akan menguntungkan Bank Mayapada dengan adanya keleluasaan dalam menjalankan kegiatan usaha, khususnya dengan semakin banyaknya produk yang bisa dijual oleh Bank Mayapada.

4. POJK Nomor 11/POJK.03/2016 tentang Kewajiban Penyediaan Modal Minimum Bank Umum, tanggal 29 Januari 2016.

Bank wajib menyediakan modal minimum sesuai dengan profil risikonya. Bank Mayapada telah menyediakan modal minimum sesuai ketentuan. Per 31 Desember 2016 Bank Mayapada dengan profil risiko peringkat 2 wajib menjaga KPMM sebesar 9%-<10%, namun KPMM Bank Mayapada telah melebihi ketentuan yaitu 14,57%.

5. POJK Nomor 18/POJK.03/2016 tentang Manajemen Risiko Bagi Bank Umum, tanggal 22 Maret 2016.

Dalam penerapan manajemen Risiko, Direksi dan Dewan Komisaris harus berperan secara aktif. Perlu dilakukan pembentukan Komite Manajemen Risiko dan Satuan Kerja Manajemen Risiko. Bank Mayapada telah melaksanakan ketentuan ini dengan baik. Salah satu tolok ukurnya adalah Bank Mayapada mempunyai NPL sebesar 1,01%.

The following are the 2016 Bank Indonesia, Financial Services Authority, and Indonesia Stock Exchange Regulations, and their impact on Bank Mayapada:

1. SE OJK Number 30/SEOJK.04/2016 on Form and Content of Issuer or Public Company Annual Report of 3 August 2016.

Annual Report contains principal information for Investor or Shareholder as fundamental consideration to conduct investment, and as monitoring advice to Issuer or Public Company. Consequently, Bank Mayapada Annual Report was developed informatively and transparently.

2. POJK Number 4/POJK.03/2016 on the Assessment of Bank Soundness Rating of 26 January 2016.

Bank's soundness rating is the result of bank condition assessment conducted on risk and bank condition. The impact of this regulation implementation is in order Bank Mayapada to more carefully, and implement adequate risk management for business.

3. POJK Number 6/POJK.03/2016 on Business Activities and Office Network Based on Core Capital of 26 January 2016.

Bank's ability in performing its business activities and opening office network depends on the availability of core capital. With the increasing of Bank Mayapada core capital, it managed to escalate from BUKU 2 to BUKU 3. This implementation of regulation will benefit Bank Mayapada in its discretion in performing its business activities, especially with more products that can be sold by Bank Mayapada.

4. POJK Number 11/POJK.03/2016 on Commercial Banks Minimum Capital Adequacy Requirement Ratio Obligation of 29 January 2016.

Bank is obligated to provide minimum capital in accordance with the risk profile. Bank Mayapada has provided minimum capital as per the regulation. Per 31 December 2016, Bank Mayapada within its risk profile rate 2 was obligated to maintain KPMM between 9%-<10%, but it has exceeded the limit that is 14.57%.

5. POJK Number 18/POJK.03/2016 on Risk Management for Commercial Banks of 22 March 2016.

In implementing Risk Management, the Board of Directors and Board of Commissioners must perform its roles actively. An establishment of Risk Management Committee and Risk Management Unit is compulsory. Bank Mayapada has well-implemented the regulation. One of the benchmarks lies in the 1.01% of NPL owned by Bank Mayapada.

6. POJK Nomor 56/POJK.03/2016 tentang Kepemilikan Saham Bank Umum, tanggal 9 Desember 2016.

Kepemilikan maksimum saham bank dibatasi yaitu sebesar 40% untuk kepemilikan bank oleh badan hukum berupa lembaga keuangan bank atau bukan bank, sebesar 30% untuk kepemilikan bank oleh badan hukum bukan lembaga keuangan, dan sebesar 20% untuk kepemilikan bank oleh perorangan. Bank Mayapada telah dimiliki oleh Cathay Life Insurance Co. Ltd. sebesar 40%.

6. POJK Number 56/POJK.03/2016 on Share Ownership of Commercial Banks of 9 December 2016.

Maximum share ownership of bank is limited to 40% for those legal entities, such as bank financial institution or non-banks, 30% of share ownership for legal entities that are non-banks and 20% of share ownership for an individual. Bank Mayapada is owned by Cathay Life Insurance Co. Ltd. by 40%.

**PERUBAHAN KEBIJAKAN AKUNTANSI
AMENDMENTS IN ACCOUNTING POLICIES**

Bank Mayapada konsisten menerapkan kebijakan akuntansi pada laporan keuangan Bank. Berikut ini adalah standar akuntansi dan perubahan berlaku efektif mulai tanggal 1 Januari 2016 :

1. Amandemen PSAK No. 1: Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan;
2. Amandemen PSAK No. 16: Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi;
3. Amandemen PSAK No. 24: Imbalan Kerja tentang Program Imbalan Pasti: luran Pekerja;
4. PSAK No. 5 (Penyesuaian 2015): Segmen Operasi;
5. PSAK No. 7 (Penyesuaian 2015): Pengungkapan Pihak-pihak Berelasi;
6. APSAK No. 16 (Penyesuaian 2015): Aset Tetap;
7. PSAK No. 25 (Penyesuaian 2015): Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan;
8. PSAK No. 68 (Penyesuaian 2015): Pengukuran Nilai Wajar.

Pada tanggal 1 November 2016, Bank melakukan perubahan kebijakan akuntansi atas tanah dan bangunan dari model biaya menjadi model revaluasi.

Bank Mayapada consistently implements accounting policy to the Bank's financial report. The following are accounting standards and its changes that have been effective since 1 January 2016:

1. *Amendments to SFAS No. 1: Presentation of Financial Statements on Disclosures initiative;*
2. *Amendments to SFAS No. 16: Property, Plant and Equipment on Clarification of the Accepted Method for Depreciation and Amortization;*
3. *Amendment to SFAS No. 24: Employee Benefits on Defined Benefit Plans: Employee Contributions;*
4. *SFAS No. 5 (2015 Improvement): Operating Segments;*
5. *SFAS No. 7 (2015 Improvement): Related Party Disclosures;*
6. *SFAS No. 16 (2015 Improvement): Property, Plant and Equipment;*
7. *SFAS No. 25 (2015 Improvement): Accounting Policies, Changes in Accounting Estimates and Errors;*
8. *SFAS No. 68 (2015 Improvement): Fair Value Measurement.*

On November 1, 2016, the Bank changed its accounting policy for land and buildings from cost model to revaluation model.

TATA KELOLA PERUSAHAAN
GOOD CORPORATE GOVERNANCE

Tujuan Penerapan Tata Kelola Perusahaan

Penerapan tata kelola perusahaan yang baik (*good corporate governance/GCG*) merupakan suatu keharusan untuk menjaga kelangsungan usaha perusahaan dalam jangka panjang. Penerapan GCG juga menjadi cerminan nilai perusahaan di mata pemangku kepentingan. Dengan berlandaskan sikap kehati-hatian serta manajemen yang sehat, maka penerapan tata kelola perusahaan yang baik ini ditujukan, antara lain untuk:

1. Meningkatkan kepercayaan investor;
2. Membangun sebuah organisasi yang kompetitif, dengan mutu sumber daya manusia yang handal serta berdasar pada nilai-nilai integritas, profesionalisme dan kepemimpinan;
3. Mendorong usaha yang sehat dan pertumbuhan yang menguntungkan bagi para pemangku kepentingan;
4. Mendukung visi Bank Mayapada untuk “Menjadi salah satu bank swasta berkualitas di Indonesia dalam nilai aset, profitabilitas dan tingkat kesehatan”.

Landasan Tata Kelola

Dalam menerapkan GCG, Bank Mayapada berpedoman pada peraturan yang berlaku di Indonesia. Adapun acuan pedoman tersebut yakni sebagai berikut:

1. Peraturan BI No. 8/4/PBI/2006 tanggal 30 Januari 2006 tentang Pelaksanaan *Good Corporate Governance* bagi Bank Umum, sebagaimana telah diubah dengan Peraturan BI No. 8/14/PBI/2006 tanggal 5 Oktober 2006, dan ketentuan pelaksanaannya dalam Surat Edaran BI No. 9/12/DPNP tanggal 30 Mei 2007, tentang Pelaksanaan *Good Corporate Governance* bagi Bank Umum;
2. Surat Edaran Bank Indonesia Nomor 15/15/DPNP tanggal 29 April 2013 perihal Pelaksanaan *Good Corporate Governance* bagi Bank Umum;
3. Kriteria penilaian Annual Report Award;
4. Peraturan SE OJK No. 30/SEOJK.04/2016 tentang Bentuk dan Isi Laporan Emiten atau Perusahaan Publik tanggal 3 Agustus 2016.

Implementasi GCG

Bank Mayapada menerapkan GCG berdasarkan prinsip transparansi (*transparency*), akuntabilitas (*accountability*), pertanggungjawaban (*responsibility*), independensi (*independency*), dan kewajaran (*fairness*). Perusahaan menghimbau agar seluruh organ berkomitmen dan mendukung pelaksanaan GCG. RUPS sebagai organ tertinggi tata kelola, bersama dengan Dewan Komisaris, Direksi, dan semua staf tanpa terkecuali, harus mengambil peran dalam menciptakan tata kelola perusahaan yang baik. Salah satu upaya yang selalu dilakukan adalah dengan mematuhi pakta integritas dan kode etik perusahaan.

Purpose of Good Corporate Governance Implementation

The implementation of good corporate governance (GCG) is seen as compulsory to maintain company business continuity in the long term. The GCG implementation also acts as a reflection of corporate culture in the presence of stakeholders. On the basis of prudence and healthy management, hence the implementation of good corporate governance is intended to:

1. *Increase customer trust;*
2. *Develop a competitive organization, with excellent human resource quality and based on values of integrity, professionalism, and leadership;*
3. *Encourage a sound business and profitable growth for stakeholders;*
4. *Support Bank Mayapada vision to “Become one of the quality private banks in Indonesia in asset value, profitability, and soundness rating.”*

Foundation of Governance

In implementing GCG, Bank Mayapada adheres to the prevailing regulations in Indonesia. The following are the guidelines:

1. *Bank Indonesia Regulation No. 8/4/PBI/2006 of 30 January 2006 on Good Corporate Governance Implementation by Commercial Banks, as amended in Bank Indonesia Regulation No. 8/14/PBI/2006 of 5 October 2006, and the regulation of its implementation in Circular Letter of Bank Indonesia No. 9/12/DPNP of 30 May 2007 on Good Corporate Governance Implementation by Commercial Banks;*
2. *Circular Letter of Bank Indonesia No. 15/15/DPNP of 29 April 2013 on Good Corporate Governance Implementation by Commercial Banks;*
3. *Annual Report Award assessment criteria;*
4. *SE OJK Regulation No. 30/SEOJK.04/2016 concerning Form and Content of Issuers or Public Companies Report of 3 August 2016.*

GCG Implementation

Bank Mayapada implements GCG based on transparency, accountability, responsibility, independency, and fairness. The Company urges for all organs to commit and support GCG implementation. GMS as the highest organ of governance, along with the Board of Commissioners, Board of Directors, and all staff without exception, must take part in creating good corporate governance. An effort that has always persistently performed is to comply with integrity treaty and company code of conduct.

Seluruh organ, khususnya Dewan Komisaris dan Direksi sebagai penanggung jawab utama perusahaan, memiliki komitmen yang kuat untuk mendukung pelaksanaan GCG di Bank Mayapada, terutama yang menyangkut aspek:

1. Pelaksanaan tugas dan tanggung jawab Dewan Komisaris;
2. Pelaksanaan tugas dan tanggung jawab Direksi;
3. Kelengkapan dan pelaksanaan tugas Komite;
4. Penanganan benturan kepentingan;
5. Penerapan fungsi kepatuhan;
6. Penerapan fungsi audit internal;
7. Penerapan fungsi audit eksternal;
8. Penerapan manajemen risiko termasuk sistem pengendalian internal;
9. Penyediaan dana kepada pihak terkait (*related party*) dan penyediaan dana besar (*large exposure*);
10. Transparansi kondisi keuangan dan non keuangan Bank, laporan pelaksanaan GCG;
11. Rencana strategis Bank.

Struktur Tata Kelola

Bank Mayapada memiliki struktur tata kelola yang terdiri atas:

1. Rapat Umum Pemegang Saham (RUPS), sebagai organ tertinggi Bank Mayapada;
2. Dewan Komisaris, yang bertindak atas nama pemegang saham, memiliki tugas memantau dan mengawasi kerja Direksi dalam mengelola Bank;
3. Direksi, yang memimpin jalannya perusahaan, meningkatkan produktivitas dan profesionalisme karyawan, mengelola karyawan, melaporkan kinerja Bank secara keseluruhan kepada para pemegang saham dalam RUPS, melakukan pengawasan internal secara efektif dan efisien, serta memantau dan mengelola risiko.

Sosialisasi Tata Kelola

Bank Mayapada menerapkan praktik terbaik GCG menjadi standar etika yang berlaku bagi seluruh manajemen. Pelaksanaan GCG Bank Mayapada berpedoman pada petunjuk pelaksanaan kebijakan dan praktik tata kelola perusahaan, antara lain diambil dari pakta integritas dan kode etik Perusahaan.

Dengan adanya pakta integritas Bank Mayapada, prinsip GCG disosialisasikan dan ditanamkan dalam budaya serta perilaku bisnis melalui pelatihan yang dilakukan secara berkala. Hal ini tercermin pada kewajaran dalam bertransaksi usaha, keterbukaan, serta perilaku manajemen dalam menjalankan bisnis perbankan. Dengan kesadaran terhadap pentingnya penerapan prinsip GCG, maka setiap individu dalam perusahaan melakukan pengelolaan sumber daya manusianya dengan baik, dimulai saat penerimaan karyawan baru maupun pelatihan yang berkesinambungan.

All organs, especially the Board of Commissioners and Board of Directors as company main responsables, has strong commitment to support GCG implementation in Bank Mayapada, particularly ones that associated with the below aspects:

1. *Exercise of duties and responsibilities of the Board of Commissioners;*
2. *Exercise of duties and responsibilities of the Board of Directors;*
3. *Completeness and exercise of duties and responsibilities of Committees;*
4. *Conflict of interests management;*
5. *Implementation of compliance function;*
6. *Implementation of internal audit function;*
7. *Implementation of external audit function;*
8. *Implementation of risk management and internal control functions;*
9. *Fund provision to related parties and large exposures;*
10. *Transparency of Bank's financial and non-financial conditions, GCG implementation and internal reports;*
11. *Bank's strategic plan.*

Governance Structure

The following are Bank Mayapada governance structure:

1. *General Meeting of Shareholders (GMS), as the highest organ of Bank Mayapada;*
2. *Board of Commissioners, which acts on behalf of shareholders, carrying the duties to monitor and supervise the work of the Board of Directors in managing the Bank;*
3. *Board of Directors, which lead the course of company, increase employees productivity and professionalism, manage employees, report the Bank's performance in its entirety to all shareholders in GMS, perform internal monitoring effectively and efficiently, as well as monitor and manage risks.*

Governance Socialization

Bank Mayapada implements best practice of GCG to become the ethical standards that apply to all management levels. Bank Mayapada GCG implementation adheres the guidelines of policy and practice of corporate governance, among which are integrity treaty and the Company's code of conduct.

With the existence of Bank Mayapada integrity treaty, GCG principles are socialized and embedded in culture as well as among business players through periodic training. This is seen in the fairness in business transactions, transparency, as well as management behavior in conducting banking business. Realizing the importance of implementing GCG principles, then each individual in the company can manage its human resources properly, whether in welcoming new employees or in continuous training.

Bank Mayapada melakukan *self assessment* atas pelaksanaan tata kelola perusahaan (*good corporate governance*) tahun 2016. *Self Assessment* merupakan bagian dari kepatuhan pada Peraturan Bank Indonesia No. 8/4/PBI/2006, Peraturan Bank Indonesia No. 8/14/PBI/2006, dan Surat Edaran Bank Indonesia No. 15/15/DPN tanggal 29 April 2013 mengenai Pelaksanaan *Good Corporate Governance* bagi Bank Umum. Tujuan dilakukannya *assessment* adalah untuk mengevaluasi dan mengukur penerapan tata kelola perusahaan (GCG) yang diimplementasikan sepanjang tahun 2016 oleh Bank.

Penilaian mencakup tiga aspek *governance* yaitu *governance structure*, *governance process*, dan *governance outcome* yang diterapkan pada 11 Faktor Penilaian GCG, faktor-faktor tersebut adalah:

1. Pelaksanaan tugas dan tanggung jawab Dewan Komisaris;
2. Pelaksanaan tugas dan tanggung jawab Direksi;
3. Kelengkapan dan pelaksanaan tugas Komite;
4. Penanganan benturan kepentingan;
5. Penerapan fungsi kepatuhan;
6. Penerapan fungsi audit internal;
7. Penerapan fungsi audit eksternal;
8. Penerapan manajemen risiko termasuk sistem pengendalian internal;
9. Penyediaan dana kepada pihak terkait (*related party*) dan penyediaan dana besar (*large exposure*);
10. Transparansi kondisi keuangan dan non keuangan Bank, laporan pelaksanaan GCG;
11. Rencana strategis Bank.

Bank Mayapada conducted self assessment on the 2015 implementation of good corporate governance in accordance with Bank Indonesia Regulation No. 8/4/PBI/2006 and Bank Indonesia Regulation No. 8/14/PBI/2006 and Bank Indonesia Circular Letter as well as Circular Letter of Bank Indonesia No. 15/15/DPN of 29 April 2013 on the Good Corporate Governance Implementation by Commercial Banks. The underlying purpose of the assessment was to evaluate and measure the implementation of good corporate governance (GCG) carried out throughout 2016 by the Bank.

The assessment included three aspects of governance, governance structure, governance process, and governance outcome implemented on the 11 GCG Assessment Items, which are:

1. *Exercise of duties and responsibilities of the Board of Commissioners;*
2. *Exercise of duties and responsibilities of the Board of Directors;*
3. *Completeness and exercise of duties and responsibilities of Committees;*
4. *Conflict of interests management;*
5. *Implementation of compliance function;*
6. *Implementation of internal audit function;*
7. *Implementation of external audit function;*
8. *Implementation of risk management and internal control functions;*
9. *Fund provision to related parties and large exposures;*
10. *Transparency of Bank's financial and non-financial conditions, GCG implementation and internal reports;*
11. *Bank's strategic plan.*

Skor Self Assessment GCG Tahun 2016

GCG Self Assessment Score 2016

Aspek	Bobot Weight (a)	Peringkat Ratings (b)	Nilai Grade (a) x (b)	Aspect
Pelaksanaan tugas dan tanggung jawab Dewan Komisaris	10.00%	2	0.2	<i>Performance of duties and responsibilities of the Board of Commissioners</i>
Pelaksanaan tugas dan tanggung jawab Direksi	20.00%	2	0.4	<i>Performance of duties and responsibilities of the Board of Directors</i>
Kelengkapan dan pelaksanaan tugas Komite	10.00%	2	0.2	<i>Completeness and performance of duties of Committees</i>
Penanganan benturan kepentingan	10.00%	2	0.2	<i>Conflict of interests management</i>
Penerapan fungsi kepatuhan	5.00%	2	0.1	<i>Implementation of compliance function</i>
Penerapan fungsi audit internal	5.00%	2	0.1	<i>Implementation of internal audit function</i>
Penerapan fungsi audit eksternal	5.00%	2	0.1	<i>Implementation of external audit function</i>
Penerapan manajemen risiko termasuk sistem pengendalian internal	7.50%	2	0.15	<i>Implementation of risk management including internal control system</i>
Penyediaan dana kepada pihak terkait (<i>related party</i>) dan penyediaan dana besar (<i>large exposure</i>)	7.50%	1	0.075	<i>Fund provision to related parties and large exposures</i>
Transparansi kondisi keuangan dan non keuangan Bank, laporan pelaksanaan GCG	15.00%	2	0.30	<i>Transparency of Bank's financial and non-financial conditions, GCG implementation report</i>
Rencana strategis Bank	5.00%	2	0.1	<i>Bank's strategic plan</i>
Nilai	100%		1.925	<i>Score</i>

Hasil keseluruhan *self-assessment* pelaksanaan GCG Bank Mayapada dikategorikan “Peringkat 2” (“Baik”).

Overall result of self-assessment the good corporate governance implementation self assessment is categorized as “2” (“Good”).

Hasil Penilaian Sendiri (Self-Assessment) Pelaksanaan GCG <i>Result of GCG Implementation Self-Assessment</i>		
	Peringkat Rank	Definisi Peringkat Ranking Definition
Individual <i>Individual</i>	2	Mencerminkan Manajemen Bank telah melakukan penerapan <i>good corporate governance</i> yang secara umum Baik . Hal ini tercermin dari pemenuhan yang memadai atas prinsip-prinsip <i>good corporate governance</i> . Apabila terdapat kelemahan dalam penerapan prinsip <i>good corporate governance</i> , maka secara umum kelemahan tersebut kurang signifikan dan dapat diselesaikan dengan tindakan normal oleh manajemen Bank. <i>It reflects that the Bank Management has implemented good corporate governance that resulted generally Good. It is shown from the adequate fulfillment over the good corporate governance principles. Should there be weaknesses in implementing good corporate principles, then it will be perceived as less significant and can be resolved with normal actions by Bank management.</i>
Konsolidasi <i>Consolidation</i>	N/A	N/A

Hasil Penilaian Sendiri (Self-Assessment) Pelaksanaan GCG <i>Result of GCG Implementation Self-Assessment</i>		
Berdasarkan Peraturan Bank Indonesia No. 8/4/PBI/2006 sebagaimana telah diubah dengan Peraturan Bank Indonesia No. 8/14/PBI/2006 dan Surat Edaran Bank Indonesia No.15/15/DPNP tanggal 29 April 2013 tentang Pelaksanaan <i>good corporate governance</i> (GCG) bagi Bank Umum, Bank Mayapada telah melakukan <i>Self Assessment</i> Pelaksanaan GCG dengan hasil sebagai berikut:		
Berdasarkan hasil analisis sebagaimana diuraikan pada kertas kerja <i>self assessment</i> GCG, penerapan GCG di PT Bank Mayapada Internasional, Tbk. secara umum adalah Baik , sebagaimana tercermin dalam pemenuhan yang memadai atas prinsip – prinsip GCG. Terdapat beberapa kelemahan yang dijumpai dalam <i>governance structure, governance process, dan governance outcome</i> , namun kelemahan tersebut secara umum adalah kurang signifikan dan dapat diselesaikan dengan tindakan normal oleh Manajemen Bank. Bank akan terus melakukan perbaikan terhadap beberapa kelemahan-kelemahan yang ada untuk penyempurnaan pelaksanaan GCG, serta melakukan pemenuhan terhadap komitmen Bank atas temuan Otoritas Jasa Keuangan.		
<i>Based on Bank Indonesia Regulation No. 8/4/PBI/2006 as amended by Bank Indonesia Regulation No. 8/14/PBI/2006 and Circular Letter of Bank Indonesia No. 15/15/DPNP of 29 April 2013 on the Implementation of good corporate governance (GCG) for Commercial Banks, Bank Mayapada has conducted Self-Assessment on GCG Implementation, with results as follows:</i>		
<i>According to analysis results as described in work sheet of GCG self-assessment, GCG implementation at PT Bank Mayapada Internasional, Tbk. in general, is Good, as reflected in an adequate fulfillment over GCG principles. Weaknesses were found in governance structure, governance process, and governance outcome, but it was generally less significant, and could be resolved with normal measures by Bank Management. Bank will continue making improvements to several existing weaknesses to perfecting GCG implementation, as well as to fulfill Bank commitments upon the findings of the Financial Services Authority.</i>		

RAPAT UMUM PEMEGANG SAHAM (RUPS) GENERAL MEETING OF SHAREHOLDERS (GMS)

Rapat Umum Pemegang Saham Tahun Sebelumnya

Rapat Umum Pemegang Saham (RUPS) merupakan organ tertinggi yang mempunyai kewenangan eksklusif yang tidak diberikan kepada Dewan Komisaris dan Direksi sesuai Anggaran Dasar dan peraturan perundangan yang berlaku. RUPS juga merupakan forum evaluasi kinerja Dewan Komisaris dan Direksi dengan melihat kinerja seluruh aspek operasional Perusahaan, mencakup kinerja ekonomi, sosial maupun lingkungan. Seluruh keputusan, baik RUPS Tahunan, maupun RUPS Luar Biasa di tahun 2015 telah direalisasikan di tahun yang sama. Tidak terdapat keputusan RUPS yang belum direalisasikan maupun yang direalisasikan di tahun buku 2016.

Previous General Meeting of Shareholders

General Meeting of Shareholders (GMS) is the highest organ with exclusive authority that is not presented to the Board of Commissioners and Board of Directors in accordance with the prevailing Articles of Association and the regulations. GMS also functions as an evaluation forum of the Board of Commissioners and Board of Directors performance by observing overall performance of the Company's operational aspect, including economy, social, and environmental performance. All decisions made in Annual GMS and Extraordinary GMS in 2015 have been realized in the same year. There was not one GMS decision that has not been realized or realized in book year 2016.

Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) - 26 Februari 2016

Di awal tahun 2016, tepatnya pada Jum'at, 26 Februari 2016, Bank Mayapada melaksanakan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB). Rapat dilaksanakan di Mayapada Tower 2, Ruang Auditorium Lantai 9, Jl. Jend. Sudirman Kav. 27, Jakarta 12920 pukul 14.00 WIB. Adapun agenda rapat yaitu perubahan susunan kepengurusan perusahaan.

Anggota Direksi dan Dewan Komisaris yang hadir dalam RUPS LB, adalah sebagai berikut :

Dewan Komisaris:

Komisaris Independen : Ir. Kumhal Djamil, SE
Komisaris Independen : Insmerda Lebang

Direksi:

Direktur Utama : Hariyono Tjahjarijadi
Wakil Direktur Utama I : Jane Dewi Tahir
Wakil Direktur Utama II : Vinsensius Chandra Tjen
Direktur : Hariati Tupang
Direktur : Suwandy
Direktur : Rudy Mulyono

Adapun hasil RUPSLB yaitu menyetujui untuk memberhentikan dengan hormat seluruh anggota Dewan Komisaris dan anggota Direksi Perseroan. Selanjutnya mengangkat susunan anggota Dewan Komisaris dan anggota Direksi Perseroan yang baru, sebagai berikut :

Dewan Komisaris:

Komisaris Utama : Dato' Sri Prof. DR. Tahir, MBA
Komisaris Independen : Ir. Kumhal Djamil, SE
Komisaris Independen : Insmerda Lebang
Komisaris : Lee Wei Cheng *)

Direksi:

Direktur Utama : Hariyono Tjahjarijadi
Wakil Direktur Utama I : Jane Dewi Tahir
Wakil Direktur Utama II : Ir. Hendra
Direktur : Hariati Tupang
Direktur : Suwandy
Direktur : Rudy Mulyono
Direktur : Hung Li Chen *)
Direktur : Chang Fa Hsiang *)

*) Dalam rangka memenuhi Peraturan Bank Indonesia sesuai PBI No.12/23.PBI/2010 dan Surat Edaran Bank Indonesia No.13/26/DPNP Tanggal 30 November 2011, perihal Perubahan atas Surat Edaran Bank Indonesia No.13/8/DPNP Tanggal 28 Maret 2011, tentang Uji Kemampuan dan Kepatutan (*Fit and Proper Test*), maka pengangkatan Saudara Ir. Hendra sebagai Wakil Direktur Utama II Perseroan, serta pengangkatan Saudara Lee Wei Cheng sebagai Komisaris, dan pengangkatan Saudari Hung Li Chen dan Saudara Chang Fa Hsiang sebagai Direktur, berlaku efektif setelah mengikuti *Fit and Proper Test* dan memperoleh persetujuan dari Otoritas Jasa Keuangan (OJK).

Extraordinary General Meeting of Shareholders (EGMS) - 26 February 2016

In early 2016, on Friday, 26 February 2016, Bank Mayapada conducted Extraordinary General Meeting of Shareholders (EGMS). The meeting was held at Mayapada Tower 2, Auditorium Room 9th floor, Jl. Jend. Sudirman Kav. 27, Jakarta 12920 at 14.00 WIB. The meeting agenda was changes in the company organizational structure.

The attended members of the Board of Directors and Board of Commissioners are as follows:

Board of Commissioners:

Independent Commissioner : Ir. Kumhal Djamil, SE
Independent Commissioner : Insmerda Lebang

Board of Directors:

President Director : Hariyono Tjahjarijadi
Vice President Director I : Jane Dewi Tahir
Vice President Director II : Vinsensius Chandra Tjen
Director : Hariati Tupang
Director : Suwandy
Director : Rudy Mulyono

The result of the RUPSLB was to agree to dismiss with respect all members of the Board of Commissioners and Board of Directors of the Company. Subsequently, it appointed new members of Board of Commissioners and Board of Directors of the Company as follows:

Board of Commissioners:

President Commissioner : Dato' Sri Prof. DR. Tahir, MBA
Independent Commissioner : Ir. Kumhal Djamil, SE
Independent Commissioner : Insmerda Lebang
Commissioner : Lee Wei Cheng *)

Board of Directors:

President Director : Hariyono Tjahjarijadi
Vice President Director I : Jane Dewi Tahir
Vice President Director II : Ir. Hendra
Director : Hariati Tupang
Director : Suwandy
Director : Rudy Mulyono
Director : Hung Li Chen *)
Director : Chang Fa Hsiang *)

*) In its attempt to comply with the Bank Indonesia Regulation in accordance with PBI No. 12/23.PBI/2010 and Circular Letter of Bank Indonesia No.13/26/DPNP of 30 November 2011 concerning the Amendment of Circular Letter of Bank Indonesia No.13/8/DPNP of 28 March 2011 concerning *Fit and Proper Test*, thus the appointment of Ir. Hendra as Vice President Director II of the Company, as well as the appointment of Lee Wei Cheng as Commissioner, and the appointment of Hung Li Chen and Chang Fa Hsiang as Director, was effective after joining *Fit and Proper Test* and received approval from the Financial Services Authority (OJK).

Memberikan kuasa kepada Direksi, dengan hak substitusi untuk melakukan segala tindakan yang diperlukan berkaitan dengan perubahan susunan anggota Direksi dan Dewan Komisaris, termasuk akan tetapi tidak terbatas untuk membuat, menandatangani dan menyerahkan segala dokumen, serta untuk menyatakan keputusan Rapat dalam suatu akta tersendiri di hadapan Notaris dan mengurus pemberitahuan serta pendaftarannya kepada instansi yang berwenang.

Rapat Umum Pemegang Saham Tahunan (RUPST) - 23 Mei 2016

Rapat Umum Pemegang Saham Tahunan dilaksanakan pada 23 Mei 2016, bertempat di Ruang Auditorium Lantai 9, Mayapada Tower 2, Jl. Jenderal Sudirman Kav. 27, Jakarta 12920. Rapat dihadiri oleh:

Dewan Komisaris:

Komisaris Independen : Ir. Kumhal Djamil, SE
Komisaris Independen : Insmerda Lebang

Direksi:

Direktur Utama : Hariyono Tjahjarijadi
Wakil Direktur Utama I : Jane Dewi Tahir
Direktur : Hariati Tupang
Direktur : Suwandu
Direktur : Rudy Mulyono

Adapun keputusan-keputusan RUPS Tahunan adalah sebagai berikut:

1. Menyetujui dan mengesahkan Laporan Tahunan 2015;
2. A. Menyetujui Penetapan penggunaan laba bersih untuk tahun buku 2015 yang berakhir tanggal 31 Desember 2015 sebesar Rp652.324.635.779, yang digunakan sebagai berikut :
 - a. Dana Cadangan sebesar 2,45% dari laba bersih tahun 2015 yakni sebesar Rp16.000.000.000;
 - b. Melakukan pembagian dividen sebesar 15,18% dari Laba Bersih tahun 2015 yakni sebesar Rp23 per saham atau seluruhnya berjumlah Rp99.001.631.779;
 - c. Sisanya laba bersih sebesar Rp537.323.004.000 dicatat sebagai laba yang ditahan.
- B. Memberikan kuasa kepada Direksi untuk menentukan ataupun mengatur tentang jadwal dan tata cara pembagian dividen, sesuai dengan ketentuan peraturan perundang-undangan yang berlaku;
3. Menyetujui pemberian kuasa kepada Direksi untuk menunjuk Kantor Akuntan Publik untuk memeriksa pembukuan perseroan untuk tahun buku 2016, dan memberi wewenang kepada Direksi untuk menetapkan jumlah honorarium Akuntan Publik tersebut dan persyaratan lainnya;

Providing authority to the Board of Directors, with substitution rights to conduct all required measures in relation to the changes of structure of the Board of Directors and Board of Commissioners, including but not limited to develop, sign, and submit all documents, as well as to make decisions of the Meeting in a separate treaty in the presence of Notary and organize notifications as well as its registrations to the authorized institution.

Annual General Meeting of Shareholders (AGMS) – 23 May 2016

Annual General Meeting of Shareholders was conducted on 23 May 2016, located at Auditorium Room 9th floor, Mayapada Tower 2, Jl. Jenderal Sudirman Kav. 27, Jakarta 12920. The meeting was attended by:

Board of Commissioners:

*Independent Commissioner : Ir. Kumhal Djamil, SE
Independent Commissioner : Insmerda Lebang*

Board of Directors:

*President Director : Hariyono Tjahjarijadi
Vice President Director : Jane Dewi Tahir
Director : Hariati Tupang
Director : Suwandu
Director : Rudy Mulyono*

The following are decisions of Annual GMS:

1. *Agreed and legalized Annual Report 2015;*
2. A. *Agreed on the Determination of net profit for fiscal year 2015 which ended on 31 December 2015 at Rp652,324,635,779, and used as follows:*
 - a. *Reserves Fund of 2.45% of the 2015 net profit in the amount of Rp16,000,000,000;*
 - b. *Dividend distribution of 15.18% of the 2015 Net Profit in the amount of Rp23 per share or in overall Rp99,001,631,779;*
 - c. *The remainder of net profit at Rp537,323,004,000 was recorded as retained earning.*
- B. *Provided authority to the Board of Directors to determine and organize schedule of and method of performing dividend distribution, in accordance with the prevailing regulations;*
3. *Agreed on granting power to the Board of Directors to appoint Public Accountant Office in investigating the company bookkeeping of fiscal year 2016, and permitting authorization to the Board of Directors in determining honorarium amount of the appointed Public Accountant Office and other requirements;*

4. Menyetujui Laporan Realisasi Penggunaan Dana Hasil Penawaran Umum Terbatas VIII Bank Mayapada Tahun 2015;

5. Menyetujui Pertanggungjawaban Isi Prospektus VIII Bank Mayapada Tahun 2015 oleh Direksi;

6. A. Menyetujui pengangkatan anggota Direksi baru, yaitu Saudara Andreas Wiryanto sebagai Direktur, dengan demikian susunan anggota Dewan Komisaris dan anggota Direksi Perseroan yang baru adalah sebagai berikut:

Dewan Komisaris:

Komisaris Utama : Dato' Sri Prof. DR. Tahir, MBA

Komisaris Independen : Ir. Kumhal Djamil, SE

Komisaris Independen : Insmerda Lebang

Komisaris : Lee Wei Cheng *)

Direksi:

Direktur Utama : Hariyono Tjahjarjadi

Wakil Direktur Utama I : Jane Dewi Tahir

Wakil Direktur Utama II : Ir. Hendra

Direktur : Hariati Tupang

Direktur : Suwandy

Direktur : Rudy Mulyono

Direktur : Hung Li Chen *)

Direktur : Chang Fa Hsiang *)

Direktur : Andreas Wiryanto *)

*) Dalam rangka memenuhi Peraturan Bank Indonesia sesuai PBI No.12/23.PBI/2010 dan Surat Edaran Bank Indonesia No.13/26/DPNP Tanggal 30 November 2011, perihal Perubahan atas Surat Edaran Bank Indonesia No.13/8/DPNP Tanggal 28 Maret 2011, tentang Uji Kemampuan dan Kepatutan (*Fit and Proper Test*), maka pengangkatan Saudara Andreas Wiryanto sebagai Direktur, pengangkatan Saudara Lee Wei Cheng sebagai Komisaris Perseroan dan pengangkatan Saudari Hung Li Chen, dan Saudara Chang Fa Hsiang sebagai Direktur, berlaku efektif setelah mengikuti *Fit and Proper Test* dan memperoleh persetujuan dari Otoritas Jasa Keuangan (OJK).

B. Memberikan kuasa kepada Direksi dengan hak substitusi untuk melakukan segala tindakan yang diperlukan berkaitan dengan perubahan susunan anggota Direksi dan Dewan Komisaris, termasuk akan tetapi tidak terbatas untuk membuat, menandatangani dan menyerahkan segala dokumen, serta untuk menyatakan keputusan rapat dalam suatu akta tersendiri di hadapan notaris dan mengurus pemberitahuan serta pendaftarannya kepada instansi yang berwenang.

4. *Agreed on Realization Report of Funds Use of Limited Public Offering VIII of Bank Mayapada in 2015;*

5. *Agreed on the Accountability of Content of Prospectus VIII of Bank Mayapada 2015 by the Board of Directors;*

6. A. *Agreed on the appointment of new members of the Board of Directors, namely Andreas Wiryanto as Director; therefore, below is the new structure of Board of Commissioners and Board of Directors of the Company:*

Board of Commissioners:

President Commissioner : Dato' Sri Prof. DR. Tahir, MBA

Independent Commissioner : Ir. Kumhal Djamil, SE

Independent Commissioner : Insmerda Lebang

*Commissioner : Lee Wei Cheng *)*

Board of Directors:

President Director : Hariyono Tjahjarjadi

Vice President Director I : Jane Dewi Tahir

Vice President Director II : Ir. Hendra

Director : Hariati Tupang

Director : Suwandy

Director : Rudy Mulyono

*Director : Hung Li Chen *)*

*Director : Chang Fa Hsiang *)*

*Director : Andreas Wiryanto *)*

*) *In its effort in complying with Bank Indonesia Regulation as per PBI No.12/23.PBI/2010 and Circular Letter of Bank Indonesia No.13/26/DPNP of 30 November 2011 concerning the Amendment of the Circular Letter of Bank Indonesia No.13/8/DPNP of 28 March 2011 concerning Fit and Proper Test, thus the appointment of Andreas Wiryanto as Director, the appointment of Lee Wei Cheng as Commissioner of the Company, and the appointment of Hung Li Chen, and Chang Fa Hsiang as Director were effective after participating Fit and Proper Test and receiving approval from the Financial Services Authority (OJK).*

B. *Providing authority to the Board of Directors, with substitution rights to conduct all required measures in relation to the changes of structure of the Board of Directors and Board of Commissioners, including but not limited to develop, sign, and submit all documents, as well as to make decisions of the Meeting in a separate treaty in the presence of Notary and organize notifications as well as its registrations to the authorized institution.*

Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) - 15 September 2016

Rapat Umum Pemegang Saham Luar Biasa yang kedua di tahun 2016, dilaksanakan pada 15 September 2016. Rapat bertempat di Ruang Auditorium Lantai 9, Mayapada Tower 2, Jl. Jenderal Sudirman Kav. 27, Jakarta 12920, yang dihadiri oleh:

Dewan Komisaris:

Komisaris Independen : Ir. Kumhal Djamil, SE
Komisaris Independen : Insmerda Lebang

Direksi:

Direktur Utama : Hariyono Tjahjarijadi
Direktur : Hariati Tupang
Direktur : Suwandhy
Direktur : Rudy Mulyono

Rapat Umum Pemegang Saham Luar Biasa menghasilkan keputusan-keputusan penting sebagai berikut:

1. Agenda Pertama
 - a. Menyetujui peningkatan Modal Dasar Perusahaan yang semula sebesar Rp650.000.000.000, menjadi sebesar Rp2.300.000.000.000;
 - b. Mengubah bunyi pasal 4 ayat 1 Anggaran Dasar merujuk pada poin a;
 - c. Memberi kuasa kepada Direksi untuk menetapkan keputusan rapat dalam satu akta Notaris dan melaporkannya kepada pihak yang berwenang, serta membuat segala pengubahan yang mungkin diubah atau diminta/dipertimbangkan oleh pihak yang berwenang untuk mendapatkan persetujuan itu.
2. Agenda Kedua
 - a. Menyetujui pelaksanaan Penawaran Umum Terbatas IX dengan cara menerbitkan Hak Memesan Efek Terlebih Dahulu (HMETD) kepada Para Pemegang Saham dalam jumlah sebanyak-banyaknya 614.916.967 Saham Biasa atas nama Seri B, dengan nilai nominal per saham sebesar Rp100;
 - b. Menyetujui perubahan pasal 4 ayat 2 Anggaran Dasar yaitu peningkatan modal ditempatkan dan disetor Perseroan sehubungan dengan pelaksanaan PUT IX;
 - c. Memberikan wewenang dan kuasa kepada Direksi Perseroan untuk apabila diperlukan, mengubah indikasi jadwal lengkap Penawaran Hak Memesan Efek Terlebih Dahulu (HMETD) IX, termasuk untuk mengubah syarat dan ketentuannya.
3. Agenda Ketiga
 - a. Menyetujui untuk menegaskan perubahan susunan pemegang saham Perseroan sehubungan dengan masuknya pemegang saham baru yaitu Galasco Investments Limited melalui pembelian saham di Bursa Efek Indonesia, yaitu sebanyak 430.442.100 saham atau sebanyak 10%. Berdasarkan Surat yang dikeluarkan oleh Biro Administrasi Efek PT Adimitra Jasa Korpora

Extraordinary General Meeting of Shareholders (EGMS) – 15 September 2016

The second Extraordinary General Meeting of Shareholders in 2016 was conducted on 15 September 2016. The meeting was held at Auditorium Room 9th floor, Mayapada Tower 2, Jl. Jenderal Sudirman Kav. 27, Jakarta 12920, and attended by:

Board of Commissioners:

Independent Commissioner : Ir. Kumhal Djamil, SE
Independent Commissioner : Insmerda Lebang

Board of Directors:

President Director : Hariyono Tjahjarijadi
Director : Hariati Tupang
Director : Suwandhy
Director : Rudy Mulyono

The Extraordinary General Meeting of Shareholders made important decisions as follows:

1. First Agenda
 - a. Agreed on the increase of the Company Authorized Capital which was initially at the amount of Rp650,000,000,000, and transformed to Rp2,300,000,000,000;
 - b. Amended article 4 paragraph 1 of the Articles of Association referring to point a;
 - c. Granting power to the Board of Directors to determine decisions of the meeting in a separate Notarial deed and to report it to the authorized party, as well as make necessary adjustments upon request/consideration of authorized party to obtain the approval.
2. Second Agenda
 - a. Agreed on the implementation of Limited Public Offering IX by issuing Preemptive Rights (HMETD) to all Shareholders in the amount of 614,916,967 B Series Regular Shares, with a par value of Rp100;
 - b. Agreed on the amendment of article 4 paragraph 2 of the Articles of Association, that is the increase of the issued and fully paid capital of the Company in relation to the implementation of PUT IX;
 - c. Granted power and authorization to the Board of Directors of the Company when it is required, to change the indication of inclusive schedule of Preemptive Rights (HMETD) IX, including adjusting the terms and conditions.
3. Third Agenda
 - a. Agreed to assert the changes of shareholders structure of the Company associating with the new shareholder, namely Galasco Investments Limited through share purchase on Indonesia Stock Exchange in the amount of 430,442,100 shares or 10%. Based on letter issued by the Securities Administration Bureau of PT Adimitra Jasa Korpora of 6 September 2016 Number

tertanggal 6 September 2016 Nomor LBE-01/MAYA/092016, bahwa susunan pemegang saham Perseroan adalah sebagai berikut :

- PT Mayapada Karunia, sebanyak 1.137.033.227 saham (6.740.000 saham Seri A, dan 135.511.137 saham Seri B);
- PT Mayapada Kasih, sebanyak 430.442.100 saham Seri B;
- Brilliant Bazaar PTE Ltd, sebanyak 430.442.100 saham Seri B;
- Galasco Investments Limited, sebanyak 430.442.100 saham Seri B;
- Unity Rise Limited, sebanyak 314.572.500 saham Seri B;
- JPMCB Cathay Life Insurance Co. Ltd, sebanyak 1.071.800.274 saham Seri B;
- Masyarakat sebanyak 535.192.654 saham (81.766.500 saham Seri A dan 3.916.162.273 saham Seri B).

- b. Memberikan kuasa kepada Direksi Perseroan dengan hak substitusi untuk melakukan segala tindakan yang diperlukan berkaitan dengan penegasan perubahan susunan pemegang saham, termasuk akan tetapi tidak terbatas untuk membuat, menandatangani dan menyerahkan segala dokumen, serta untuk menyatakan keputusan rapat dalam suatu akta tersendiri di hadapan Notaris, dan mengurus pemberitahuan, serta pendaftarannya kepada instansi yang berwenang.

4. Agenda Keempat

- a. Memberhentikan dengan hormat Saudara Ir. Hendra dari Jabatannya selaku Wakil Direktur Utama II Perseroan, kemudian mengangkatnya sebagai Komisaris. Mengangkat Saudara Wang Tien Chen sebagai Direktur. Dengan demikian susunan anggota Dewan Komisaris dan Direksi yang baru adalah sebagai berikut:

Dewan Komisaris:

Komisaris Utama : Dato' Sri Prof. DR. Tahir, MBA
Komisaris Independen : Ir. Kumhal Djamil, SE
Komisaris Independen : Insmerda Lebang
Komisaris : Ir. Hendra *)
Komisaris : Lee Wei Cheng *)

Direksi:

Direktur Utama : Hariyono Tjahjarjadi
Wakil Direktur Utama : Jane Dewi Tahir
Direktur : Hariati Tupang
Direktur : Suwandy
Direktur : Rudy Mulyono
Direktur : Chang Fa Hsiang *)
Direktur : Hung Li Chen *)
Direktur : Andreas Wiryanto *)
Direktur : Tien-Chen, Wang *)

LBE-01/MAYA/092016, shareholders structure of the Company are as follows:

- *PT Mayapada Karunia, 1,137,033,227 shares (6,740,000 A Series shares, and 135,511,137 B Series shares);*
- *PT Mayapada Kasih, 430,442,100 B Series shares;*
- *Brilliant Bazaar PTE Ltd, 430,442,100 B Series shares;*
- *Galasco Investments Limited, 430,442,100 B Series shares;*
- *Unity Rise Limited, 314,572,500 B Series shares;*
- *JPMCB Cathay Life Insurance Co. Ltd, 1,071,800,274 B Series shares;*
- *Public, 535,192,654 shares (81,766,500 A Series shares and 3,916,162,273 B Series shares).*

- b. *Providing authority to the Board of Directors, with substitution rights to conduct all required measures in relation to the assertion of changes of structure of the shareholders structure, including but not limited to develop, sign, and submit all documents, as well as to make decisions of the meeting in a separate treaty in the presence of Notary and organize notifications as well as its registrations to the authorized institution.*

4. Fourth Agenda

- a. *Respectly dismissed with respect Ir. Hendra from its Position as Vice President Director II of the Company, and to appoint him as Commissioner. Appointed Wang Tien Chen as Director. Thus, below is the new structure of the Board of Commissioners and Board of Directors:*

Board of Commissioners:

*President Commissioner : Dato' Sri Prof. DR. Tahir, MBA
Independent Commissioner : Ir. Kumhal Djamil, SE
Independent Commissioner : Insmerda Lebang
Commissioner : Ir. Hendra *)
Commissioner : Lee Wei Cheng *)*

Board of Directors:

*President Director : Hariyono Tjahjarjadi
Vice President Director : Jane Dewi Tahir
Director : Hariati Tupang
Director : Suwandy
Director : Rudy Mulyono
Director : Chang Fa Hsiang *)
Director : Hung Li Chen *)
Director : Andreas Wiryanto *)
Director : Tien-Chen, Wang *)*

*) Dalam rangka memenuhi Peraturan Bank Indonesia sesuai PBI Nomor 12/23.PBI/2010 dan Surat Edaran Bank Indonesia Nomor 13/26/DPNP tanggal 30 November 2011, perihal Perubahan atas Surat Edaran Bank Indonesia Nomor 13/8/DPNP tanggal 28 Maret 2011 tentang Uji Kemampuan dan Kepatutan (*Fit and Proper Test*), serta Peraturan Otoritas Jasa Keuangan No. 27/POJK.03/2016 tentang Penilaian Kemampuan dan Kepatutan Bagi Pihak Utama Lembaga Jasa Keuangan tanggal 27 Juli 2016, maka pengangkatan Saudara Ir. Hendra dan Saudara Lee Wei Cheng sebagai Komisaris, dan pengangkatan Saudara Andreas Wiryanto, Saudari Hung Li Chen, Saudara Chang Fa Hsiang dan Saudara Tien-Chen, Wang sebagai Direktur, berlaku efektif setelah mengikuti *Fit and Proper Test* dan memperoleh persetujuan dari Otoritas Jasa Keuangan (OJK).

b. Memberikan kuasa kepada Direksi dengan hak substitusi untuk melakukan segala tindakan yang diperlukan berkaitan dengan perubahan susunan anggota Direksi dan Dewan Komisaris, termasuk akan tetapi tidak terbatas untuk membuat, menandatangani dan menyerahkan segala dokumen, serta untuk menyatakan keputusan rapat dalam suatu akta tersendiri di hadapan Notaris dan mengurus pemberitahuan serta pendaftarannya kepada instansi yang berwenang.

5. Agenda Kelima

a. Mengubah pasal 27 ayat 10 huruf (a) dan (b) Anggaran Dasar mengenai Tugas, Tanggung Jawab, dan Wewenang anggota Direksi.

b. Memberikan kuasa kepada Direksi dengan hak substitusi untuk melakukan segala tindakan yang diperlukan berkaitan dengan perubahan susunan anggota Direksi dan Dewan Komisaris, termasuk akan tetapi tidak terbatas untuk membuat, menandatangani dan menyerahkan segala dokumen, serta untuk menyatakan keputusan rapat dalam suatu akta tersendiri di hadapan Notaris dan mengurus pemberitahuan serta pendaftarannya kepada instansi yang berwenang.

Seluruh keputusan-keputusan RUPS sepanjang tahun 2016 telah direalisasikan dengan baik tanpa terkecuali oleh Bank Mayapada. Dengan demikian, tidak terdapat keputusan RUPS yang belum direalisasikan.

*) *In its effort in complying with Bank Indonesia Regulation as per PBI No. 12/23.PBI/2010 and Circular Letter of Bank Indonesia No. 13/26/DPNP of 30 November 2011 concerning the Amendment of the Circular Letter of Bank Indonesia No. 13/8/DPNP of 28 March 2011 concerning Fit and Proper Test, as well as the Financial Services Authority Regulation No. 27/POJK.03/2016 on the Assessment of Fit and Proper Test for Main Parties of Financial Services Institution of 27 July 2016, thus the appointment of Ir. Hendra and Lee Wei Cheng as Commissioner, and the appointment of Andreas Wiryanto as Director, the appointment of Hung Li Chen, Chang Fa Hsiang, and Tien-Chen, Wang as Director were effective after participating Fit and Proper Test and receiving approval from the Financial Services Authority (OJK).*

b. *Providing authority to the Board of Directors, with substitution rights to conduct all required measures in relation to the changes of structure of the Board of Directors and Board of Commissioners, including but not limited to develop, sign, and submit all documents, as well as to make decisions of the meeting in a separate treaty in the presence of Notary and organize notifications as well as its registrations to the authorized institution.*

5. Fifth Agenda

a. *Amended article 27 paragraph 10 point (a) and (b) of the Articles of Association on Duties, Responsibilities, and Authorization of the Board of Directors.*

b. *Providing authority to the Board of Directors, with substitution rights to conduct all required measures in relation to the changes of structure of the Board of Directors and Board of Commissioners, including but not limited to develop, sign, and submit all documents, as well as to make decisions of the meeting in a separate treaty in the presence of Notary and organize notifications as well as its registrations to the authorized institution.*

Overall decisions of GMS throughout 2016 have been realized properly without exception by Bank Mayapada. Therefore, there were no GMS decisions that have yet realized.

Dewan Komisaris berperan sebagai organ Perusahaan yang bertanggung jawab melakukan pengawasan atas kebijakan Direksi dalam menjalankan Perusahaan menurut tugas dan fungsinya, serta memastikan bahwa Bank Mayapada melaksanakan GCG dengan baik pada seluruh tingkatan atau jenjang organisasi. Syarat untuk menjadi anggota Dewan Komisaris harus mempunyai kemampuan yang telah ditetapkan sesuai dengan regulasi yang berlaku. Dewan Komisaris yang lulus *fit & proper test* akan diangkat oleh RUPS, sedangkan pemberhentian Dewan komisaris dilakukan oleh RUPS. Dewan Komisaris Bank Mayapada melaksanakan tugas dan tanggungjawabnya secara independen.

Pedoman Tata Tertib Kerja Dewan Komisaris (Board Charter)

Dewan Komisaris telah memiliki pedoman dan tata tertib kerja Dewan Komisaris yang mengatur hal-hal berikut:

- a. Pengertian Umum;
- b. Ruang lingkup penerapan *good corporate governance*;
- c. Dewan Komisaris perseroan;
- d. Etika kerja;
- e. Tugas utama dan kewajiban;
- f. Waktu kerja;
- g. Rapat Dewan Komisaris;
- h. Komite Dewan Komisaris;
- i. Pelaporan.

Pedoman dan Tata Tertib Kerja Dewan Komisaris tertuang dalam Surat Keputusan (SK) Komisaris PT Bank Mayapada Internasional Tbk tanggal 17 September 2007 tentang Pedoman dan Tata Tertib Kerja Komisaris. Setiap Dewan Komisaris wajib mematuhi dan menjalankan pedoman dan tata tertib kerja tersebut sebagai perwujudan GCG yang menyeluruh di Bank Mayapada.

Tugas dan Tanggung Jawab Dewan Komisaris

Adapun tugas dan tanggung Dewan Komisaris Bank Mayapada adalah sebagai berikut:

- a. Memastikan terselenggaranya pelaksanaan GCG dalam setiap kegiatan usaha Perusahaan pada seluruh tingkatan atau jenjang organisasi;
- b. Mengawasi dan membina Direksi dalam memastikan pelaksanaan GCG dengan menerapkan asas keterbukaan (*transparency*), akuntabilitas (*accountability*), pertanggungjawaban (*responsibility*), independensi (*independency*) dan kewajaran (*fairness*) di setiap tingkatan atau jenjang organisasi Perusahaan;
- c. Melaksanakan pengawasan kebijakan Direksi, pelaksanaan tugas dan tanggung jawab Direksi, serta memberikan nasehat kepada Direksi;
- d. Mengarahkan, memantau, dan mengevaluasi kebijakan strategis Perusahaan;

The Board of Commissioners holds the role of the Company's organ responsible for monitoring policies of the Board of Directors in managing the Company in accordance with its duties and functions, as well as ensure that Bank Mayapada implements GCG on all organizational levels. Requirements to be a member of the Board of Commissioners is to have the capabilities established in accordance with prevailing regulations. Member of the Board of Commissioners who have passed fit & proper test passing the fit & proper test will be appointed by the GMS, while the dismissal of the Board of Commissioners is executed by the GMS. Bank Mayapada Board of Commissioners performs its duties and responsibilities independently.

The Board of Commissioners Charter

The Board of Commissioners has a Charter that regulates:

- a. *General Description;*
- b. *Scope of good corporate governance implementation;*
- c. *The Company's Board of Commissioners;*
- d. *Work ethics;*
- e. *Key duties and responsibilities;*
- f. *Work schedule;*
- g. *Board of Commissioners Meeting;*
- h. *Board of Commissioners Committee;*
- i. *Reporting.*

The Board of Commissioners Charter is provided in the Decree of Commissioners of PT Bank Mayapada Internasional Tbk at 17 September 2007 concerning The Board of Commissioners Charter. Each member of the Board of Commissioners must comply with and perform the guidelines and regulations as the realization of comprehensive GCG at Bank Mayapada.

Duties and Responsibilities of The Board of Commissioners

The duties and responsibilities of the Board of Commissioners of Bank Mayapada are as follows:

- a. *Ensuring the implementation of GCG in every Company activity at all organizational levels;*
- b. *Monitoring and fostering the Board of Directors in ensuring GCG implementation by applying principles of transparency, accountability, responsibility, independence, and fairness at every organizational level of the Company;*
- c. *Monitoring policies of the Board of Directors, the performance of the board of Directors duties and responsibilities, as well as providing advice to the Board of Directors;*
- d. *Directing, supervising, and evaluating the Company's strategic policies;*

- e. Memastikan bahwa Direksi menindak lanjuti temuan Audit dan rekomendasi dari SKAI, auditor eksternal (KAP), hasil pengawasan dan pemeriksaan Bank Indonesia dan/atau hasil pengawasan dan pemeriksaan otoritas lainnya;
- f. Mengungkapkan pelaksanaan GCG sesuai ketentuan yang berlaku;
- g. Melakukan evaluasi Anggaran dan Rencana Kerja Kuartalan, 4 (empat) kali dalam setahun.

- e. Ensuring that the Board of Directors follows-up Audit findings and recommendations from SKAI, external auditors (KAP), results of Bank Indonesia monitoring and inspection and/or results of monitoring and inspection of other authorities;
- f. Disclosing GCG implementation in accordance with prevailing regulations;
- g. Conducting evaluation of the Quarterly Budget and Work Plan 4 (four) times a year.

Komposisi Anggota Dewan Komisaris

Komposisi anggota Dewan Komisaris Bank Mayapada Per 1 Januari 2016, berjumlah 5 (lima) orang. Kemudian, terjadi perubahan susunan Dewan Komisaris menjadi berjumlah 4 (empat) orang anggota. Perubahan ini berdasarkan keputusan RUPSLB tanggal 26 Februari 2016. Berikut ini tabel perubahannya:

Anggota Dewan Komisaris Per 1 Januari 2016
Composition of Members of the Board of Commissioners Per 1 January 2016

Nama Name	Jabatan Position
Dato' Sri Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>
Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>
Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>
Ir. Hendra *)	Komisaris <i>Commissioner</i>
Lee Wei Cheng *)	Komisaris <i>Commissioner</i>

Komposisi Anggota Dewan Komisaris Per 26 Februari 2016
Composition of Members of the Board of Commissioners Per 26 February 2016

Nama Name	Jabatan Position
Dato' Sri Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>
Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>
Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>
Lee Wei Cheng *)	Komisaris <i>Commissioner</i>

Walaupun sempat memberhentikan Ir. Hendra sebagai Komisaris, karena posisi beliau menggantikan Wakil Direktur Utama II berdasarkan keputusan RUPSLB tanggal 26 Februari 2016, namun di RUPSLB 15 September 2016, Bank Mayapada mengangkat beliau kembali sebagai Komisaris Perusahaan. Dengan demikian, susunan anggota Dewan Komisaris per 15 September hingga 31 Desember 2016 berubah menjadi seperti pada tabel berikut:

Composition of Members of The Board of Commissioners

Composition of the Board of Commissioners of Bank Mayapada per 1 January 2016 consists of 5 (five) persons. Furthermore, there were changes in the Board of Commissioners structure to only 4 (four) persons. This occurred based on RUPSLB of 26 February 2016. Below is the table:

Although Ir. Hendra was once dismissed as Commissioner due to his replacing the position of Vice President Director II based on the decisions of EGMS of 26 February 2016, but at the EGMS of 15 September 2016, Bank Mayapada reappointed him as the Company Commissioner. Therefore, the structure of Board of Commissioners per 15 September to 31 December 2016 was changed with details as follows:

Komposisi Anggota Dewan Komisaris Per 15 September - 31 Desember 2016
Composition of Members of the Board of Commissioners Per 15 September - 31 December 2016

Nama Name	Jabatan Position
Dato' Sri Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>
Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>
Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>
Ir. Hendra *)	Komisaris <i>Commissioner</i>
Lee Wei Cheng *)	Komisaris <i>Commissioner</i>

Keterangan: *) Status belum aktif dan masih menunggu proses fit & proper test.
Note: *) Status inactive and waiting for fit & proper test process.

Uraian Pelaksanaan Tugas Dewan Komisaris

Berdasarkan Peraturan dan Ketentuan Bank Indonesia, Dewan Komisaris harus melakukan pengawasan atas pelaksanaan Rencana Bisnis Bank serta memberikan nasihat kepada Direksi untuk kepentingan perusahaan sesuai dengan maksud dan tujuan perusahaan.

Sepanjang tahun 2016, Dewan Komisaris telah memberikan beberapa rekomendasi dan saran kepada Dewan Direksi, yaitu sebagai berikut:

1. Dewan Komisaris meminta kepada Direksi dan unit-unit Divisi MIS untuk fokus terhadap penilaian dan pemberian kredit, sehingga NPL dapat ditekan dibawah 1%;
2. Dewan Komisaris menyarankan agar Bank melelang jaminan kredit nasabah yang kolektibilitasnya macet dan tidak segera melunasi pinjaman pokok dan bunganya;
3. Dewan Komisaris meminta Direksi dan segenap Divisi agar fokus mencapai target kinerja yang telah ditetapkan untuk tahun buku 2016 dengan sempurna;
4. Dewan Komisaris menyarankan agar Perusahaan segera memenuhi Sertifikasi Manajemen Risiko sesuai dengan batas waktu yang ditentukan;
5. Dewan Komisaris menyarankan agar Direksi meningkatkan pengawasan terhadap kegiatan operasional Bank Mayapada dan memperbaiki aspek-aspek kelemahannya;
6. Dewan Komisaris menyarankan dan meminta Direksi untuk lebih proaktif dalam memantau dan pengambilan tindakan untuk mengurangi tingkat NPL;
7. Dewan Komisaris menyarankan agar Direksi memberikan perhatian prioritas pada penyaluran kredit ke SME, dan meningkatkan pemantauan aktif pada debitur-debitur Bank Mayapada;
8. Dewan Komisaris meminta agar Direksi memastikan pelaksanaan operasional Perusahaan dapat berjalan dengan lancar dan baik, serta pengangkatan Direksi yang baru akan berlaku efektif setelah mengikuti *Fit & Proper Test* dan memperoleh persetujuan dari OJK.

Program Pelatihan dalam Rangka Meningkatkan Kompetensi Dewan Komisaris

Program pelatihan yang diikuti oleh anggota Dewan Komisaris yaitu Penilaian Tingkat Kesehatan Bank pada tanggal 14 Maret 2016. Pelatihan diikuti oleh Saudara Insmerda Lebang.

Description of the Implementation of the Duties of the Board of Commissioners

Based on Bank Indonesia Rules and Regulations, the Board of Commissioners must conduct monitoring on Bank Business Plan implementation as well as provide advice to the Board of Directors in the interest of the company in accordance with the vision and mission of the company.

Throughout 2016, the Board of Commissioners has presented the following recommendations and advice to the Board of Directors, which are as follows:

- 1. The Board of Commissioners requested the Board of Directors and Divisions of MIS to focus on assessment and credit provision, thus NPL can be pressed down to 1%;*
- 2. The Board of Commissioners advised the Bank to tender customers credit warranty with non-performing collectability and non-paid principal loan and its interest;*
- 3. The Board of Commissioners requested the Board of Directors and all Divisions to focus on perfectly achieving performance targets established for fiscal year 2016;*
- 4. The Board of Commissioners advised the Company to immediately fulfill Risk Management Certification in accordance with the established time limit;*
- 5. The Board of Commissioners advised the Board of Directors to increase the monitoring on Bank Mayapada operational activities and to improve weak aspects;*
- 6. The Board of Commissioners advised and requested the Board of Directors to be more proactive in monitoring and decisions-making to reduce NPL rating;*
- 7. The Board of Commissioners advised the Board of Directors to prioritize loan distribution to SME, and to increase active monitoring on Bank Mayapada debtors;*
- 8. The Board of Commissioners requested the Board of Directors to ensure the efficient and effective implementation of Company operations, and the effective appointment of the new Board of Directors after completing Fit & Proper Test and receiving approval from OJK.*

Training Programs to Enhance the Competence of the Board of Commissioners

Training programs participated in by members of the Board of Commissioners was Assessment of Bank Soundness Rating in March 14, 2016. The training was participated in by Insmerda Lebang.

Kriteria Penentuan Komisaris Independen

Adapun kriteria untuk menjabat sebagai Komisaris Independen Bank Mayapada adalah sebagai berikut:

1. Tidak memiliki hubungan keuangan, hubungan kepengurusan, hubungan kepemilikan saham, dan/atau hubungan keluarga dengan anggota Dewan Komisaris lainnya, Direksi, dan/atau Pemegang Saham Pengendali;
2. Tidak memiliki hubungan dengan Bank Mayapada, yang dapat mempengaruhi kemampuannya untuk bertindak independen.

Pernyataan Independensi Komisaris Independen

Seluruh Komisaris Independen Bank Mayapada tidak memiliki hubungan keuangan dan hubungan keluarga sampai dengan derajat kedua dengan sesama anggota Dewan Komisaris, anggota Direksi, dan/atau Pemegang Saham Pengendali, atau hubungan dengan Bank Mayapada, yang dapat mempengaruhi kemampuannya untuk bertindak independen. Di samping itu, Bank Mayapada menjamin independensi Komisaris Independen Ir. Kumhal Djamil, SE, yang menjabat sebagai Komisaris Independen Bank Mayapada sejak tahun 1995, dan Bapak Insmerda Lebang yang menjabat sebagai Komisaris Independen sejak 2012.

Penilaian Terhadap Kinerja Komite di Bawah Dewan Komisaris

Komite-komite di bawah Dewan Komisaris terdiri dari Komite Audit, Komite Pemantau Risiko, dan Komite Nominasi dan Remunerasi. Dewan Komisaris menilai kinerja segenap komite di bawah Dewan Komisaris telah sesuai fungsinya, dan mampu mendukung tugas-tugas Dewan Komisaris sepanjang tahun 2016.

Criteria for the Appointment of Independent Commissioner

Criteria for the position of Bank Mayapada Independent Commissioner are as follows:

1. *No financial, managerial, shares ownership, and/or familial relations with other members of the Board of Commissioners, Board of Directors, and/or Controlling Shareholders;*
2. *No relations with Bank Mayapada that may influence their capability in acting independently.*

Independent Commissioners Statement of Independence

All Bank Mayapada Independent Commissioners do not have financial and familial relations to the second degree with fellow members of the Board of Commissioners, members of the Board of Directors, and/or Controlling Shareholders, or relations with Bank Mayapada that may influence their capability in acting independently. Furthermore, Bank Mayapada guarantees the independence of Independent Commissioner Ir. Kumhal Djamil, SE, who has held the position of Bank Mayapada Independent Commissioner since 1995, and Insmerda Lebang who has become Independent Commissioner since 2012.

Assessment on the Performance of Committees Under the Board of Commissioners

Committees under the Board of Commissioners consist of Audit Committee, Risk Monitoring Committee, and Remuneration and Nomination Committee. The Board of Commissioners assessed the performance of all committees under the Board of Commissioners to be in accordance with their functions, and able to support the duties of the Board of Commissioners in 2016

Direksi sebagai salah satu organ yang penting bagi perusahaan, bertugas mengurus dan mengelola kegiatan usaha perusahaan, termasuk didalamnya mengimplementasikan prinsip-prinsip GCG. Direksi berwenang dan bertanggung jawab penuh atas pengurusan perusahaan untuk kepentingan perseroan, sesuai dengan maksud dan tujuan Perseroan serta mewakili perseroan, baik di dalam maupun di luar pengadilan sesuai dengan ketentuan anggaran dasar. Keberadaan Direksi Bank Mayapada mengacu pada Undang-Undang Republik Indonesia No. 40 tahun 2007 tentang Perseroan Terbatas.

Independensi Direksi

Direksi Bank Mayapada tidak merangkap jabatan sebagai Komisaris, Direksi atau Pejabat Eksekutif pada Bank/lembaga lain. Direksi juga tidak memegang jabatan rangkap sebagai Direktur Utama atau Direktur lainnya pada Badan Usaha Milik Negara, Daerah dan Swasta atau jabatan lain yang berhubungan dengan pengelolaan Bank Mayapada, termasuk jabatan struktural, dan jabatan fungsional lainnya pada instansi/lembaga pemerintah pusat, pemerintah daerah, serta jabatan lainnya sesuai dengan ketentuan anggaran dasar Bank Mayapada dan peraturan perundang-undangan yang berlaku.

Pedoman Tata Tertib Kerja Direksi (Board Charter)

Direksi Bank Mayapada telah memiliki pedoman dan tata tertib kerja yang dalam SK Direksi no. 023/SK/DIR/XII/2007 tentang Pedoman Tata Tertib Kerja Direksi, dalam dokumen tersebut mengatur antara lain:

1. Pengaturan Etika Kerja;
2. Waktu Kerja;
3. Pengaturan Rapat.

Tugas, Tanggung Jawab, dan Wewenang

Adapun tanggung jawab utama dan tugas seorang Direktur adalah sebagai berikut:

1. Direksi bertanggung jawab penuh atas kepemimpinan Perusahaan untuk kepentingan dan tujuan Perusahaan;
2. Memimpin dan mengurus Perusahaan sesuai dengan maksud dan tujuan Perusahaan;
3. Menguasai, memelihara, dan mengurus kekayaan Perusahaan untuk kepentingan Perusahaan;
4. Menciptakan struktur pengendalian internal, menjamin terselenggaranya fungsi Audit Internal Perusahaan dalam setiap tingkatan manajemen dan menindaklanjuti temuan Divisi Audit Internal Perusahaan sesuai dengan kebijakan atau arahan yang diberikan Dewan Komisaris.

The Board of Directors as one of the vital instruments of the company, is in charge of organizing and managing business activities of the company, including implementing GCG principles. The Board of Directors is fully authorized over and responsible for company management in the interest of the company according to the vision and mission of the Company as well as representing the company, whether in or out of the court of law in accordance with the stipulations of the articles of association. The establishment of the Bank Mayapada Board of Directors refers to Law No. 40 of 2007 on Limited Liability Company.

Independence of the Board of Directors

Bank Mayapada Board of Directors does not concurrently serve as Board of Commissioners, Board of Directors, or Executive Officers at other Banks/institutions. The Board of Directors also does not concurrently serve as President Director or other Directors at State, Regional, and Privately Owned Enterprises or other positions relevant to the management of Bank Mayapada, including structural positions, and other functional positions at central government and regional government institutions/entities as well as other positions in accordance with Bank Mayapada articles of association and prevailing laws and regulations

The Board of Directors Charter

The Bank Mayapada Board of Directors has a Charter stated in the Decision Letter of the Board of Directors no. 023/SK/DIR/XII/2007 on the Board of Directors Charter, which regulates:

1. *Work Ethics Establishment;*
2. *Work Schedule;*
3. *Meeting Arrangement.*

Duties, Responsibilities, and Authority

The key responsibilities and duties of a Director are as follows:

1. *The Board of Directors is fully responsible for Company management in the interest and objectives of the Company;*
2. *Leads and manages the Company in accordance with the Company's vision and mission;*
3. *Controls, maintains, and manages Company assets in the interest of the Company;*
4. *Creates an internal control structure, guarantees the performance of the Company's Internal Audit function on every managerial level and follows-up findings of the Company's Internal Audit Division in accordance with policies or directions given by the Board of Commissioners.*

Berikut ini adalah tanggung jawab yang harus dilaksanakan oleh setiap anggota Direksi Bank Mayapada:

1. Setiap anggota Direksi wajib dengan itikad baik dan penuh tanggung jawab menjalankan tugasnya dengan mengindahkan peraturan perundang-undangan yang berlaku;
2. Melaksanakan prinsip-prinsip GCG dalam setiap kegiatan usaha Perusahaan pada seluruh tingkatan atau jenjang organisasi Perusahaan;
3. Menindaklanjuti temuan audit dan rekomendasi dari Divisi Audit Internal Perusahaan, Auditor Eksternal, hasil pengawasan Bank Indonesia dan/atau hasil pengawasan otoritas lain;
4. Membentuk sedikitnya Divisi Audit Internal, Satuan Kerja Manajemen Risiko dan Komite Manajemen Risiko serta Satuan Kerja Kepatuhan;
5. Menyampaikan Rencana Kerja Tahunan yang memuat juga Anggaran Tahunan Perusahaan kepada dewan Komisaris untuk mendapat persetujuan dari Dewan Komisaris, sebelum dimulainya tahun buku yang akan datang, dengan memperhatikan peraturan perundang-undangan dan peraturan yang berlaku di bidang Pasar Modal;
6. Menyerahkan Laporan Keuangan Perusahaan kepada Akuntan Publik untuk diperiksa;
7. Mengungkapkan kepada pegawai Kebijakan Perusahaan yang bersifat strategis di bidang kepegawaian;
8. Menyediakan data dan informasi yang akurat, relevan dan tepat waktu kepada Dewan Komisaris;
9. Mengangkat anggota Komite-Komite Penunjang Dewan Komisaris berdasarkan keputusan rapat Dewan Komisaris;
10. Menyelenggarakan RUPS Tahunan dan/atau RUPS Lainnya/Luar Biasa sesuai dengan kebutuhan Perusahaan dan sesuai dengan ketentuan yang berlaku;
11. Menyampaikan pertanggungjawaban atas pengurusan Perusahaan selama 1 tahun kepada RUPS selambat-lambatnya 6 bulan setelah tahun buku Perusahaan ditutup;
12. Menyampaikan laporan dan keterbukaan informasi kepada OJK, Bursa Efek Indonesia dan instansi berwenang lainnya sesuai peraturan perundang-undangan;
13. Melakukan *public expose* minimal sekali dalam setahun sesuai prosedur dan persyaratan yang ditetapkan oleh peraturan perundang-undangan pasar modal yang berlaku;
14. Mengadakan dan menyimpan Daftar Pemegang Saham, Daftar Khusus, Risalah RUPS, Risalah Rapat yang berlaku dan disimpan di tempat kedudukan Perusahaan, dokumen Perusahaan lainnya sesuai ketentuan yang berlaku dan disimpan di tempat kedudukan Perusahaan serta menjalankan kewajiban-kewajiban lainnya sesuai petunjuk Rapat Dewan Komisaris atau RUPS;
15. Menelaah visi dan misi Perusahaan pada setiap awal memangku jabatan setelah pengangkatannya;
16. Melaporkan kepada Perusahaan setiap transaksi saham yang dimilikinya, dalam jangka waktu 3 hari kerja sejak tanggal kewajibannya.

The following are responsibilities that must be performed by every Bank Mayapada Board of Directors member:

1. *Every member of the Board of Directors must in good faith and with responsibility perform their duties while complying to prevailing laws and regulations;*
2. *Implements GCG principles in every Company business activity on every organizational level of the Company;*
3. *Follows-up audit findings and recommendations from the Company's Internal Audit Division, External Auditor, monitoring results of Bank Indonesia and/or other authorized parties;*
4. *At the very least forms Internal Audit Division, Risk Management Unit, and Risk Management Committee as well as Compliance Unit;*
5. *Presents the Annual Business Plan which contains the Company's Annual Budget to the Board of Commissioners for approval prior to the start of the upcoming fiscal year in compliance with prevailing laws and regulations in the Capital Market.*
6. *Submits the Company's Financial Report to Public Accountant for inspection;*
7. *Discloses Company strategic policies in employment to employees;*
8. *Provides accurate, relevant, and timely data and information for the Board of Commissioners;*
9. *Appoints members of Supporting Committees of the Board of Commissioners based on decisions of the Board of Commissioners meeting;*
10. *Holds Annual GMS and/or Other/Extraordinary GMS according to the needs of the company and in accordance with prevailing regulations;*
11. *Presents accountability over Company management for 1 year to the GMS at least 6 months after the Company ledger is closed;*
12. *Presents report and information transparency to OJK, the Indonesia Stock Exchange, and other authorities in accordance with laws and regulations;*
13. *Conducts public expose at least once a year in accordance with procedures and requirements established by prevailing laws and regulations in the capital market;*
14. *Creates and maintains a List of Shareholders, Special Register, Minutes of Meeting of GMS, Minutes of prevailing Meetings and stored at Company headquarters, other Company documents in accordance with prevailing regulations and stored at Company headquarters as well as performs other obligations in accordance with Meeting of the Board of Commissioners or GMS;*
15. *Reviews the Company vision and mission at every beginning of term following appointment;*
16. *Reports to the Company every transaction of owned shares, in 3 work days from obligation date.*

Anggota Direksi Bank Mayapada memiliki wewenang, diantaranya sebagai berikut:

1. Menetapkan kebijakan dalam memimpin dan mengurus Perusahaan;
2. Mengatur ketentuan tentang kepegawaian Perusahaan, termasuk penetapan gaji, pensiun atau jaminan hari tua dan penghasilan lain bagi pegawai Perusahaan, berdasarkan peraturan perundang-undangan yang berlaku dan/atau keputusan RUPS;
3. Mengangkat dan memberhentikan pegawai Perusahaan berdasarkan peraturan kepegawaian Perusahaan;
4. Mengatur penyerahan kekuasaan Direksi untuk mewakili Perusahaan di dalam dan di luar pengadilan kepada seorang atau beberapa orang anggota Direksi yang khusus ditunjuk untuk itu atau kepada seorang atau beberapa orang pegawai Perusahaan, baik sendiri maupun bersama-sama orang atau badan lain;
5. Menjalankan tindakan lainnya, baik mengenai pengurusan maupun mengenai pemilikan, sesuai dengan ketentuan yang diatur lebih lanjut oleh Dewan Komisaris dengan memperhatikan ketentuan peraturan perundang-undangan yang berlaku.

Komposisi Direksi

Selama tahun 2016, Bank Mayapada telah beberapa kali melakukan perubahan komposisi Direksi. Perubahan pertama terjadi saat ditetapkannya keputusan RUPSLB per tanggal 26 Februari 2016. Berdasarkan keputusan RUPSLB, maka komposisi Direksi Bank Mayapada berubah menjadi seperti berikut:

The Bank Mayapada Board of Directors members have the following authority:

1. *Establishing policies in leading and managing the Company;*
2. *Determining regulations regarding Company employment, including salary, pension or retirement plan and other income for Company employee, based on prevailing laws and/or GMS decisions;*
3. *Appointing and dismissing Company employees based on Company employment regulation;*
4. *Regulating the delegation of power of the Board of Directors to represent the Company in and out of a court of law to one or several appointed members of the Board of Directors or to one or several Company employees, whether independently or with another person or institution;*
5. *Performing other measures, whether regarding management or ownership, in accordance with regulations further determined by the Board of Commissioners in compliance with prevailing laws and regulations.*

Composition of The Board of Directors

In 2016, Bank Mayapada performed several Board of Directors composition changes. The first change occurred at the establishment of Extraordinary GMS decision per 26 February 2016. Based on the decisions of the Extraordinary GMS, composition of the Bank Mayapada Board of Directors changed as follows:

Komposisi Anggota Direksi Per 1 Januari 2016 - 25 Februari 2016

Composition of the Board of Directors Members Per 1 January 2016 - 25 February 2016

Nama Name	Jabatan Position
Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>
Jane Dewi Tahir	Wakil Direktur Utama I <i>Vice President Director I</i>
Vinsensius Chandra Tjen	Wakil Direktur Utama II <i>Vice President Director II</i>
Hariati Tupang	Direktur <i>Director</i>
Suwandy	Direktur <i>Director</i>
Rudy Mulyono	Direktur <i>Director</i>
Hung Li Chen *)	Direktur <i>Director</i>
Chang Fa Hsiang *)	Direktur <i>Director</i>

Keterangan:

*) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

*) Status inactive and waiting for *fit & proper test process*.

Komposisi Anggota Direksi Per 26 Februari 2016

Composition of the Board of Directors Members Per 26 February 2016

Nama Name	Jabatan Position
Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>
Jane Dewi Tahir	Wakil Direktur Utama I <i>Vice President Director I</i>
Ir. Hendra *)	Wakil Direktur Utama II <i>Vice President Director II</i>
Hariati Tupang	Direktur <i>Director</i>
Suwandy	Direktur <i>Director</i>
Rudy Mulyono	Direktur <i>Director</i>
Hung Li Chen *)	Direktur <i>Director</i>
Chang Fa Hsiang *)	Direktur <i>Director</i>

Keterangan:

*) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

*) Status inactive and waiting for *fit & proper test process*.

Kemudian pada tanggal 15 September 2016 berdasarkan keputusan RUPSLB, Bank Mayapada kembali merubah komposisi Direksi. Per tanggal 15 September 2016, jumlah keseluruhan Direktur Bank Mayapada menjadi 9 (sembilan) orang. Berikut ini adalah tabel perubahan anggota Direksi Bank Mayapada.

Then on 15 September 2016, based on the decision of Extraordinary GMS, Bank Mayapada changed the Board of Directors composition. Per 15 September 2016, the total number of Bank Mayapada Directors became 9 (nine) people. The following is a table of the change of Bank Mayapada Board of Directors members.

Komposisi Anggota Direksi Per 15 September - 31 Desember 2016
Composition of the Board of Directors Members Per 15 September - 31 December 2016

Nama Name	Jabatan Position
Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>
Jane Dewi Tahir	Wakil Direktur Utama <i>Vice President Director</i>
Hariati Tupang	Direktur <i>Director</i>
Suwandy	Direktur <i>Director</i>
Rudy Mulyono	Direktur <i>Director</i>
Chang Fa Hsiang *)	Direktur <i>Director</i>
Hung Li Chen *)	Direktur <i>Director</i>
Andreas Wiryanto *)	Direktur <i>Director</i>
Tien-Chen, Wang *)	Direktur <i>Director</i>

Keterangan:
*) Status belum aktif dan masih menunggu proses fit & proper test.
Note:
*) Status inactive and waiting for fit & proper test process.

Ruang Lingkup Pekerjaan dan Tanggung Jawab Masing-Masing Anggota Direksi

Ruang lingkup pekerjaan dan tanggung jawab anggota Direksi Bank Mayapada secara kolektif yaitu memastikan Perusahaan berjalan dengan baik dan mencapai target yang ditetapkan melalui produktivitas dan profesionalisme karyawan yang memadai. Selain itu, Direksi wajib memantau dan mengelola risiko Bank melalui pengawasan internal yang efektif dan efisien. Selanjutnya, Direksi akan diminta mempertanggungjawabkan dan melaporkan kinerja perusahaan kepada para pemegang saham pada saat RUPS Tahunan. Berikut ini merupakan uraian tugas dan tanggung jawab masing-masing anggota Direksi Bank Mayapada.

Direktur Utama :

1. Bersama dengan Direksi membuat perencanaan strategis, jangka menengah dan jangka pendek atas segala aspek yang berkaitan dengan pencapaian visi dan misi Perusahaan;
2. Mengkoordinir seluruh anggota Direksi sehingga dapat saling bersinergi untuk mencapai tujuan Perusahaan;
3. Melakukan pengawasan secara komprehensif atas kegiatan yang dilaksanakan oleh Perusahaan;
4. Memotivasi dan mengkoordinir seluruh pejabat dan staf divisi di bawah wewenangnya sehingga dapat bekerja secara efisien dan efektif;
5. Membangun budaya pelayanan yang disiplin, prima dan profesional di lingkungan Bank.

The Scope of Work and Responsibility of Each Board of Directors Member

The scope of collective work and responsibilities of the Bank Mayapada Board of Directors is to ensure the smooth running of the Company and the achievement of established targets through sufficient employee productivity and professionalism. Furthermore, the Board of Directors must monitor and manage risks of the Bank through effective and efficient internal supervision. Moreover, The Board of Directors is required to account for and report company performance to shareholders at the Annual GMS. The following is the description of duties and responsibilities of each Board of Directors member.

President Director :

1. *Together with the Board of Directors develops strategic, mid and short term planning on all aspects relevant to the achievement of Company vision and mission;*
2. *Coordinates all members of the Board of Directors to synergize in achieving Company targets;*
3. *Conducts comprehensive monitoring over activities performed by the Company;*
4. *Motivates and coordinates all officers and staff of divisions under their authority to work efficiently and effectively;*
5. *Cultivates a disciplined, excellent, and professional service culture in the banking environment.*

Wakil Direktur Utama :

1. Mengembangkan kegiatan personalia, *treasury*, koresponden perbankan, dan umum;
2. Bersama dengan para Kepala Divisi mengembangkan kegiatan personalia, *treasury*, koresponden perbankan dan umum;
3. Melakukan pengawasan secara komprehensif atas kegiatan yang dilaksanakan oleh Divisi Personalia, Divisi *Treasury*, Divisi FI & Koresponden Perbankan, serta Divisi Umum;
4. Memotivasi dan mengkoordinir seluruh pejabat dan staf divisi di bawah wewenangnya sehingga dapat bekerja secara efisien dan efektif;
5. Membangun budaya pelayanan yang disiplin, prima dan profesional di lingkungan Bank.

Direktur Keuangan dan MIS :

1. Membuat perencanaan strategis atas segala aspek yang berkaitan dengan penyediaan informasi manajemen, sistem pembukuan, penanganan perpajakan, pembuatan *budget*, dan pembuatan laporan ke Bank Indonesia;
2. Merancang pencapaian target dalam pemberian informasi yang tepat waktu dan lebih informatif, sistem pembukuan yang lebih baik, pemenuhan perpajakan, pembuatan laporan yang selalu tepat waktu;
3. Melakukan pengawasan secara komprehensif atas kegiatan yang dilaksanakan oleh Divisi MIS, Divisi Akunting, Divisi Pajak, Divisi Budget, dan Divisi Pelaporan;
4. Memotivasi dan mengkoordinir seluruh pejabat dan staf divisi dibawah wewenangnya sehingga dapat bekerja secara efisien dan efektif;
5. Membangun budaya pelayanan yang disiplin, prima dan profesional di lingkungan Bank.

Direktur Pengembangan Jaringan dan Produk :

1. Membuat perencanaan strategis atas segala aspek yang berkaitan dengan pengembangan jaringan kantor, pengembangan produk dan pertumbuhan aset Cabang dan Capem;
2. Merancang pencapaian target dalam pembukaan kantor, pengembangan produk Bank yang lebih kompetitif dan pertumbuhan aset Cabang dan Capem sesuai dengan target yang telah ditetapkan;
3. Melakukan pengawasan secara komprehensif atas kegiatan yang dilaksanakan oleh Divisi Manajemen Produk, Divisi Pengembangan Jaringan, dan Divisi Branch Banking;
4. Memotivasi dan mengkoordinir seluruh pejabat dan staf divisi dibawah wewenangnya sehingga dapat bekerja secara efisien dan efektif;
5. Membangun budaya pelayanan yang disiplin, prima dan profesional di lingkungan Bank.

Vice President Director :

1. *Develops personnel, treasury, banking correspondence, and general activities;*
2. *Together with Heads of Divisions develops personnel, treasury, banking correspondence, and general activities;*
3. *Conducts comprehensive monitoring over activities performed by the Personnel Division, Treasury Division, FI & Banking Correspondence Division, as well as General Division;*
4. *Motivates and coordinates all officers and staff of divisions under their authority to work efficiently and effectively;*
5. *Cultivates a disciplined, excellent, and professional service culture in the banking environment.*

Financial and MIS Director :

1. *Develops strategic planning on all aspects relevant to management information provision, bookkeeping system, tax handling, budget planning, and report making to Bank Indonesia;*
2. *Designs target achievement in a timely and more informative information provision, better bookkeeping system, tax fulfillment, timely report making;*
3. *Conducts comprehensive monitoring over activities performed by MIS Division, Accounting Division, Tax Division, Budget Division, and Reporting Division;*
4. *Motivates and coordinates all officers and staff of divisions under their authority to work efficiently and effectively;*
5. *Cultivates a disciplined, excellent, and professional service culture in the banking environment.*

Network and Product Expansion Director :

1. *Develops strategic planning on all aspects relevant to office network expansion, product development, and asset growth of Branches and Sub-Branches;*
2. *Designs target achievement in office establishment, development of more competitive Bank products, and asset growth of Branches and Sub-Branches according to the established targets;*
3. *Conducts comprehensive monitoring over activities performed by Product Management Division, Network Expansion Division, and Branch Banking Division;*
4. *Motivates and coordinates all officers and staff of divisions under their authority to work efficiently and effectively;*
5. *Cultivates a disciplined, excellent, and professional service culture in the banking environment.*

Direktur Kepatuhan :

1. Merumuskan strategi guna mendorong terciptanya budaya kepatuhan Bank;
2. Mengusulkan kebijakan kepatuhan atau prinsip-prinsip kepatuhan yang akan ditetapkan oleh Direksi;
3. Menetapkan sistem dan prosedur kepatuhan yang akan digunakan untuk menyusun ketentuan dan pedoman internal Bank;
4. Memastikan bahwa seluruh kebijakan, ketentuan, sistem dan prosedur, serta kegiatan usaha yang dilakukan Bank telah sesuai dengan ketentuan Bank Indonesia dan peraturan perundangan-undangan yang berlaku;
5. Meminimalkan risiko kepatuhan Bank;
6. Melakukan tindakan pencegahan agar kebijakan dan/atau keputusan yang diambil Direksi Bank tidak menyimpang dari ketentuan Bank Indonesia dan peraturan perundang-undangan yang berlaku;
7. Memantau/menjaga kepatuhan Bank terhadap seluruh perjanjian dan komitmen yang dibuat oleh Bank kepada Bank Indonesia sehingga kegiatan usaha Bank tidak menyimpang dari ketentuan yang berlaku;
8. Memastikan Divisi Kepatuhan dan Manajemen Risiko melaksanakan fungsinya sesuai Ketentuan, Kebijakan dan Peraturan Bank Indonesia;
9. Melakukan tugas-tugas lainnya yang terkait dengan Fungsi Kepatuhan.

Direktur Kepatuhan dan Manajemen Risiko tidak terlibat dalam operasional sehari-hari tetapi memiliki hak veto apabila Bank mengambil keputusan/kebijakan yang bertentangan dengan hukum dan peraturan yang berlaku.

Program Pelatihan dalam Rangka Meningkatkan Kompetensi Direksi

Untuk mengembangkan dan meningkatkan kompetensi serta menunjang pelaksanaan tugas Direksi, selama tahun 2016 anggota Direksi telah mengikuti program pelatihan maupun memberikan pelatihan atau kuliah umum, yaitu sebagai berikut:

Compliance Director:

1. *Formulates strategies to encourage the cultivation of Bank compliance culture;*
2. *Proposes compliance policies or principles to be established by the Board of Directors;*
3. *Establishes compliance system and procedure for the composition of the Bank's internal regulations and guidelines;*
4. *Ensures that all policies, regulations, systems, and procedures, as well as business activities conducted by the Bank is in compliance with Bank Indonesia regulations and prevailing laws and regulations;*
5. *Minimizes the Bank's compliance risk;*
6. *Performs preventative measures in order for policies and/or decisions made by the Bank's Board of Directors to not deviate from prevailing laws and regulations;*
7. *Monitors/maintains Bank's compliance to all agreements and commitments made by the Bank to Bank Indonesia in order for the Bank's business activities to not deviate from prevailing regulations;*
8. *Ensures that the Compliance and Risk Management Divisions perform their functions in accordance with Bank Indonesia Regulations, Policies, and Rules;*
9. *Performs other duties relevant to the Compliance Function.*

The Compliance and Risk Management Director is not involved in the daily operations but has the right to veto when the Bank make a decision/policy in conflict with prevailing laws and regulations.

Training Programs to Enhance the Competence of the Board of Directors

To develop and increase competence as well as support the performance of the duties of the Board of Directors, in 2016, members of the Board of Directors have participated in training programs as well as given trainings or general lectures, were as follows:

Nama Name	Program Pelatihan Training Program	Nama Penyelenggara Organizer Name	Status sebagai Status as	Lokasi Location	Tanggal Date
Hariyono Tjahjarijadi	Basel 3 & The Best Regulatory Framework	BSMR	Peserta <i>Participant</i>	Jakarta	29 Januari 2016 <i>29 January 2016</i>
Jane Dewi Tahir	Basel 3 & The Best Regulatory Framework	BSMR	Peserta <i>Participant</i>	Jakarta	29 Januari 2016 <i>29 January 2016</i>
Hariati Tupang	Penilaian Tingkat Kesehatan Bank <i>Bank Soundness Rating Assessment</i>	BSMR	Peserta <i>Participant</i>	Jakarta	14 Maret 2016 <i>14 March 2016</i>

Kebijakan Suksesi Direksi

Anggota Direksi Bank Mayapada diangkat dan diberhentikan oleh Rapat Umum Pemegang Saham (RUPS). Nama calon anggota Direksi yang diusulkan oleh para Pemegang Saham harus memenuhi persyaratan dan mendapatkan rekomendasi dari Komite Nominasi dan Remunerasi. Masa jabatan anggota baru yang diangkat untuk mengisi posisi anggota Direksi yang kosong atau sebagai tambahan dari anggota Direksi yang ada, yaitu sepanjang sisa masa jabatan anggota Direksi lain yang masih menjabat.

Selain itu, setiap anggota Direksi memiliki masa jabatan dengan jangka waktu hingga ditutupnya RUPS Tahunan ke-3 (tiga) setelah pengangkatan anggota Direksi yang dimaksud, dengan tidak mengurangi hak RUPS untuk memberhentikan secara sewaktu-waktu.

Kebijakan mengenai suksesi Direksi ini tertuang dalam Surat Keputusan Komisaris No: 002/SK/KOM/XII/2013 tentang Persyaratan dan Tata Cara Pemilihan, Penggantian dan Pemberhentian Anggota Dewan Komisaris, Direksi dan Pejabat Eksekutif.

Penilaian Terhadap Kinerja Komite di Bawah Direksi

Direksi berterima kasih kepada segenap komite-komite di bawah Direksi. Direksi menilai bahwa Komite Manajemen Risiko, Komite Kebijakan Kredit, Komite ALCO, Komite Teknologi Informasi, dan Komite Budget telah melaksanakan fungsinya dengan baik. Segenap komite di bawah Direksi mampu mendukung pelaksanaan tugas Direksi, sehingga Bank Mayapada dapat mencapai target-target di tahun 2016.

Board of Directors Succession Policy

Members of the Bank Mayapada Board of Directors are appointed and dismissed by the General Meeting of Shareholders (GMS). Names of members of the Board of Directors candidates proposed by Shareholders must meet the requirements and receive recommendation from the Remuneration and Nomination Committee. Term of office of a new member appointed to fill the vacant member of Board of Directors position or as an addition to existing members of the Board of Directors is the remaining term of office of the other members of the Board of Directors.

Furthermore, each Board of Directors member holds a term of office of the period until the closing of the 3rd (third) Annual GMS following the appointment of the Board of Directors member in question, without prejudice to the rights of GMS to dismiss at any time.

Policy regarding the succession of the Board of Directors is stated in the Decision Letter of the Board of Commissioners No: 002/SK/KOM/XII/2013 on Requirements and Procedure of Appointment, Replacement, and Dismissal of Members of the Board of Commissioners, Directors, and Executive Officers.

Assessment on the Performance of Committees Under the Board of Directors

The Board of Directors thanks all committees under the Board of Directors. The Board of Directors assessed that the Risk Management Committee, Credit Policy Committee, Assets and Liabilities Committee, Information Technology Committee, and Budget Committee have performed their functions well. All committees under the Board of Directors were able to support the implementation of the Board of Directors' duties for Bank Mayapada to achieve targets in 2016.

Sesuai dengan Anggaran Dasar Perusahaan, rapat diadakan paling sedikit setiap 3 bulan dalam setahun, yang terdiri dari internal dan gabungan. Pengambilan keputusan dalam rapat dilakukan dengan musyawarah, namun apabila dalam musyawarah tidak mencapai mufakat maka akan diambil suara terbanyak.

In accordance with the Company's Articles of Association, a meeting is held at least every 3 months in a year, consisting of internal and joint. Decision making in a meeting is by amicable consensus, however if agreement is not reached by consensus, a vote will take place.

Frekuensi Pertemuan dan Tingkat Kehadiran Rapat Dewan Komisaris

Frequency and Attendance of the Board of Commissioners Meetings

Dewan Komisaris Bank Mayapada di tahun 2016 telah melaksanakan rapat internal sebanyak 6 (enam) kali. Frekuensi dan tingkat kehadiran anggota Dewan Komisaris dalam rapat yang diselenggarakan selama tahun 2016 dapat dilihat dalam tabel berikut:

The Bank Mayapada Board of Commissioners in 2016 held 6 (six) times internal meetings. The frequency and attendance of the Board of Commissioners members in meetings held in 2016 are presented in the following table:

No.	Nama Name	Jabatan Position	Jumlah Rapat Number of Meetings	Kehadiran Attendance	% Kehadiran % of Attendance
1.	Dato' Sri, Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>	6	6	100%
2.	Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	6	6	100%
3.	Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>	6	6	100%
4.	Ir. Hendra *) **)	Komisaris <i>Commissioner</i>	6	1	16.67%
5.	Lee Wei Cheng **)	Komisaris <i>Commissioner</i>	6	0	0%

Keterangan:

- *) Per 26 Februari - 15 September 2016, Ir. Hendra menjabat sebagai Wakil Direktur Utama II, sehingga hanya dapat mengikuti 1 kali rapat saat menjabat sebagai Komisaris Bank Mayapada.
**) Status belum aktif dan masih menunggu proses *fit & proper test*.

Note:

- *) *Per 26 February – 15 September, Ir. Hendra served as Vice President Director II and could only participated 1 meeting during his appointment as Bank Mayapada Commissioner.*
**) *Status inactive and waiting for fit & proper test process.*

Agenda rapat yang dilaksanakan Dewan Komisaris selama tahun 2016 adalah sebagai berikut:

Agendas of meetings held by the Board of Commissioners in 2016 were as follows:

No.	Tanggal Date	Materi Pembahasan Topic of Discussion
1.	22 Januari 2016 <i>22 January 2016</i>	Menindaklanjuti hasil perkembangan Bank 2015 terkait pencapaian aset, kredit, DPK, laba bersih, dan NPL. <i>Follow-up on the 2015 Bank development results relevant to achievement of assets, loans, DPK, net profit, and NPL.</i>
2.	16 Maret 2016 <i>16 March 2016</i>	Menindaklanjuti hasil RUPS Luar Biasa tanggal 26 Februari 2016. <i>Follow-up on Extraordinary GMS results of 26 February 2016.</i>
3.	03 Juni 2016 <i>03 June 2016</i>	Menindaklanjuti hasil RUPS Tahunan tanggal 23 Mei 2016. <i>Follow-up on Annual GMS results of 23 May 2016.</i>
4.	15 Juli 2016 <i>15 July 2016</i>	<i>Good corporate governance.</i>
5.	19 Agustus 2016 <i>19 August 2016</i>	Kondisi rasio NPL dan mengikuti pemenuhan Sertifikat Manajemen Risiko. <i>NPL ratio condition and followed the fulfillment of Risk Management Certificate.</i>
6.	11 November 2016	Laporan dari Divisi MIS dan mengapresiasi pencapaian kinerja Direksi. <i>MIS Division report and appreciation of the Board of Directors performance achievements.</i>

Frekuensi Pertemuan dan Tingkat Kehadiran Rapat Direksi

Frequency and Attendance of the Board of Directors Meetings

Pada tahun 2016, Direksi melakukan rapat sebanyak 12 (dua belas) kali. Adapun frekuensi dan tingkat kehadiran anggota Direksi dalam rapat tercatat pada tabel dibawah ini.

In 2016, the Board of Directors held 12 (twelve) times meetings. The frequency and attendance of the Board of Directors members in meetings are recorded in the following table.

No.	Nama Name	Jabatan Position	Jumlah Rapat Number of Meetings	Kehadiran Attendance	% Kehadiran % of Attendance
1.	Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>	12	12	100%
2.	Jane Dewi Tahir	- Per 1 Januari - 14 September 2016, menjabat sebagai Wakil Direktur Utama I - Per 15 September 2016, menjabat sebagai Wakil Direktur Utama <i>- Per 1 January – 14 September 2016, served as Vice President Director I</i> <i>- Per 15 September 2016, served as Vice President Director</i>	12	12	100%
3.	Vinsensius Chandra Tjen	- Per 1 Januari - 26 Februari 2016 menjabat sebagai Wakil Direktur Utama II <i>- Per 1 January - 26 February 2016 served as Vice President Director II</i>	12	2	16.7%
4.	Ir. Hendra *)	- 26 Februari - 15 September 2016 menjabat sebagai Wakil Direktur Utama II <i>- Per 26 February - 15 September 2016 served as Vice President Director II</i>	12	6	50%
5.	Suwandy	Direktur <i>Director</i>	12	12	100%
6.	Hariati Tupang	Direktur <i>Director</i>	12	12	100%
7.	Rudy Mulyono	Direktur <i>Director</i>	12	12	100%
8.	Chang Fa Hsiang *)	Direktur <i>Director</i>	12	0	0%
9.	Hung Li Chen *)	Direktur <i>Director</i>	12	0	0%
10.	Andreas Wiryanto *)	Direktur <i>Director</i>	12	0	0%
11.	Tien-Chen, Wang *)	Direktur <i>Director</i>	12	0	0%

Keterangan: *) Status belum aktif dan masih menunggu proses *fit & proper test*.
Note: *) Status inactive and waiting for *fit & proper test process*.

Agenda rapat yang dilaksanakan Direksi selama tahun 2016 adalah sebagai berikut:
Agendas of meetings held by the Board of Directors in 2016 were as follows:

No.	Tanggal Date	Materi Pembahasan Topic of Discussion
1.	14 Januari 2016 <i>14 January 2016</i>	Perkembangan kinerja Bank pada posisi Desember 2015, terkait: 1. Total asset, total kredit, total DPK, CAR, NPL gross, LFR, ROA, ROE, dan NIM; 2. Menjaga kecukupan likuiditas, penjualan produk, dan <i>bancassurance</i> ; 3. Proyeksi pertumbuhan ekonomi Indonesia, pertumbuhan investasi, inflasi, dan konsumsi pemerintah tahun 2016. <i>Development of the Bank's performance at December 2015 relevant to:</i> 1. <i>Total asset, total credit, total DPK, CAR, gross NPL, LFR, ROA, ROE, and NIM;</i> 2. <i>Maintaining liquidity adequacy, sales of product and bancassurance;</i> 3. <i>Projection of Indonesian economic growth, investment growth, inflation, and government consumption in 2016.</i>
2.	19 Februari 2016 <i>19 February 2016</i>	Perkembangan kinerja Bank pada posisi Januari 2016, terkait: 1. Pencapaian DPK sampai akhir Januari 2016; 2. Pembaharuan produk-produk CASA, penetapan suku bunga dana CASA, dan pemasarannya. <i>Development of Bank performance at January 2016 relevant to:</i> 1. <i>DPK achievement until the end of January 2016;</i> 2. <i>Renewal of CASA products, CASA fund interest rate establishment, and marketing.</i>
3.	18 Maret 2016 <i>18 March 2016</i>	1. Pembahasan kinerja Bank kuartal I 2016; 2. Perbaikan komposisi pendanaan dan penjualan produk <i>bancassurance</i> ; 3. Prinsip-prinsip GCG, pemantauan, hingga evaluasi pelaksanaan GCG. 1. <i>Discussion of Bank performance in quarter I of 2016;</i> 2. <i>Improvement of funding composition and sales of bancassurance products;</i> 3. <i>GCG principles, monitoring, and evaluation of GCG implementation.</i>

No.	Tanggal Date	Materi Pembahasan Topic of Discussion
4.	20 April 2016 <i>20 April 2016</i>	Perkembangan Bank dan pencapaian terhadap RBB. <i>Bank development and achievement towards RBB.</i>
5.	20 Mei 2016 <i>20 May 2016</i>	Perkembangan Bank dan pencapaian terhadap RBB. <i>Bank development and achievement towards RBB.</i>
6.	17 Juni 2016 <i>17 June 2016</i>	Update pelaksanaan Sertifikasi Manajemen Risiko dan Perkembangan Bank. <i>Update on Risk Management Certification implementation and Bank Development.</i>
7.	22 Juli 2016 <i>22 July 2016</i>	Perkembangan Bank, pelaksanaan GCG dan Tata Kelola Perusahaan. <i>Bank development, GCG implementation, and Good Corporate Governance.</i>
8.	19 Agustus 2016 <i>19 August 2016</i>	1. Perkembangan Bank terkait tren NPL Juli 2016 dibandingkan NPL Juni 2016; 2. Pelaksanaan GCG dan Tata Kelola Perusahaan; 3. Fokus pada pemeliharaan tingkat kesehatan Bank dan CAR, pencapaian kredit, dan rasio CAR. <i>1. Bank development relevant to NPL trend of July 2016 compared to NPL of June 2016; 2. GCG implementation and Good Corporate Governance; 3. Focus on maintenance of Bank soundness rating and CAR, credit achievement, and CAR ratio.</i>
9.	22 September 2016	1. Perkembangan Bank bulan Agustus 2016 dibandingkan dengan terkait aset, kredit, NPL, dan DPK (Dana Pihak Ketiga); 2. Pemenuhan sertifikasi Manajemen Risiko. <i>1. Bank development of August 2016 compared to relevant assets, credit, NPL, and DPK (Third Party Funds); 2. Fulfillment of Risk Management certification.</i>
10.	14 Oktober 2016 <i>14 October 2016</i>	Pembahasan kinerja Bank cut off September 2016. <i>Discussion on the Bank's performance cut-off September 2016.</i>
11.	11 November 2016	Pembahasan kinerja Bank cut off Oktober 2016. <i>Discussion on the Bank's performance cut-off October 2016.</i>
12.	16 Desember 2016 <i>16 December 2016</i>	1. Kinerja Bank <i>cutoff</i> November 2016; 2. Tutup buku tahun 2016. <i>1. Bank performance at November 2016 cutoff; 2. 2016 closing entry.</i>

Frekuensi Pertemuan dan Tingkat Kehadiran Anggota Dewan Komisaris dan Direksi Dalam Rapat Gabungan

Frequency and Attendance of Members of The Board of Commissioners and Directors in Joint Meetings

Selama tahun pelaporan 2016, Dewan Komisaris dan Direksi melakukan rapat gabungan sebanyak 4 (empat) kali dengan rekapitulasi tingkat kehadiran masing-masing anggota Dewan Komisaris dan Direksi sebagai berikut:

In the reporting year of 2016, the Board of Commissioners and Directors held 4 (four) joint meetings with the following attendance rate recapitulation of each Board of Commissioners and Directors member:

No.	Nama Name	Jabatan Position	Jumlah Rapat Number of Meetings	Kehadiran Attendance	% Kehadiran % of Attendance
1.	Dato' Sri, Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>	4	0	0%
2.	Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	4	4	100%
3.	Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>	4	4	100%
4.	Ir. Hendra *)	Komisaris <i>Commissioner</i>	4	4	100%
5.	Lee Wei Cheng *)	Komisaris <i>Commissioner</i>	4	0	0%
6.	Hariyono Tjahjarjadi	Direktur Utama <i>President Director</i>	4	4	100%
7.	Jane Dewi Tahir	Wakil Direktur Utama <i>Vice President Director I</i>	4	4	100%
8.	Vinsensius Chandra Tjen	Per 1 Januari - 26 Februari 2016 menjabat sebagai Wakil Direktur Utama II <i>Per 1 January - 26 February 2016 served as Vice President Director II</i>	4	1	25%

No.	Nama Name	Jabatan Position	Jumlah Rapat Number of Meetings	Kehadiran Attendance	% Kehadiran % of Attendance
9.	Suwandy	Direktur <i>Director</i>	4	4	100%
10.	Hariati Tupang	Direktur <i>Director</i>	4	4	100%
11.	Rudy Mulyono	Direktur <i>Director</i>	4	4	100%
12.	Chang Fa Hsiang *)	Direktur <i>Director</i>	4	0	0%
13.	Hung Li Chen *)	Direktur <i>Director</i>	4	0	0%
14.	Andreas Wiryanto *)	Direktur <i>Director</i>	4	0	0%
15.	Tien-Chen, Wang *)	Direktur <i>Director</i>	4	0	0%

Keterangan: *) Status belum aktif dan masih menunggu proses *fit & proper test*.
Note: *) *Status inactive and waiting for fit & proper test process.*

Agenda rapat gabungan antara Dewan Komisaris dan Direksi selama tahun 2016 adalah sebagai berikut:
The agendas for joint meetings between the Board of Commissioners and the Board of Directors in 2016 were as follows:

No.	Tanggal Date	Materi Pembahasan Topic of Discussion
1.	4 Februari 2016 <i>4 February 2016</i>	Menindaklanjuti hasil perkembangan Bank 2015. <i>Follow-up of the 2015 Bank development.</i>
2.	17 Maret 2016 <i>17 March 2016</i>	Realisasi pembukaan Capem, menindaklanjuti hasil RUPS Luar Biasa 26 Februari 2016, penjadwalan rapat, dan pelaksanaan Sertifikat Manajemen Risiko. <i>Realization of Sub-Branch opening, follow-up of 26 February 2016 Extraordinary GMS, scheduling of meetings, and Risk Management Certification implementation.</i>
3.	15 Juli 2016 <i>15 July 2016</i>	Penilaian pelaksanaan GCG, penilaian terhadap kinerja dan pertumbuhan bisnis, dan meningkatkan pemantauan aktif. <i>Assessment of GCG implementation, assessment of business performance and growth, and increasing active monitoring.</i>
4.	19 Agustus 2016 <i>19 August 2016</i>	Pemantauan dan tindakan proaktif terhadap aktivitas perkreditan dan debitur-debitur. <i>Monitoring and proactive measures on credit and debtors' activities.</i>

ASSESSMENT TERHADAP DEWAN KOMISARIS DAN DIREKSI ASSESSMENT ON THE BOARD OF COMMISSIONERS AND DIRECTORS

Prosedur pelaksanaan *assessment* atas kinerja anggota Dewan Komisaris dilakukan melalui RUPS. Pihak yang melakukan *assessment* kinerja ini adalah pemegang saham dengan memperhatikan pencapaian target kinerja yang tercantum pada Rencana Jangka Panjang Perusahaan, Rencana Kerja dan Anggaran Dasar Perusahaan, dan tindak lanjut keputusan RUPS sebelumnya.

Penilaian kinerja Direksi di tahun 2016, belum dapat dilaksanakan secara sempurna. Secara khusus, saat ini Bank Mayapada belum mempunyai kriteria yang memadai untuk digunakan dalam pelaksanaan *assessment* atas kinerja Direksi. Namun demikian, Dewan Komisaris sudah melakukan pengawasan kerja secara berkala melalui pertemuan rutin. Dewan Komisaris akan segera menindaklanjuti pembuatan sistem penilaian kerja dan diharapkan indikator penilaian dapat dibuat dalam jangka waktu yang tidak terlalu lama.

Procedure of assessment implementation on the performance of the Board of Commissioners is conducted through GMS. The party conducting this assessment is shareholders, by considering the achievement of performance targets described in the Company's Long Term Plans, Corporate Work Plan and Budget, and follow-ups to the decisions of the previous GMS.

Assessment on the performance of the Board of Directors in 2016 is yet to be perfectly conducted. Specifically, Bank Mayapada currently lacks sufficient indicators to assess the performance of the Board of Directors. However, the Board of Commissioners has executed periodic work monitoring through routine meetings. The Board of Commissioners will immediately follow up the work assessment system development and assessment indicators are expected to be created in a reasonable period of time.

Kebijakan dan Prosedur

Ketentuan mengenai besarnya gaji atau remunerasi dan/atau tunjangan bagi Dewan Komisaris dan Direksi ditetapkan oleh Rapat Umum Pemegang Saham (RUPS).

Dasar penetapan remunerasi Dewan Komisaris dan Direksi Bank Mayapada dilakukan melalui prosedur sebagai berikut:

1. Evaluasi terhadap kebijakan remunerasi oleh Komite Nominasi dan Remunerasi;
2. Komite Nominasi dan Remunerasi memberikan rekomendasi kepada Dewan Komisaris mengenai kebijakan remunerasi bagi Dewan Komisaris dan Direksi untuk disampaikan kepada Rapat Umum Pemegang Saham;
3. Selain itu, kebijakan remunerasi bagi Pejabat Eksekutif dan pegawai secara keseluruhan untuk disampaikan kepada Direksi.

Berikut ini adalah indikator kinerja Direksi yang perlu diperhatikan oleh Komite Nominasi dan Remunerasi untuk penetapan remunerasi bagi Direksi :

- a. Kinerja keuangan dan pemenuhan cadangan sebagaimana diatur dalam peraturan perundang-undangan yang berlaku;
- b. Prestasi kerja individual sebagai tolok ukur kinerja yang wajar;
- c. Kewajaran dengan *peer group*;
- d. Pertimbangan sasaran dan strategi jangka panjang bank.

Struktur Remunerasi Dewan Komisaris dan Direksi

Tabel di bawah ini menunjukkan struktur dan besarnya nominal per komponen remunerasi untuk Dewan Komisaris dan Direksi di tahun 2016.

Jenis Remunerasi dan Fasilitas Lainnya <i>Type of Remuneration and Other Facilities</i>	Jumlah Diterima dalam 1 Tahun <i>Amount Received in 1 Year</i>			
	Dewan Komisaris <i>Board of Commissioners</i>		Direksi <i>Board of Directors</i>	
	Jumlah Penerima <i>Number of Recipient</i>	Jumlah dalam Juta Rupiah <i>Total in Million Rupiah</i>	Jumlah Penerima <i>Number of Recipient</i>	Jumlah dalam Juta Rupiah <i>Total in Million Rupiah</i>
Remunerasi (gaji, bonus, tunjangan rutin, tantiem, dan fasilitas lainnya dalam bentuk non natura) <i>Remuneration (salary, bonus, routine allowance, and other non natura facilities)</i>	4	25,859	6	80,988
Fasilitas lain dalam bentuk natura (perumahan, transportasi, asuransi kesehatan, dan sebagainya), yang: a. dapat dimiliki; b. tidak dapat dimiliki. <i>Other natura facilities (housing, transport, health insurance, etc.) which:</i> a. <i>can be owned;</i> b. <i>cannot be owned.</i>	-	0	-	0
Total	4	25,859	6	80,988

Policy and Procedure

Regulations regarding the amount of salary or remuneration and/or benefits for the Board of Commissioners and Directors are established by the General Meeting of Shareholders (GMS).

Basis of remuneration determination of Bank Mayapada Board of Commissioners and Directors is conducted through the following procedures :

1. *Evaluation of remuneration policy by the Nomination and Remuneration Committee;*
2. *Nomination and Remuneration Committee gives recommendation to the Board of Commissioners concerning remuneration policy for the Board of Commissioners and Directors to be presented to the General Meeting of Shareholders;*
3. *Furthermore, remuneration policy for Executive Officers and overall employees to be presented to the Board of Directors.*

The following are indicators of the Board of Directors performance to be considered by the Nomination and Remuneration Committee to determine remuneration for the Board of Directors:

- a. *Financial performance and reserve fulfillment as regulated in prevailing laws and regulations;*
- b. *Individual work achievement as fair performance benchmark;*
- c. *Fairness within the peer group;*
- d. *Consideration of the bank's long term targets and strategies.*

Structure of The Board of Commissioners and Directors Remuneration

The following table shows the structure and nominal amount per remuneration component for Bank Mayapada Board of Commissioners and Directors in 2016.

Tabel berikut ini menunjukkan jumlah anggota Dewan Komisaris dan Direksi yang menerima paket remunerasi.

The following table describes the number of Board of Commissioners and Directors members receiving remuneration packages.

Jumlah Remunerasi Per Orang dalam 1 tahun *) <i>Amount of Remuneration per Person in 1 Year*)</i>	Jumlah Komisaris <i>Number of Commissioners</i>	Jumlah Direksi <i>Number of Directors</i>
Di atas Rp2 miliar <i>Above Rp2 billion</i>	6	2
Di atas Rp1 miliar – Rp2 miliar <i>Above Rp1 billion – Rp2 billion</i>	0	2
Di atas Rp500 juta – Rp1 miliar <i>Above Rp500 million – Rp1 billion</i>	0	0
Rp500 juta ke bawah <i>Rp500 million and less</i>	0	0

*) yang diterima secara tunai
*) *received in cash*

Rasio remunerasi, antara Komisaris dengan remunerasi tertinggi dengan yang terendah yaitu sebanyak 3 kali. Rasio remunerasi untuk Direksi, antara yang tertinggi dengan yang terendah yaitu 1,6 kali. Di sisi lain, rasio remunerasi tertinggi Direksi dengan pegawai berpendapatan tertinggi yaitu 2 kali, sedangkan rasio remunerasi antar pegawai berpendapatan tertinggi dengan yang terendah sebanyak 43 kali.

The remuneration ratio, between the Commissioner with the highest remuneration and the lowest is 3 times. The remuneration ratio for Directors, between the highest and the lowest is 1.6 times. Meanwhile, ration of the highest remuneration of the Boards of Directors and the highest earning employee is 2 times and the remuneration ratio between the highest earning employee and the lowest is 43 times.

KEBERAGAMAN KOMPOSISI DEWAN KOMISARIS DAN DIREKSI DIVERSITY OF THE COMPOSITION OF THE BOARD OF COMMISSIONERS AND DIRECTORS

Dewan Komisaris dan Direksi di Bank Mayapada memiliki latar belakang yang beragam sehingga dapat memberikan berbagai masukan berharga bagi Perusahaan. Keberagaman tersebut antara lain dari jenis pendidikan yaitu dari bidang Ekonomi, Bisnis, Manajemen, Akuntansi, Kemiliteran, hingga Teknik Elektro. Bank Mayapada tidak membedakan jenis kelamin dalam mengangkat anggota Dewan Komisaris maupun Direksi. Hal ini terbukti bahwa terdapat 3 (tiga) anggota Direksi bergender perempuan. Selain itu, seluruh komposisi pengurus Perusahaan juga memiliki jenjang usia dan pengalaman kerja yang beragam. Namun demikian, Bank Mayapada belum memiliki kebijakan yang mengatur mengenai keberagaman komposisi Dewan Komisaris dan Direksi. Ke depan kebijakan ini akan menjadi perhatian bagi Perusahaan.

The Board of Commissioners and Directors at Bank Mayapada come from diverse backgrounds, which enables various valuable insights for the Company. The diversity, among which, is in educational backgrounds, such as Economics, Business, Management, Accounting, Military, to Electrical Engineering. Bank Mayapada does not discriminate against gender in appointing members of the Board of Commissioners or Directors. This is evidenced by the presence of 3 (three) female members of the Board of Directors. Furthermore, the entire composition of Company management also has a varied age and work experience. Nevertheless, Bank Mayapada is yet to have policies that govern the diversity of the composition of the Board of Commissioners and Directors. In the future, this policy will become a focus for the Company.

PENGUNGKAPAN HUBUNGAN AFILIASI
AFFILIATION DISCLOSURE

Mayoritas anggota Direksi tidak memiliki hubungan keluarga, keuangan dan kepemilikan saham dengan anggota Komisaris, anggota Direksi lainnya ataupun pemegang saham pengendali, yang dapat mempengaruhi kemampuannya untuk bertindak independen.

The majority of Board of Directors members do not have familial, financial, and shareholding relations with Board of Commissioners members, other Board of Directors members, or controlling shareholders, which may influence their capability to act independently.

Namun demikian, terdapat hubungan keluarga diantara Dato' Sri, Prof DR, Tahir, MBA selaku Komisaris Utama dan Jane Dewi Tahir selaku Wakil Direktur Utama. Hubungan ini adalah sebagai ayah dan anak. Tabel berikut ini menyajikan perinci hubungan anggota yang ada.

However, there are familial relations between Dato' Sri, Prof DR Tahir, MBA as the President Commissioner and Jane Dewi Tahir as Vice President Director. This relation is as father and daughter. The following table details existing relations between members.

Nama Name	Jabatan Position	Hubungan Keluarga dengan: Familial Relations with:						Hubungan Keuangan dengan: Financial Relations with:					
		Dewan Komisaris Board of Commissioners		Direksi Board of Directors		Pemegang Saham Pengendali Controlling Shareholders		Dewan Komisaris Board of Commissioners		Direksi Board of Directors		Pemegang Saham Pengendali Controlling Shareholders	
		Ya Yes	Tidak No	Ya Yes	Tidak No	Ya Yes	Tidak No	Ya Yes	Tidak No	Ya Yes	Tidak No	Ya Yes	Tidak No
Dato' Sri, Prof. DR. Tahir, MBA	Komisaris Utama <i>President Commissioner</i>	-	√	√	-	√	-	-	√	-	√	√	-
Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	-	√	-	√	-	√	-	√	-	√	-	√
Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>	-	√	-	√	-	√	-	√	-	√	-	√
Ir. Hendra *)	Komisaris <i>Commissioner</i>	-	√	-	√	-	√	-	√	-	√	-	√
Lee Wei Cheng *)	Komisaris <i>Commissioner</i>	-	√	-	√	-	√	-	√	-	√	-	√
Hariyono Tjahjarijadi	Direktur Utama <i>President Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Jane Dewi Tahir	Wakil Direktur Utama <i>Vice President Director</i>	√	-	-	√	√	-	-	√	-	√	√	-
Suwandy	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Hariati Tupang	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Rudy Mulyono	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Chang Fa Hsiang *)	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Hung Li Chen *)	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Andreas Wiryanto *)	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√
Tien-Chen, Wang *)	Direktur <i>Director</i>	-	√	-	√	-	√	-	√	-	√	-	√

Keterangan: *) Status belum aktif dan masih menunggu proses fit & proper test.
Note: *) Status inactive and waiting for fit & proper test process.

Komite Audit

1. Tugas Pokok dan Acuan Hukum

Komite Audit adalah Komite yang dibentuk dan bertanggungjawab kepada Dewan Komisaris dengan tujuan membantu Dewan Komisaris, dengan demikian wewenang untuk mengangkat dan memberhentikan Komite Audit adalah milik Dewan Komisaris. Hal-hal yang diawasi oleh Komite Audit terkait dengan laporan keuangan, sistem pengendalian internal, pelaksanaan fungsi audit internal dan eksternal, implementasi GCG serta kepatuhan terhadap peraturan perundang-undangan yang berlaku.

Pembentukan Komite Audit dan pelaksanaan tugas oleh Komite Audit Bank Mayapada berpedoman pada ketentuan regulator berikut:

- Peraturan OJK No. 55/POJK.04/2015 tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit;
- Peraturan Bank Indonesia, PBI No. 8/4/PBI/2006 tanggal 30 Januari 2006 tentang Pelaksanaan Good Corporate Governance Bagi Bank Umum sebagaimana diubah berdasarkan PBI No. 8/14/PBI/2006 tanggal 5 Oktober 2006 dan SE BI No. 9/12/DPNP tanggal 30 Mei 2007 tentang Pelaksanaan GCG;
- Peraturan OJK No. 33/POJK.04/2014 tanggal 8 Desember 2014 tentang Direksi dan Komisaris Emiten atau Perusahaan Publik;
- UU No. 7/1992 tentang Perbankan, sebagaimana telah diubah dengan UU No. 10/1998.

2. Struktur dan Keanggotaan

Susunan anggota Komite Audit Bank Mayapada berdasarkan Surat Keputusan Komisaris PT Bank Mayapada Internasional Tbk Nomor: 005/SK/KOM/X/2015 tanggal 19 Oktober 2015 tentang Keanggotaan Komite Audit. Komite Audit Bank Mayapada beranggotakan 3 (tiga) orang, yang terdiri dari seorang Komisaris Independen sebagai Ketua Komite Audit, satu orang anggota independen di bidang keuangan dan satu orang anggota lainnya yang merupakan pihak independen di bidang *auditing*. Riwayat hidup singkat anggota Komite Audit Bank Mayapada terdapat pada bab profil pejabat eksekutif perusahaan.

Audit Committee

1. Key Duties and Legal Reference

Audit Committee is the committee formed by and responsible to the Board of Commissioners with the purpose of assisting the Board of Commissioners; therefore the authority to appoint and dismiss the Audit Committee belongs to the Board of Commissioners. Matters monitored by the Audit Committee are relevant to financial reporting, internal control system, performance of internal and external audit function, GCG implementation, as well as compliance to prevailing laws and regulations.

The establishment of Audit Committee and performance of the duties by Bank Mayapada Audit Committee refers to the following regulations:

- OJK Regulation No. 55/POJK.04/2015 on Establishment and Guidelines of Audit Committee Work Implementation;*
- Bank Indonesia Regulation, PBI No. 8/4/PBI/2006 of 30 January 2006 on Good Corporate Governance Implementation for Commercial Banks as amended by PBI No. 8/14/PBI/2006 of 5 October 2006 and SE BI No. 9/12/DPNP of 30 May 2007 on GCG Implementation;*
- OJK Regulation No. 33/POJK.04/2014 of 8 December 2014 on the Board of Directors and Board of Commissioners of Issuer or Public Company;*
- Law No. 7/1992 on Banking, as amended by Law No. 10/1998.*

2. Structure and Membership

Composition of the Bank Mayapada Audit Committee members is based on PT Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners Number: 005/SK/KOM/X/2015 of 19 October 2015 on Audit Committee Membership. Bank Mayapada Audit Committee has 3 (three) members, consisting of one Independent Commissioner as the Head of Audit Committee, one independent member in finance and one independent member in auditing. Brief curriculum vitae of Bank Mayapada Audit Committee members are included in the profiles of company executive officers chapter.

Komite Audit Bank Mayapada Per 31 Desember 2016
Bank Mayapada Audit Committee Per 31 December 2016

No.	Nama Name	Jabatan Position	Profesi Profession
1.	Insmerda Lebang	Ketua <i>Chairman</i>	Komisaris Independen <i>Independent Commissioner</i>
2.	Benny K. Yudiantmaja	Anggota <i>Member</i>	Pihak independen manajemen risiko dan perbankan <i>Risk management and banking expert independent party</i>
3.	Usman Gumanti Saleh	Anggota <i>Member</i>	Pihak independen ahli audit <i>Audit expert independent party</i>

Profil Anggota Komite Audit
Profiles of Audit Committee Members

Nama Name	Profesi Profession
Insmerda Lebang	<p>Dasar hukum penunjukan Insmerda Lebang sebagai ketua Komite Audit yaitu berdasarkan Surat Keputusan Komisaris PT Bank Mayapada Internasional Tbk Nomor: 005/SK/KOM/X/2015 tanggal 19 Oktober 2015 tentang Keanggotaan Komite Audit. Selain menjadi Ketua Komite Audit, Insmerda Lebang menjabat sebagai Komisaris Independen Bank Mayapada. Dengan demikian profil lengkap beliau dapat dilihat pada Bab Profil Dewan Komisaris di halaman 42.</p>
	<p><i>Legal basis for the appointment of Insmerda Lebang as head of the Audit Committee is the PT Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners Number: 005/SK/KOM/X/2015 of 19 October 2015 on Audit Committee Membership. Aside from Head of Audit Committee, Insmerda Lebang holds the position of Bank Mayapada Independent Commissioner. Therefore, his complete profile is detailed in the Profiles of the Board of Commissioners Chapter on page 42.</i></p>
Benny K. Yudiatmaja	<p>Warga Negara Indonesia ini lahir pada tahun 1 Januari 1968 di Singaraja, Bali, dan berumur 48 tahun. Benny K. Yudiatmaja menyelesaikan pendidikan Sarjana di Institut Teknologi Bandung pada tahun 1991, gelar Master diperolehnya dari Universitas Indonesia pada tahun 2012 dan mendapat gelar profesi Financial Risk Manager (FRM) dari Global Association of Risk Professional (GARP) pada tahun 2002. Menjabat sebagai anggota Komite Audit sejak Februari 2013. Dasar hukum penunjukan sebagai anggota Komite Audit berdasarkan Surat Keputusan Komisaris PT Bank Mayapada Internasional Tbk Nomor: 005/SK/KOM/X/2015 tanggal 19 Oktober 2015 tentang Keanggotaan Komite Audit. Selain menjadi anggota Komite Audit, beliau tidak merangkap jabatan apapun di Bank Mayapada.</p>
	<p>Meniti karir sejak tahun 1991 di Bank CIMB Niaga, kemudian di Rabobank International Indonesia dengan beberapa jabatan yaitu Head of Risk Management Departement, Secretary of Risk Management Committee, Head of Treasury Derivatives & Corporate Desk, Market Risk Manager dan Treasury Manager, dan pada tahun 2003 mendirikan PT VaRiskindo. Sejak tahun 2013, dipercaya Perusahaan untuk menjabat sebagai anggota Komite Pemantau Risiko.</p>
	<p><i>This 48 year old Indonesian citizen was born on 1 January 1968 in Singaraja, Bali. Benny K. Yudiatmaja completed Bachelor's education at Bandung Institute of Technology in 1991, obtained his Master's degree from University of Indonesia in 2012, and gained the professional title of Financial Risk Manager (FRM) from Global Association of Risk Professional (GARP) in 2002. He has held the position of Audit Committee member since February 2013. Legal basis for the appointment as Audit Committee members is the PT Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners Number: 005/SK/KOM/X/2015 of 19 October 2015 on Audit Committee Membership. Aside from being a member of the Audit Committee, he does not hold any other positions at Bank Mayapada.</i></p>
	<p><i>He began his career since 1991 at Bank CIMB Niaga, then at Rabobank International Indonesia in several positions, which were Head of Risk Management Department, Secretary of Risk Management Committee, Head of Treasury Derivatives & Corporate Desk, Market Risk Manager and Treasury Manager, and in 2003 established PT VaRiskindo. Since 2013, he was entrusted by the Company to hold the position of Risk Monitoring Committee member.</i></p>
Usman Gumanti Saleh	<p>Usman Gumanti Saleh berumur 62 tahun, warga Negara Indonesia kelahiran 7 Agustus 1954 ini memperoleh gelar Sarjana Ekonomi di Universitas Trisakti pada tahun 1987, dan Profesi Akuntansi dari Universitas Indonesia pada tahun 2004. Sejak 19 Oktober 2015 beliau menjabat sebagai anggota Komite Audit Bank Mayapada. Dasar hukum penunjukan sebagai anggota Komite Audit berdasarkan Surat Keputusan Komisaris PT Bank Mayapada Internasional Tbk Nomor: 005/SK/KOM/X/2015 tanggal 19 Oktober 2015 tentang Keanggotaan Komite Audit. Selain menjadi anggota Komite Audit, beliau tidak merangkap jabatan apapun di Bank Mayapada.</p>
	<p>Sebelumnya, beliau pernah bekerja sebagai Manajer di KAP KPMG Hanadi Sudjendro & Rekan (1981-1998), menjabat sebagai Pincipal di KAP Hendrawinata Gani & Hidayat (1998-Mei 2011). Sejak Juni 2011 hingga sekarang merupakan Engagement Partner KAP Hendawinata Eddy & Siddharta.</p>
	<p><i>Usman Gumanti Saleh is 62 years old, this Indonesian citizen born on 7 August 1954 obtained Bachelor of Economics degree at Trisakti University in 1987 and acquired Accounting Profession from University of Indonesia in 2004. Since 19 October 2015, he has held the position of the Bank Mayapada Audit Committee member. Legal basis for the appointment as member of the Audit Committee is the PT Bank Mayapada Internasional Tbk Decision Letter of the Boards of Commissioners Number: 005/SK/KOM/X/2015 of 19 October 2015 on Audit Committee Membership. Aside from being a member of the Audit Committee, he does not hold any other positions at Bank Mayapada.</i></p>
	<p><i>Previously, he worked as Manager at KAP KPMG Hanadi Sudjendri & Rekan (1981 - 1998) and held the position of Principal at KAP Hendrawinata Gani & Hidayat (1998 - May 2011). Since June 2011 to present, he holds the position of Engagement Partner at KAP Hendrawinata Eddy & Siddharta.</i></p>

3. Masa Jabatan

Masa dan jabatan anggota Komite Audit yang merupakan Dewan Komisaris adalah sesuai dengan masa tugas/pengangkatannya sebagai anggota Dewan Komisaris yang ditetapkan dalam RUPS, atau akan berakhir dengan sendirinya apabila masa jabatannya sebagai anggota Dewan Komisaris berakhir. Masa tugas anggota dari pihak independen tidak boleh lebih lama dari masa jabatan Dewan Komisaris, atau paling lama adalah 5 (lima) tahun dan dapat diperpanjang satu kali masa jabatan anggota Komite Audit dengan tidak mengurangi hak Dewan Komisaris untuk memberhentikan anggota Komite yang bersangkutan sewaktu-waktu.

4. Piagam Komite Audit

Piagam Komite Audit Bank Mayapada tertuang dalam Surat Keputusan Direksi PT Bank Mayapada Internasional Tbk No. 049/Kep/Dir/VIII/13 tentang Piagam Komite Audit tertanggal 26 Agustus 2013. Cakupan yang diatur dalam Piagam Komite Audit antara lain sebagai berikut:

- a. Tugas dan Tanggung Jawab;
- b. Wewenang;
- c. Masa tugas;
- d. Struktur keanggotaan.

5. Kualifikasi Pendidikan dan Pengalaman Kerja Anggota Komite Audit

Kualifikasi anggota Komite Audit Bank Mayapada adalah sebagai berikut :

- a. Mempunyai pengetahuan yang memadai tentang industri perbankan termasuk pula segala ketentuan dan peraturan perbankan serta ketentuan perundang-undangan yang berlaku;
- b. Memiliki daya analisa yang tinggi, penyelidik dan pemikir;
- c. Mampu berkomunikasi dengan efektif;
- d. Memiliki pemahaman tentang konsep *auditing* dan memahami prinsip-prinsip GCG;
- e. Memiliki kemampuan untuk menyampaikan pendapat dan rekomendasi yang membangun;
- f. Memiliki latar belakang pengetahuan dan memiliki pengalaman di bidang pelaporan keuangan atau audit;
- g. Memiliki pemahaman yang memadai tentang konsep risiko dan pengendalian risiko dalam aktivitas usaha serta pengendalian internal perusahaan.

6. Uraian Tugas dan Tanggung Jawab Anggota Komite Audit

Tugas dan tanggung jawab fungsi audit sebagai komite yang dibentuk oleh Dewan Komisaris untuk membantu fungsi pengawasan yakni sebagai berikut:

- a. Melakukan penelaahan atas informasi keuangan yang akan dikeluarkan oleh Perseroan dan Perusahaan publik dan atau pihak otoritas antara lain seperti laporan keuangan, proyeksi dan laporan lainnya terkait dengan informasi keuangan Perseroan atau Perusahaan publik;

3. Term of Office

Term of office of an Audit Committee member who is a Board of Commissioners member is in proportion with their term of office/appointment as a Board of Commissioners member established in GMS, or will expire naturally with the end of their term of office as Board of Commissioners member. The term of office of an independent party member may not exceed the term of office of the Board of Commissioners, or a maximum of 5 (five) years and may be extended for one term of office of an Audit Committee member without prejudice to the rights of the Board of Commissioners to dismiss the Committee member in question at any time.

4. Audit Committee Charter

The Audit Committee Charter is stated in PT Bank Mayapada Internasional Tbk Decision Letter of the Board of Directors No.049/Kep/Dir/VIII/13 on Audit Committee Charter of 26 August 2013. Included regulations in the Audit Committee Charter are as follows:

- a. *Duties and Responsibilities;*
- b. *Authority;*
- c. *Term of office;*
- d. *Membership structure.*

5. Education and Work Experience Qualifications of Audit Committee Members

Qualifications of Bank Mayapada Audit Committee members are as follows:

- a. *Having sufficient knowledge about the banking industry, including banking rules and regulations as well as prevailing laws;*
- b. *Having a highly analytical skill, investigator and thinker;*
- c. *Able to communicate effectively;*
- d. *Having an understanding of auditing concept and comprehending GCG principles;*
- e. *Having the ability to convey constructive opinions and recommendations;*
- f. *Having a background of knowledge and experience in financial reporting or audit;*
- g. *Having sufficient understanding regarding the concept of risk and risk control in business activities as well as the company's internal control.*

6. Description of the Duties and Responsibilities of Audit Committee Members

Duties and responsibilities of the audit function as a committee formed by the Board of Commissioners to assist the monitoring function are as follows:

- a. *Performs a review of the financial information to be released by the Company and the Public Company and/or authorized parties, such as financial reports, projections, and other reports relevant to the financial information of the Company or Public Company;*

- b. Melakukan penelaahan atas ketaatan terhadap perundang-undangan yang berhubungan dengan kegiatan Perseroan atau Perusahaan Publik;
- c. Memberikan pendapat independen dalam hal terjadi perbedaan pendapat antara manajemen dan akuntan atas jasa yang diberikannya;
- d. Memberikan rekomendasi kepada Dewan Komisaris mengenai penunjukan akuntan yang didasarkan pada independensi, ruang lingkup penugasan dan fee;
- e. Melakukan penelaahan atas pelaksanaan pemeriksaan oleh auditor internal dan mengawasi pelaksanaan tindak lanjut oleh Direksi atas temuan auditor internal;
- f. Melakukan penelaahan terhadap aktifitas pelaksanaan manajemen risiko yang dilakukan oleh Direksi, jika Perseroan atau Perusahaan Publik tidak memiliki pemantau risiko dibawah Dewan Komisaris;
- g. Menelaah pengaduan yang berkaitan dengan proses akuntan dan pelaporan keuangan Perseroan atau Perusahaan Publik;
- h. Menelaah dan memberikan saran kepada Dewan Komisaris terkait dengan adanya potensi benturan kepentingan Perseroan atau Perusahaan Publik;
- i. Menjaga kerahasiaan dokumen, data dan informasi Perusahaan.

- b. *Performs a review of legal compliance relevant to the activities of the Company or Public Company;*
- c. *Presents independent opinion in the case of difference of opinion between management and accountant for services rendered;*
- d. *Gives recommendations to the Board of Commissioners regarding the appointment of accountant based on independence, scope of appointment, and fee;*
- e. *Performs a review of the inspection implementation by internal auditor and monitors the implementation of follow-up by the Board of Directors on findings of internal auditor;*
- f. *Performs a review of risk management implementation activities conducted by the Board of Directors, if the Company or Public Company does not have risk monitoring under the Board of Commissioners;*
- g. *Reviews complaints relevant to the accounting and financial reporting processes of the Company or Public Company;*
- h. *Reviews and delivers advice to the Board of Commissioners relevant to potential conflicts of interest of the Company or Public Company;*
- i. *Safeguards the confidentiality of Company documents, data, and information.*

7. Independensi Anggota Komite Audit

Seluruh anggota Komite Audit Bank Mayapada merupakan pihak independen, yang tidak memiliki hubungan keuangan, kepengurusan, kepemilikan saham dan/atau hubungan keluarga dengan anggota Dewan Komisaris, anggota Direksi maupun Pemegang saham pengendali atau hubungan usaha dengan Bank Mayapada yang dapat mempengaruhi kemampuannya untuk bertindak independen.

7. Independence of Audit Committee Members

All Bank Mayapada Audit Committee members are independent parties with no financial, managerial, shareholding, and/or familial relations with members of the Board of Commissioners, members of the Board of Directors or controlling Shareholders or business relations with Bank Mayapada which may influence their capability to act independently.

8. Frekuensi Pertemuan dan Tingkat Kehadiran Komite Audit
Komite Audit mengadakan rapat sebanyak 5 (lima) kali di tahun 2016, yang terdiri dari rapat internal Komite dan rapat eksternal. Persentase dan jumlah kehadiran masing-masing anggota Komite Audit dalam rapat terangkum dalam tabel berikut ini:

8. Frequency and Attendance of Audit Committee

The audit committee held 5 (five) times meetings in 2016, consisting of internal Committee meetings and external meetings. Percentage and attendance of each Audit Committee member in the meetings are summarized in the following table:

No.	Nama Name	Profesi Profession	Jabatan Position	Jumlah Pertemuan Number of Meetings	Jumlah Kehadiran Fisik Number of Physical Attendance	Tingkat Kehadiran Level of Attendance
1.	Insmerda Lebang	Komisaris Independen <i>Independent Commissioner</i>	Ketua <i>Chairman</i>	5	5	100%
2.	Benny K. Yudiatmaja	Pihak independen manajemen risiko dan perbankan <i>Risk management and banking expert independent party</i>	Anggota <i>Member</i>	5	5	100%
3.	Usman Gumanti Saleh	Pihak independen ahli audit <i>Audit expert independent party</i>	Anggota <i>Member</i>	5	5	100%

Agenda Rapat Komite Audit:
Agendas of Audit Committee Meetings:

No.	Tanggal Date	Agenda
1.	26 April 2016	Laporan Pemeriksaan SKAI Semester II 2015 <i>Report on Semester II of 2015 SKAI Assessment</i>
2.	10 Mei 2016 <i>10 May 2016</i>	Pembahasan hasil audit Desember 2015 dengan KAP Purwantono, Sungkoro & Surja <i>Discussion of the December 2015 audit results with KAP Purwantono, Sungkoro & Surja</i>
3.	20 Oktober 2016 <i>20 October 2016</i>	Pembahasan Hasil Pemeriksaan SKAI pada semester I tahun 2016 dan Hasil Pemeriksaan OJK terhadap Divisi SKAI <i>Discussion of the SKAI Assessment Results in semester I of 2016 and Results of OJK Assessment on the SKAI Division</i>
4.	25 November 2016	Pembahasan <i>Kick off Meeting</i> dengan KAP untuk Audit 31 Des 2016 <i>Discussion of Kick Off Meeting with KAP for the 31 December 2016 Audit</i>
5.	13 Desember 2016 <i>13 December 2016</i>	Pembahasan hasil audit Desember 2015 dengan KAP <i>Discussion of the December 2015 audit results with KAP</i>

9. Pendidikan dan Pelatihan yang Diikuti Anggota Komite Audit Bank Mayapada membuka peluang bagi ketua dan anggota Komite Audit untuk mengembangkan kompetensi melalui pelatihan ataupun pendidikan. Di tahun 2016, anggota Komite Audit mengikuti pelatihan Refreshment BSMR.

10. Laporan Pelaksanaan kegiatan Komite Audit

Pada tahun 2016 Pelaksanaan tugas dan kegiatan Komite Audit Bank Mayapada yaitu sebagai berikut:

- Mengadakan rapat Komite Audit sebanyak 5 kali, dan rapat dengan auditor eksternal;
- Membahas hasil temuan SKAI;
- Membahas *audit report* dan *management letter report* yang telah dikeluarkan oleh KAP;
- Memantau kegiatan SKAI terkait laporan dan data temuan audit, tindak lanjut SKAI atas temuan audit, penilaian risiko terutama risiko kredit;
- Komite Audit bekerjasama dengan Komite Risiko membahas masalah terkait dengan risiko-risiko yang dihadapi Bank;
- Mengkaji setiap kebijakan-kebijakan moneter yang dikeluarkan oleh pemerintah yang berdampak terhadap perbankan.
- Mengkaji hasil pemeriksaan auditor eksternal dari KAP Purwantono, Sungkoro & Surja untuk tahun buku 2015;
- Komite Audit bersama SKAI membahas hasil pemeriksaan SKAI oleh OJK yang mencakup: pemeriksaan SKAI di tahun 2015 dan 2016 belum mencakup beberapa unit kerja Kantor Pusat, dan di tahun 2015 belum mencapai pemeriksaan di KCP Danau Sunter dan 8 unit MMU;
- Komite Audit mengingatkan SKAI agar dapat berfungsi sebagai *Quality Assurance* dan sebagai konsultan bagi *auditee* secara lebih baik, juga agar SKAI melakukan pemeriksaan terkait *treasury* Bank;
- Memerhatikan hal-hal penting yang disampaikan oleh KAP untuk menindaklanjuti hal terkait kritikal area pemeriksaan, hasil pemeriksaan terdahulu, kepatuhan Bank terhadap peraturan, dan keterbukaan KAP mengenai hasil pemeriksaan.

9. *Education and Training Participated in by Audit Committee Members*

Bank Mayapada opens opportunities for the head and members of the Audit Committee to develop competence through training and education. In 2016, Audit Committee members participated in BSMR Refreshment training.

10. *Report of Audit Committee activities implementation*

The Bank Mayapada Audit Committee duties and activities implementation in 2016 was as follows:

- Held 5 Audit Committee meetings and meeting with external auditor;*
- Discussed results of SKAI findings;*
- Discussed audit report and management letter report issued by KAP;*
- Monitored SKAI activities relevant to audit reports and findings data, SKAI follow-up on audit findings, risk assessment especially credit risk;*
- Audit Committee in collaboration with Risk Committee discussed issues relevant to existing risks that face by Bank;*
- Reviewed every monetary policy issued by the government which impacted the banking industry;*
- Reviewed results of external auditor assessment from KAP Purwantono, Sungkoro & Surja for fiscal year 2015;*
- Audit Committee with SKAI discussed results of SKAI assessment by OJK which included: SKAI assessment in 2015 and 2016 was yet to include several work units of Head Office and in 2015 was yet to achieve assessment at the Danau Sunter Sub-Branch Office and 8 MMU units;*
- Audit Committee reminded SKAI to function as Quality Assurance and a better consultant for auditee, and for SKAI to conduct assessment relevant to Bank treasury;*
- Considered significant matters presented by KAP to follow-up matters relevant to critical assessment areas, results of previous assessments, Bank compliance with regulations, and KAP transparency regarding assessment results.*

Komite Pemantau Risiko (KPR)

1. Tugas Pokok dan Acuan Hukum

Komite Pemantau Risiko (KPR) merupakan komite yang dibentuk oleh dan bertanggung jawab kepada Dewan Komisaris dalam rangka mendukung pelaksanaan tugas dan tanggung jawab Dewan Komisaris yang berhubungan dengan penerapan manajemen risiko. Susunan KPR Bank Mayapada tahun 2015 sesuai dengan Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 006/SK/KOM/2015 tentang Keanggotaan Komite Pemantau Risiko (KPR) tanggal 19 Oktober 2015.

Pembentukan KPR Bank Mayapada mengacu pada:

- Peraturan Bank Indonesia No. 8/4/PBI/2006 sebagaimana diubah dengan PBI No. 8/14/PBI/2006 tentang Pelaksanaan GCG bagi Bank Umum;
- SE BI No. 9/12/DPNP tanggal 30 Mei 2007 tentang Pelaksanaan GCG;
- Peraturan OJK No. 33/POJK.04/2014 tanggal 8 Desember 2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik;
- UU No. 7/1992 tentang Perbankan, sebagaimana telah diubah dengan UU No. 10/1998.

2. Struktur dan Keanggotaan

Komite Pemantau Risiko Bank Mayapada beranggotakan 3 (tiga) orang, yang terdiri dari seorang Komisaris Independen sebagai Ketua, dan dua orang anggota yang ahli di bidang keuangan, perbankan dan manajemen risiko. Riwayat hidup singkat anggota komite terdapat pada bab profil pejabat eksekutif perusahaan. Masa dan jabatan anggota Komite Pemantau Risiko yang merupakan Dewan Komisaris adalah sesuai dengan masa tugas/pengangkatannya sebagai anggota Dewan Komisaris yang ditetapkan dalam RUPS, sedangkan masa tugas anggota dari pihak independen tidak boleh lebih lama dari masa jabatan Dewan Komisaris sebagaimana diatur dalam Anggaran Dasar dan dapat dipilih kembali hanya untuk satu periode berikutnya.

Risk Monitoring Committee

1. Key Duties and Legal Reference

The Risk Monitoring Committee (KPR) is a committee formed by and responsible to the Board of Commissioners to support the implementation of the duties and responsibilities of the Board of Commissioners relevant to risk management implementation. The composition of Bank Mayapada KPR in 2015 was in accordance with the Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners No. 006/SK/KOM/2015 on Membership of the Risk Monitoring Committee (KPR) of 19 October 2015.

Establishment of the Bank Mayapada KPR refers to:

- Bank Indonesia Regulation (PBI) No. 8/4/PBI/2006 as amended by PBI No. 8/14/PBI/2006 on GCG Implementation for Commercial Banks;*
- Circular Letter (SE) of Bank Indonesia (BI) No. 9/12/DPNP of 30 May 2007 on GCG Implementation;*
- OJK Regulation No. 33/POJK.04/2014 of 8 December 2014 on Board of Directors and Board of Commissioners of Issuer or Public Companies;*
- Law No. 7/1992 on Banking, as amended by Law No. 10/1998.*

2. Structure and Membership

Bank Mayapada Risk Monitoring Committee has 3 (three) members, consisting of an Independent Commissioner as Chairman, and two expert members in finance, banking, and risk management. Brief curriculum vitae of committee members are included in the profiles of the company executive officers chapter. Term of office of the Risk Monitoring Committee member who is a Board of Commissioners member is in proportion with their term of office/appointment as a Board of Commissioners member as established in the GMS, while the term of office of independent members may not exceed the term of office of the Board of Commissioners as established in the Articles of Association and may only be reappointed for one following period.

Komite Pemantau Risiko Bank Mayapada Per 31 Desember 2016
Bank Mayapada Risk Monitoring Committee per 31 December 2016

No.	Nama Name	Jabatan Position	Profesi Profession
1.	Ir. Kumhal Djamil, SE	Ketua Chairman	Komisaris Independen Independent Commissioner
2.	Drs. Winarto	Anggota Member	Pihak independen ahli keuangan dan perbankan Finance and banking expert independent party
3.	Adriana Purwantiny	Anggota Member	Pihak independen ahli manajemen risiko dan perbankan Risk management and banking expert independent party

Profil Anggota Komite Pemantau Risiko
Profiles of Risk Monitoring Committee Members

Nama Name	Profesi Profession
Ir. Kumhal Djamil, SE Ketua Komite Pemantau Risiko <i>Chairman of the Risk Monitoring Committee</i>	<p>Dasar hukum penunjukan Ir. Kumhal Djamil, SE sebagai ketua Komite Pemantau Risiko yaitu berdasarkan Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 006/SK/KOM/2015 tentang Keanggotaan Komite Pemantau Risiko (KPR) tanggal 19 Oktober 2015. Selain menjadi Ketua Komite Pemantau Risiko, beliau menjabat sebagai Komisaris Independen dan Ketua Komite Nominasi dan Remunerasi Bank Mayapada. Dengan demikian profil lengkap beliau dapat dilihat pada Bab Profil Dewan Komisaris di halaman 41.</p> <p><i>Legal basis for the appointment of Ir. Kumhal Djamil, SE as head of the Risk Monitoring Committee was the Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners No. 006/SK/KOM/2015 on Membership of the Risk Monitoring Committee (KPR) of 19 October 2015. Aside from being the Head of the Risk Monitoring Committee, he also holds the position of Independent Commissioner and the Head of the Bank Mayapada Remuneration and Nomination Committee. Therefore, his complete profile is listed in the Profiles of the Board of Commissioners Chapter on page 41.</i></p>
Drs. Winarto Anggota Komite Pemantau Risiko <i>Member of the Risk Monitoring Committee</i>	<p>Warga Negara Indonesia, berumur 72 tahun, lahir pada tahun 1944 di Jember. Winarto pernah menjadi Advisor (UKM) Bank Mayapada (2006-2010). Beliau menyelesaikan pendidikan Sarjana Ekonomi dari University of Brussels, Belgia pada tahun 1974. Pada bulan Desember 2012 hingga Juni 2015 menjabat sebagai Komisaris Independen Perusahaan, dan kemudian menjabat sebagai anggota Komite Pemantau Risiko Bank Mayapada. Dasar hukum penunjukkan beliau sebagai anggota Komite Pemantau Risiko yaitu Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 006/SK/KOM/2015 tentang Keanggotaan Komite Pemantau Risiko (KPR) tanggal 19 Oktober 2015. Selain menjadi anggota Komite Pemantau Risiko, beliau tidak merangkap jabatan apapun di Bank Mayapada.</p> <p>Beliau memulai meniti karir sebagai Associate Director PT Aseam (Investment Banking) tahun 1975-1982, Managing Director Indomobil Group (1982-1988), Komisaris Bank Indonesia Raya (1989-1992), President Director PT Mitrasarana Venture (1993-2003), Staf Ahli Menteri Kementerian BUMN (1999-2001), Komisaris Independen BCA (2002-2003), Komisaris PT Kalimusada Permai (1980-2005), Komisaris Independen Toko Gunung Agung Tbk (2002-2010), dan Komisaris Independen Wisma Nusantara (2008-2012).</p> <p><i>Indonesian citizen, aged 72, born in 1944 in Jember. Winarto was a Bank Mayapada SME Advisor (2006-2010). He completed Bachelor of Economics at University of Brussels, Belgium in 1974. From December 2012 to June 2015, held the position of Company Independent Commissioner, then of a member of Bank Mayapada Risk Monitoring Committee. Legal basis for his appointment as a member of the Risk Monitoring Committee is the Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners No. 006/SK/KOM/2015 on Membership of the Risk Monitoring Committee (KPR) of 19 October 2015. Aside from being a member of the Risk Monitoring Committee, he does not hold any other positions at Bank Mayapada.</i></p> <p><i>He began his career as Associate Director at PT Aseam (Investment Banking) in 1975-1982, Managing Director at Indomobil Group (1982-1988), Commissioner at Bank Indonesia Raya (1989-1992), President Director at PT Mitrasarana Venture (1993-2003), Expert Staff at Ministry of SOE (1999-2001), Independent Commissioner at BCA (2002-2003), Commissioner at PT Kalimusada Permai (1980-2005), Independent Commissioner at Toko Gunung Agung Tbk (2002-2010), and Independent Commissioner at Wisma Nusantara (2008-2012).</i></p>
Adriana Purwantiny Anggota Komite Pemantau Risiko <i>Member of the Risk Monitoring Committee</i>	<p>Adriana Purwantiny berumur 48, warga Negara Indonesia kelahiran tahun 1968. Beliau merupakan lulusan dari Institut Teknologi Bandung Fakultas Matematika di tahun 1992. Beliau menjabat sebagai anggota Komite Pemantau Risiko Bank Mayapada sejak 19 Desember 2014, dengan dasar hukum penunjukkan Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 075/SK/DIR/XII/2014 tanggal 19 Desember 2014. Beliau tidak merangkap jabatan apapun di Bank Mayapada.</p> <p>Mengawali karir melalui Niaga's Executive Development Program (1993-1994), pada tahun 1994-1996 beliau menjabat sebagai Sub Manager, Corporate Sales di PT Bank Niaga, di JPMorgan Chase Bank. Beliau pernah menjabat Assistant Manager Global Treasury Division (1996-2000), Assistant Vice President Director Credit and Rates Market (2000-2006), dan Vice President Director Global Emerging Market (2006-2009). Pada 2009 hingga sekarang beliau aktif sebagai pembicara dalam berbagai macam pelatihan.</p> <p><i>Adriana Purwantiny is 48 years of age, an Indonesian citizen born in 1968. She is a graduate of Bandung Institute of Technology, Faculty of Mathematics class of 1992. She has held the position of Bank Mayapada Risk Monitoring Committee since 19 December 2014, with the legal basis for appointment of the Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners No. 075/SK/DIR/XII/2014 of 19 December 2014. She does not hold any other positions at Bank Mayapada.</i></p> <p><i>She began a career through Niaga's Executive Development Program (1993-1994). In 1994-1996 was Sub Manager, Corporate Sales at PT Bank Niaga, at JPMorgan Chase Bank. She held the position of Assistant Manager Global Treasury Division (1996-2000), Assistant Vice President Director Credit and Rates Market (2000-2006), and Vice President Director Global Emerging Market (2006-2009). In 2009 to present she has been active as speaker in various trainings.</i></p>

3. Masa Jabatan

Masa dan jabatan anggota KPR yang merupakan Dewan Komisaris adalah sesuai dengan masa tugas/pengangkatannya sebagai anggota Dewan Komisaris yang ditetapkan dalam RUPS, atau akan berakhir dengan sendirinya apabila masa jabatannya sebagai anggota Dewan Komisaris berakhir. Masa tugas anggota dari pihak independen tidak boleh lebih lama dari masa jabatan Dewan Komisaris, atau paling lama adalah 5 (lima) tahun dan dapat diperpanjang satu kali masa jabatan anggota KPR dengan tidak mengurangi hak Dewan Komisaris untuk memberhentikan anggota Komite yang bersangkutan sewaktu-waktu.

4. Uraian Tugas dan Tanggung Jawab Anggota Komite Pemantau Risiko

Tugas dan Tanggung jawab Komite Pemantau Risiko Bank Mayapada antara lain:

- Membantu dan memberikan rekomendasi kepada Dewan Komisaris dalam meningkatkan efektifitas pelaksanaan pengawasan manajemen risiko;
- Memberikan evaluasi tentang kesesuaian antara kebijakan manajemen risiko dengan pelaksanaannya;
- Memantau dan mengevaluasi pelaksanaan tugas Komite Manajemen Risiko dan Satuan Kerja Manajemen Risiko, guna memberikan rekomendasi kepada Dewan Komisaris.

5. Independensi Anggota Komite Pemantau Risiko

Seluruh anggota KPR merupakan para profesional yang memiliki kompetensi yang cukup di bidangnya masing-masing. Anggota KPR juga dipastikan tidak memiliki hubungan keuangan, kepengurusan, kepemilikan saham dan/atau hubungan keluarga dengan anggota Komisaris dan anggota Direksi dan/atau Pemegang saham pengendali atau hubungan usaha dengan Bank Mayapada.

6. Frekuensi Pertemuan dan Tingkat Kehadiran Komite Pemantau Risiko

Pada tahun ini, Komite Pemantau Risiko menyelenggarakan rapat sebanyak 4 (empat) kali. Ringkasan persentasi dan jumlah kehadiran masing-masing anggota komite dalam satu periode ini dapat dilihat pada tabel berikut:

No.	Nama Name	Profesi Profession	Jabatan Position	Jumlah Pertemuan Number of Meetings	Jumlah Kehadiran Fisik Number of Physical Attendance	Tingkat Kehadiran Level of Attendance
1.	Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	Ketua <i>Chairman</i>	4	4	100%
2.	Drs. Winarto	Pihak independen ahli keuangan dan perbankan <i>Finance and banking expert independent party</i>	Anggota <i>Member</i>	4	4	100%
3.	Adriana Purwantiny	Pihak independen ahli manajemen risiko dan perbankan <i>Risk management and banking expert independent party</i>	Anggota <i>Member</i>	4	3	75%

3. Term of Office

Term of office of KPR member who is a Board of Commissioners member is in proportion with their term of office/appointment as a Board of Commissioners member established in GMS, or will expire naturally with the end of their term of office as a Board of Commissioners member. The term of office of independent party members may not exceed the term of office of the Board of Commissioners, or a maximum of 5 (five) years and may be extended for one term of office of the member of KPR without prejudice to the rights of the Board of Commissioners to dismiss the Committee member in question at any time.

4. Duties and Responsibilities of the Risk Monitoring Committee Members

Duties and Responsibilities of Bank Mayapada Risk Monitoring Committee are:

- Assisting and giving recommendations to the Board of Commissioners in increasing the effectiveness of risk management monitoring implementation;*
- Giving evaluation regarding conformity between risk management policies and their implementation;*
- Monitoring and evaluating the implementation of duties of the Risk Management Committee and Risk Management Unit in order to give recommendations to the Board of Commissioners.*

5. Independence of Risk Monitoring Committee Members

All KPR members are professionals with sufficient competence in their fields. KPR members are ensured to not have financial, managerial, shareholding and/or familial relations with members of the Board of Commissioners and members of the Board of Directors and/or Controlling Shareholders or business relations with Bank Mayapada.

6. Frequency and Attendance of the Risk Monitoring Committee

This year, the Risk Monitoring Committee held 4 (four) times meetings. A summary of percentage and attendance of each committee member in one period can be viewed in the following table:

7. Pendidikan dan Pelatihan yang Diikuti Anggota Komite Pemantau Risiko

Guna menambah kompetensi dan wawasan anggota Komite Pemantau Risiko, Bank Mayapada membuka peluang bagi anggota Komite Pemantau Risiko untuk mengikuti pelatihan ataupun pendidikan. Di tahun 2016, anggota Komite Pemantau Risiko mengikuti pelatihan Refreshment BSMR.

8. Uraian Pelaksanaan Kegiatan Anggota Komite Pemantau Risiko

Sepanjang tahun 2016, tugas dan kegiatan yang telah dilaksanakan oleh anggota Komite Pemantau Risiko Bank Mayapada antara lain memberikan masukan kepada Dewan Komisaris tentang :

- a. Evaluasi kesesuaian antara Kebijakan Manajemen Risiko dengan pelaksanaan kebijakan tertentu;
- b. Pemantauan dan evaluasi tugas Komite Manajemen Risiko dan Satuan Kerja Manajemen Risiko;
- c. Memastikan terlaksananya fungsi pengawasan manajemen risiko yang kuat;
- d. Memastikan terbangunnya budaya manajemen risiko sehingga terlaksananya praktik-praktik perbankan yang tidak sehat;
- e. Mengidentifikasi hal-hal berkaitan dengan manajemen risiko yang memerlukan perhatian Dewan Komisaris;
- f. Memberikan rekomendasi kepada Dewan Komisaris tentang penetapan limit yang memerlukan persetujuan Dewan Komisaris;
- g. Menyusun pedoman dan tata tertib kerja Komite (Piagam), dan melakukan *review* secara berkala;
- h. Mempersiapkan dan mengakomodir kebutuhan rapat Komite Pemantau Risiko baik materi rapat maupun notulen rapat;
- i. Melaksanakan tugas dan tanggung jawab lain yang diberikan oleh Dewan Komisaris dari waktu ke waktu.

Komite Nominasi dan Remunerasi

1. Tugas Pokok dan Acuan Hukum

Komite Nominasi dan Remunerasi dibentuk untuk membantu Dewan Komisaris dalam melaksanakan tanggung jawab pengawasan implementasi kebijakan nominasi dan remunerasi Direksi dan kepegawaian Perusahaan sesuai dengan Anggaran Dasar Perusahaan dan Peraturan Bank Indonesia. Komite Nominasi dan Remunerasi Bank Mayapada dibentuk berdasarkan Surat Keputusan Komisaris No.001/SK/KOM/X/2016 tanggal 12 Oktober 2016 tentang Pembentukan dan Pedoman Komite Nominasi dan Remunerasi.

7. Education and Training Participated in by Risk Monitoring Committee Members

In order to enhance the competence and insight of Risk Monitoring Committee members, Bank Mayapada opens opportunities for Risk Monitoring Committee members to participate in training or education. In 2016, Risk Monitoring Committee members participated in BSMR Refreshment training.

8. Description of the Implementation of Risk Monitoring Committee Members Activities

Duties and activities implemented by the Bank Mayapada Risk Monitoring Committee members in 2016, among which, were giving inputs to the Board of Commissioners regarding:

- a. *Evaluating conformity between Risk Management Policies and the implementation of certain regulations;*
- b. *Monitoring and Evaluating Risk Management Committee and Risk Management Unit duties;*
- c. *Ensuring the implementation of strong risk management monitoring function;*
- d. *Ensuring the cultivation of risk management culture to prevent unsound banking practices;*
- e. *Identifying matters relevant to risk management which requires the attention of the Board of Commissioners;*
- f. *Giving recommendations to the Board of Commissioners regarding limit establishment which requires the approval of the Board of Commissioners;*
- g. *Composing Committee guidelines and codes of conduct (Charter) and performing regular review;*
- h. *Preparing and accommodating the necessities of Risk Monitoring Committee meetings, whether meeting materials or minutes of meeting;*
- i. *Conducting other duties and responsibilities periodically given by the Board of Commissioners.*

Committee of Nomination and Remuneration

1. Key Duties and Legal Reference

The Nomination and Remuneration Committee is formed to assist the Board of Commissioners in performing the responsibility of monitoring the implementation of the Board of Directors and Company employment remuneration and nomination policies in accordance with Company Articles of Association and Bank Indonesia Regulations. The Bank Mayapada Nomination and Remuneration Committee is formed based on the Decision Letter of the Board of Commissioners No.001/SK/KOM/X/2016 of 12 October 2016 on Establishment and Guidelines for Nomination and Remuneration Committee.

Pedoman Komite Nominasi dan Remunerasi mengacu pada :

- a. UU No.7/1992 tentang Perbankan, selanjutnya diubah dengan UU No. 10/1998. PBI No. 8/4/PBI/2006 tanggal 30 Januari 2006 tentang pelaksanaan GCG bagi Bank Umum, sebagaimana yang diubah berdasarkan PBI No. 8/14/PBI/2006 tanggal 5 Oktober 2006;
- b. Surat Edaran Bank Indonesia No. 15/15/DPNP tentang pelaksanaan GCG bagi Bank Umum;
- c. Peraturan OJK No. 34/POJK.04/2014 tentang Komite Nominasi dan Remuerasi Emiten atau Perusahaan Publik;
- d. Anggaran Dasar PT Bank Mayapada Internasional Tbk tentang tugas dan wewenang Dewan Komisaris.

Establishment of the Committee of Nomination and Remuneration refers to:

- a. *Law No. 7/1992 on Banking, further amended with Law No. 10/1998. PBI No. 8/4/PBI/2006 of 30 January 2006 on GCG Implementation for Commercial Banks, as amended based on PBI No. 8/14/PBI/2006 of 5 October 2006;*
- b. *Circular Letter of Bank Indonesia No. 15/15/DPNP on GCG Implementation for Commercial Banks;*
- c. *OJK Regulation No. 34/POJK.04/2014 on Nomination and Remuneration Committee of Issuer or Public Companies;*
- d. *PT Bank Mayapada Internasional Tbk Articles of Association on duties and authority of the Board of Commissioners.*

2 Struktur dan Keanggotaan

Komite Nominasi dan Remunerasi Bank Mayapada beranggotakan 3 (tiga) orang, yang terdiri dari seorang Komisaris Independen sebagai Ketua, satu orang anggota yang menjabat sebagai Komisaris dan satu orang anggota yang menjabat sebagai Kadiv. Personalia. Riwayat hidup singkat anggota komite terdapat pada bab profil pejabat eksekutif perusahaan.

2. Structure and Membership

Bank Mayapada Nomination and Remuneration Committee has 3 (three) members, consisting of one Independent Commissioner as Chairman, one member as Commissioner, and one member as the Head of Personnel Division. Brief curriculum vitae of committee members are included in the profiles of company executive officers chapter.

Komite Nominasi dan Remunerasi Bank Mayapada per 31 Desember 2016 *Bank Mayapada Nomination and Remuneration Committee per 31 December 2016*

No.	Nama Name	Jabatan Position	Profesi Profession
1.	Ir. Kumhal Djamil, SE	Ketua <i>Chairman</i>	Komisaris Independen <i>Independent Commissioner</i>
2.	Ir. Hendra	Anggota <i>Member</i>	Komisaris <i>Commissioner</i>
3.	Alice Roshadi S.Th	Anggota <i>Member</i>	Kadiv. Personalia <i>Head of Personnel Division</i>

Profil Anggota Komite Nominasi dan Remunerasi *Profile of the Nomination and Remuneration Committee Members*

Nama Name	Profesi Profession
Ir. Kumhal Djamil, SE Ketua Komite Nominasi dan Remunerasi <i>Chairman of the Nomination and Remuneration Committee</i>	Dasar hukum menunjukan Ir. Kumhal Djamil, SE sebagai ketua Komite Nominasi dan Remunerasi pertama kali yaitu berdasarkan Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 001/SK/KOM/X/2016 tanggal 12 Oktober 2016. Selain menjadi ketua Komite Nominasi dan Remunerasi, beliau menjabat sebagai Komisaris Independen dan Ketua Komite Pemantau Risiko Bank Mayapada. Dengan demikian profil lengkap beliau dapat dilihat pada Bab Profil Dewan Komisaris di halaman 41. <i>Legal basis for the first appointment of Ir. Kumhal Djamil, SE as chairman of the Nomination and Remuneration Committee is the Bank Mayapada Internasional Tbk Decision Letter of the Board of Commissioners No. 001/SK/KOM/X/2016 of October 12, 2016. Aside from being chairman of the Nomination and Remuneration Committee, he also holds the positions of Bank Mayapada Independent Commissioner and Chairman of the Risk Monitoring Committee. Therefore, his complete profile is included in the Profiles of the Board of Commissioners Chapter on page 41.</i>

Ir. Hendra	Dasar hukum penunjukan Ir. Hendra sebagai anggota Komite Nominasi dan Remunerasi pertama kali yaitu berdasarkan Surat Keputusan Komisaris Bank Mayapada Internasional Tbk No. 001/SK/KOM/X/2016 tanggal 12 Oktober 2016. Selain menjadi anggota Komite Nominasi dan Remunerasi, beliau menjabat sebagai Komisaris Bank Mayapada. Dengan demikian profil lengkap beliau dapat dilihat pada Bab Profil Dewan Komisaris di halaman 43.
Anggota Komite Nominasi dan Remunerasi	
<i>Member of the Nomination and Remuneration Committee</i>	<i>Legal basis for the first appointment of Ir. Hendra as a Nomination and Remuneration Committee member is the Bank Mayapada International Tbk Decision Letter of the Board of Commissioners No. 001/SK/KOM/X/2016 of October 12, 2016. Aside from being a Nomination and Remuneration Committee member, he holds the position of Bank Mayapada Commissioner. Therefore his complete profile is included in the Profiles of the Board of Commissioners on page 43.</i>
Alice Roshadi S.Th	Alice Roshadi berumur 61 tahun. Beliau menjabat sebagai anggota Komite Nominasi dan Remunerasi sejak tahun 2003, warga Negara Indonesia, lahir di Jakarta tahun 1955. Menyelesaikan pendidikan Teologi pada HLI di tahun 1998.
Anggota Komite Nominasi dan Remunerasi	
<i>Member of the Nomination and Remuneration Committee</i>	<i>Pengalaman kerja dimulai dari Assistant Pharmacist Utama Dispensary (1975-1976), Sekretaris Direksi CV Talang Sewu (1976-1989), Production Head PT Latexindo Pra Utama, Human Resources and General Affair Head PT Lippobank (1990-1994), Human Resources and General Affair Head PT Asuransi Lippo Life (1994-1996), Human Resources and General Affair Division Head PT Danamon Asuransi (1997-1999). Sejak tahun 1999 hingga sekarang, beliau menjabat Human Resources Division Head Bank Mayapada. Beliau ditunjuk sebagai anggota Komite Nominasi dan Remunerasi berdasarkan Surat Keputusan Komisaris No. 001/SK/KOM/X/2016 tanggal 12 Oktober 2016.</i>
	<i>Alice Roshadi is 61 years old, she has held the position as Nomination and Remuneration Committee member since 2003, an Indonesian citizen, born in Jakarta in 1955. She finished Theological Education at HLI in 1998.</i>
	<i>Her work experience began as Assistant Pharmacist Utama Dispensary (1975-1976), Secretary to the Board of Directors CV Talang Sewu (1976-1989), Production Head at PT Latexindo Pra Utama, Human Resources and General Affair Head PT Lippobank (1990-1994), Human Resources and General Affair Head PT Asuransi Lippo Life (1994-1996), Human Resources and General Affair Division Head PT Danamon Asuransi (1997-1999). Since 1999 to present she has held the position of Bank Mayapada Human Resources Division Head. She was appointed a Nomination and Remuneration Committee member based on the Decision Letter of the Board of Commissioners No. 001/SK/KOM/X/2016 of October 12, 2016.</i>

3. Masa Jabatan

Masa dan jabatan anggota Komite Nominasi dan Remunerasi tidak boleh lebih lama dari masa jabatan Dewan Komisaris sebagaimana diatur dalam Anggaran Dasar Perusahaan. Anggota komite diangkat dan diberhentikan oleh Dewan Komisaris berdasarkan keputusan rapat Dewan Komisaris.

4. Uraian Tugas dan Tanggung jawab Komite Nominasi dan Remunerasi

Uraian mengenai tugas dan tanggung jawab utama dari Komite Nominasi dan Remunerasi adalah sebagai berikut:

Terkait dengan kebijakan nominasi antara lain:

- Memberikan rekomendasi kepada Dewan Komisaris mengenai komposisi, jabatan anggota Direksi dan/atau anggota Dewan Komisaris, kebijakan dan kriteria yang dibutuhkan dalam proses nominasi, serta kebijakan evaluasi kinerja bagi anggota Direksi dan/atau anggota Dewan Komisaris;
- Membantu Dewan Komisaris melakukan penilaian kinerja anggota Direksi berdasarkan tolok ukur yang telah disusun sebagai bahan evaluasi;
- Memberikan rekomendasi kepada Dewan Komisaris mengenai program pengembangan kemampuan anggota Direksi dan/atau anggota Dewan Komisaris;

3. Term of Office

Term of office of members of Nomination and Remuneration Committee must not exceed the term of office of the Board of Commissioners, as regulated in the Company's Articles of Association. Committee members are appointed and dismissed by the Board of Commissioners based on the decision of the Board of Commissioners meeting.

4. Description of Duties and Responsibilities of the Nomination and Remuneration Committee

Description regarding the key duties and responsibilities of the Nomination and Remuneration Committee is as follows:

Below are such that related to nomination policy:

- Giving recommendations to the Board of Commissioners on composition, position of the Board of Directors and/or Board of Commissioners members, policy and criteria required during nomination process, as well as performance evaluation policy for members of the Board of Directors and/or Board of Commissioners;*
- Assisting the Board of Commissioners in evaluating the performance of the Board of Directors members based on the established benchmark as substance of evaluation;*
- Giving recommendations to the Board of Commissioners on capability development program of members of the Board of Directors and/or Board of Commissioners;*

- d. Memberikan rekomendasi kepada Dewan Komisaris mengenai sistem serta prosedur pemilihan dan atau penggantian anggota Direksi dan anggota Dewan Komisaris;
- e. Memberikan rekomendasi kepada Dewan Komisaris mengenai calon anggota Direksi dan/atau Dewan Komisaris;
- f. Menyusun kebijakan dan kriteria yang dibutuhkan dalam proses nominasi calon anggota Direksi dan/atau anggota Dewan Komisaris.

Terkait dengan kebijakan remunerasi antara lain:

- a. Memberikan rekomendasi kepada Dewan Komisaris mengenai struktur remunerasi, kebijakan remunerasi dan besaran remunerasi bagi Direksi dan Dewan Komisaris;
- b. Membantu Dewan Komisaris melakukan penilaian kinerja dengan kesesuaian remunerasi yang diterima masing-masing anggota Direksi dan anggota Dewan Komisaris;
- c. Melakukan evaluasi terhadap kebijakan remunerasi minimal 1 (satu) kali dan 1 (satu) tahun;
- d. Melakukan evaluasi terhadap kesesuaian antara kebijakan remunerasi dengan pelaksanaan kebijakan tersebut;
- e. Dalam memberikan rekomendasi terkait dengan kebijakan remunerasi komite wajib memperhatikan:
 - i. Kinerja keuangan dan pemenuhan cadangan sebagaimana diatur dalam perundang-undangan yang berlaku;
 - ii. Prestasi kerja individual;
 - iii. Kewajaran dengan *peer group*;
 - iv. Pertimbangan sarana dan strategi jangka panjang;
 - v. Target kinerja masing-masing anggota Direksi dan/atau anggota Dewan Komisaris.

5. Independensi Anggota Komite Nominasi dan Remunerasi

Untuk menjamin independensi pelaksanaan tugas dan pemberian pandangan maupun saran dan rekomendasi kepada Dewan Komisaris, seluruh anggota Komite Nominasi dan Remunerasi tidak memiliki hubungan keuangan, kepengurusan, kepemilikan saham dan/atau hubungan keluarga dengan anggota Komisaris dan anggota Direksi dan/atau Pemegang Saham Pengendali atau hubungan usaha dengan Bank Mayapada.

6. Frekuensi Pertemuan dan Tingkat Kehadiran Rapat Komite Nominasi dan Remunerasi

Penyelenggaraan Rapat Komite Nominasi dan Remunerasi di tahun 2016 sesuai ketentuan yang menyelenggarakan rapat sekurang-kurangnya 4 kali dalam setahun. Rapat hanya dapat diselenggarakan apabila dihadiri oleh paling kurang 51% dari total anggota, termasuk Komisaris Independen dan Pejabat Eksekutif SDM. Dalam tahun 2016, Komite Nominasi dan Remunerasi melangsungkan rapat sebanyak 8 (delapan) kali.

- d. *Giving recommendations to the Board of Commissioners on system as well as procedure of selection and/or replacement of members of the Board of Directors and Board of Commissioners;*
- e. *Giving recommendations to the Board of Commissioners on candidates of the Board of Directors and/or Board of Commissioners;*
- f. *Organizing policy and criteria required in the nomination process of candidates of the Board of Directors and/or Board of Commissioners.*

Below are such that related to remuneration policy:

- a. *Giving recommendations to the Board of Commissioners on remuneration structure, remuneration policy and remuneration amount for the Board of Directors and Board of Commissioners;*
- b. *Assisting the Board of Commissioners in performing performance evaluation with the conformity of remuneration received by each member of the Board of Directors and Board of Commissioners;*
- c. *Performing evaluation towards remuneration policy at minimum 1 (one) time and 1 (one) year;*
- d. *Performing evaluation to the conformity between remuneration policy and its implementation;*
- e. *In giving recommendations related to remuneration policy, the committee must consider:*
 - i. *Financial performance and fulfillment of reserve as established in prevailing laws;*
 - i. *Individual work performance;*
 - ii. *Fairness with peer group;*
 - iii. *Facilities consideration and long term strategy;*
 - iv. *Performance target of each member of the Board of Directors and/or Board of Commissioners.*

5. Independence of the Nomination and Remuneration Committee Members

To guarantee the independence of the performance of duties and the giving of opinions or advice and recommendations to the Board of Commissioners, all Nomination and Remuneration Committee members do not have financial, managerial, shareholding and/or familial relations with members of the Board of Commissioners and members of the Board of Directors and/or Controlling Shareholders or business relations with Bank Mayapada.

6. Frequency and Attendance of the Nomination and Remuneration Committee Meetings

Meeting organization of the Nomination and Remuneration Committee in 2016 was in accordance with the regulation to organize meetings at least 4 times per year. The meeting can only be held if attended by at least 51% of the total members, including Independent Commissioner and Human Resources Executive Officer. In 2016, the Nomination and Remuneration Committee held 8 (eight) meetings.

Frekuensi Pertemuan dan Tingkat Kehadiran Rapat
Meeting Frequency and Attendance

No.	Nama <i>Name</i>	Profesi <i>Profession</i>	Jabatan <i>Position</i>	Jumlah Pertemuan <i>Number of Meetings</i>	Jumlah Kehadiran Fisik <i>Number of Physical Attendance</i>	Tingkat Kehadiran <i>Level of Attendance</i>
1.	Ir. Kumhal Djamil, SE	Komisaris Independen <i>Independent Commissioner</i>	Ketua <i>Chairman</i>	8	8	100%
2.	Ir. Hendra	Komisaris <i>Commissioner</i>	Anggota <i>Member</i>	8	2	25%
3.	Alice Roshadi S.Th	Kadiv. Personalia <i>Head of Personnel Division</i>	Anggota <i>Member</i>	8	8	100%

7. Pendidikan dan Pelatihan yang Diikuti Anggota Komite Nominasi dan Remunerasi

Bank Mayapada membuka peluang bagi anggota Komite Nominasi dan Remunerasi untuk mengikuti pelatihan ataupun pendidikan guna menambah kompetensi. Di tahun 2016, anggota Komite Nominasi dan Remunerasi yaitu Saudari Alice Roshadi mengikuti Indonesia Banking Human Capital yang diselenggarakan oleh Infobank pada 13 Oktober 2016. Di samping itu, pelatihan internal yang diikuti beliau yaitu *Fear Management, Mind & Brain Management for Ultimate Success, Sharp Recruitment, Smart Leadership, dan Refreshment BSMR*.

8. Uraian Pelaksanaan Kegiatan Komite Nominasi dan Remunerasi

Selama tahun 2016 Komite Nominasi dan Remunerasi telah melaksanakan tugas dan kegiatan sebagai berikut:

- Menentukan pemberian apresiasi dan penghargaan bagi karyawan berupa bonus atas prestasi kerja individual karyawan dalam 1 tahun;
- Mengusulkan kepada manajemen penunjukan Wakil Direktur Utama II di RUPSLB tanggal 26 Februari 2016;
- Menentukan besaran remunerasi karyawan sesuai budget 2016;
- Mengusulkan kepada manajemen untuk mengangkat Sdr. Andreas Wiryanto menjadi Direktur untuk diusulkan di RUPSLB tanggal 23 Februari 2016, dan telah disetujui oleh para pemegang saham;
- Memantau penetapan dan pengangkatan Sdr. Ir. Hendra menjadi Wakil Direktur Utama II Bank Mayapada;
- Merekomendasikan untuk mengalihkan pengcoveran asuransi kesehatan bagi seluruh karyawan Bank Mayapada dari Mega Health Insurance ke Sampo Health Insurance;
- Mengusulkan kepada manajemen untuk mengangkat Sdr. Ir. Hendra menjadi Komisaris Bank Mayapada di RUPSLB tanggal 15 September 2016 yang sebelumnya menjabat sebagai Wakil Direktur Utama II;
- Mengusulkan agar Bank Mayapada memiliki Direktur *Consumer Banking & Wealth Management*, dan mencalonkan Mr. Tien-Chen, Wang di RUPSLB tanggal 15 September 2016;
- Memantau keikutsertaan anggota Direksi Bank Mayapada dalam mengikuti ujian kompetensi manajemen risiko sesuai level masing-masing.

7. Education and Training Participated in by Nomination and Remuneration Committee Members

Bank Mayapada gives opportunity for members of Nomination and Remuneration Committee to join training or education to increase competency. In 2016, a member of Nomination and Remuneration Committee, Alice Roshadi participated in Indonesia Banking Human Capital, which was held by Infobank on 13 October 2016. Additionally, internal trainings participated by her are Fear Management, Mind & Brain Management for Ultimate Success, Sharp Recruitment, Smart Leadership, and Refreshment BSMR.

8. Description of the Implementation of the Nomination and Remuneration Committee Activities

In 2016, the Nomination and Remuneration Committee performed the following duties and activities:

- Determined appreciation and award for employees in the form of bonus over individual work achievement in 1 year;*
- Proposed to the management upon the appointment of Vice Director II during Extraordinary GMS of 26 February 2016;*
- Determined the amount of employees' remuneration according to budget 2016;*
- Proposed to the management to appoint Andreas Wiryanto as Director at the Extraordinary GMS of 23 February 2016, and had it approved by the stakeholders;*
- Monitored the establishment and appointment of Hendra as Vice Director II of Bank Mayapada;*
- Recommended to switch health insurance coverage for all Bank Mayapada employees from Mega Health Insurance to Sampo Health Insurance;*
- Proposed to the management to appoint Hendra as Bank Mayapada Commissioner at the Extraordinary GMS of 15 September 2016 which previously occupied the position of Vice Director II;*
- Proposed to have Consumer Banking & Wealth Management Director for Bank Mayapada, and nominated Tien-Chen, Wang at the Extraordinary GMS of 15 September 2016;*
- Monitored the participation of Bank Mayapada Board of Directors in risk management competency test based on each level.*

Komite Manajemen Risiko

Komite Manajemen Risiko merupakan bagian dari Satuan Kerja Manajemen Risiko (SKMR) Bank Mayapada. Komite ini dibentuk untuk melindungi Perusahaan terhadap kerugian yang mungkin timbul dari berbagai kegiatan serta menjaga besaran risiko agar sesuai dengan *risk appetite* yang telah ditentukan oleh manajemen.

1. Struktur dan Keanggotaan

Struktur dan keanggotaan Komite Manajemen Risiko selengkapnya ditetapkan dalam SK Direksi nomor 03/KEP/DIR/II/2004 tanggal 9 Februari 2004.

Ketua <i>Chairman</i>	: Direktur Utama : <i>President Director</i>
Sekretaris <i>Secretary</i>	: Satuan Kerja Manajemen Risiko : <i>Risk Management Unit</i>
Anggota tetap	: 1. Direktur Kepatuhan 2. Direktur Kredit 3. Direktur Operasi 4. Direktur Keuangan dan Teknologi 5. Direktur Umum dan HRD
<i>Permanent members</i>	: 1. <i>Compliance Director</i> 2. <i>Credit Director</i> 3. <i>Operational Director</i> 4. <i>Finance & Technology Director</i> 5. <i>General and HR Director</i>
Anggota tidak tetap <i>Non-permanent members</i>	: Kepala Divisi terkait : <i>Heads of Relevant Divisions</i>

Anggota tetap merupakan anggota yang memiliki hak dalam mengambil keputusan, sedangkan anggota tidak tetap merupakan anggota yang tidak memiliki hak dalam pengambilan keputusan tetapi diperlukan dalam memberikan pandangan sebelum keputusan diambil.

2. Tugas dan Tanggung Jawab

- a. Komite Manajemen Risiko bertugas dan bertanggung jawab untuk memberikan rekomendasi kepada Direktur Utama, yang meliputi :
- Penyusunan kebijakan penerapan manajemen risiko dan perubahannya;
 - Evaluasi eksposur risiko yang berjalan serta dampaknya terhadap keuangan dan nilai Perusahaan;
 - Batasan keseluruhan komposisi risiko dalam portofolio bank, yang terbagi dalam empat kelompok besar yaitu, risiko kredit, risiko pasar, risiko, likuiditas, dan risiko operasional;
 - Perbaikan atau penyempurnaan penerapan manajemen risiko yang dilakukan secara berkala maupun bersifat insidental sebagai akibat dari suatu perubahan kondisi eksternal dan internal bank yang mempengaruhi kecukupan permodalan dan profil risiko bank dan hasil evaluasi terhadap efektifitas penerapan tersebut;

Risk Management Committee

Risk Management Committee is part of the Bank Mayapada Risk Management Unit (SKMR). This committee was formed to protect the Company from potentially arising losses due to various activities as well as maintain the amount of risk to fit the risk appetite established by management.

1. Structure and Membership

The complete structure and membership of Risk Management Committee were established in Decision Letter of the Board of Directors no. 03/KEP/DIR/II/2004 of 9 February 2004.

Permanent members are members with decision-making rights, while non-permanent members are members with no rights in decision-making but necessary in giving perspectives prior to decision making.

2. Duties and Responsibilities

- a. *Risk Management Committee has the duty and responsibility to give recommendations to the President Director, which include:*
- *Composition of risk management implementation policies and amendments;*
 - *Evaluation of ongoing risk exposure and impacts on the Company's finances and value;*
 - *Overall limitation of risk composition in the Bank's portfolio, divided into four major groups, which are credit risk, market risk, liquidity risk, and operational risk;*
 - *Improving or perfecting risk management implementation conducted periodically or incidentally due to a shift in the bank's external and internal conditions which influences the bank's capital adequacy and risk profile and evaluation results on the effectiveness of said implementation;*

- Penilaian dan penetapan atas hal-hal yang terkait dengan keputusan-keputusan bisnis yang menyimpang dari prosedur normal (*irregularities*) yang dapat mengakibatkan eksposur risiko yang melampaui batas wewenang atau batasan risiko yang ditetapkan;
- Penilaian disampaikan dalam bentuk rekomendasi kepada Direktur Utama berdasarkan suatu pertimbangan bisnis dan hasil analisis yang terkait dengan transaksi atau kegiatan usaha bank tertentu sehingga memerlukan adanya penyimpangan terhadap prosedur yang telah ditetapkan bank.

b. Sekretariat Komite Manajemen Risiko bertugas dan bertanggung jawab :

- Mengkoordinir persiapan rapat Komite Manajemen Risiko;
- Mendokumentasikan seluruh hasil rapat dan mendistribusikannya kepada seluruh Direksi dan Divisi terkait.

- *Assessment and establishment of matters relevant to business decisions which deviate from normal procedures (irregularities) which may cause risk exposure exceeding established authority limit or risk limitation;*
- *Assessment is presented in the form of recommendations to the President Director based on business considerations and analysis results relevant to particular transactions or business activities of the bank which necessitates a deviation from procedures established by the bank.*

b. *The Risk Management Committee Secretary has the duty and responsibility to:*

- *Coordinate preparations for Risk Management Committee meetings;*
- *Document all results of the meetings and distribute them to the entire Board of Directors and relevant Divisions.*

Komite Kebijakan Kredit

Komite Kebijakan Kredit adalah komite yang dibentuk untuk membantu Direksi Bank Mayapada dalam menentukan kebijakan kredit yang meliputi antara lain pengelolaan kredit, jumlah portofolio kredit yang akan dikelola dan strategi untuk mencapainya.

1. Struktur dan Keanggotaan

Struktur dan keanggotaan Komite kredit selengkapnya ditetapkan dalam SK Direksi nomor 005/SK/DIR/VIII/2007 tanggal 31 Agustus 2007, adalah :

Ketua <i>Chairman</i>	: Direktur Utama : <i>President Director</i>
Wakil Ketua <i>Vice Chairman</i>	: Wakil Direktur Utama : <i>Vice President Director</i>
Sekretaris <i>Secretary</i>	: Kepala Divisi Kredit : <i>Head of the Credit Division</i>
Anggota (dengan hak voting)	: 1. Direktur yang membawahi Corporate 2. Direktur yang membawahi Micro SME Banking 3. Direktur yang membawahi Consumer Banking 4. Direktur yang membawahi Finance & Accounting 5. Direktur yang membawahi Operasi
<i>Members (with voting rights)</i>	: 1. <i>Director that oversees Corporate</i> 2. <i>Director that oversees Micro SME Banking</i> 3. <i>Director that oversees Consumer Banking</i> 4. <i>Director that oversees Finance & Accounting</i> 5. <i>Director that oversees Operations</i>
Anggota (tanpa hak voting)	: 1. Direktur yang membawahi Risk Management 2. Direktur Kepatuhan
<i>Members (without voting rights)</i>	: 1. <i>Director that oversees Risk Management</i> 2. <i>Compliance Director</i>

Credit Policy Committee

Credit Policy Committee is the committee formed to assist Bank Mayapada Board of Directors in determining credit policies which include credit management, the amount of credit portfolio to manage, and strategies to achieve it.

1. Structure and Membership

The complete structure and membership of the Credit Committee established in Decision Letter of the Board of Directors no. 005/SK/DIR/VIII/2007 of 31 August 2007, are:

2. Tugas dan Wewenang

- a. Memutuskan dan menetapkan ketentuan-ketentuan yang berhubungan dengan kebijakan kredit;
- b. Menyelesaikan persoalan yang timbul akibat tidak adanya kesepakatan mengenai kebijakan kredit;
- c. Memelihara rancang bangun (arsitektur) dari bentuk pengelolaan kredit yang efektif;
- d. Menentukan perencanaan portofolio kredit dan estimasi besarnya jumlah kerugian kredit;
- e. Menyelaraskan kebijakan kredit Bank Mayapada dengan regulasi perbankan dan aspek hukumnya;
- f. Melakukan *review* atas penyimpangan-penyimpangan terhadap kebijakan kredit Bank Mayapada;
- g. Merencanakan dan menentukan strategi marketing;
- h. Mengawasi agar kebijakan perkreditan Bank dapat diterapkan secara konsekuen dan konsisten serta merumuskan pemecahan apabila terdapat hambatan dalam penerapan kebijakan kredit.

2. Duties and Authority

- a. *Decides and determines regulations relevant to credit policy;*
- b. *Settles arising problems due to a lack of agreement regarding credit policy;*
- c. *Maintains the architecture of effective credit management;*
- d. *Determines credit portfolio planning and estimation of credit loss amount;*
- e. *Aligns Bank Mayapada credit policies with banking regulations and legal aspects;*
- f. *Performs review of deviations from Bank Mayapada credit policies;*
- g. *Plans and determines marketing strategies;*
- h. *Monitors the consequent and consistent implementation of the Bank's credit policies as well as formulates solutions in case of obstacles in credit policies implementation.*

Komite Aset dan Liabilitas (Assets and Liabilities Committee/ALCO)

Komite ALCO adalah komite yang membantu Direksi dalam mengelola Asset dan *liability* secara terpadu, serta dalam membantu menentukan *lending* dan *funding rate* yang ideal untuk mendukung kegiatan operasional. Hal-hal yang dibahas dalam ALCO antara lain meliputi analisa *maturity gap*, analisa *cash flow*, strategi atas pengelolaan aset dan liabilitas, dampak terhadap rentabilitas Perusahaan posisi devisa netto serta kondisi likuiditas Perusahaan terhadap struktur pendanaan dengan memperhatikan faktor-faktor eksternal.

Assets and Liabilities Committee (ALCO)

ALCO is a committee that assists the Board of Directors in comprehensively managing Assets and Liabilities as well as in determining ideal lending and funding rate to support operational activities. Matters discussed in ALCO, among which, are maturity gap analysis, cash flow analysis, strategies on assets and liabilities management, impacts on Company profitability, Net Open Position, and Company liquidity conditions on funding structure by considering external factors.

1. Struktur dan Keanggotaan

Struktur Organisasi Komite aset dan liabilitas selengkapnya ditetapkan melalui Surat Keputusan Direksi nomor 004/KEP.DIR.VII/06 tanggal 18 Juli 2006 dengan garis besar sebagai berikut:

Ketua : Direktur Utama (merangkap sebagai anggota tetap)
Chairman : *President Director (concurrently serving as permanent member)*

Sekretaris : Kepala Divisi Treasury (merangkap anggota tidak tetap)
Secretary : *Head of the Treasury Division (concurrently serving as non-permanent member)*

Anggota tetap : 1. Direktur Utama
2. Direktur Keuangan dan Teknologi
3. Direktur Operasi
4. Direktur Kredit
5. Direktur Kepatuhan
6. Direktur HRD dan Umum

Permanent members : 1. *President Director*
2. *Finance and Technology Director*
3. *Operational Director*
4. *Credit Director*
5. *Compliance Director*
6. *HR and General Director*

1. Structure and Membership

The complete Assets and Liabilities Committee organizational structure is established through Decision Letter of the Board of Directors no. 004/KEP.DIR.VII/06 of 18 July 2006 with the following outline:

Anggota tidak tetap	: 1. Kepala Divisi Treasury 2. Kepala Divisi MIS 3. Kepala Divisi Kredit 4. Kepala Divisi Branch Banking
<i>Non-permanent members</i>	: 1. <i>Head of Treasury Division</i> 2. <i>Head of MIS Division</i> 3. <i>Head of Credit Division</i> 4. <i>Head of Branch Banking Division</i>
Pemantau	: 1. Kepala Satuan Kerja Audit Intern 2. Kepala Satuan Manajemen Risiko 3. Komisaris
<i>Monitors</i>	: 1. <i>Head of Internal Audit Unit</i> 2. <i>Head of Risk Management Unit</i> 3. <i>Commissioner</i>

2. Tugas dan Wewenang

- Menetapkan kebijakan dalam pencapaian posisi aset dan liabilitas baik secara per Cabang maupun secara nasional;
- Melakukan *review* secara berkala posisi aset dan liabilitas baik secara per Cabang maupun secara nasional;
- Menetapkan kebijakan dalam penentuan metode untuk menetapkan tingkat bunga yang akan diberikan ke nasabah;
- Melakukan pembahasan secara berkala terhadap tingkat bunga yang diberikan ke nasabah dengan membandingkan tingkat bunga yang diberikan oleh bank-bank pesaing;
- Melakukan pembahasan peraturan-peraturan pemerintah maupun Bank Indonesia yang mempengaruhi kebijakan pemberian tingkat bunga;
- Melakukan pembahasan pergerakan tingkat bunga sehubungan dengan keadaan ekonomi di masa akan datang;
- Melakukan pembahasan pencapaian target aset dan liabilitas yang telah ditetapkan untuk masing-masing Cabang;
- Melakukan pembahasan-pembahasan lainnya yang mempunyai hubungan dengan aset dan liabilitas.

Komite Teknologi Informasi (TI)

Komite Teknologi Sistem Informasi adalah komite di bawah Direksi yang dibentuk dan diberi wewenang untuk mengevaluasi dan menyetujui usulan-usulan yang berkaitan dengan teknologi sistem informasi (TSI), dalam hal arsitektur, aplikasi, infrastruktur TSI, informasi, *database* dan jaringan komunikasi serta sekuriti, skala prioritas, termasuk di dalamnya petunjuk-petunjuk kebijakan yang menyeluruh terhadap keamanan informasi.

2. Duties and Authority

- Establishing policies in the achievement of balance of assets and liabilities whether at each Branch or nationally;*
- Performing periodic review of balance of assets and liabilities whether at each Branch or nationally;*
- Establishing policies in determining methods to establish interest rate for customers;*
- Conducting periodic discussion of interest rate given to customers by comparing interest rates of competitor banks;*
- Conducting discussion of government and Bank Indonesia regulations which affect interest rate policies;*
- Conducting discussion of interest rate shift in regards to future economic conditions;*
- Conducting discussion of achievement of assets and liabilities target established for each Branch;*
- Conducting other discussions relevant to assets and liabilities.*

Information Technology Committee (TI)

The Information System Technology Committee is a committee under the Board of Directors formed and authorized to evaluate and approve proposals relevant to information system technology (TSI), in matters of architecture, applications, TSI infrastructure, information, database, and communications network as well as security, priority scale, including comprehensive guidelines of policies on information security.

1. Struktur dan Keanggotaan

Struktur Organisasi Komite Teknologi Sistem Informasi selengkapnya ditetapkan melalui Surat Keputusan Direksi nomor 003/SK/DIR/VIII/2007 tanggal 31 Agustus 2007 dengan susunan keanggotaan sebagai berikut:

Ketua <i>Chairman</i>	: Direktur Utama : <i>President Director</i>
Wakil Ketua I <i>Vice Chairman I</i>	: Wakil Direktur Utama : <i>Vice President Director</i>
Wakil Ketua II <i>Vice Chairman II</i>	: Direktur yang membawahi IT & Operasi : <i>Director that oversees IT & Operations</i>
Sekretaris <i>Secretary</i>	: Kepala Divisi Teknologi Informasi : <i>Head of the Information Technology Division</i>
Anggota (dengan hak voting) <i>Members (with voting rights)</i>	: 1. Direktur yang membawahi <i>Finance & Accounting</i> 2. Direktur yang membawahi <i>Consumer Banking</i> 3. Direktur yang membawahi <i>Commercial Banking</i> : 1. <i>Director that oversees Finance & Accounting</i> 2. <i>Director that oversees Consumer Banking</i> 3. <i>Director that oversees Commercial Banking</i>
Anggota (tanpa hak voting) <i>Members (without voting rights)</i>	: 1. Direktur yang membawahi <i>Risk Management</i> 2. Direktur Kepatuhan : 1. <i>Director that oversees Risk Management</i> 2. <i>Compliance Director</i>

2. Tugas dan Wewenang

- Menetapkan kebijakan standar TSI untuk seluruh unit kerja yang dibuat dan diusulkan oleh Divisi Teknologi Informasi;
- Menetapkan strategi konfigurasi TSI, arsitektur aplikasi, informasi, *database*, dan jaringan serta sekuriti dengan sasaran bisnis perusahaan yang dibuat dan diusulkan oleh Divisi Teknologi Informasi;
- Memberikan arahan kebijakan-kebijakan yang terkait dengan pengamanan data dan informasi yang dibuat dan diusulkan oleh Divisi Teknologi Informasi;
- Mengkaji seluruh kinerja penerapan tata kelola TSI dan operasi;
- Mengevaluasi, menetapkan, dan mengontrol realisasi perencanaan TSI, termasuk penentuan skala prioritas proyek-proyek TSI yang akan berjalan sesuai dengan arahan bisnis perusahaan yang dibuat dan diusulkan oleh Divisi Teknologi Informasi;
- Melaporkan keputusan-keputusan yang diambil oleh Direksi dalam Rapat Direksi.

1. Structure and Membership

The complete Information System Technology Committee Organizational structure is established through Decision Letter of the Board of Directors no. 003/SK/DIR/VIII/2007 of 31 August 2007 with the following membership composition:

2. Duties and Authority

- Establishing standard TSI policies for all existing work units, developed and proposed by the Information Technology Division;
- Establishing TSI configuration strategies, application architecture, information, database, and network as well as security targeting the company's business developed and proposed by the Information Technology Division;
- Providing direction for policies relevant to data and informations securitization developed and proposed by the Information Technology Division;
- Reviewing all performance of TSI and operational administration implementation;
- Evaluating, determining, and controlling TSI planning realization including the establishment of priority scale of TSI projects that will run according to the company's business direction developed and proposed by the Information Technology Division;
- Reporting decisions made by the Board of Directors in Directors Meeting.

Komite Budget

Komite Budget adalah komite di bawah Direksi yang dibentuk untuk menyusun *budget* yang tepat sasaran dan sistematis sehingga dapat dijadikan sebagai acuan dalam menilai pencapaian yang telah dilakukan. Komite Budget diberi wewenang untuk mengevaluasi dan menyetujui usulan-usulan yang berkaitan dengan penetapan target-target yang akan dicapai oleh Perusahaan.

1. Struktur dan Keanggotaan

Struktur organisasi Komite Budget selengkapnya ditetapkan melalui Surat Keputusan Direksi nomor 004/SK/DIR/VIII/2007 tanggal 31 Agustus 2007 dengan susunan keanggotaan sebagai berikut:

Ketua
Chairman : Direktur Utama
: *President Director*

Wakil Ketua
Vice Chairman : Wakil Direktur Utama
: *Vice President Director*

Sekretaris
Secretary : Kepala Divisi Finance dan Accounting
: *Head of the Finance and Accounting Division*

Anggota (dengan hak voting) : 1. Direktur yang membawahi *Finance & Accounting*
2. Direktur yang membawahi *Corporate Banking*
3. Direktur yang membawahi *Micro SME Banking*
4. Direktur yang membawahi *Consumer Banking*
5. Direktur yang membawahi *Operasi*

Members (with voting rights) : 1. *Director that oversees Finance & Accounting*
2. *Director that oversees Corporate Banking*
3. *Director that oversees Micro SME Banking*
4. *Director that oversees Consumer Banking*
5. *Director that oversees Operations*

Anggota (tanpa hak voting) : 1. Direktur yang membawahi *Risk Management*
2. Direktur Kepatuhan

Members (without voting rights) : 1. *Director that oversees Risk Management*
2. *Compliance Director*

Direktur Kepatuhan dan Manajemen Risiko tidak terlibat dalam operasional sehari-hari, tetapi memiliki hak veto apabila Bank mengambil keputusan/kebijakan yang bertentangan dengan hukum dan peraturan yang berlaku.

Budget Committee

Budget Committee is a committee under the Board of Directors formed to compose an accurate and systematic budget for reference in assessing achievements made. Budget Committee is authorized to evaluate and approve proposals relevant to the establishment of targets to be achieved by the Company.

1. Structure and Membership

The complete Organizational Structure of the Budget Committee is established through Decision Letter of the Board of Directors no. 004/SK/DIR/VIII/2007 of 31 August 2007 with the following membership composition:

The Compliance and Risk Management Director is not involved in the daily operations, but has the right to veto if the Bank makes a decision/policy that is in conflict with prevailing laws and regulations.

2. Tugas dan Wewenang

- a. Menyusun *budget* yang tepat sasaran dan sistematis sehingga dapat dijadikan acuan dalam menilai pencapaian yang telah dilakukan;
- b. Memberikan arahan dalam menentukan langkah-langkah yang harus dijalankan untuk mencapai *budget* yang telah ditetapkan;
- c. Mengkaji *budget* yang pencapaiannya kurang maksimal dan melakukan analisa agar dapat diketahui alasan/penyebab *budget* tidak tercapai;
- d. Menetapkan langkah-langkah dan strategi yang harus diambil agar *budget* tersebut dapat tercapai;
- e. Melakukan revisi *budget* apabila diperlukan;
- f. Melaporkan keputusan-keputusan yang diambil di dalam rapat komisaris dan direksi.

2. Duties and Authorities

- a. Composing an accurate and systematic budget as a reference in assessing achievements made;
- b. Providing direction is determining measures to be taken in order to achieve the established budget;
- c. Reviewing budgets with less than maximum achievement and performing analysis to discover reasons/causes of achievement failure;
- d. Determining necessary measures and strategies for budget achievement;
- e. Conducting budget revision if necessary;
- f. Reporting decisions made in Board of Commissioners and Directors meeting.

SEKRETARIS PERUSAHAAN CORPORATE SECRETARY

Dasar Acuan

Dalam struktur organisasi Perusahaan, Sekretaris Perusahaan bertanggung jawab langsung kepada Direktur Utama. Sekretaris Perusahaan memiliki posisi strategis untuk memastikan kepatuhan dan administrasi pengambilan keputusan serta melakukan fungsi komunikasi korporat dalam rangka membangun keberlanjutan perusahaan. Bank Mayapada telah memenuhi kewajiban memiliki fungsi sekretaris perusahaan sesuai Pasal 2 POJK No.35/POJK.04/2014 Tanggal 8 Desember 2014 tentang Sekretaris Perusahaan Emiten atau Perusahaan Publik.

Pihak yang Mengangkat dan/atau Memberhentikan Sekretaris Perusahaan

Direksi Perusahaan menunjuk dan mengangkat Sekretaris Perusahaan yang memiliki kedudukan setingkat Kepala Divisi dan bertanggung jawab kepada Direktur Utama. Sekretaris Perusahaan dalam melaksanakan tugasnya harus dapat berkomunikasi dengan seluruh anggota Direksi.

Perusahaan mengangkat Rudy Mulyono sebagai Sekretaris Perusahaan berdasarkan Surat Keputusan Direksi Perusahaan No. 025/SK/DIR/VII/2014 tanggal 10 Juli 2014. Pengangkatan Sekretaris Perusahaan telah memenuhi ketentuan Peraturan OJK. Perhitungan masa jabatan Sekretaris Perusahaan mengikuti periode masa jabatan anggota Direksi, yaitu paling lama 5 (lima) tahun atau sampai dengan penutupan RUPS tahunan pada akhir 1 (satu) periode masa jabatan dimaksud, mengingat Sekretaris Perusahaan dijabat oleh Direktur Kepatuhan Perusahaan.

Basis of Reference

In the Company's organizational structure, the Corporate Secretary is directly responsible to the President Director. The Corporate Secretary has a strategic position of ensuring compliance in and administration of decision making as well as performing corporate communication function in order to develop company sustainability. Bank Mayapada has fulfilled the obligation to have a corporate secretary function in accordance with Article 2 POJK No.35/POJK.04/2014 of 8 December 2014 on Corporate Secretary of Issuer or Public Company.

Party to Appoint and/or Dismiss Corporate Secretary

The Board of Directors appoints and assigns a Corporate Secretary of equal position with Head of Division and responsible to the President Director. In performing duties, the Corporate Secretary must be able to communicate with all Board of Directors members.

The Company appointed Rudy Mulyono as Corporate Secretary based on the Company's Decision Letter of the Board of Directors No. 025/SK/DIR/VII/2014 of 10 July 2014. The assignation of Corporate Secretary has complied with OJK regulation. The term of office of the Corporate Secretary follows the term of office of Board of Directors member, which is a maximum of 5 (five) years or until the closing of Annual GMS at the end of 1 (one) period of the term of office in question, considering the Corporate Secretary is held by the Company Compliance Director.

Rudy Mulyono

Sekretaris Perusahaan
Corporate Secretary

Umur 43 tahun. Menjabat sebagai Sekretaris Perusahaan sejak 10 Juli 2014.

Warga Negara Indonesia ini lahir pada tahun 1973 di Pontianak, Kalimantan Barat, dan berdomisili di Tangerang. Beliau menyelesaikan pendidikan Sarjana Manajemen di Unika Atma Jaya, Jakarta pada tahun 1996.

Meniti karir melalui Program Marketing Officer Training Program (MOTP) Angkatan ke-4 di Bank Ekonomi Raharja (Juni 1996-Desember 1996), penempatan awal sebagai Marketing Officer sampai dengan Team Leader di Kantor Panglima Polim-Jakarta Selatan (1996-1998), Kantor Bintaro-Tangerang Selatan (1998-2004), Kantor Tanah Abang-Jakarta Pusat (Maret 2004-Juli 2004) dan Kantor Suryopranoto-Jakarta Pusat (2004-2007). Bergabung dengan Bank Mayapada sejak awal tahun 2007 sebagai Pemimpin Kantor Jatinegara-Jakarta Timur (2007-2009), Pemimpin Kantor Pasar Baru-Jakarta Pusat (2009-2014).

43 years of age. Held the position of Corporate Secretary since 10 July 2014.

This Indonesian citizen was born in 1973 in Pontianak, West Kalimantan and resides in Tangerang. He completed his Bachelor of Management at Unika Atma Jaya, Jakarta in 1996.

Started his career through Class 4 of Marketing Officer Training Program (MOTP) at Bank Ekonomi Raharja (June 1996-December 1996), early placement as Marketing Officer up to Team Leader at the Panglima Polim Office-South Jakarta (1996-1998), the Bintaro Office-South Tangerang (1998-2004), the Tanah Abang Office-Central Jakarta (March 2004-July 2004), and the Suryopranoto Office-Central Jakarta (2004-2007). Joined Bank Mayapada since the beginning of 2007 as Head of the Jatinegara Office-East Jakarta (2007-2009), as Head of the Pasar Baru Office-Central Jakarta (2009-2014).

Uraian Tugas dan Tanggung Jawab Sekretaris Perusahaan

Sekretariat Perusahaan memiliki tanggung jawab dan memastikan kelancaran komunikasi antara perusahaan dengan pemegang saham sesuai dengan kebutuhan.

Adapun tugas dan tanggung jawab Sekretaris Perusahaan antara lain:

1. Mengikuti perkembangan pasar modal khususnya peraturan-peraturan yang berlaku di bidang pasar modal;
2. Memberikan pelayanan kepada masyarakat atas setiap informasi yang dibutuhkan pemodal yang berkaitan dengan kondisi Perusahaan atau perusahaan publik;
3. Memberikan masukan kepada Direksi Perusahaan atau perusahaan publik untuk mematuhi ketentuan Undang-Undang yang berlaku;
4. Menjadi penghubung atau *contact person* antara Perusahaan atau perusahaan publik dengan OJK dan Masyarakat;
5. Meminimalkan risiko kepatuhan Bank;
6. Melakukan tindakan pencegahan agar kebijakan dan/atau keputusan yang diambil Direksi Bank tidak menyimpang dari ketentuan Bank Indonesia dan peraturan perundang-undangan yang berlaku;
7. Memantau/menjaga kepatuhan Bank terhadap seluruh perjanjian dan komitmen yang dibuat oleh Bank kepada Bank Indonesia sehingga kegiatan usaha Bank tidak menyimpang dari ketentuan yang berlaku;
8. Memastikan Divisi Kepatuhan dan Manajemen Risiko melaksanakan fungsinya sesuai Ketentuan, Kebijakan dan Peraturan Bank Indonesia;
9. Melakukan tugas-tugas lainnya yang terkait dengan Fungsi Kepatuhan.

Description of Duties and Responsibilities of the Corporate Secretary

The Corporate Secretary has responsibilities and ensures the flow of communication between the company and shareholders as needed.

The duties and responsibilities of Corporate Secretary, among which, are:

1. *Following developments of capital market, particularly prevailing regulations in capital market;*
2. *Providing service to the public for every information required by investors relevant to the Company's or Public Company's condition;*
3. *Giving inputs to the Company or Public Company Board of Directors to comply with prevailing Laws;*
4. *Being the bridge or contact person between the Company or Public Company and OJK and the public;*
5. *Minimizing the Bank's compliance risk;*
6. *Taking preventative measures so the Bank's policies and/or decisions do not deviate from Bank Indonesia regulations and prevailing laws;*
7. *Monitoring/maintaining Bank compliance with all agreements and commitments made by the Bank to Bank Indonesia in order for the Bank's business activities to not deviate from prevailing regulations;*
8. *Ensuring that the Compliance and Risk Management Divisions perform their functions in accordance with Bank Indonesia Rules, Policies, and Regulations;*
9. *Performing other duties relevant to the Compliance Function.*

Uraian Pelaksanaan Tugas Sekretaris Perusahaan

Adapun laporan pelaksanaan fungsi Sekretaris Perusahaan akan dilaporkan kepada Direksi dan Dewan Komisaris. Beberapa kegiatan yang telah dilakukan oleh Sekretaris Perusahaan sepanjang tahun 2016 adalah sebagai berikut:

1. Penyelenggaraan Rapat, antara lain:
 - a. Rapat Umum Pemegang Saham
Sekretaris Perusahaan menyelenggarakan 3 (tiga) kali Rapat Umum Pemegang Saham sepanjang tahun buku 2016, yaitu:
 - i. Rapat Umum Pemegang Saham Luar Biasa pada tanggal 26 Februari 2016;
 - ii. Rapat Umum Pemegang Saham Tahunan pada tanggal 23 Mei 2016;
 - iii. Rapat Umum Pemegang Saham Luar Biasa pada tanggal 15 September 2016.

Seluruh hasil keputusan Rapat Umum Pemegang Saham telah dilaporkan dan dipublikasikan kepada publik dan pemangku kepentingan lainnya sesuai ketentuan peraturan perundang-undangan yang berlaku di bidang Pasar Modal.

- b. Rapat *mandatory* seperti Rapat Direksi, Rapat Dewan Komisaris, Rapat Gabungan Direksi dan Dewan Komisaris, dan Rapat Komite-Komite; Rapat yang bersifat *mandatory* diselenggarakan dengan frekuensi paling minimal sesuai amanat POJK.
- c. Rapat ALCO yang diselenggarakan setiap bulan.
- d. Rapat Reguler dan insidental seperti Rapat Koordinasi antara Direksi dan Divisi yang diselenggarakan setiap bulan, dan Rapat insidental yang diadakan sesuai kebutuhan perusahaan.

2. Aksi Korporasi

Pada akhir Semester II tahun 2016 Sekretaris Perusahaan membantu menyelenggarakan Aksi Korporasi berupa Penawaran Umum Terbatas ("PUT") IX tahun 2016 yang bertujuan untuk memperkuat struktur permodalan perusahaan dalam meningkatkan aktiva produktif dalam bentuk kredit. Hasil pelaksanaan Hak Memesan Efek Terlebih Dahulu melalui PUT IX tahun 2016 tersebut sesuai dengan target perolehan dana perusahaan, yaitu sebesar Rp1.002.314.656.210.

Program Pelatihan dalam Rangka Mengembangkan Kompetensi Sekretaris Perusahaan

Sekretaris Perusahaan tergabung sebagai anggota dalam Indonesia Corporate Secretary Association, dan sepanjang tahun buku 2016 telah mengikuti seminar/pelatihan untuk mengembangkan kompetensi, antara lain:

1. Seminar Peran Internal Audit dalam *Good Corporate governance* yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 31 Mei 2016 bertempat di Jakarta.

Description of Corporate Secretary Duties Implementation

Report of the implementation of Corporate Secretary function is presented to the Board of Directors and Board of Commissioners. Several activities performed by the Corporate Secretary in 2016 were as follows:

1. *Meeting Organization, among which:*
 - a. *General Meeting of Shareholders*
The Corporate Secretary organized 3 (three) GMS in the fiscal year 2016, which were:
 - i. *Extraordinary General Meeting of Shareholders on 26 February 2016;*
 - ii. *Annual General Meeting of Shareholders on 23 May 2016;*
 - iii. *Extraordinary General Meeting of Shareholders on 15 September 2016.*

All decision results of General Meeting of Shareholders have been reported and published to the public and other stakeholders in accordance with prevailing laws in Capital Market.

- b. *Mandatory meetings, such as Board of Directors Meetings, Board of Commissioners Meetings, Board of Directors and Board of Commissioners Joint Meetings, and Committee Meetings. Mandatory meetings were held at minimum frequency in accordance to POJK mandate.*
- c. *Monthly held ALCO meetings.*
- d. *Regular and incidental Meetings such as the monthly held Coordination Meeting between the Board of Directors and Divisions, and incidental meetings held according to the needs of the company.*

2. Corporate Action

At the end of Semester II of 2016, Corporate Secretary assisted in the organization of Corporate Action in the form of Limited Public Offering (PUT) IX of 2016 to the purpose of strengthening the company's capital structure in increasing earning assets in the form of credit. Results of Preemptive Rights through PUT IX were in accordance with the company's fundraising target, which was to the amount of Rp1,002,314,656,210.

Training Program to Develop Corporate Secretary Competence

The Corporate Secretary is a member of the Indonesia Corporate Secretary Association, and in fiscal year 2016 has participated in seminars/trainings to develop competence, among which:

1. *Seminar on the Role of Internal Audit in Good Corporate Governance held by the Indonesia Corporate Secretary Association (ICSA) on 31 May 2016 in Jakarta.*

2. Seminar Material Transaksi, Afiliasi dan Benturan Kepentingan yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 22 Juli 2016 bertempat di Jakarta.
3. Seminar Pemahaman Mekanisme Pasar Modal Indonesia yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 3 Agustus 2016 bertempat di Jakarta.
4. Seminar 'What Matters Most' as Corporate Secretary yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 5 September 2016 bertempat di Jakarta.
5. Seminar Sosialisasi Hukum Persaingan di Indonesia, 'How to comply the competition law and regulation' yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 17 Oktober 2016 bertempat di Jakarta.
6. Seminar POJK No. 8/2015 - Public Listed Company Website yang diselenggarakan oleh Indonesia Corporate Secretary Association (ICSA) pada tanggal 29 November 2016 bertempat di Jakarta.

2. *Seminar on Transaction Materials, Affiliations, and Conflicts on Interest held by the Indonesia Corporate Secretary Association (ICSA) on 22 July 2016 in Jakarta.*
3. *Seminar on Understanding the Mechanism of Indonesian Capital Market held by the Indonesia Corporate Secretary Association (ICSA) on 3 August 2016 in Jakarta.*
4. *Seminar on 'What Matters Most' as Corporate Secretary held by the Indonesia Corporate Secretary Association (ICSA) on 5 September 2016 in Jakarta.*
5. *Seminar on the Socialization of Competition Law in Indonesia, 'How to comply with competition laws and regulations', held by the Indonesia Corporate Secretary Association (ICSA) on 17 October 2016 in Jakarta.*
6. *Seminar on POJK No. 8/2015 - Public Listed Company Website held by the Indonesia Corporate Secretary Association (ICSA) on 29 November 2016 in Jakarta.*

FUNGSI KEPATUHAN COMPLIANCE FUNCTION

Fungsi kepatuhan Bank Mayapada di bawah pengawasan Direktur Kepatuhan. Pelaksanaan Fungsi Kepatuhan mengacu pada PBI No.13/2/PBI/2011 tanggal 12 Januari 2011 tentang Pelaksanaan Fungsi Kepatuhan Bank Umum. Fungsi kepatuhan dibentuk dalam rangka melindungi kepentingan pemangku kepentingan dan melaksanakan aturan perundang-undangan, seluruh Komisaris, Direksi dan karyawan bank Mayapada berkomitmen menjalankan fungsi kepatuhan dalam aktifitas bank sehari-hari sesuai dengan nilai-nilai yang tertuang dalam GCG. Serangkaian tindakan yang bersifat preventif (*ex-ante*) dilaksanakan untuk memastikan bahwa setiap kebijakan, sistem, prosedur, serta aktivitas yang dilakukan oleh bank umum berjalan sesuai dengan peraturan BI atau OJK serta perundang-undangan yang berlaku.

Strategi

Bank Mayapada mengembangkan kegiatan agar dapat berperan sebagai *management tools* yang mampu memberikan kontribusi dalam mendukung kegiatan bisnis dan operasional bank yang memenuhi prinsip kehati-hatian, sehat, dan transparan. Strategi yang dijalankan untuk mensinergikan antara fungsi kepatuhan Bank dengan fungsi bisnis Bank mencakup:

1. Penerapan prinsip kehati-hatian;
2. Penerapan *Good Corporate Governance* (GCG);
3. Penerapan Program Anti Pencucian Uang (APU) dan Pencegahan Pendanaan Terorisme (PPT);
4. Penerapan prinsip Pengenalan Nasabah (*Know Your Customer*/KYC);
5. Sertifikasi manajemen risiko sesuai dengan level yang dipersyaratkan untuk setiap karyawan yang diwajibkan;
6. Mempertinggi kompetensi karyawan di unit kerja Kontrol Internal.

The Bank Mayapada compliance function is under the monitoring of Compliance Director. Compliance Function implementation refers to PBI No.13/2/PBI/2011 of 12 January 2011 on Compliance Function Implementation for Commercial Banks. The compliance function was formed in order to protect the interest of stakeholders and implementing regulations, the entire Board of Commissioners, Directors, and employees of Bank Mayapada are committed to implementing compliance function in the bank's daily activities in accordance with principles established in GCG. A set of preventative measures (ex ante) is taken to ensure that every policy, system, procedure and activity conducted by the commercial bank is in accordance with BI or OJK regulations as well as prevailing laws.

Strategies

Bank Mayapada develops activities in order to act as management tools capable of contributing to the support of the bank's business and operational activities in fulfilling principles of prudence, soundness, and transparency. Strategies implemented to synergize the Bank's compliance function and the Bank's business function include:

1. *Implementation of prudence principles;*
2. *Implementation of Good Corporate Governance (GCG);*
3. *Implementation of Anti Money Laundering (APU) and Terrorism Financing Prevention (PPT);*
4. *Implementation of Know Your Customers principles (KYC);*
5. *Risk management certification according to requisite level for every required employee;*
6. *Enhancing employee competence in the Internal Control unit.*

Kepatuhan pada Otoritas

Sebagai sebuah Bank yang berkembang dan patuh pada semua peraturan, selama tahun 2016, kami tidak memiliki perkara atau terlibat perselisihan hukum. Bank Mayapada melaksanakan kegiatan operasionalnya, dengan tunduk pada peraturan berikut ini:

- Peraturan Bank Indonesia (PBI);
- Peraturan Otoritas Jasa Keuangan (OJK);
- Peraturan Bursa Efek Indonesia (BEI);
- Peraturan Kementerian Keuangan;
- Peraturan Dirjen Pajak.

Compliance to Authorities

As a developing Bank with compliance to all regulations, in 2016 we did not have lawsuits or were involved in legal dispute. Bank Mayapada performed its operational activities by complying with regulations, such as:

- Bank Indonesia Regulation (PBI);*
- Financial Services Authority (OJK) Regulation;*
- Indonesia Stock Exchange (BEI) Regulation;*
- Regulation of the Minister of Finance;*
- Directorate General of Taxation Regulation.*

MANAJEMEN RISIKO PERUSAHAAN COMPANY RISK MANAGEMENT

Lingkungan bisnis perbankan yang dinamis menjadi tantangan bagi Bank Mayapada untuk menjadi salah satu bank swasta terkemuka dalam nilai aset, probabilitas dan tingkat kesehatan sesuai dengan visi yang sudah ditentukan. Dalam rangka mewujudkan visi tersebut, Bank menjalankan strategi pengembangan inovasi produk dan layanan. Namun dalam prosesnya, Bank selalu dihadapkan pada risiko bisnis yang membutuhkan penanganan secara komprehensif. Untuk mengelola risiko tersebut, Bank Mayapada melakukan *review* terhadap seluruh ketentuan internal bank yang terkait dengan pengelolaan risiko, kebijakan, pedoman, prosedur, limit maupun sistem informasi manajemen risiko, dengan mempertimbangkan toleransi risiko (*risk tolerance*), serta dampaknya terhadap permodalan Bank.

Manajemen risiko merupakan salah satu aspek penting untuk memenuhi tuntutan regulasi terkait dengan penerapan tata kelola yang baik (*good corporate governance*). Manajemen risiko juga menjadi salah satu pilar GCG yang dapat mendorong perusahaan untuk memenuhi seluruh aspek ketentuan internal maupun eksternal, yang berpengaruh terhadap kegiatan bisnis perusahaan.

Dasar Acuan

Pelaksanaan sistem manajemen risiko Bank Mayapada berpijak pada ketentuan Bank Indonesia berikut ini:

- Peraturan dan Kebijakan Bank Indonesia No. PBI No.5/8/PBI/2003 tanggal 19 Mei 2003 tentang Penerapan Manajemen Risiko Bagi Bank Umum;
- Surat Edaran BI No. 5/21/DPNP tanggal 29 September 2003 tentang Penerapan Manajemen Risiko Bagi Bank Umum, selanjutnya dirubah dengan PBI No. 11/25/PBI/2009 tanggal 1 Juli 2009 dan No. 13/23/DPNP tanggal 25 Oktober 2011.

Dari sisi internal, Bank Mayapada, melalui Divisi Manajemen Risiko mengeluarkan kebijakan-kebijakan untuk melakukan mitigasi risiko bank dalam menjalankan aktivitasnya.

A dynamic banking industry is a challenge for Bank Mayapada to be one of the leading private banks in asset value, profitability, and soundness rating in accordance with the established vision. In order to realize this vision, the Bank performs products and services innovation development. However, through that process, the Bank is continually faced with business risks which require comprehensive management. In order to manage those risks, Bank Mayapada conducts a review of all of the bank's internal regulations relevant to risk management, policies, guidelines, procedures, limits or the risk management information system, with the consideration of risk tolerance and the impact on the Bank's capital.

Risk Management is one of the significant aspects in fulfilling the demands of regulations relevant to Good Corporate Governance implementation. Risk Management is also one of the GCG pillars to encourage the company in fulfilling all aspects of internal and external regulations, which impacts the company's business activities.

Basis of Reference

The implementation of the Bank Mayapada risk management system refers to the following Bank Indonesia regulations:

- Bank Indonesia Regulation and Policy No.PBI No. 5/8/PBI/2003 of 19 May 2003 on Implementation of Risk Management for Commercial Banks;*
- Circular Letter of Bank Indonesia No. 5/21/DPNP of 29 September 2003 on Risk Management Implementation for Commercial Banks, further amended by Bank Indonesia Regulation No. 11/25/PBI/2009 of 1 July 2009 and No. 13/23/DPNP of 25 October 2011.*

Internally, Bank Mayapada, through the Risk Management Division established policies to mitigate bank risks in performing its activities..

Kebijakan Mitigasi Risiko
Risk Mitigation Policies

No.	Tanggal Penerbitan Publication Date	Nomor SK/SE Number of SK (Decision Letter of the Board of Directors) / SE (Circular Letter of the Board of Directors)	Perihal Concerning
1.	29 Januari 2016 <i>29 January 2016</i>	SE Dir. No. 023/SE/DIR/RM/I/2016	Penetapan Rate <i>Impairment</i> Kolektif Periode Januari - Maret 2016 <i>Establishment of Collective Impairment Rate for the January – March 2016 Period</i>
2.	1 Februari 2016 <i>1 February 2016</i>	SK Dir. No. 017/SK/DIR/II/2016	Perubahan Pertama SK Dir. No. 036/SK/DIR/VI/2015 tentang Pertama Pedoman Penerapan Manajemen Risiko Bank Mayapada (Ver. Juni 2015) <i>First Amendment to SK Dir. No. 036/SK/DIR/VI/2015 on Guidelines for the Bank Mayapada Risk Management Implementation (Ver. June 2015)</i>
3.	22 Februari 2016 <i>22 February 2016</i>	SE Dir. No.037/SE/DIR/RM-BCM/II/2016	Pencegahan dan Pengenalan Infeksi Virus Zika, DBD (Demam Berdarah Dengue) dan Chikungunya di Kantor Bank Mayapada <i>Prevention and Identification of Zika Virus Infection, Dengue Fever, and Chikungunya at the Bank Mayapada Office</i>
4.	24 Februari 2016 <i>24 February 2016</i>	SK Dir. No. 018/SK/DIR/II/2016	Penetapan Maksimum Portofolio Sektor Ekonomi Dalam Pemberian Kredit <i>Establishment of Maximum Portfolio of the Economy Sector in Credit Approval</i>
5.	14 Maret 2016 <i>14 March 2016</i>	SE Dir. No. 042/SE/DIR/RMBCM/III/2016	Persiapan dan Penanganan Bencana Banjir dan Longsor pada Kantor Bank Mayapada <i>Preparation for and Management of Flood and Landslide Disasters at the Bank Mayapada Office</i>
6.	31 Maret 2016 <i>31 March 2016</i>	SE Dir. No. 059/SE/DIR/RM/III/2016	Penetapan Rate <i>Impairment</i> Kolektif Maret 2016 (Penyesuaian Hasil Audit EY) <i>Establishment of Collective Impairment Rate for March 2016 (Adjustment to Results of EY Audit)</i>
7.	27 April 2016	SE Dir. No. 072/SE/DIR/RM/IV/2016	Penetapan Rate <i>Impairment</i> Kolektif April 2016 <i>Establishment of Collective Impairment Rate for April 2016</i>
8.	25 Mei 2016 <i>25 May 2016</i>	SK Dir. No. 032/SK/DIR/V/2016	Penyesuaian Metodologi Perhitungan Rate <i>Impairment</i> Kolektif Bank Mayapada secara Otomasi <i>Adjustment of the Bank Mayapada Collective Impairment Rate Automated Calculation Methodology</i>
9.	27 Mei 2016 <i>27 May 2016</i>	SE Dir. No. 096/SE/DIR/RM/V/2016	Penetapan Rate <i>Impairment</i> Kolektif Periode Mei - Juni 2016 <i>Establishment of the Collective Impairment Rate for the May – June 2016 Period</i>
10.	14 Juni 2016 <i>14 June 2016</i>	SK Dir. No. 037/SK/DIR/VI/2016	Penetapan Maksimum Portofolio Sektor Ekonomi Dalam Pemberian Kredit <i>Establishment of Maximum Portfolio for the Economy Sector in Credit Approval</i>
11.	17 Juni 2016 <i>17 June 2016</i>	SE Dir. No. 114/SE/DIR/RM/VI/2016	Revisi Biaya Sertifikasi Manajemen Risiko BSMR <i>Revision of BSMR Risk Management Certification Cost</i>
12.	25 Juli 2016 <i>25 July 2016</i>	SE Dir. No. 132/SE/DIR/RM/VII/2016	Penetapan Rate <i>Impairment</i> Kolektif Periode Juli - September 2016 <i>Establishment of the Collective Impairment Rate for the July – September 2016 Period</i>
13.	5 Agustus 2016 <i>5 August 2016</i>	SK Dir. No. 040/SK/DIR/VII/2016	Kebijakan Penyisihan Kerugian untuk Risiko Operasional <i>Policy for Allowance for Operational Risk Losses</i>
14.	5 Agustus 2016 <i>5 August 2016</i>	SE Dir. No. 137/SE/DIR/RM/VIII/2016	Penetapan Penyisihan Kerugian untuk Risiko Operasional 2016 <i>Establishment of the 2016 Allowance for Operational Risk Losses</i>
15.	1 September 2016	SK Dir. No. 057/SK/DIR/IX/2016	Pedoman Kebijakan Business Continuity Management (BCM) Bank Mayapada Internasional <i>Guidelines for the Bank Mayapada Internasional Business Continuity Management (BCM)</i>
16.	1 September 2016	SE Dir. No. 148/SE/DIR/RMBCM/IX/2016	Lokasi Kerja Alternatif atau Business Recovery Center (BRC) dan Disaster Recovery Center (DRC) <i>Alternative Work Location or Business Recovery Center (BRC) and Disaster Recovery Center (DRC)</i>
17.	14 September 2016	SE Dir. No. 156/SE/DIR/RMBCM/IX/2016	Mekanisme Call Tree Unit Kerja Pejabat Bank Terkait Penerapan Business Continuity Management (BCM) PT Bank Mayapada Internasional Tbk <i>Call Tree Mechanism for Bank Officials Unit Relevant to the PT Bank Mayapada Internasional Tbk Business Continuity Management (BCM) Implementation</i>
18.	15 September 2016	SK Dir. No. 058/SK/DIR/IX/2016	Penetapan Maksimum Portofolio Sektor Ekonomi dalam Pemberian Kredit <i>Establishment of Maximum Portfolio for the Economy Sector in Credit Approval</i>
19.	29 September 2016	SK Dir. No. 061/SK/DIR/IX/2016	Penetapan Kategori Risiko pada Sektor Ekonomi Debitur <i>Establishment of Risk Categories on Economy Sector Debtors</i>

20.	3 Oktober 2016 <i>3 October 2016</i>	SK Dir. No. 064/SK/DIR/X/2016	Pedoman Pengajuan Produk dan Aktivitas Baru (ver. Oktober 2016) <i>Guidelines for the Proposal of New Products and Activities (ver. October 2016)</i>
21.	28 Oktober 2016 <i>28 October 2016</i>	SE Dir. No. 179/SE/DIR/RM/X/2016	Penetapan <i>Rate Impairment</i> Kolektif Periode Oktober-Desember 2016 <i>Establishment of Collective Impairment Rate for the October – December 2016 Period</i>
22.	15 November 2016	SK Dir. No. 066/SK/DIR/XI/2016	Kredit Scoring untuk Fasilitas Kartu Kredit <i>Credit Scoring for Credit Card Facility</i>
23.	23 November 2016	SE Dir. No. 194/SE/DIR/RM/XI/2016	Penetapan <i>Rate Impairment</i> Kolektif Periode November-Desember 2016 <i>Establishment of Collective Impairment Rate for the November – December 2016 Period</i>
24.	28 November 2016	SK Dir. No. 081/SK/DIR/XI/2016	Penyesuaian Metodologi Perhitungan <i>Rate Impairment</i> Kolektif Bank Mayapada secara Otomasi <i>Adjustment of the Bank Mayapada Collective Impairment Rate Automated Calculation Methodology</i>
25.	5 Desember 2016 <i>5 December 2016</i>	SK Dir. No. 083/SK/DIR/XII/2016	Pembentukan Tim Penerapan PSAK 71 <i>Establishment of the PSAK 71 Implementation Team</i>
26.	9 Desember 2016 <i>9 December 2016</i>	SK Dir. No. 084/SK/DIR/XII/2016	Perubahan Keempat Sertifikasi Manajemen Risiko bagi Pengurus dan Pejabat Bank Mayapada (SK Dir No. 062/SK/X/2009 tanggal 9 Oktober 2009) <i>Fourth Amendment to the Risk Management Certification for Bank Mayapada Managers and Officials (SK Dir No. 062/SK/X/2009 of 9 October 2009)</i>

Struktur Organisasi Manajemen Risiko

Pengelolaan manajemen risiko Bank Mayapada dilakukan oleh Satuan Kerja Manajemen Risiko (SKMR). Bank Mayapada telah memiliki struktur organisasi manajemen risiko yang ditetapkan oleh Direksi dengan SK No. 036/SK/DIR/VI/2015. Pada tataran Dewan Komisaris dan Direksi, mekanisme pengawasan secara aktif dilakukan melalui komite-komite yang dibentuk khusus terkait ruang lingkup dari masing-masing jenis risiko yang dikelola. Direksi memiliki komite yang berada langsung di bawah Direksi yaitu, komite manajemen risiko, komite *asset and liability committee* (ALCO), komite kebijakan kredit dan komite TI. Komite-komite tersebut dibentuk dalam rangka pengelolaan risiko yang lebih spesifik dari jenis risiko tertentu sesuai kebutuhan kegiatan usaha Bank. Komite di bawah Direksi ini dibentuk sebagai perwujudan komitmen Bank untuk menjalankan tata kelola manajemen risiko yang komprehensif dan akuntabel.

Setiap komite bertemu secara rutin untuk melakukan evaluasi atas pelaksanaan kerangka kerja, kebijakan, batasan, dan metodologi yang telah ditetapkan dalam rangka pengelolaan risiko sesuai masing-masing ruang lingkungannya. Jika terdapat ketidaksesuaian terhadap ketentuan yang telah ditetapkan, maka komite akan mengambil langkah mitigasi dan penyelesaian yang efektif demi menjaga risiko Bank secara keseluruhan.

Di samping melalui berbagai komite, fungsi pengawasan dan evaluasi manajemen risiko juga dilaksanakan oleh Satuan Kerja Audit Internal (SKAI). Audit Internal secara aktif melakukan evaluasi dan rekomendasi terhadap kualitas dan proses tata kelola risiko secara keseluruhan sebagai bagian dari pelaksanaan pengendalian internal dan risiko. Selain evaluasi secara internal, evaluasi manajemen risiko secara independen juga diperoleh dari audit eksternal, maupun pihak eksternal lainnya.

Organizational Structure of Risk Management

Bank Mayapada risk management is conducted by the Risk Management Unit (SKMR). Bank Mayapada has a risk management organizational structure established by the Board of Directors with SK No. 036/SK/DIR/VI/2015. On the Board of Commissioners and Directors level, the supervision mechanism is actively performed through specifically formed committees relevant to the scope of each type of managed risk. The Board of Directors has committees directly under the Directors, which are the risk management committee, assets and liabilities committee, credit policy committee, and the TI committee. The committees were formed for a more specific risk management from certain types of risk in accordance with the needs of the Bank's business activities. These committees under the Directors are formed as the realization of the Bank's commitment to conduct comprehensive and accountable good risk management governance.

Each committee meets regularly to evaluate the implementation of framework, policy, limit, and methodology established within risk management frame according to each scope. Should there be discrepancy to established regulation, the committee will take effective mitigation and settlement measures in order to maintain the Bank's overall risk.

Aside from through various committees, the risk management supervision and evaluation are also performed by Internal Audit Unit (SKAI). Internal Audit actively conducts evaluations and recommendations of overall risk management quality and process, as part of the performance of internal and risk control. Aside from internal evaluation, independent risk management evaluation is also obtained from external audit as well as other external parties.

Bagan struktur organisasi manajemen risiko adalah sebagai berikut:

The risk management organizational structure chart is as follows:

STRUKTUR ORGANISASI SKMR | ORGANIZATIONAL STRUCTURE OF SKMR
 Satuan Kerja Manajemen Risiko | *The Risk Management Unit*

Penerapan Sistem Manajemen Risiko

Penerapan manajemen risiko memiliki sasaran utama melindungi Perusahaan terhadap kerugian yang mungkin timbul dari berbagai kegiatan serta menjaga besaran risiko agar sesuai dengan *risk appetite* yang telah ditentukan oleh manajemen. Dalam penerapan manajemen risiko, Bank Mayapada menggunakan pendekatan komprehensif berdasarkan prinsip-prinsip manajemen risiko yang mencakup 4 pilar pengelolaan risiko. Keempat pilar tersebut adalah sebagai berikut:

- 1. Pengawasan aktif Dewan Komisaris dan Direksi**
 Dewan Komisaris dan Direksi bertanggung jawab penuh terhadap pelaksanaan manajemen risiko Bank Mayapada. Dewan komisaris melakukan evaluasi terhadap manajemen risiko yang dilaksanakan oleh Direksi untuk menentukan efektifitas penanganan risiko melalui komite pemantau risiko, sedangkan Direksi menentukan Struktur organisasi, kebijakan dan arah strategi manajemen risiko secara komprehensif. Direksi memastikan semua risiko telah ditangani dan menentukan perbaikan dari hasil evaluasi proses manajemen risiko.
- 2. Kecukupan Kebijakan, Prosedur dan penetapan limit**
 Dalam pengelolaan risiko, Bank Mayapada selalu berpedoman pada kebijakan, prosedur serta limit risiko yang ditetapkan oleh manajemen risiko. Penyusunan kebijakan, prosedur dan limit risiko oleh manajemen risiko dilakukan dengan selalu memperhatikan visi, misi dan strategi bisnis perusahaan. Prosedur manajemen dan penetapan limit risiko setiap produk dan usaha bank harus disesuaikan dengan tingkat risiko yang akan diambil (*risk appetite*) dan hasil evaluasi yang sudah dilakukan.

Risk Management System Implementation

The main purpose of risk management implementation is to protect the company against potentially arising loss from various activities as well as maintain the amount of risk to meet the risk appetite established by management. In risk management implementation, Bank Mayapada utilizes a comprehensive approach based on the principles of risk management which include 4 pillars of risk management. These four pillars are as follows:

- 1. Active supervision by the Board of Commissioners and Directors**
The Board of Commissioners and Directors are fully responsible for Bank Mayapada risk management implementation. The Board of Commissioners conducts evaluation of risk management performed by the Board of Directors to determine the effectiveness of risk management through risk monitoring committee, while the Board of Directors comprehensively determines the organizational structure, policies, and the direction of risk management strategy. The Board of Directors ensures all risks have been managed and determines improvements from evaluation results of the risk management process.
- 2. Policy, Procedure and Limit Establishment Sufficiency**
In risk management, Bank Mayapada always complies with the policy, procedure, and risk limit established by risk management. The formulation of policy, procedure, and risk limit is conducted by consistently considering the company vision, mission, and business strategy. Risk management and limit establishment procedure of every bank product and activity must be adjusted to risk appetite and the results of conducted evaluation.

3. Proses manajemen risiko dan sistem informasi manajemen risiko

Proses manajemen risiko terdiri dari identifikasi, pengukuran, pemantauan dan pengendalian risiko. Identifikasi dilakukan terhadap seluruh produk dan usaha Bank Mayapada secara proaktif dan komprehensif untuk selanjutnya dilakukan pengukuran dan pemantauan tingkat risiko usaha yang dijalankan sebagai pijakan untuk melakukan pengendalian risiko. Manajemen risiko diatas didukung dengan sistem informasi manajemen risiko yang berbasis teknologi untuk mempercepat pengambilan keputusan terkait pelaksanaan manajemen risiko yang efektif.

4. Sistem pengendalian internal manajemen risiko

Manajemen risiko Bank Mayapada telah membuat kebijakan dan prosedur terkait pengendalian internal manajemen risiko. Kebijakan dan prosedur tersebut seperti, penetapan struktur organisasi yang dilengkapi dengan tugas dan wewenang masing-masing unit kerja audit secara berkala, melakukan pemisahan fungsi dengan menerapkan konsep *Maker, Checker* dan *Signer* (MCS).

Pada dasarnya proses manajemen risiko dilakukan oleh masing-masing unit kerja yang melekat risiko sesuai dengan kebijakan terkait. Implementasi manajemen risiko merupakan tanggung jawab seluruh karyawan/karyawati dan manajemen Bank. Satuan Kerja Manajemen Risiko (SKMR) telah memperkuat penerapan manajemen risiko dengan menjalankan fungsinya.

Adapun tugas dan tanggung jawab Satuan Kerja Manajemen Risiko (SKMR) adalah sebagai berikut:

- a. Melaksanakan *stress test* terhadap risiko kredit, pasar (termasuk suku bunga) dan likuiditas;
- b. Melakukan *back test* terhadap model pengukuran terhadap perhitungan kecukupan modal terhadap risiko kredit, pasar;
- c. Melakukan evaluasi terhadap *internal scoring* untuk kredit perorangan, *consumer* dan retail sedangkan *internal rating* terhadap kredit dengan segmen SME dan Korporat;
- d. Melakukan analisis terhadap konsentrasi kredit, indikator sektor ekonomi makro dan *Non Performing Loan*;
- e. Melakukan peran aktif dalam upaya peningkatan permodalan Perusahaan baik melalui *right issue* maupun *sub-debt* bersama dengan Divisi lainnya yang terkait;
- f. Melakukan peran aktif dalam Rapat ALCO secara bulanan dalam rangka pengelolaan risiko likuiditas dan pasar (termasuk suku bunga dan forex);
- g. Melakukan peran aktif dalam Tim Pedoman Standar Akuntansi keuangan (PSAK) sehubungan dengan penerapan PSAK 50/55 di Perusahaan;
- h. Melakukan kaji ulang terhadap kemungkinan berbagai risiko yang dapat timbul dari setiap produk dan aktivitas baru sebelum diajukan permohonan persetujuan kepada Bank Indonesia;
- i. Melakukan evaluasi risiko melalui Laporan Profil Risiko secara bulanan kepada Manajemen Perusahaan serta Bank Indonesia secara triwulanan;

3. *Process of risk management and risk management information system*

The risk management process consists of risk identification, measurement, monitoring, and control. Identification is proactively and comprehensively conducted on all Bank Mayapada products and activities for measurement and monitoring of the risk level of the performed activity as a step towards risk control. Risk management is supported by a technology-based risk management information system to accelerate decision making relevant to effective risk management implementation.

4. *Risk management internal control system*

*Bank Mayapada risk management has established policies and procedures relevant to risk management internal control. These policies and procedures are, among which, the establishment of an organizational structure complete with periodic duties and responsibilities of each audit unit, the separation of functions by applying the *Maker, Checker, and Signer* (MCS) concept.*

Fundamentally, the risk management process is performed by each risk-embedded unit in accordance with relevant policy. Risk management implementation is the responsibility of all Bank employees and management. The Risk Management Unit (SKMR) has strengthened the implementation of risk management by performing its function.

The duties and responsibilities of the Risk Management Unit (SKMR) are as follows:

- a. *Conducts stress test on credit, market (including interest rate), and liquidity;*
- b. *Performs back test on measurement model of the calculation of capital adequacy to credit and market risk;*
- c. *Conducts evaluation on internal scoring for individual, consumer, and retail credit as well as Internal rating on credit with SME and Corporate segment;*
- d. *Conducts analysis on credit concentration, macro economic sector indicators, and Non Performing Loan;*
- e. *Takes an active role in efforts to increase Company capital, whether through right issue or sub-debt, together with other relevant Divisions;*
- f. *Takes an active role in the monthly ALCO meeting for the purpose of liquidity and market risk management (including exchange rate and forex);*
- g. *Takes an active role in Financial Accounting Standards Guidelines Team (PSAK) in relation to the implementation of PSAK 50/55 at the Company;*
- h. *Conducts a review of the of various potentially arising risks from every new product and activity prior to proposal of approval to Bank Indonesia;*
- i. *Conducts risk evaluation through a monthly Risk Profile Report to Company Management as well as quarterly to Bank Indonesia;*

- j. Menelaah dan merekomendasikan limit antara lain limit transaksi, limit konsentrasi kredit, *cut loss limit*, serta indikator sektor ekonomi;
- k. Mempersiapkan Laporan Profil Risiko dan Tingkat Kesehatan Perusahaan dengan pendekatan risiko (*Risk Based Rating Bank – RBRR*) kepada Manajemen Perusahaan secara berkala;
- l. Melakukan kerja sama dengan Kantor Akuntan Publik yang ditunjuk dan Bank Indonesia untuk perbaikan maupun peningkatan dalam penerapan manajemen risiko di Perusahaan.
- j. *Reviews and recommends limits, among which are transaction limit, credit concentration limit, cut loss limit, and economic sector indicators;*
- k. *Prepares a periodic Risk Profile Report and Risk-Based Bank Rating (RBRR) to Company Management;*
- l. *Cooperates with appointed Public Accounting Firm and Bank Indonesia for improvement and increase of risk management implementation at the Company.*

Untuk memperkuat implementasi manajemen risiko, Bank Mayapada menghimbau agar seluruh jajaran, baik Pengurus maupun Pejabat Perusahaan, untuk mengikuti sertifikasi manajemen risiko. Program Reguler Sertifikasi Manajemen dilakukan secara bertahap sampai dengan terpenuhinya kewajiban sertifikasi sesuai tingkatannya bagi seluruh pejabat Perusahaan. Selain program reguler, ada pula program penyegaran untuk menambah pengetahuan karyawan mengenai manajemen risiko. Adapun penyelenggara ujian sertifikasi manajemen risiko, yaitu Badan Sertifikasi Manajemen Risiko (BSMR) dan Lembaga Sertifikasi Profesi Perbankan (LSPP).

To strengthen risk management implementation, Bank Mayapada urges all levels, whether Company Managers or Officers, to participate in risk management certification. Management Certification Regular Program is gradually performed to the fulfilment of certification obligations according to level for all Company officials. Aside from regular program, refreshment program is also available to enhance employee knowledge concerning risk management. The organizers for risk management certification test are the Risk Management Certification Body (BSMR) and the Banking Profession Certification Institute (LSPP).

Berikut ini adalah tabel data pihak manajemen dan karyawan yang telah lulus mengikuti ujian sertifikasi, baik program reguler maupun eksekutif, sesuai dengan tingkatan terakhir yang dicapainya.

The following is a table of management and employees who passed the certification test, whether regular program or executive, according to the last level of achievement.

Sertifikasi Manajemen Risiko
Risk Management Certification

Level Level	Dewan Komisaris Board of Commissioners	Direksi Board of Directors	Pejabat Eksekutif Executive Officers	Lainnya Others	Total Total
I	2	-	2	285	289 orang persons
II	2	-	65	142	209 orang persons
III	-	-	48	51	99 orang persons
IV	-	-	17	1	18 orang persons
V	2	9	1	-	12 orang persons
Total	6	9	133	479	627 orang persons

Sertifikasi Manajemen Risiko Dewan Komisaris
The Board of Commissioners Risk Management Certification

Dewan Komisaris Board of Commissioners	Level Level	Tanggal efektif Effective Date	Masa Berlaku Validity
Dato' Sri Prof. DR. Tahir MBA	I	28 Februari 2015 28 February 2015	4 tahun years
Ir. Hendra *)	V	28 Maret 2015 28 March 2015	2 tahun years
Ir. Kumhal Djamil, SE	V	7 April 2015	4 tahun years
Insmerda Lebang	II	14 Juli 2012 14 July 2012	4 tahun years
Lee Wei Cheng *)	I	1 Agustus 2015 1 August 2015	4 tahun years

Keterangan:
*) Status belum aktif dan masih menunggu proses *fit & proper* test.
Note:
*) Status inactive and waiting for *fit & proper* test process.

Sertifikasi Manajemen Risiko Direksi
The Board of Directors Risk Management Certification

Dewan Direksi <i>Board of Directors</i>	Level <i>Level</i>	Tanggal efektif <i>Effective Date</i>	Masa Berlaku <i>Validity</i>
Hariyono Tjahjarijadi	V	14 Maret 2016 <i>14 March 2016</i>	2 tahun <i>years</i>
Jane Dewi Tahir	V	29 Januari 2016 <i>29 January 2016</i>	2 tahun <i>years</i>
Hariati Tupang	V	29 Januari 2016 <i>29 January 2016</i>	2 tahun <i>years</i>
Suwandy	V	28 Maret 2015 <i>28 March 2015</i>	2 tahun <i>years</i>
Rudy Mulyono	V	28 Maret 2015 <i>28 March 2015</i>	2 tahun <i>years</i>
Chang Fa Hsiang *)	V	8 Agustus 2015 <i>8 August 2015</i>	2 tahun <i>years</i>
Hung Li Chen *)	V	15 Agustus 2015 <i>15 August 2015</i>	2 tahun <i>years</i>
Andreas Wiryanto *)	V	13 Agustus 2016 <i>13 August 2016</i>	2 tahun <i>years</i>
Tien-Chen, Wang *)	V	22 Oktober 2016 <i>22 Oktober 2016</i>	2 tahun <i>years</i>

Keterangan:
 *) Status belum aktif dan masih menunggu proses *fit & proper test*.
 Note:
 *) Status *inactive and waiting for fit & proper test process*.

Risiko – Risiko yang Dihadapi Perusahaan

Bank Mayapada melakukan pengelolaan risiko terhadap produk dan usaha bank dengan selalu menerapkan prinsip-prinsip manajemen risiko secara konsisten. Risiko-risiko yang mempengaruhi bisnis, baik secara langsung maupun tidak langsung dan upaya untuk mengelola risiko tersebut dijelaskan sebagai berikut:

1. Risiko Kredit

Risiko kredit merupakan risiko yang disebabkan oleh kegagalan debitur dan/atau pihak lain dalam memenuhi kewajibannya pada bank. Kemungkinan terjadinya risiko ini akibat kemerosotan performa bisnis pada debitur, pertumbuhan ekonomi yang melemah, krisis/resesi ekonomi, kondisi keuangan yang mengakibatkan ketidakmampuan debitur untuk memenuhi kewajiban finansialnya kepada bank saat jatuh tempo.

Bank Mayapada mengelola risiko kredit dengan mengeluarkan kebijakan mekanisme kredit melalui Komite Kebijakan Kredit yang telah disosialisasikan dan diterapkan pada debitur. Untuk menghindari terjadinya risiko yang diterima terkait dengan konsentrasi pada satu dan/atau kelompok debitur serta pada industri/sektor ekonomi tertentu, Bank Mayapada menentukan batasan pemberian kredit yang disesuaikan dengan maksimum eksposur bank. Sebagian besar penyaluran kredit Bank terkonsentrasi pada perdagangan besar dan eceran, *property*, konstruksi, pertambangan, transportasi, pergudangan, dan komunikasi.

Encountered Risks

Bank Mayapada conducts risk management of Bank products and activities by consistently implementing risk management principles. Risks that directly or indirectly affect business, as well as efforts to manage them are described as follows:

1. Credit Risk

Credit risk is the risk resulting from debtors' and/or other parties' failure in fulfilling their obligations to the bank. The potential occurrence of this risk is due to the decrease of business performance on the part of the debtors, weakening economic growth, economic crisis/recession, financial conditions that cause debtors' inability to fulfill their financial obligations to the bank at maturity.

Bank Mayapada manages credit risk by issuing a credit mechanism policy through the Credit Policy Committee which has been socialized to and implemented on debtors. To avoid the occurrence of risk in relation to concentration on one and/or a group of debtors as well as a certain industry/economic sector, Bank Mayapada established a credit limit adjusted to the bank maximum exposure. Most of the Bank's credit distribution is concentrated on wholesale and retail trading, property, construction, mining, transportation, warehousing, and communications.

Pengendalian terhadap risiko kredit untuk kredit perorangan, konsumen, mikro dan retail bank telah menggunakan *internal scoring*, sedangkan untuk kredit dengan segment SME dan Korporat menggunakan *internal rating*. Perusahaan telah melaksanakan PSAK 50/55 terhadap cadangan *impairment* individual maupun kolektif atau penyisihan aktiva telah sesuai dengan ketentuan yang berlaku. Perhitungan cadangan kerugian kolektif menggunakan metode *migration analysis*.

Dalam memitigasi risiko kredit, Perusahaan menetapkan Kebijakan Perkreditan terhadap agunan yang diterima, antara lain berupa :

- a. Tanah dan atau Bangunan dengan pengikatan Hak Tanggungan (Hipotik);
- b. Aset usaha antara lain berupa kios dan Ruko.

Bank menggunakan pendekatan *standard model* sesuai dengan ketentuan Bank Indonesia untuk menghitung beban modal risiko kredit.

Tagihan yang Telah Jatuh Tempo dan Tagihan yang mengalami Penurunan Nilai/*Impairment*

Tagihan yang telah jatuh tempo lebih dari 90 hari, baik atas pembayaran pokok atau bunga, berpotensi mengalami penurunan nilai (*impairment*). Penurunan nilai akan terjadi apabila benar terdapat bukti objektif yang berpotensi merugikan dan berdampak pada estimasi arus kas masa datang atas aset keuangan dan kelompok aset keuangan.

Kriteria tambahan untuk menentukan bukti objektif penurunan nilai dari tagihan yang signifikan dapat dijelaskan sebagai berikut:

- a. Pinjaman yang diberikan dengan kolektibilitas kurang lancar, diragukan dan macet (*credit non performing*) sesuai dengan ketentuan Bank Indonesia;
- b. Semua kredit yang direstrukturisasi dan mempunyai indikasi penurunan nilai.

Bank Mayapada membentuk cadangan kerugian penurunan nilai (CKPN) untuk menutup kerugian atas penurunan nilai. Perhitungan CKPN dinilai dari cadangan kerugian dari besarnya penurunan nilai pada suatu aset keuangan dari hasil evaluasi, baik secara individual maupun kolektif. CKPN berfungsi untuk memitigasi risiko kredit tak tertagih.

Tabel yang menggambarkan pengungkapan tagihan bersih Bank Mayapada berdasarkan kategori portofolio uang dirinci berdasarkan wilayah, sisa jangka waktu kontrak dan sektor ekonomi bank secara individual dapat dilihat pada lampiran halaman 215 - 216 pada laporan tahunan ini.

Control on credit risk for the bank's individual, consumer, micro and retail credit uses internal scoring, while credit with SME and Corporate segment utilizes internal rating. The Company has implemented PSAK 50/55 on allowance for individual and collective impairment or assets allowance in accordance with prevailing regulations. Calculation of collective allowance for impairment utilizes the migration analysis method.

In mitigating credit risk, the Company established Credit Policy on collateral received in the forms of:

- a. *Land and/or building with Mortgage commitment;*
- b. *Business assets in the form of kiosk and home store.*

The Bank utilizes the standard model approach in accordance with Bank Indonesia Regulation to calculate credit risk capital charge.

Matured and Impaired Loans

Loans that have matured for more than 90 days, whether on principal payments or interests, run the potential of experiencing impairment. Impairment occurs if there is objective evidence of potential loss which has an impact on estimated future cash flow of financial assets and financial assets group.

Additional criteria to determine objective evidence of significant receivables impairment can be explained as follows:

- a. *Loan with substandard, doubtful, and non-performing collectibility in accordance with Bank Indonesia Regulation;*
- b. *All restructured credit and credit with impairment indications.*

Bank Mayapada established allowance for impairment losses (CKPN) to cover the impairment costs. CKPN calculation is measured from the allowance of loss from the amount of impairment of a financial asset from evaluation results, whether individually or collectively. CKPN functions to mitigate the risk of uncollectible credit.

A table that individually describes the disclosure of Bank Mayapada net receivables based on cash portfolio category and details based on area, remaining time of the agreement, and bank economy sector is available on page 215 - 216 of attachments to this annual report.

Pendekatan yang digunakan untuk pembentukan Cadangan Kerugian Penurunan Nilai (CKPN)

Bank Mayapada menggunakan pendekatan untuk menentukan jenis evaluasi risiko kredit pada aset kredit, secara individual atau kolektif sebagai berikut :

- a. Penurunan nilai individual
 - Kredit dengan nilai signifikan dan memiliki bukti objektif penurunan nilai.
 - Kredit yang direstrukturisasi yang memiliki nilai signifikan.
- b. Penurunan nilai kolektif
 - Kredit individual dengan nilai signifikan namun tidak memiliki bukti objektif penurunan nilai.
 - Kredit individual yang memiliki nilai tidak signifikan.
 - Kredit dengan nilai tidak signifikan yang direstrukturisasi secara individual.

Metodologi Perhitungan Cadangan Kerugian Penurunan Nilai (CKPN)

Perhitungan CKPN menggunakan metodologi sebagai berikut:

- a. Perhitungan penurunan nilai secara individu:
 - *Discounted Cash Flow*

Penurunan nilai yang mengakibatkan kerugian diukur dari selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan memakai tingkat suku bunga efektif awal dari aset keuangan yang dimaksud. Nilai tercatat aset tersebut dikurangi melalui akun cadangan kerugian penurunan nilai dan beban kerugian diakui pada laporan laba rugi.

Apabila tagihan telah jatuh tempo memiliki suku bunga variabel, maka setiap kerugian penurunan nilai didiskontokan menggunakan suku bunga efektif yang berlaku yang ditetapkan dalam kontrak.
 - *Fair Value of Collateral*

Pengukuran aset keuangan dengan agunan (*collateralised financial asset*) berdasarkan nilai kini dari estimasi arus kas masa datang mencerminkan arus kas dari hasil pengambilalihan agunan dikurangi biaya-biaya untuk memperoleh dan menjual agunan.
- b. Perhitungan penurunan nilai secara kolektif

Evaluasi penurunan nilai secara kolektif dilakukan dengan mengelompokkan aset keuangan berdasarkan kesamaan karakteristik risiko kredit, seperti mempertimbangkan segmentasi kredit dan status tunggakan. Pemilihan karakteristik yang dipilih relevan dengan estimasi arus kas masa datang dari kelompok aset tersebut yang menunjukkan indikasi kemampuan debitur membayar seluruh liabilitas yang jatuh tempo sesuai persyaratan kontrak dari aset yang dievaluasi.

Approach utilized to establish Allowance for Impairment Losses (CKPN)

Bank Mayapada utilizes the following approaches to determine the evaluation type of credit risk on credit assets, individually and collectively:

- a. *Individual impairment*
 - *Credit of significant amount and objective evidence of impairment.*
 - *Restructurized credit of significant amount.*
- b. *Collective impairment*
 - *Individual credit of significant amount yet no objective evidence of impairment.*
 - *Individual credit of insignificant amount.*
 - *Individually restructurized credit of insignificant amount.*

Allowance for Impairment Losses (CKPN) Calculation Methodology

CKPN Calculation using the following methodology:

- a. *Individual calculation of impairment:*
 - *Discounted Cash Flow*

Impairment which results in a loss measured by the difference between the carrying amount of financial assets and present value of the estimation of discounted future cash flow at the initial effective interest rate of the financial assets. The assets' carrying amount is lessened through allowance for impairment losses account and recognized in the income statement.

If a mature receivables has variable interest rate, then every discounted impairment loss utilizes the prevailing effective interest rate established within the agreement.
 - *Fair Value of Collateral*

The measurement of collateralized financial assets based on present value from estimation of future cash flow reflects the cash flow from repossessed collateral less costs of obtaining and selling the collateral.
- b. *Calculation of collective impairment*

Evaluation of collective impairment is performed by grouping financial assets based on similarities in credit risk characteristics, such as considering credit segmentation and payment delinquency status. Selection of chosen characteristics is relevant to the estimation of future cash flow from the asset group which shows the indication of debtors' capability to pay all mature liabilities in accordance with the terms of agreement of the evaluated assets.

Evaluasi secara kolektif arus kas masa datang dari kelompok aset keuangan yang mengalami penurunan nilai, diestimasi berdasarkan kerugian historis atas aset-aset dengan karakteristik risiko kredit yang serupa dengan risiko kredit kelompok tersebut di dalam Bank. Kerugian historis kemudian disesuaikan dengan data terkini.

Bank menetapkan tingkat kerugian menggunakan statistical model analysis method yaitu *migration analysis method*. Penilaian penurunan nilai aset keuangan secara kolektif menggunakan data historis minimal 3 tahun. Adapun untuk menentukan estimasi periode antara terjadinya peristiwa dan teridentifikasinya kerugian untuk setiap portofolio yang diidentifikasi, yaitu 12 bulan.

Tagihan yang tidak didapat maka dihapuskan dengan menjurnal balik cadangan kerugian penurunan nilai. Tagihan dapat dihapus buku setelah jumlah kerugian ditentukan dan semua prosedur telah dilakukan. Tagihan yang telah jatuh tempo dan tagihan yang mengalami penurunan nilai diklasifikasikan ke dalam CKPN.

Tabel yang menggambarkan pengungkapan tagihan dan pencadangan (CKPN) berdasarkan wilayah, dan sektor ekonomi bank secara individual dapat dilihat pada lampiran halaman 216 - 217 pada laporan tahunan ini. Demikian juga dengan tabel pengungkapan perinci mutasi cadangan kerugian penurunan nilai Bank Mayapada secara individual pada halaman 218.

Counterparty Credit Risk

Bank Mayapada tidak memiliki risiko kredit pihak lawan atas transaksi *derivative*, *Repurchase Agreement (Repo)*, maupun Reverse Repo. Informasi selengkapnya dapat dilihat pada lampiran tabel halaman 219 - 220.

Mitigasi Risiko Kredit

Bank Mayapada menerapkan Teknik mitigasi risiko kredit (MRK) dengan cara memperhitungkan keberadaan agunan, garansi, penjaminan, atau asuransi kredit. Metode standar masih digunakan untuk mengukur risiko kredit. Bank juga memiliki kebijakan untuk mengidentifikasi, mengukur, mengelola dan mengendalikan risiko kredit tersebut.

Dalam menerapkan MRK, Bank Mayapada menetapkan kebijakan perkreditan terhadap agunan yang diakui berupa; tanah atau bangunan dengan pengikatan Hak Tanggungan (Hipotik), dan aset usaha antara lain berupa kios dan rumah toko (Ruko).

Tabel yang menggambarkan pengungkapan tagihan bersih bobot setelah memperhitungkan dampak mitigasi risiko kredit serta pengungkapan tagihan dan teknik mitigasi risiko kredit bank secara individual terdapat pada lampiran halaman 221.

Collective evaluation of future cash flow of a financial assets group which undergoes impairment is estimated based on historical loss on assets with similar characteristics as the group's credit risk within the Bank. The historical loss is then adjusted to present data.

The Bank established a degree of loss utilizing a statistical model analysis method, which is the migration analysis method. The collective calculation of financial assets impairment uses a minimum of 3 years of historical data. The determination for period estimation between the occurrence of an event and the identification of loss for every identified portfolio is 12 months.

Uncollectible receivables are written off by reversing allowance for impairment losses. Receivables may be written off after the amount of loss has been determined and all procedures performed. Matured receivables and impaired receivables are classified into CKPN.

A table that individually describes the disclosure of receivables and allowance (CKPN) based on area and the individual economic sector of the bank is available on page 216 - 217 of the attachment to this annual report. Also, the detailed table of disclosure of movements of the Bank Mayapada allowance for impairment losses is available on page 218.

Counterparty Credit Risk

Bank Mayapada does not have Counterparty Credit Risk on derivative transaction, Repurchase Agreement, or Reverse Repurchase Agreement. Detailed information is available in attachment table on page 219 - 220.

Credit Risk Mitigation

Bank Mayapada implements credit risk mitigation technique (MRK) by calculating the existence of collateral, guarantee, warranty or credit insurance. The standard method is still utilized in measuring credit risk. The Bank also has a policy to identify, measure, manage, and control the credit risk.

In implementing MRK, Bank Mayapada established a recognized credit policy on collateral, such as land or building with mortgage and business assets, among which, in the form of kiosk and home store.

A table that individually describes the disclosure of receivables net weight after credit risk mitigation as well as the disclosure of receivables and the bank's credit risk mitigation technique is available in attachments on page 221.

Pendekatan Standar

Mengacu Surat Edaran Otoritas Jasa Keuangan Nomor 42/SEOJK.03/2016 tanggal 28 September 2016 perihal Pedoman Perhitungan Aset Tertimbang Menurut Risiko (ATMR) untuk Risiko Kredit, Bank Mayapada melakukan perhitungan rasio modal inti menggunakan Pendekatan Standar.

Nominal ATMR dalam pendekatan standar merupakan hasil perkalian antara tagihan bersih dengan bobot risiko berdasarkan penetapan peringkat terkini dari debitur atau *counterparty* pihak lawan sesuai kategori portofolio atau prosentase untuk jenis tagihan tertentu.

Bank Mayapada menempatkan portofolio kelompok tagihan yang telah menggunakan peringkat adalah tagihan kepada pemerintah, bank dan korporasi. Untuk tagihan lainnya menggunakan perhitungan bobot risiko tanpa peringkat. Bank menggunakan lembaga pemeringkat yang diakui oleh Bank Indonesia, yaitu PT Peringkat Efek Indonesia (Persero) atau Pefindo.

Tabel yang menggambarkan Pengungkapan Tagihan Bersih Berdasarkan kategori portofolio dan skala peringkat bank secara individual dapat dilihat pada lampiran halaman 220.

Perhitungan ATMR Risiko Kredit

Sejak Januari 2012 Bank Mayapada melakukan pengukuran kebutuhan modal minimum dengan menggunakan *Standardized Approach* Basel II, guna menekan risiko kredit. Perhitungan dalam pendekatan standar adalah hasil perkalian antara tagihan bersih dengan bobot risiko berdasarkan penetapan peringkat terkini dari debitur atau *counterparty* pihak lawan sesuai kategori portofolio, atau prosentase tertentu untuk jenis tagihan tertentu. Portofolio kelompok tagihan kepada bank dan korporasi telah menggunakan peringkat, sedangkan tagihan lainnya menggunakan perhitungan bobot risiko tanpa peringkat (*unrated*).

Aktiva Tertimbang Menurut Risiko untuk risiko kredit posisi 31 Desember 2016 individual Bank adalah sebesar Rp48,27 triliun. Bank Mayapada tidak memiliki eksposur yang menimbulkan risiko kredit akibat kegagalan penyelesaian (*settlement risk*), akibat Kegagalan Pihak Lawan (*Counterparty Credit Risk*) serta tidak memiliki eksposur sekuritisasi. Tabel yang menggambarkan perhitungan ATMR risiko pendekatan standar, bank secara individual pada posisi Desember 2016 dapat dilihat pada lampiran halaman 224 - 225. Selain itu tabel pengungkapan eksposur sekuritisasi terdapat pada lampiran halaman 222, dan pengungkapan total pengukuran risiko kredit di lampiran pada halaman 225.

Standard Approach

Referring to Circular Letter of Financial Services Authority Number 42/SEOJK.03/2016 of 28 September 2016 on Calculation Guidelines of Weighted Assets to Risk (ATMR) for Credit Risk, Bank Mayapada performs tier 1 capital ratio calculation using the Standard Approach.

The value of ATMR in standard approach is the multiplication between net receivables and risk weight based on the establishment of debtor's or counterparty's present rating according to portfolio category or percentage for certain types of receivables.

Bank Mayapada places receivables group portfolio that incorporates rating to receivables on the government, bank, and corporate. Other receivables utilize risk weight calculation without rating. Bank employs a rating institution recognized by Bank Indonesia, which is PT Peringkat Efek Indonesia (Persero) or Pefindo.

A table that individually describes Disclosure of Net Receivables based on portfolio category and bank rating scale is available in attachments on page 220.

ATMR Credit Risk Calculation

Since January 2012, Bank Mayapada conducted measurement of minimum capital needs by utilizing the Basel II Standardized Approach in order to lower credit risk. Calculation in standard approach is the multiplication result between net receivables with risk weight based on the establishment of debtor's or counterparty's present rating according to portfolio category or a certain percentage for certain types of receivables. Group receivables portfolio on bank and corporate utilizes rating, while other receivables utilize unrated risk weight calculation.

The bank's individual Weighted Assets to Risk for credit risk position 31 December 2015 was Rp48.27 trillions. Bank Mayapada doesn't have exposure that results in credit risk due to settlement risk, Counterparty Credit Risk and securitization exposure. A table that individually describes the bank's standard approach ATMR risk calculation on the December 2015 position is available in attachments on page 224 - 225. Meanwhile, securitization exposure table is provided in attachments on page 222, and the credit risk measurement total disclosure is stated in attachments on page 225.

2. Risiko Likuiditas

Risiko likuiditas merupakan risiko yang timbul akibat ketidakmampuan bank untuk memenuhi kewajiban yang jatuh tempo dari sumber pendanaan arus kas dan/atau dari aset likuid berkualitas tinggi yang dapat diagunkan, tanpa mengganggu aktivitas dan kondisi keuangan bank.

Risiko likuiditas terkait pada aktivitas fungsional perkreditan, *treasury* dan investasi, kegiatan pendanaan, dan instrumen keuangan. Kondisi dana pihak ketiga (*funding*) pada umumnya dalam jangka waktu pendek, sedangkan penyaluran kredit (*lending*) Perusahaan bersifat jangka panjang. Apabila Perusahaan tidak mampu mengelola dana masyarakat, Perusahaan akan mengalami kesulitan likuiditas dalam memenuhi kewajiban terhadap pengembalian dana masyarakat. Oleh karena itu, Perusahaan menghadapi risiko likuiditas di setiap penyaluran kredit. Apabila debitur membutuhkan pendanaan kredit dalam jumlah yang besar, namun Perusahaan tidak dapat meningkatkan penyediaan dana untuk mengantisipasi hal itu secara tepat waktu maka bisa terjadi *liquidity gap*.

Bank Mayapada mengelola risiko likuiditas dengan melakukan analisa *maturity gap*, analisa *cash flow*, strategi atas pengelolaan aset dan liabilitas, dampak terhadap rentabilitas bank, posisi devisa *netto* serta kondisi likuiditas bank terhadap struktur pendanaan dengan memperhatikan faktor-faktor eksternal melalui rapat *Assets and Liabilities Committee* (ALCO).

Untuk mengantisipasi pemenuhan kewajiban kepada nasabah maupun *counterparty*, Perusahaan menerapkan kebijakan pengelolaan likuiditas dengan mengalokasikan penempatan dana pada Cadangan Primer (*primary reserve*) ataupun Cadangan Sekunder (*secondary reserve*). Kebijakan ini berdasarkan batasan/limit tertentu yang ditetapkan oleh Manajemen Perusahaan serta memperhatikan ketentuan Bank Indonesia yang berlaku. Pemantauan likuiditas dilakukan secara harian antara lain melalui proyeksi *cash flow* harian, rasio Giro Wajib Minimum (GWM), *loan to deposit ratio* (LDR), rasio konsentrasi pendanaan dan pengelolaan alat likuid.

Perusahaan telah memiliki kebijakan *contingency funding plan* yang memuat langkah-langkah sesuai dengan tahapan yang telah ditetapkan Manajemen Perusahaan. Hal ini untuk mengantisipasi menghadapi kondisi kesulitan likuiditas dalam jangka pendek (*short*) sehingga Perusahaan senantiasa dapat menjaga kelangsungan proses bisnis dalam kondisi buruk dan turut serta dalam menjaga stabilitas perbankan di Indonesia.

Informasi mengenai pemetaan aset dan kewajiban dalam neraca serta tagihan dan kewajiban dalam rekening administratif, dapat dilihat pada tabel pengungkapan profil maturitas rupiah dan valas Bank secara individual di lampiran pada halaman 227 - 228.

2. Liquidity Risk

Liquidity risk is a risk that occurs due to the bank's incapability to fulfill matured obligations from cash flow source of funding and/or high quality liquid assets for collateral, without disrupting the bank's activities and financial condition.

Liquidity risk is related to credit function activities, treasury and investment, funding activities, and financial instrument. Third party funds (funding) conditions are generally short-term, while Company funds distribution (lending) is generally long-term. If the Company is unable to manage the public's funds, the Company will experience liquidity problems in fulfilling its obligations to return funds to the public. Therefore, the Company faces liquidity risk in every funds distribution. If the debtor requires a large amount of credit funding but the Company is unable to increase provision of funds to anticipate it in a timely manner, a liquidity gap may occur.

Bank Mayapada manages liquidity risk by conducting maturity gap analysis, cash flow analysis, strategy over asset and liability management, impact on bank's profitability, net open position, as well as the bank's liquidity condition on the funding structure by considering external factors through Assets and Liabilities Committee (ALCO) meeting.

To anticipate fulfillment of obligations to customers and counterparty, the Company implements liquidity management policy by allocating funds placement on primary reserve or secondary reserve. This policy is based on a certain limit established by Company Management and in compliance with prevailing Bank Indonesia regulation. Liquidity monitoring is performed daily, among which through daily cash flow projection, Statutory Reserves (GWM) ratio, loan to deposit ratio (LDR), funding concentration ratio, and liquid instruments management.

The Company has a contingency funding plan policy which contains measures in accordance with steps established by Company Management. This is to anticipate problematic liquidity conditions in short-term in order for the Company to continually be able to maintain the continuity of the business process in difficult conditions and participate in maintaining the banking stability in Indonesia.

Information concerning assets mapping and liabilities inbalance sheet as well as off-balance sheet liabilities is available in a table that individually discloses the bank's rupiah and foreign currency maturity profiles in attachments on page 227 - 228.

3. Risiko Operasional

Risiko operasional merupakan risiko yang muncul akibat lemahnya kebijakan dan prosedur, kualitas Sumber Daya Manusia yang tidak memadai, dan kelemahan dalam sistem serta teknologi. Risiko ini juga muncul akibat faktor-faktor eksternal seperti adanya gangguan dalam jaringan komunikasi dan bencana alam.

Bank Mayapada mengelola risiko operasional untuk mempertahankan dan meningkatkan proses operasional perbankan yang efektif dan akurat. Beberapa usaha yang dilakukan untuk mengelola risiko operasional adalah memberikan pelatihan kepada karyawan/karyawati yang didukung dengan kebijakan dan prosedur serta teknologi informasi yang memadai serta didukung oleh *data recovery plan* (DRP) dan *business continuity plan* (BCP). Selain itu Bank Mayapada telah membentuk *risk taking unit* yang bertanggung jawab terhadap kemungkinan risiko pada masing-masing unit untuk pengelolaan risiko operasional. Tata cara pengendalian risiko tersebut telah diatur dalam kebijakan dan prosedur secara menyeluruh untuk setiap unit bisnis.

Pengelolaan risiko operasional sehari-hari telah dilaksanakan oleh masing-masing *Risk Taking Unit* dengan menerapkan mekanisme *built-in control* pada setiap unit kerja. Dalam rangka meminimalisir dan menyelesaikan risiko terjadinya *fraud* internal yang merupakan bagian dari risiko operasional, Perusahaan telah membentuk *fraud banking investigation* (FBI). Perhitungan beban modal untuk risiko operasional dengan menggunakan pendekatan *basic indicator approach* (BIA).

Identifikasi, Pengukuran dan Mitigasi Risiko Operasional

a. Indikator Risiko Utama (IRU)

Bank Mayapada menggunakan Indikator Risiko Utama (IRU) untuk mendeteksi peningkatan atau penurunan risiko terhadap potensi kerugian ataupun yang bersifat historis. Tujuan dari prediksi tren risiko adalah untuk menentukan rencana tindak lanjut terkait risiko operasional yang berpotensi menyebabkan kerugian finansial atau non-finansial.

Bank Mayapada telah mengidentifikasi indikator-indikator risiko utama untuk semua jenis risiko. Identifikasi tersebut juga untuk menetapkan batasan risiko yang mencerminkan kondisi dan risiko yang diterima. Dalam menetapkan batasan IRU dan identifikasi indikator risiko utama, Bank melibatkan audit internal serta pihak terkait lainnya.

Bank memonitor secara rutin indikator risiko utama yang tercermin dalam Laporan Profil Risiko. Evaluasi indikator risiko utama ini dilaporkan kepada Manajemen setiap bulan serta Bank Indonesia setiap triwulanan.

3. Operational Risk

Operational risk is a risk which occurs due to the weakness in policy and procedure, inadequate Human Resources quality, as well as weakness in system and technology. This risk also arises due to external factors, such as disruption in communications network and natural disasters.

Bank Mayapada manages operational risk to maintain and increase effective and accurate banking operational process. Several attempts are made to manage operational risk by giving trainings to employees supported by policy and procedure as well as sufficient information technology and reinforced by a data recovery plan (DRP) and business continuity plan (BCP). Furthermore, Bank Mayapada has formed a risk taking unit responsible for potential risk in each unit for operational risk management. Methods for risk management are regulated in comprehensive policy and procedure for all business units.

Daily operational risk management is conducted by each Risk Taking Unit by implementing a built-in control mechanism on every work unit. In order to minimize and resolve the occurrence of internal fraud, which is part of operational risk, the Company formed the fraud banking investigation (FBI). The calculation of capital weight for operational risk utilizes the basic indicator approach (BIA).

Operational Risk Identification, Measurement, and Mitigation

a. Key Risk Indicator (IRU)

Bank Mayapada utilizes the Key Risk Indicator (IRU) to detect risk increase or decrease in any potential or historical losses. The purpose of risk trend prediction is to determine the follow-up plan relevant to the operational risk potentially causing financial or non-financial loss.

Bank Mayapada has identified key risk indicators for every type of risk. This identification also established risk limits which reflect acceptable conditions and risks. In establishing IRU limit and key risk indicator identification, the Bank involves internal audit and other relevant parties.

The Bank routinely monitors key risk indicator reflected in the Risk Profile Report. This key risk indicator evaluation is monthly reported to Management as well as quarterly to Bank Indonesia.

Indikator Risiko Utama
The Key Risk Indicators

No.	Isu Risiko <i>Risk Issue</i>	Indikator <i>Indicator</i>
1.	Pelanggaran pelaporan pejabat eksekutif <i>Report of executive officer violation</i>	Tidak ada <i>None</i>
2.	Pelanggaran pelimpahan pajak <i>Tax delegation violation</i>	Frekuensi : 2 <i>Frequency : 2</i> Nominal denda : Rp1,92 juta <i>Fine amount : Rp1.92 million</i>
3.	Pelanggaran pelaporan LBU <i>LBU reporting violation</i>	Frekuensi : 4 <i>Frequency : 4</i> Nominal denda : Rp2,75 juta <i>Fine amount : Rp2.75 million</i>
4.	Pelanggaran pelaporan SID <i>SID reporting violation</i>	Frekuensi : 27 <i>Frequency : 27</i> Nominal denda : Rp15,4 juta <i>Fine amount : Rp15.4 million</i>
5.	Pelanggaran ketentuan regulator lainnya <i>Other violations of regulator regulations</i>	Frekuensi : 3 <i>Frequency : 3</i> Nominal denda : Rp22,77 juta <i>Fine amount : Rp22.77 million</i>

b. Manajemen Insiden (MI)/Loss Event Database (LED)

Penerapan Manajemen Insiden (MI) atau *Loss Event Database (LED)* Bank Mayapada sejak insiden terjadi sampai dengan penyelesaiannya mencakup proses dokumentasi data kejadian kerugian, baik keuangan ataupun non-keuangan yang meliputi *actual loss*, *potential loss*, dan *near misses*. Penerapan tersebut termasuk langkah-langkah perbaikan dan penanganan yang dilakukan.

Bank Mayapada mendokumentasikan data kerugian operasional sejak tahun 2009 yang disusun konsisten dan sistematis dalam bentuk matriks *database* kerugian. Pengklasifikasian data berdasarkan lini bisnis dan kategori kejadian dengan dimensi frekuensi kejadian dan *severity/loss*. Tabel pengungkapan kuantitatif risiko operasional dapat dilihat pada lampiran di halaman 226.

c. Sosialisasi Manajemen Risiko

Sosialisasi risiko di kantor pusat lewat presentasi bagi karyawan baru dan bersifat *refreshment* untuk semua karyawan. Bank Mayapada melakukan sosialisasi manajemen risiko secara berkala di setiap unit kerja melalui Forum Manajemen Risiko (Forum MR). Forum ini membahas risiko operasional yang melekat pada aktivitas bisnis yang berpotensi menjadi kendala mencapai target bisnis atau kinerja. Di samping itu, kami melakukan *self assessment* maturitas tingkat keamanan penerapan manajemen risiko pada masing-masing pimpinan unit kerja dengan indikator-indikator tertentu.

b. Loss Event Database (MI)

The implementation of the Bank Mayapada Incident Management (IM) or Loss Event Database (LED) since the occurrence of the incident to its settlement includes a data documentation of loss, whether financial or non-financial which include actual loss, potential loss, and near misses. The implementation includes improvement and management measures taken.

Bank Mayapada documents operational loss data since 2009, consistently and systematically composed in a loss database matrix. Data classification is based on lines of business and occurrence category with occurrence frequency and severity/loss dimensions. A table of disclosure of quantitative operational risks is available in attachments on page 226.

c. Risk Management Socialization

Risk socialization at the head office is conducted through presentation for new employees and as refreshment for all employees. Bank Mayapada conducts periodical risk management socialization in every work unit through Risk Management Forum (MR Forum). This forum discusses the operational risk attached to business activities which can potentially become obstacles in achieving business of performance target. Furthermore, we also perform maturity self-assessment of risk management implementation reliability on each head of work units with particular indicators.

d. **Implementasi Strategi Anti-Fraud**

Bank Mayapada mengimplementasikan strategi *anti-fraud* sebagai pengendalian internal sesuai ketentuan dan prosedur terhadap penyelesaian kasus-kasus *fraud*. Hal ini menunjukkan bahwa Bank Mayapada tidak mentolerir adanya tindakan *fraud*. Penerapan strategi *anti-fraud* di Bank Mayapada mencakup upaya pencegahan, deteksi, investigasi, pelaporan, sanksi, evaluasi, dan pemantau lebih lanjut. Komitmen *anti-fraud* ditandatangani Komisaris dan Direktur, jajaran manajemen dan seluruh pekerja dalam dokumen Kebijakan *Anti Fraud*.

e. **Penilaian Kecukupan Pengelolaan Risiko Produk dan Aktivitas Baru**

Bank Mayapada melakukan proses manajemen risiko setiap akan menerbitkan produk dan aktivitas baru yang meliputi penilaian setiap jenis risiko yang mungkin timbul. Penilaian risiko juga mencakup penetapan kontrol dan pengendalian untuk memitigasi risiko tersebut. Satuan Kerja Manajemen Risiko (SKMR) melakukan kaji ulang terhadap kemungkinan berbagai risiko yang dapat timbul dari setiap produk dan aktivitas baru sebelum diajukan permohonan persetujuan kepada Bank Indonesia.

f. **Implementasi Manajemen Kelangsungan Usaha/*Business Continuity Plan* (BCP)**

Saat ini Bank Mayapada sedang meningkatkan implementasi BCP sebagai upaya pencegahan menghadapi potensi gangguan atau bencana yang mengancam kelangsungan usaha akibat faktor alam, manusia dan teknologi.

4. **Risiko Pasar**

Risiko pasar merupakan risiko dalam nilai buku atau arus kas yang diakibatkan oleh perubahan suku bunga atau nilai tukar baik dari posisi *banking book* maupun *trading book*. Risiko nilai tukar merupakan potensi kerugian akibat pergerakan nilai tukar mata uang, sedangkan risiko suku bunga merupakan akibat pergerakan suku bunga terhadap struktur pendanaan baik aset dan kewajiban bank.

Bank Mayapada mengelola risiko pasar dengan melakukan pemantauan risiko pasar antara lain dengan memantau perkembangan suku bunga dan forex secara harian, menggunakan *worst-case scenario* dalam kenaikan/penurunan suku bunga maupun nilai tukar pada *repricing gap*. Langkah-langkah pengambilan strategi dalam pengendalian risiko pasar dilakukan melalui mekanisme rapat ALCO.

Bank Mayapada tidak terpengaruh atas perubahan nilai tukar mengingat Posisi Devisa Netto Perusahaan relatif sangat kecil atau dapat dikatakan dalam posisi *square*. Perusahaan menggunakan pendekatan *standard model* sesuai dengan ketentuan Bank Indonesia dalam perhitungan beban modal untuk risiko pasar.

d. **Anti-Fraud Strategy Implementation**

Bank Mayapada implements anti-fraud strategy as internal control in accordance with regulations and procedures on the settlement of fraud cases. This signifies that Bank Mayapada does not tolerate fraud. The implementation of anti-fraud strategy at Bank Mayapada includes efforts of prevention, detection, investigation, reporting, penalty, evaluation, and further monitoring. The anti-fraud commitment was signed by the Board of Commissioners and Directors, management, and all employees in Anti-Fraud Policy document.

e. **Adequacy Assessment of New Product and Activity Risk Management**

Bank Mayapada conducts risk management process prior to every issuance of new product and activity which includes assessment of every type of potentially arising risk. Risk assessment also includes control and management establishment to mitigate such risks. The Risk Management Unit (SKMR) performs a review of the possibility of various potentially arising risks of every new product and activity prior to proposal of approval to Bank Indonesia.

f. **Business Continuity Plan (BCP) Implementation**

Bank Mayapada is currently attempting to increase BCP implementation as prevention effort in facing potential disruption or disaster which threatens business continuity due to nature, human, and technology factors.

4. **Market Risk**

Market risk is a risk in book value or cash flow caused by a change in interest rates or exchange rates whether from the banking book or trading book position. Exchange rate risk is the potential loss due to a shift in currency exchange rate, while interest rate risk is due to a shift in interest rate on funding structure whether in bank assets or obligations.

Bank Mayapada manages market risk by performing market risk monitoring, among which by daily supervision of the development of interest rate and forex, using worst-case scenario in the increase/decrease of interest rates or exchange rates on repricing gap. Strategic measures in market risk control is performed through ALCO meeting mechanism.

Bank Mayapada is not influenced by shift in exchange rates considering the Company's relatively small or square Net Open Position. The Company utilizes a standard model approach in accordance with Bank Indonesia regulations in the calculation of capital charge for market risk.

Perhitungan Risiko Pasar dengan Model Standar

Dalam melakukan pengukuran risiko pasar, Bank Mayapada tidak menggunakan pendekatan model internal (*Value at Risk* atau *VAR*) tetapi menggunakan perhitungan metode standar (*standard method*) dengan merujuk ketentuan Bank Indonesia. Perhitungan metode standar terdiri dari risiko suku bunga dan risiko nilai tukar. Perhitungan risiko suku bunga dilakukan terhadap posisi seluruh instrumen keuangan Bank yang diklasifikasikan pada *trading book*. Perhitungan risiko nilai tukar dilakukan terhadap posisi valuta asing Bank dalam *trading book* dan *banking book*.

Perhitungan dengan metode standar dalam risiko suku bunga yaitu :

- Perhitungan Risiko Spesifik (*Specific Risk*) tanpa memperhatikan posisi *long* atau posisi *short* dari setiap efek atau instrumen keuangan. Perhitungan ini tidak memungkinkan proses saling menghapus (*offset*) kecuali posisi tersebut bersifat identik.
- Perhitungan Risiko Umum (*General Market Risk*) memperhatikan posisi *long* atau posisi *short* dalam efek atau instrumen yang berbeda dapat dilakukan saling hapus.

Perhitungan Risiko Spesifik dan Risiko Umum terhadap nilai pasar surat berharga adalah *dirty price*, yaitu nilai pasar surat berharga (*clean price*) ditambah *present value* dari pendapatan bunga yang akan diterima (*accrued interest*). Apabila jangka waktu pembayaran kupon dari nilai *present value* tidak menyebabkan perbedaan yang material, maka perhitungan *present value* atas *accrued interest* dapat tidak dilakukan.

Perhitungan Risiko Nilai Tukar dilakukan terhadap semua posisi Bank Mayapada, baik *trading book* dan *banking book* dalam valuta asing termasuk emas, dengan mengacu pada perhitungan Posisi Devisa Neto (PDN). PDN adalah selisih bersih antara aktiva dan pasiva dalam neraca untuk setiap valuta asing, ditambah selisih bersih tagihan dan kewajiban, baik yang merupakan komitmen ataupun kontinjensi dalam rekening administratif untuk setiap valuta asing yang dinyatakan dalam Rupiah. Beban modal untuk risiko nilai tukar dari posisi valuta asing relatif rendah sebesar Rp6.906 juta mengingat rasio PDN sebesar 0,15 persen dari modal.

Dalam memenuhi kewajiban penyediaan Modal Minimum (KPMM), Bank Mayapada tidak memiliki portofolio atau posisi untuk memperoleh keuntungan jangka pendek dari pergerakan surat berharga.

Market Risk Calculation with Standard Model

In measuring market risk, Bank Mayapada does not utilize internal model approach (Value at Risk or VAR) but the standard method calculation by referring to Bank Indonesia regulations. Standard method calculation consists of interest rate risk and exchange rate risk. Interest rate risk calculation is performed on positions of all Bank financial instruments classified in the trading book. The calculation of exchange rate risk is performed on Bank foreign currency positions in trading book and banking book.

Calculations using the standard method in interest rate risk are:

- *Specific Risk calculation without considering long position or short position of every securities or financial instrument. This calculation does not enable offsets, except when the positions are identical.*
- *General Market Risk calculation considers the long position or short position in different securities or instruments which can offset one another.*

Specific Risk and General Market Risk calculations on market value of securities are dirty price, which is the market value of securities (clean price) and the present value of accrued interest. If the coupon payment tenor from present value does not cause material difference, present value calculation on accrued interest may cannot be performed.

Exchange Rate Risk calculation is performed on all Bank Mayapada positions, whether trading book or banking book in foreign currency including gold, by referring to the Net Open Position (PDN) calculation. PDN is the net difference between assets and liabilities within the balance for every foreign exchange stated in rupiah. Capital charge for exchange rate risk from foreign currency position is relatively low at Rp6,906 millions considering the PDN ratio of 0.15 percent from the capital.

In fulfilling the Minimum Capital Adequacy Requirement Ratio (KPMM), Bank Mayapada does not have the portfolio or position to obtain short-term profit from a shift in securities.

Bank Mayapada melakukan langkah-langkah pengukuran, pemantauan, dan pengendalian untuk mengantisipasi risiko pasar pada aktivitas *treasury* dengan cara manual. Kegiatan ini meliputi identifikasi catatan dan temuan, pemeriksaan *limit trading* dan *limit cut loss*, serta analisis dampak kerugian yang mungkin ditimbulkannya.

Tabel yang menyajikan risiko pasar dengan metode standar terkait beban modal dan ATMR dapat dilihat pada lampiran di halaman 226.

5. Risiko Hukum

Risiko hukum merupakan risiko yang muncul akibat adanya tuntutan hukum dan/atau kelemahan aspek yuridis, antara lain karena ketiadaan peraturan perundang-undangan yang mendukung atau kelemahan perikatan, seperti tidak dipenuhinya syarat sahnya kontrak atau pengikatan agunan yang tidak sempurna. Tuntutan hukum kepada Perusahaan bisa terjadi apabila terjadi kegagalan mematuhi peraturan hukum. Tuntutan hukum memiliki nilai material akan berdampak secara langsung terhadap kinerja dan reputasi Perusahaan.

Untuk mengantisipasi kemungkinan setiap permasalahan hukum, Bank Mayapada telah memiliki suatu Divisi Legal yang menangani setiap permasalahan hukum Bank. Selama ini Perusahaan juga telah menjalin kerja sama dengan beberapa Kantor Hukum/pengacara dalam menangani permasalahan hukum yang terkait dengan Bank.

Perusahaan telah memiliki dan melaksanakan prosedur analisis terhadap aspek hukum pada produk dan aktivitas baru, penanganan terhadap adanya gugatan dari pihak ketiga atau nasabah. Perusahaan juga menelaah secara berkala terhadap kontrak dan perjanjian antara Perusahaan dengan pihak lain. Selain itu, Perusahaan melakukan pencatatan serta mendokumentasikan setiap kejadian termasuk proses litigasi sehubungan dengan risiko hukum berikut dengan jumlah potensi kerugian dari kemungkinan terjadinya risiko hukum.

6. Risiko Reputasi

Risiko reputasi merupakan risiko yang timbul akibat menurunnya tingkat kepercayaan pemangku kepentingan (*stakeholder*) yang bersumber dari persepsi negatif terhadap Bank. Risiko ini timbul antara lain karena adanya pemberitaan media dan/atau rumor mengenai Perusahaan yang bersifat negatif, serta adanya strategi komunikasi Perusahaan yang kurang efektif.

Tingkat risiko inheren terkait risiko reputasi dipengaruhi oleh:

- Pengaruh reputasi *shareholder* dan perusahaan terkait dengan bank;
- Pelanggaran etika bisnis;
- Kompleksitas produk dan kerjasama bisnis bank;
- Frekuensi, Materialitas dan Eksposur Pemberitaan Negatif Bank,
- Frekuensi dan Materialitas Keluhan Nasabah.

Bank Mayapada takes measurement, monitoring, and control measures to manually anticipate market risk on treasury activity. This activity includes identification of notes and findings, limit trading and limit cut loss examination, as well as potential loss analysis.

A table that discloses market risk with standard method in relation to capital charge and ATMR is available in attachments on page 226.

5 Legal Risk

Legal risk is a risk which occurs due to legal claims or weakness in legal aspects, for example the absence of supporting regulation or legislation, incomplete requirements for a contract's validity or imperfect binding of collateral. Legal claims made to the Company may occur if failure occurs in complying with laws and regulations. Legal claims with material values will directly impact the Company's performance and reputation.

To anticipate the possibility of every legal issue, Bank Mayapada has a Legal Division which handles the Bank's legal matters. The Company has also built a cooperation with several Law Firms/lawyers in handling legal issues related to the Bank.

The Company has owned and performed analysis procedure on legal aspect of new products and activities, handling claims from third party or customers. The company also periodically reviews contracts and agreements between the Company and other parties. Furthermore, the Company conducts recording and documentation of every occurrence including litigation process in relation to legal risk as well as the amount of potential loss from the possibility of legal risk occurring.

6. Reputation Risk

Reputation risk is a risk which occurs due to the decrease of stakeholders' trust from a negative perception of the Bank. This risk arises, among which, due to negative media news and/or rumors regarding the Company as well as the Company's ineffective communication strategy.

The inherent risk rate of reputation risk is influenced by:

- *Shareholder's reputation and companies related to the bank;*
- *Business ethics violation;*
- *Complexity of product and the bank's business cooperation;*
- *Frequency, Materiality, and Exposure of Negative News Publication of the Bank;*
- *Frequency and Materiality of Customer Complaints.*

Langkah mitigasi risiko reputasi dilakukan dengan cara memantau berita yang berhubungan dengan bank di media massa maupun media elektronik (internet) termasuk komplain dari nasabah. Dengan demikian, strategi untuk mengatasi risiko reputasi dilakukan melalui keterbukaan informasi mengenai informasi terkini kepada media massa, investor, nasabah maupun.

Reputation risk mitigation measures are performed by monitoring news related to the bank in mass media or electronic media (Internet), including customer complaints. Therefore, strategy to overcome reputation risk is conducted through information openness concerning the latest information towards mass media, investors or customers.

7. Risiko Strategik

Risiko strategik merupakan risiko yang timbul akibat ketidaktepatan dalam pengambilan dan/atau pelaksanaan suatu keputusan strategik serta kegagalan dalam mengantisipasi perubahan lingkungan bisnis. Perubahan itu mencakup kegagalan dalam mengantisipasi perubahan teknologi, perubahan kondisi ekonomi makro, dinamika kompetisi di pasar, dan perubahan kebijakan otoritas terkait. Kemampuan bank dalam menyusun strategi yang tepat menjadi faktor yang menentukan tingkat risiko strategik.

7. Strategic Risk

Strategic risk is a risk that occurs due to inaccuracy in strategic decision making and/or implementation as well as failure to anticipate a shift in the business environment. The shift includes failure in anticipating technological change, a change in macroeconomic conditions, competition dynamics at market, and a change in relevant authorities' policy. The Bank's capability in developing an accurate strategy is the determining factor in strategic risk.

Bank Mayapada mengelola risiko strategik dengan melaksanakan pengukuran kinerja berdasarkan pencapaian target yang telah ditetapkan, baik dari sisi rasio keuangan ataupun pengembangan infrastruktur. Perusahaan senantiasa melakukan pemantauan terhadap pencapaian rencana bisnis dengan kondisi lingkungan bisnis dan perubahan siklus perekonomian secara makro, serta melakukan mitigasi terhadap faktor penyebab kegagalan.

Bank Mayapada manages strategic risk by conducting performance measurement based on achievement of established targets, whether in financial ratio or infrastructure development. The Company continuously monitors the achievement of business plan as well as the condition of business environment and a shift in macroeconomics and mitigates failure-inducing factors.

Dewan Komisaris dan Direksi melakukan analisis dan mengembangkan rencana strategis untuk mengelola risiko strategik. Hal itu tertuang dalam Rencana Bisnis Bank kurun waktu 3 tahun ke depan, termasuk sistem anggaran biaya. Pencapaian rencana bisnis akan dipantau setiap bulan dan dilakukan mitigasi pada setiap faktor yang berpotensi menyebabkan kegagalan.

The Board of Commissioners and Directors perform analysis and develop a strategic plan to manage strategic risk. This is formulated in the Bank's Business Plan for the next 3 years, including the budgetary system. The achievement of business plan will be monitored monthly and mitigation will be done on every factor that potentially causes failure.

8. Risiko Kepatuhan

Risiko kepatuhan merupakan risiko yang timbul akibat tidak mematuhi dan/atau tidak melaksanakan peraturan perundang-undangan dan ketentuan yang berlaku. Pada umumnya risiko kepatuhan melekat pada Perusahaan sebagai sebuah lembaga perbankan antara lain risiko dalam pemberian pihak terkait sebagaimana diatur dalam ketentuan Batas Maksimum Pemberian Kredit (BMPK), pemenuhan terhadap ketentuan Kewajiban Penyediaan Modal Minimum (KPMM), Kualitas Aset Produktif, pembentukan Cadangan Kerugian Penurunan Nilai (CKPN), penerapan *Good Corporate Governance* (GCG) dan ketentuan-ketentuan lainnya.

8. Compliance Risk

Compliance risk is a risk which occurs due to failure to comply with/implement prevailing laws and regulations. In general, compliance risk is inherent to the Company as a banking institution, such as risk in loan approval to relevant parties as regulated in the Legal Lending Limit (BMPK), fulfillment of Minimum Capital Adequacy Requirement Ratio (KPMM) regulations, Earning Assets Quality, the establishment of Allowance for Impairment Losses (CKPN), the implementation of Good Corporate Governance (GCG), and other regulations.

Tingkat risiko kepatuhan Bank Mayapada menunjukkan *Low to Moderate* dengan trend Stabil. Bank Mayapada mengelola risiko kepatuhan dengan melakukan evaluasi secara mendalam terhadap aspek kepatuhan dan menelaah secara berkala. Hal tersebut dilakukan untuk memastikan seluruh kegiatan bank mematuhi peraturan yang berlaku. Bank senantiasa menjaga konsistensi dalam melaksanakan prinsip kehati-hatian (*prudent*). Selain itu bank Mayapada juga

Bank Mayapada compliance rating shows Low to Moderate with a Stable trend. Bank Mayapada manages compliance risk by thorough evaluation of compliance aspects and periodic analysis. This is conducted to ensure that every bank activity complies with prevailing regulations. The Bank continuously maintains consistency in implementing prudence. Furthermore, Bank Mayapada also implements the Know Your Customer and Anti Money Laundering (AML) Programs,

melaksanakan Program *Know Your Customer* (KYC) dan Anti Pencucian Uang (*Anti Money Laundering-AML*), serta Pencegahan Pendanaan Terorisme. *Customer based Bank* akan ditingkatkan untuk memelihara tingkat risiko likuiditas yang baik antara lain memelihara *Secondary Reserved* minimal 10% dari dana pihak ketiga, sehingga hal ini dapat mengurangi rentabilitas bank. Pelaksanaan kontrol internal di cabang-cabang sebagai pelaksanaan penilaian risiko operasional. Untuk kedepannya penggunaan *System Bank Vision* diharapkan dapat dilaksanakan secara optimal, sehingga dapat menghasilkan informasi yang cepat dan akurat dalam mengambil keputusan.

Penerapan Basel III

Bank Mayapada mendukung kegiatan *Basel Committee on Banking Supervision* (BCBS) dalam melakukan *monitoring* atas penerapan rasio Likuiditas dan Permodalan (*Leverage Ratio*). Bank Mayapada telah melakukan uji coba penerapan *Liquidity Coverage Ratio* (LCR) / *Net Stable Funding Ratio* (NSFR) pada posisi laporan keuangan Desember 2012 dan hal tersebut telah dilaporkan ke Bank Indonesia.

Penerapan Basel III secara bertahap dimulai pada tahun 2015/2018 dan *Leverage Ratio* pada 2007 (migrasi ke Pilar 1 pada 2018). Adapun tahapan tersebut yaitu tahap pertama berlaku per 31 Desember 2015 dengan rasio LCR awal sebesar 70%, yang akan meningkat setiap tahun sehingga menjadi 100% sejak 31 Desember 2018. Tahap kedua akan mulai efektif berlaku pada: 30 Juni 2016, dengan rasio awal sebesar 70% dan meningkat pada setiap akhir tahun hingga menjadi 100% sejak 31 Desember 2018. Tahap ketiga akan mulai efektif berlaku pada: 30 Juni 2017, dengan rasio awal sebesar 70% dan meningkat pada setiap akhir tahun hingga menjadi 100% sejak 31 Desember 2019. Sesuai dengan kerangka BCBS yang mensyaratkan kewajiban perhitungan LCR untuk *internationally active banks*, maka usulan bank-bank yang akan masuk dalam setiap tahapan adalah sebagai berikut:

- a. Tahap pertama: BUKU 4 dan KCBA;
- b. Tahap kedua: BUKU 3;
- c. Tahap ketiga: Bank-bank yang dimiliki oleh asing yang tidak termasuk dalam kelompok BUKU 4, BUKU 3, dan KCBA.

Saat ini Bank Mayapada sedang mempersiapkan untuk mencapai BUKU 3.

as well as Terrorism Financing Prevention. Customer based Bank will be improved to sustain a good liquidity risk, such as maintaining a 10% minimum Secondary Reserves from third party funds, in order to reduce bank vulnerability. The performance of internal control at branch offices is operational risk assessment implementation. For the future, the utilization of System Bank Vision is expected to be optimally implemented in order to produce fast and accurate information in decision making.

Basel III Implementation

Bank Mayapada supports the Basel Committee on Banking Supervision (BCBS) activities in monitoring the implementation of Leverage Ratio. Bank Mayapada has tested the implementation of Liquidity Coverage Ratio (LCR)/Net Stable Funding Ratio (NSFR) on the December 2012 financial report position which has been reported to Bank Indonesia.

The gradual implementation of Basel III began in 2015/2018 and Leverage Ratio in 2007 (migration to Pillar 1 in 2018). The first stage was effective per 31 December 2015 with an initial LCR of 70% which will increase every year up to 100% per 31 December 2018. The second stage will be effective per 30 June 2016, with an initial ratio of 70% and increasing every year up to 100% per 31 December 2018. The third stage will be effective per 30 June 2017 with an initial ratio of 70% and increasing every year up to 100% per 31 December 2019. In accordance to BCBS framework, which requires the obligation of LCR calculation or internationally active banks, the proposals of banks entering each stage are as follows:

- a. *First stage: BUKU 4 and KCBA;*
- b. *Second stage: BUKU 3;*
- c. *Third stage: Foreign-owned banks not included in BUKU 4, BUKU 3, and KCBA groups.*

Currently Bank Mayapada is preparing to achieve BUKU 3.

Evaluasi yang Dilakukan atas Efektivitas Sistem Manajemen Risiko

Dalam melaksanakan penerapan manajemen risikonya, Bank Mayapada melakukan kaji ulang melalui evaluasi secara internal dan eksternal. Secara rutin evaluasi dijalankan agar dapat dilaksanakan secara mendalam dan menyeluruh, yang bertujuan agar Bank mampu mengidentifikasi setiap risiko yang berpotensi muncul dan berdampak signifikan. Proses evaluasi yang lebih mendalam dilakukan oleh Satuan Kerja Manajemen Risiko maupun unit kerja pendukung terkait lainnya dengan menggunakan pendekatan berbasis risiko, antara lain berupa penilaian *Risk Based Bank Rating* (RBBR).

Dalam pendekatan berbasis risiko, proses evaluasi manajemen risiko Bank Mayapada dengan melakukan hal berikut, yaitu:

1. Identifikasi Risiko
Melakukan identifikasi risiko secara berkala dan proaktif pada seluruh area kegiatan bisnis Bank baik yang bersifat finansial maupun nonfinansial dengan memperhatikan karakteristik risiko yang melekat di Bank, risiko dari produk dan kegiatan usaha Bank, informasi risiko dari seluruh sumber yang tersedia serta probabilitas munculnya risiko dan konsekuensinya.
2. Pengukuran Risiko
Langkah berikut dari hasil identifikasi risiko dengan melakukan pengukuran risiko dimana diharapkan mampu memperkirakan jumlah kerugian yang mungkin diterima atau diserap oleh Bank. Terdapat dua cara pengukuran risiko yaitu berdasarkan pengukuran tingkat risiko dan perhitungan eksposur risiko. Sistem pengukuran risiko digunakan untuk mengukur risiko Bank Mayapada sebagai acuan melakukan pengendalian yang dilakukan secara berkala baik untuk produk dan portofolio maupun seluruh aktivitas bisnis Bank Mayapada.
3. Pemantauan Risiko
Bank Mayapada memiliki sistem dan prosedur pemantauan yang mencakup pemantauan terhadap besarnya eksposur risiko, toleransi risiko, kepatuhan limit internal dan hasil *stress testing* maupun konsistensi pelaksanaan dengan kebijakan dan prosedur yang ditetapkan. *Monitoring* risiko dilakukan secara terus menerus mengingat dengan berjalannya waktu risiko dapat berubah dan pengaruh kejadian demi kejadian dapat menurunkan atau meningkatkan risiko.
4. Pengendalian Risiko
Bank melakukan pengendalian risiko menyesuaikan dengan eksposur risiko maupun tingkat risiko yang akan diambil dan toleransi risiko antara lain dengan cara mekanisme lindung nilai dan metode mitigasi risiko lainnya seperti penerbitan garansi, sekuritasi aset dan *credit derivatives* serta penambahan modal Bank Mayapada untuk menyerap kerugian.

Sesuai dengan arahan OJK mengenai tingkat kesehatan Bank, RBBR dilaksanakan setiap bulanan dan dilaporkan ke OJK setiap semester. Proses penilaian ini dimulai dari evaluasi jenis risiko

Evaluation Conducted on the Effectiveness of Risk Management

In implementing risk management, Bank Mayapada conducts internal and external evaluation. Evaluation is routinely performed for thorough and comprehensive implementation, in order for the Bank to identify every potentially occurring and significant risk. A more in-depth evaluation process is conducted by the Risk Management Unit or other related support units by using a risk-based approach, such as the Risk-Based Bank Rating (RBBR).

In risk-based approach, Bank Mayapada risk management evaluation process is:

1. *Risk Identification*
Performing periodic and proactive risk identification on all areas of the Bank's business activities, whether financial or non-financial, by considering risk characteristics attached to the Bank, risk from the Bank's products and business activities, risk information from all available sources as well as the probability of risks and consequences occurring.
2. *Risk Measurement*
The next step of the risk identification results is risk measurement where it is expected to estimate the amount of loss that may be received or absorbed by the Bank. There are two methods of risk measurement, which are based on measurements of risk level and risk exposure calculation. Risk measurement system is used to measure the risk of Bank Mayapada as a benchmark in executing periodic control, whether on products and portfolio or the whole Bank Mayapada business activities.
3. *Risk Monitoring*
Bank Mayapada owns monitoring system and procedure which include monitoring over the amount of risk exposure, risk tolerance, internal limit compliance, and the results of stress testing as well as consistency between implementation and established policy and procedure. Risk monitoring is continuously conducted considering risk may change in time and the impact of occurrences may decrease or increase risk
4. *Risk Control*
Risk control performance of the Bank is adjusted to the risk exposure and risk level taken as well as risk tolerance, such as the hedging mechanism and other risk mitigation methods, such as guarantee issuance, asset securitization, and credit derivatives as well as Bank Mayapada additional capital to absorb loss.

In accordance with the Financial Services Authority (OJK) directions regarding bank soundness rating, RBBR is conducted monthly and reported to OJK each semester. This assessment

inheren hingga evaluasi mengenai kualitas penerapan manajemen risiko Bank dalam mengelola ke semua jenis risiko. Proses evaluasi kualitas penerapan manajemen risiko untuk masing-masing risiko mencakup : *risk governance, risk management framework, risk management process, information system, human resources* dan *control system*. Hasil dari penilaian serta evaluasi risiko inheren dan kualitas penerapan manajemen risiko ini dikemukakan dalam bentuk profil risiko Bank untuk kemudian disampaikan dan dievaluasi oleh Dewan Komisaris dan Direksi melalui Komite Manajemen Risiko.

Bank Mayapada melakukan *self assessment* yang disajikan dalam bentuk profil risiko Bank terhadap ke delapan risiko yang dihadapi. Penilaian difokuskan pada dua faktor, yaitu risiko inheren dan kualitas penerapan manajemen risiko. Penilaian pada risiko inheren dilihat dari faktor kerekatan risiko terhadap produk maupun aktivitas bank yang material, sedangkan faktor kualitas manajemen risiko dilihat dari Tata Kelola Risiko, Kerangka Manajemen Risiko, Proses Manajemen Risiko, SDM, MIS, dan Pengendalian Risiko. Tingkat penilaian pada Risiko Inheren terdiri dari 5 peringkat, yaitu peringkat 1 (*low*), peringkat 2 (*low to moderate*), peringkat 3 (*moderate*), peringkat 4 (*moderate to high*), dan peringkat 5 (*high*). Sedangkan, untuk peringkat Kualitas Penerapan Manajemen Risiko, yaitu peringkat 1 (*strong*), peringkat 2 (*satisfactory*), peringkat 3 (*fair*), peringkat 4 (*marginal*), dan peringkat 5 (*unsatisfactory*). Penilaian ini bisa dijadikan rujukan untuk menentukan kesehatan usaha bank.

process starts from inherent risk type evaluation to evaluation concerning the quality of the Bank's risk management implementation in managing all types of risks. The risk management implementation quality evaluation process for each risk includes: risk governance, risk management framework, risk management process, information system, human resources, and control system. Results from this assessment as well as inherent risk evaluation and risk management implementation quality are presented in the form of the Bank's risk profile to then be conveyed to and evaluated by the Board of Commissioners and Directors through the Risk Management Committee.

Bank Mayapada conducts self assessment presented in the form of the Bank's risk profile on the eight present risks. Assessment is focused on two factors, which are the inherent factor and risk management implementation quality. Assessment on inherent risk is viewed from the factor of risk attachment to material bank products and activities, while the risk management quality factor is seen from Risk Management, Risk Management Framework, Risk Management Process, HR, MIS, and Risk Control. Assessment levels on Inherent Risk consist of 5 ratings, which are 1 (low), rating 2 (low to moderate), rating 3 (moderate), rating 4 (moderate to high), and rating 5 (high). Meanwhile, for Risk Management Implementation Quality, the ratings are 1 (strong), rating 2 (satisfactory), rating 3 (fair), rating 4 (marginal), and rating 5 (unsatisfactory). These assessments can be references to determine bank soundness rating.

Tabel Tingkat Profil Risiko Bank Per Desember 2016
Table of Bank Risk Profile Rating per December 2016

No.	Jenis Risiko <i>Board of Directors</i>	Peringkat Risiko <i>Risk Rating</i>	Peringkat Kualitas <i>Quality Rating</i>
1.	Risiko Kredit <i>Credit Risk</i>	<i>Moderate</i>	<i>Fair</i>
2.	Risiko Operasional <i>Operational Risk</i>	<i>Moderate</i>	<i>Fair</i>
3.	Risiko Likuiditas <i>Liquidity Risk</i>	<i>Moderate</i>	<i>Fair</i>
4.	Risiko Pasar <i>Market Risk</i>	<i>Low to Moderate</i>	<i>Satisfactory</i>
5.	Risiko Hukum <i>Legal Risk</i>	<i>Low to Moderate</i>	<i>Satisfactory</i>
6.	Risiko Reputasi <i>Reputation Risk</i>	<i>Low to Moderate</i>	<i>Satisfactory</i>
7.	Risiko Strategik <i>Strategic Risk</i>	<i>Low to Moderate</i>	<i>Satisfactory</i>
8.	Risiko Kepatuhan <i>Compliance Risk</i>	<i>Moderate</i>	<i>Fair</i>

Predikat Profil Risiko Bank secara keseluruhan *Low to Moderate*.
The overall Bank Risk Profile rating is Low to Moderate.

Self Assessment Terhadap Tingkat Kesehatan Bank Per Desember 2016
Self Assessment on the Bank Soundness Rating per December 2016

No.	Faktor - Faktor Penilaian <i>Assessment Factors</i>	Peringkat <i>Rating</i>	
		Individu <i>Individual</i>	Konsolidasi <i>Consolidation</i>
1.	Profil Risiko <i>Risk Profile</i>	2	-
2.	<i>Good Corporate Governance</i>	2	-
3.	Rentabilitas <i>Rentability</i>	2	-
4.	Permodalan <i>Capital</i>	2	-
Peringkat Tingkat Kesehatan Bank Berdasarkan Risiko <i>Rating of Risk-Based Bank Soundness Rating</i>		2 (Sehat) (Sound)	-

Upaya Untuk Mengelola Risiko

Bank Mayapada senantiasa melakukan kaji ulang penerapan manajemen risiko melalui evaluasi secara internal dan eksternal. Evaluasi dijalankan secara rutin agar dapat terlaksanakan secara mendalam dan menyeluruh. Evaluasi ini bertujuan agar Bank mampu mengidentifikasi setiap risiko yang berpotensi muncul dan yang memberikan dampak signifikan. Proses evaluasi yang lebih mendalam dilakukan oleh Satuan Kerja Manajemen Risiko maupun unit kerja pendukung terkait lainnya dengan menggunakan pendekatan berbasis risiko, antara lain berupa penilaian *Risk-Based Bank Rating* (RBRR). Sesuai dengan arahan OJK mengenai tingkat kesehatan bank, RBRR dilaksanakan setiap bulanan dan dilaporkan ke OJK setiap semester.

Proses penilaian dimulai dari evaluasi jenis risiko inheren hingga evaluasi mengenai kualitas penerapan manajemen risiko Bank dalam mengelola ke semua jenis risiko. Proses evaluasi kualitas penerapan manajemen risiko untuk masing-masing risiko mencakup: *risk governance, risk management framework, risk management process, information system, human resources* dan *control system*. Hasil dari penilaian serta evaluasi risiko inheren dan kualitas penerapan manajemen risiko ini dikemukakan dalam bentuk profil risiko Bank untuk kemudian disampaikan dan dievaluasi oleh Dewan Komisaris dan Direksi melalui Komite Manajemen Risiko.

Dalam rangka meningkatkan tata kelola risiko SKMR kolaborasi dengan pihak ketiga. Hal-hal yang dilakukan bersama pihak ketiga antara lain yaitu melakukan pertemuan dengan OJK untuk membahas sosialisasi manajemen risiko, pertemuan dengan lembaga-lembaga pemeringkat (*rating agencies*), auditor eksternal (Kantor Akuntan Publik), maupun lembaga-lembaga konsultan lainnya.

Strategi Pengelolaan Risiko

Semakin beragam dan kompleksnya perkembangan aktivitas perbankan yang diiringi oleh potensi risiko yang semakin meningkat, Bank senantiasa menyempurnakan pengelolaan risiko, baik dari segi struktur organisasi maupun sumber daya manusia, kebijakan dan prosedur, sistem pendukung, hingga metodologi. Satuan Kerja Manajemen Risiko telah memiliki perencanaan pengelolaan risiko ke depan yang berfokus pada:

1. Membangun arsitektur risiko yang kuat dan bertumbuh secara berkesinambungan;
2. Memantau diversifikasi portofolio;
3. Memenuhi persyaratan Basel.

Risk Management Efforts

Bank Mayapada continuously conducts a review of risk management implementation through internal and external evaluation. Evaluations are routinely conducted for an in-depth and thorough performance. The evaluation is targeted for the Bank to be able to identify each potentially arising risk with significant impact. A more in-depth evaluation process is conducted by the Risk Management Unit or other relevant work units by using risk-based approach, among which the Risk-Based Bank Rating (RBRR). In accordance with OJK directions regarding bank soundness rating, RBRR is conducted monthly and reported to OJK each semester.

Assessment process begins from evaluation of inherent risk type to evaluation of Bank risk management implementation quality in managing all risk types. The risk management implementation quality evaluation process for each risk includes: risk governance, risk management framework, risk management process, information system, human resources, and control system. Results of inherent risk and risk management implementation quality assessment and evaluation are presented in the form of the Bank's risk profile to then be conveyed to and evaluated by the Board of Commissioners and Directors through the Risk Management Committee.

In order to improve good risk management, SKMR collaborates with third parties. Matters conducted with third parties, among which, are organizing meetings with OJK to discuss risk management socialization, meetings with rating agencies, external auditors (Public Accounting Firm), or other consultancy entities.

Risk Management Strategy

With the more diverse and complex banking activities development along with increasing risk potentials, the Bank continually perfects risk management, whether from the organizational structure aspect or human resources, policies and procedures, supporting systems, to methodologies. The Risk Management Unit has a forward risk management planning focusing on:

1. *Developing a strong and sustainably growing risk architecture;*
2. *Monitoring portfolio diversification;*
3. *Fulfilling Basel requirements.*

Sistem Pengendalian Internal Bank Mayapada sejak awal dilaksanakan guna memenuhi peraturan otoritas terkait, yakni:

1. Peraturan Bank Indonesia (PBI) No. 5/8/PBI/2003 tanggal 19 Mei 2003 tentang Penerapan Manajemen Risiko bagi Bank Umum, selanjutnya diubah dengan PBI No. 11/25/PBI/2009 tanggal 01 Juli 2009;
2. Surat Edaran Bank Indonesia (SEBI) No. 5/21/DPNP tanggal 29 September 2003 tentang Penerapan Manajemen Risiko bagi Bank Umum, sebagaimana diubah dengan SEBI No. 13/23/2011 tanggal 28 Oktober 2011;
3. Surat Edaran Bank Indonesia (SEBI) No. 5/22/DPNP tanggal 29 September 2003 tentang Pedoman Standar Sistem Pengendalian Internal bagi Bank Umum.

Sistem pengendalian internal Bank Mayapada saat ini belum merujuk pada kerangka COSO-*internal control framework*. Namun demikian, Bank Mayapada telah menerapkan sistem pengendalian internal secara efektif yang disesuaikan dengan tujuan, kebijakan usaha, ukuran dan kompleksitas kegiatan usaha Bank. Sistem pengendalian ini dipantau secara berkala oleh Divisi Internal Kontrol.

Struktur Pengendalian Internal

Sistem pengendalian internal merupakan proses pengawasan yang ditetapkan oleh manajemen Bank secara berkesinambungan yang kualitas dan pelaksanaannya banyak bergantung pada komitmen Dewan Komisaris, Direksi serta seluruh pejabat dan pegawai Bank guna menjaga dan mengarahkan jalannya perusahaan untuk bergerak sesuai dengan tujuan dan program perusahaan, dan mendorong efisiensi serta dipatuhinya kebijakan manajemen.

Dalam rangka penerapan tata kelola perusahaan yang baik sesuai prinsip-prinsip keterbukaan (*transparency*), akuntabilitas (*accountability*), pertanggungjawaban (*responsibility*), independensi (*independency*) dan kewajaran (*fairness*), Direksi menetapkan penyelenggaraan sistem pengendalian internal atas seluruh kegiatan perusahaan mulai dari perencanaan, pelaksanaan, pengawasan sampai dengan pertanggungjawaban secara tertib, terkendali serta efisien dan efektif, sehingga memberikan keyakinan yang memadai dalam menjadi dan mengamankan harta kekayaan Bank, menjamin tersedianya laporan yang akurat, meningkatkan kepatuhan terhadap ketentuan yang berlaku, mengurangi dampak kerugian, penyimpangan termasuk kecurangan (*fraud*) dan pelanggaran aspek kehati-hatian, serta meningkatkan efektifitas organisasi dan efisiensi biaya.

Lingkungan Pengendalian

1. Telah terdapat Kode Etik Bank Mayapada yang diterapkan dan disosialisasikan kepada semua tingkatan di perusahaan;
2. Telah terdapat struktur organisasi yang menggambarkan pemisahan fungsi dan tugas dari masing-masing unit kerja;

Bank Mayapada Internal Control System has been implemented since the beginning in order to comply with regulations of relevant authorities, which are:

1. *Bank Indonesia Regulation (PBI) No. 5/8/PBI/2003 of 19 May 2003 on Risk Management Implementation by Commercial Banks, amended further by PBI No. 11/25/PBI/2009 of 01 July 2009;*
2. *Circular Letter of Bank Indonesia (SEBI) No. 5/21/DPNP of 29 September 2003 on Risk Management Implementation for Commercial Banks, as amended by SEBI No. 12/23/2011 of 28 October 2011;*
3. *Circular Letter of Bank Indonesia (SEBI) No. 5/22/DPNP of 29 September 2003 on Internal Control System Guidelines for Commercial Banks.*

Bank Mayapada current internal control system has not referred to the COSO-internal control framework. However, Bank Mayapada has effectively implemented the internal control system and adjusted with purpose, business policy, size, and complexity of the Bank's business activities. This control system is periodically monitored by the Internal Control Division.

Internal Control Structure

Internal control system is a monitoring process sustainably established by Bank management which quality and implementation highly depend on the commitment of the Board of Commissioners, Directors, as well as all Bank officials and employees in order to maintain and direct the running of the company to move in accordance with company objectives and programs and encourage efficiency and compliance with management policies.

For the implementation of good corporate governance in accordance with principles of transparency, accountability, responsibility, independency, and fairness, the Board of Directors established the implementation of internal control system on all company activities from planning, performance, monitoring, to orderly, controlled, as well as efficient and effective responsibility, in order to give sufficient trust in maintaining and safeguarding Bank assets, guarantee the provision of accurate report, increase compliance with prevailing regulations, decrease loss impacts, deviations including fraud, and violations of prudence, as well as increase organizational effectiveness and cost efficiency.

Control Environment

1. *The existence of implemented and socialized Bank Mayapada Codes of Conduct on and to every level of the company;*
2. *The existence of an organizational structure that describes the separation of function and duties of each unit;*

3. Direksi bertanggung jawab terhadap keandalan pelaporan keuangan dan pengelolaan pengendalian internal atas pelaporan keuangan di perusahaan;
4. Direksi didukung oleh komite eksekutif yang memiliki tanggung jawab untuk membantu pencapaian tujuan pelaporan keuangan melalui penerapan pengendalian internal yang baik;
5. Dewan Komisaris sebagai fungsi pengawas dalam perusahaan telah didukung dengan keberadaan Komite Audit yang beranggotakan satu individu yang ahli di bidang akuntansi, keuangan, dan berpengalaman di bidang pengawasan;
6. Dalam menjalankan fungsinya unit internal audit telah memiliki Piagam Unit Audit Internal;
7. Unit Internal Audit telah memiliki prosedur sebagai pedoman dalam melakukan tugasnya sesuai dengan peraturan Bank Indonesia No. 1/6/PBI/1999 tanggal 20 September 1999 tentang Penugasan Direktur Kepatuhan (*Compliance Director*) dan Penerapan Standar Pelaksanaan Fungsi Audit Internal Bank Umum (SPFAIB).

Pengendalian Keuangan dan Operasional

Pelaksanaan pengendalian atas keuangan di Bank Mayapada dimulai dari penyusunan Rencana Bisnis Bank (RBB) yang didalamnya mencakup pengembangan bisnis. Kemudian menyusun strategi-strategi yang mempertimbangkan dampak dan risiko terkait keuangan dan permodalan. Pengendalian tersebut terwujud dalam penetapan proyeksi permodalan, dan kewajiban penyediaan modal minimum (KPMM).

Direksi Bank Mayapada memantau pengendalian internal dan sekaligus memperhatikan perkembangan faktor-faktor eksternal. Dari sisi tersebut, Direktur akan mampu mengatur strategi dan memberikan saran-saran agar rencana bisnis Bank tetap berada dalam jalur yang terkendali. Proses pengendalian keuangan selalu dipantau, dan realisasi kinerja keuangan akan dibandingkan dengan *budget* keuangan, untuk kemudian dilaporkan kepada Direksi untuk ditinjau.

Untuk memastikan pengendalian kegiatan operasional berjalan dengan baik, Bank Mayapada melaksanakan kontrol internal terkait kegiatan transaksi dan kegiatan operasional lainnya. Kemudian, audit internal akan meninjau dan memastikan bahwa risiko operasional yang mungkin ada pada aktivitas tersebut telah dimitigasi dengan baik. Wujud dari pengendalian operasional diantaranya dengan menerapkan pembatasan wewenang petugas melalui limit dalam melakukan suatu transaksi. Bank membatasi akses petugas ke jaringan teknologi informasi (TI) & komputer melalui pengendalian penggunaan *user ID* dan *password*. Bank membuat ketentuan dan prosedur untuk transaksi perbankan, pembukaan dan pencairan rekening Deposito Rupiah dan Valas. Bank membuat peraturan dan kebijakan terkait transaksi yang berisiko seperti adanya perbedaan tanda tangan pada giro, cek ataupun pada buku

3. *The Board of Directors is responsible for the excellence of financial reporting and internal control management over financial reporting at the company;*
4. *The Board of Directors is supported by executive committee with the responsibility of assisting the achievement of the purpose of financial reporting through excellent internal control;*
5. *The Board of Commissioners as the monitoring function in the company is supported by the existence of an Audit Committee with a expert member in accounting, finance, and with an experience in monitoring;*
6. *In performing its function, the internal audit unit has an Internal Audit Unit Charter;*
7. *The Internal Audit Unit has a procedure as guidelines in performing its duties in accordance with Bank Indonesia Regulation No. 1/6/PBI/1999 of 20 September 1999 on the Assignment of Compliance Director and the Standard of Internal Audit Function Implementation (SPFAIB) for Commercial Banks.*

Financial and Operational Control

Financial control implementation at Bank Mayapada begins from the composition of the Bank Business Plan (RBB) which include business development, followed by the composition of strategies which consider impacts and risks relevant to finance and capital. This control is realized in the establishment of capital projection and Minimum Capital Adequacy Requirement Ratio (KPMM).

The Bank Mayapada Board of Directors monitors internal control as well as considers the development of external factors. From that angle, the Board of Directors is able to manage strategy and provide advice in order for the Bank business plan to stay in a controlled path. The financial control process is continuously monitored and the financial performance realization compared to the financial budget, to then be reported to the Board of Directors for review.

Having to ensure the controlling of operational activities was conducted well, Bank Mayapada performed internal control in relation with transaction activities and other operational activities. Afterwards, The internal audit would observe and ensure the activity, in which might have operational risk, had been mitigated properly. Such operational controlling was by limiting officer's authority through a certain limit in performing transactions. Bank limited officer's authority to information technology (IT) & computer network through user ID and password control. Bank developed conditions and procedures for banking transaction, opening and disbursements of accounts in Rupiah Deposit and Valas. Bank drafted regulations and policies related to risky transactions, such as signature difference on demand deposit, check or customer's saving book, and transactions with power of attorney. Bank also drafted regulations related to the authorization of providing special

tabungan nasabah, dan transaksi dengan surat kuasa. Bank juga membuat peraturan terkait wewenang pemberian suku bunga *special* deposito. Pengendalian operasional Bank Mayapada telah berjalan secara efektif, sehingga di tahun 2016 tidak ada risiko operasional yang terjadi yang bersifat signifikan.

Penilaian Kecukupan dan Evaluasi Efektifitas Sistem Pengendalian Internal

Bank Mayapada melakukan evaluasi efektifitas penerapan Sistem Pengendalian Intern (SPI) secara berkesinambungan. Kebijakan mengenai evaluasi yang dilakukan atas efektivitas pelaksanaan sistem pengendalian internal, yang mencakup 5 komponen berikut:

- 1. Pengawasan oleh Manajemen dan kultur pengendalian**
Pengawasan oleh Komisaris dilakukan dengan mengadakan pertemuan antar komisaris dan pertemuan antara komisaris dengan Direksi yang membahas mengenai hal-hal yang dihadapi Bank. Pengawasan dititikberatkan pada aktivitas pengendalian operasional dan pengendalian keuangan Bank. Pengawasan terhadap pelaksanaan operasional Bank dilaksanakan oleh komite-komite dibawah dewan komisaris yang telah dibentuk, seperti komite audit, komite pemantau risiko dan komite nominasi dan remunerasi.
- 2. Identifikasi dan Penilaian risiko**
Bank telah mengidentifikasi, memahami dan mengelola risiko yang ada pada setiap bisnis Bank, terlihat dari laporan profil risiko yang dibuat dan dilaporkan kepada Direksi setiap bulan oleh Satuan Kerja Manajemen Risiko (SKMR).
- 3. Kegiatan pengendalian dan pemisahan fungsi**
Setiap prosedur dan kebijakan yang dikeluarkan oleh Direksi telah dianalisa dan dipastikan adanya aspek pengendalian operasional dan pemisahan fungsi dari setiap petugas yang terlibat. Direksi, melalui para kepala divisi secara berkala melakukan kaji ulang atas seluruh kebijakan dan prosedur. Direksi memastikan setiap kebijakan dan prosedur tersebut diterapkan secara baik dan benar pada seluruh kegiatan operasional Bank melalui hasil pemeriksaan yang dilakukan oleh Satuan Kerja Audit Internal (SKAI).
- 4. Sistem Akuntansi, Informasi dan Komunikasi**
Bank Mayapada menggunakan jasa auditor eksternal sebagai pihak independen untuk melakukan pemeriksaan dan memberikan opini atas laporan keuangan yang disajikan telah wajar dan sesuai dengan ketentuan yang berlaku. Bank secara berkesinambungan meningkatkan sistem informasi dan komunikasi yang ada agar dapat memberikan pelayanan yang baik bagi nasabah maupun karyawan sehingga dapat bersaing di perbankan. Hal ini terlihat dari adanya implementasi sistem baru yang dilakukan oleh divisi IT.

demand deposit interest rate. Bank Mayapada operational controlling has been carried out effectively that in 2016, significant operational risk was not identified.

Internal Control System Adequacy Assessment and Effectiveness Evaluation

Bank Mayapada continually conducts Internal Control System (SPI) implementation effectiveness evaluation. Policies regarding evaluation conducted on effectiveness of the internal control system implementation include the following 5 components:

- 1. Monitoring by Management and control culture**
Monitoring by the Board of Commissioners is conducted by holding meetings between the Board of Commissioners and Directors to discuss matters faced by the Bank. Monitoring is emphasized on the Bank's operational activities and financial control. Monitoring on the Bank's operational conduct is conducted by established committees under the Board of Commissioners, such as the Audit Committee, Risk Monitoring Committee, and the Remuneration and Nomination Committee.
- 2. Risk Identification and Assessment**
The Bank has identified, understood, and managed existing risks at every Bank business, as evidenced in the risk profile report monthly composed and reported to the Board of Directors by the Risk Management Unit (SKMR).
- 3. Function control and separation activities**
Every procedure and policy issued by the Board of Directors has been analyzed and ensured of the existence of aspects of operational control and function separation from every officer involved. The Board of Directors, through division heads, periodically performs a review of all policies and procedures. The Board of Directors ensures that every policy and procedure is implemented correctly and well on all of the Bank's operational activities through an inspection conducted by the Internal Audit Unit (SKAI).
- 4. Accounting, Information, and Communication Systems**
Bank Mayapada utilizes the services of external auditor as an independent party to inspect and provide opinions that the financial report has been presented fairly and in accordance with prevailing regulations. The Bank continually increases existing information and communication systems to deliver excellent service for customers and employees in order to compete in the banking industry. This is evidenced by the implementation of a new system by the IT division.

5. Kegiatan pemantauan dan tindakan koreksi penyimpangan SKMR membantu manajemen Bank untuk memantau kegiatan operasional Bank agar mengikuti peraturan yang berlaku. Demikian pula SKAI secara rutin melakukan pemeriksaan seluruh kegiatan operasional Bank, baik pemeriksaan di Kantor Cabang/Capem/Unit ataupun kantor pusat penunjang bisnis. Divisi kepatuhan Bank melalui unit kerja UKPN Pusat melakukan pengawasan terhadap pelaksanaan *Anti Money Laundering (AML)*, baik pada saat penerimaan nasabah, identifikasi *Suspicious Transaction Report (STR)* dan pelaporan *Cash Transaction Report (CTR)*. Di samping itu, kontrol internal diterapkan di Kantor Cabang/Capem/Fungsional, sehingga setiap penyimpangan yang terjadi dapat segera dilaporkan kepada manajemen untuk segera dilakukan tindakan korektif.

5. *Monitoring activities and corrective actions of deviations* SKMR assists Bank management to monitor the Bank's operational activities in complying with prevailing regulations. SKAI also routinely conducts inspection of all of the Bank's operational activities, whether at business supporting Branch/Sub-Branch/Unit Office or head office. Bank compliance division through the Central Know Your Customer Unit (UKPN) performs monitoring of the implementation of *Anti Money Laundering (AML)*, whether on customer approval, identification of *Suspicious Transaction Report (STR)*, and *Cash Transaction Report (CTR)* reporting. Furthermore, internal control is applied at Branch/Sub-Branch/Functional Offices so every deviation that occurs can be immediately reported to management for corrective action.

AUDIT INTERNAL INTERNAL AUDIT

Satuan Kerja Audit Internal (SKAI)

Bank Mayapada memiliki Unit Audit Internal yang bernama Satuan Kerja Audit Internal (SKAI). Dalam rangka menjaga kepatuhan untuk meminimalkan risiko operasional, Direktur kepatuhan bersama direksi lainnya, dan khususnya Divisi SKAI, secara berkesinambungan melakukan pengawasan dalam bentuk pemeriksaan serta tindak lanjut atas aktivitas operasional bank. Kedudukan unit audit internal ini membawahi audit dan kontrol internal, dan bertanggung jawab langsung kepada Direktur Utama dengan garis komunikasi kepada Dewan Komisaris. Pihak yang dapat mengangkat dan memberhentikan Ketua Unit Audit Internal atau SKAI adalah Direksi. Dalam kegiatan operasional, SKAI bertanggung jawab terhadap pelaksanaan operasional audit internal Bank Mayapada sesuai kewenangannya. Ketua SKAI dibantu oleh 164 orang staf.

The Internal Audit Unit (SKAI)

Bank Mayapada has an Internal Audit Unit named the Internal Audit Unit (SKAI). In the spirit of compliance maintenance to minimize operational risk, Compliance Director along with other directors, and especially SKAI Division, conducted a monitoring in the form of inspection sustainably, as well as a follow-up to the bank's operational activities. This unit is in charge of audit and internal control, and directly responsible to the President Director with a line of communication to the Board of Commissioners. The party entitled to appoint and dismiss the Head of Internal Audit Unit or SKAI is the Board of Directors. In operational activities, SKAI is responsible for the Bank's internal audit operational implementation in accordance with its authority. The Head of SKAI is assisted by 164 staffs.

Indah Liliawaty Kurniawan

Kepala Satuan Kerja Audit Internal (SKAI)
Head of the Internal Audit Unit (SKAI)

Indah Liliawaty Kurniawan adalah seorang warga Negara Indonesia yang lahir di Jakarta tahun 1972. Beliau menyelesaikan pendidikan Sarjana Ekonomi Universitas Trisakti tahun 1994. Melalui Surat Keputusan Direksi Nomor: 135/BMI/SKD/HR/VI/2004 diangkat sebagai Kepala SKAI Bank Mayapada. Pengangkatan ini terjadi guna memenuhi surat dari Bank Indonesia kepada Direksi Bank No. 6/42/DpwBI/PwB13/Rahasia tanggal 27 Agustus 2004.

Latar belakang karir Beliau dimulai dari menjadi Staff Finance and Accounting PT Duta Pertiwi (1994-1995), Audit Supervisor Public Accountant Firm Prasetio, Utomo & Co (1995-2001), Assistant of Finance and Accounting Manager PT Rainbow Cipta Utama (2001-2002), Finance and Accounting Manager PT Sunprima Nusantara Pembiayaan (2003-2004). Sejak 2004 hingga sekarang, menjabat sebagai Kepala Satuan Kerja Audit Internal (SKAI) Bank Mayapada.

Indah Liliawaty Kurniawan is an Indonesian citizen who was born in Jakarta at 1972. She finished her Bachelor of Economics from Trisakti University in 1994. By the Decision Letter of the Board of Directors No: 135/BMI/SKD/HR/VI/2004, she was appointed as Bank Mayapada Head of SKAI. This appointment is to fulfill the letter from Bank Indonesia to the Bank's Board of Directors No. 6/42/DpwBI13/Rahasia of 27 August 2004.

Her background started from Finance and Accounting Staff at PT Duta Pertiwi (1994-1995), Audit Supervisor at Public Accountant Firm Prasetio, Utomo & Co. (1995-2001), Assistant of Finance and Accounting Manager at PT Rainbow Cipta Utama (2001-2002), Finance and Accounting Manager at PT Sunprima Nusantara Pembiayaan (2003-2004). Since 2004 up to now, she serves as the Head of Internal Audit Unit (SKAI) at Bank Mayapada.

Kualifikasi dan Sertifikasi Audit Internal

Bank menjamin independensi dan kinerja anggota audit internal. Hal ini terbukti bahwa 15 anggota auditor internal Perusahaan telah memiliki sertifikasi sebagai profesi audit internal. Sertifikasi auditor internal Bank Mayapada difasilitasi oleh Lembaga Sertifikasi Profesi Perbankan (LSPP). Tabel berikut ini adalah daftar auditor internal Perusahaan yang bersertifikat.

Sertifikasi Profesi Profession Certification

No.	Sertifikasi Profesi Profession Certification	Fasilitator Facilitator	Jumlah Total
1.	Sertifikasi Profesi Audit Internal Internal Audit Profession Certification	LSPP	15 orang persons
2.	Sertifikasi Manajemen Risiko Risk Management Certification	BSMR & LSPP	15 orang persons
	Total		30 orang persons

SKAI bertugas untuk membantu semua tingkatan manajemen dalam mengamankan kegiatan operasional bank dalam rangka menegakkan pelaksanaan prinsip kehati-hatian pengelolaan bank dan untuk mewujudkan sistem perbankan yang sehat. Hal ini sesuai dengan peraturan Bank Indonesia No 1/6/PBI/1999 tanggal 20 September 1999 tentang Penugasan Direktur Kepatuhan (Compliance Director) dan Penerapan Standar Pelaksanaan Fungsi Audit Internal Bank Umum (SPFAIB).

Pendidikan dan Pelatihan Bagi Audit Internal di Tahun 2016

Sepanjang tahun 2016, anggota audit internal Bank Mayapada telah mengikuti beberapa pelatihan.

Pelatihan Audit Internal Training for Internal Audit

No.	Nama Pelatihan Name of Training	Penyelenggara Organizer	Jumlah Auditor Internal yang Hadir Number of Participating Internal Auditors
1.	Fear Management	Teknologi Bahana Mega	35
2.	Change Management	Cycle Learnings	15
3.	Service Champion	Giokniwati & Tjantana	4
4.	Action For Result	VIP DC	1
5.	Anger Management	Teknologi Bahana Mega	49
6.	Effective Communication Skill	Cycle Learnings	23
7.	Mind & Brain Management	Teknologi Bahana Mega	14
8.	Treasury Products	Variskindo	2
9.	Internet Banking	Internal	3
10.	Sosialisasi SPT SPT Socialization	Dirjen Pajak	5
11.	Smart Money Management	Teknologi Bahana Mega	26
12.	Pencegahan Penggunaan Perbankan sebagai Sarana Pencucian Uang dan Pendanaan Terorisme Prevention of the Use of Banking as a Means of Money Laundering and Terrorism Funding	Nayottama Dinamika Indonesia	2
13.	Team Challenges	Cycle Learnings	55
14.	LLD & MPN G2	Internal	5
15.	Refreshment Legal	Internal	5
16.	Refreshment Kontrol Internal Konven Internal Conventional Control Refreshment	Internal & Asanka Mandiri Kreasi	83
17.	Kredit Sindikasi Syndicated Credit	Asanka Mandiri Kreasi	2
18.	Smart Leadership	Valueadd	1
19.	Business Continuity Management	Nayottama Dinamika Indonesia	9
20.	Cara Mengelola Pekerjaan dan Membangun Tim Kerja yang Baik How to Manage Jobs and Build Good Work Teams	Competenza	10
21.	SKN Debet	Internal	4
22.	POC OSTS Treasury	OBS Technology, PT. Visionet	4
23.	Refreshment BSMR / LSPP	Variskindo	1
24.	IFRS 9	PWC	3

Internal Audit Certification and Qualification

The Bank guarantees the independence and performance of internal audit members. This is evidenced by the internal audit profession certification owned by 16 members of the Company's internal audit. Bank Mayapada internal auditor certification is facilitated by the Banking Profession Certification Institute (LSPP). The following table is a list of the Company's certified internal auditors.

SKAI is responsible for helping all management levels in securing the bank's operational activities in order to uphold the implementation of prudence principles in bank management and to realize a sound banking system. This is in accordance with Bank Indonesia Regulation No. 1/6/PBI/1999 of 20 September 1999 on the Assignment of Compliance Director and the Standard of Internal Audit Function Implementation (SPFAIB) for Commercial Banks.

Education and Training for Internal Audit in 2016

In 2016, the Bank Mayapada internal audit members have participated in several trainings.

Piagam Audit Internal Bank Mayapada

Audit Internal Perusahaan telah memiliki Piagam Audit Internal yang dibentuk berdasarkan Surat Direksi no. 01/KEP/HT-HM/IX/02 tentang Piagam Audit Internal tanggal 27 September 2002. Piagam Audit ini dibentuk guna memberikan gambaran mengenai peran, cakupan dan tanggung jawab audit internal di SKAI Bank Mayapada.

Bank Mayapada Internal Audit Charter

The Company's Internal Audit has an Internal Audit Charter composed based on the Letter of the Board of Directors No. 01/KEP/HT-HM/IX/02 on the Internal Audit Charter of 27 September 2002. This Audit Charter was composed to provide a description regarding the role, scope, and responsibility of internal audit at Bank Mayapada SKAI.

**Struktur Organisasi SKAI
Internal Audit Organizational Structure**

Tugas dan Tanggung Jawab

Tugas dan tanggung jawab SKAI antara lain adalah sebagai berikut:

1. Tugas SKAI adalah membantu Direktur Utama dan Dewan Komisaris dengan menjabarkan secara operasional perencanaan, pelaksanaan dan pemantauan atas hasil audit;
2. SKAI bertanggung jawab untuk merencanakan, melaksanakan, mengatur, mengarahkan audit, penilaian pelaporan serta mengevaluasi prosedur yang ada. Di samping itu, juga wajib memantau tidak lanjut hasil pemeriksaan untuk memperoleh keyakinan bahwa tujuan dan sasaran Bank dapat tercapai secara optimal.

Laporan Pelaksanaan Kegiatan Unit Audit Internal / SKAI

Di tahun 2016, Satuan Kerja Audit Intern (SKAI) yang terdiri dari Audit dan Kontrol Internal (KI) telah melaksanakan pemeriksaan terhadap divisi IT dan divisi lainnya di Kantor Pusat serta pemeriksaan kantor Cabang/Capem/Unit fungsional Bank. Pemeriksaan pada Divisi IT, meliputi pemeriksaan IT terkait SKN G2 & RTGS G2, *General Ledger System* (GLS), Daftar Hitam Nasional (DHN), *Human Resources Information System* (HRIS), CIS (*Customer Information System*), dan DDS (*Demand Deposit System*).

Pemeriksaan di Kantor Pusat non operasional mencakup pemeriksaan SKN G2 & RTGS G2 (Divisi Operation), Akuntansi & Pajak (Divisi MIS), Renovasi Kantor (Divisi *Network Development*), Administrasi dan Pengawasan Kredit (Divisi *Credit Operation*), Pembelian Aktiva dan AYDA (Divisi *Legal*), Transaksi *Treasury* (Divisi *Treasury*) dan *Treasury Settlement* (Divisi *Operation*). Satuan Kerja Audit Internal (SKAI) telah melakukan pemeriksaan pada Kantor Cabang/Capem Konvensional dan MMU, yang terdiri dari total 8 Kantor Cabang, 34 Kantor Capem, dan 22 MMU.

Setelah melakukan pemeriksaan dan pengawasan, SKAI wajib melaporkan hasil pemeriksaannya kepada Direksi dan Komisaris. Hasil laporan SKAI selama tahun 2016 meliputi:

1. 7 Laporan Hasil Pemeriksaan terkait IT;
2. 10 Laporan Hasil Pemeriksaan Kantor Pusat Non Operasional;
3. 43 Laporan hasil pemeriksaan Kantor Cabang/Capem;
4. 17 Laporan hasil pemeriksaan unit MMU.

The Duties and Responsibilities

The duties and responsibilities of SKAI, among which, are as follows:

1. *To assist the President Director and the Board of Commissioners by describing planning, implementation, and monitoring of audit planning in operational terms;*
2. *SKAI is responsible to plan, implement, manage, direct audit, report assessment as well as evaluate existing procedure. Furthermore, it is obligated to further monitor inspection results to gain the certainty that the Bank's purposes and targets can be optimally achieved.*

Report of Internal Audit Unit Activities Implementation/SKAI

In 2016, Internal Audit Unit (SKAI) that comprises of Audit and Internal Control (IC) had carried out an inspection towards IT division and other divisions at the Headquarter, as well as the Bank's Branch/Sub-Branch/Functional Unit. The inspection in IT Division included IT related inspection, such as SKN G2 & RTGS G2, General Ledger System (GLS), National Black List (DHN), Human Resources Information System (HRIS), CIS (Customer Information System), and DDS (Demand Deposit System).

Inspection in the non-operational Head Office included inspection of SKN G2 & RTGS G2 (Operation Division), Accounting & Tax (MIS Division), Office Renovation (Network Development Division), Administration & Credit Monitoring (Credit Operation Division), Assets Purchase and AYDA (Legal Division), Treasury Transaction (Treasury Division) and Treasury Settlement (Operation Division). The Internal Audit Unit (SKAI) had conducted an inspection in Conventional Branch/Sub-Branch Office and MMU, which consisted of 8 Branch Office, 34 Sub-Branch Office, and 22 MMU.

After conducting inspection and monitoring, SKAI must report its results to the Board of Directors and the Board of Commissioners. SKAI report results in 2016 include:

1. *7 Inspection Results Report on IT;*
2. *10 Inspection Results Report on Non-Operational Head Office;*
3. *43 Inspection Results Report on Branch/Sub-Branch Office;*
4. *17 Inspection Results Report on MMU unit.*

Dalam memeriksa laporan keuangan, Bank Mayapada menyewa jasa auditor dari Kantor Akuntan Publik yang kredibilitasnya dapat dipercaya. Berikut ini adalah nama dan tahun akuntan publik yang melakukan audit atas laporan keuangan Bank Mayapada selama 5 tahun terakhir.

In auditing financial report, Bank Mayapada hires auditor services from a Public Accounting Office with respectable credibility. The following are name and period of public accountant who do the audit on Fainancial Reporting of Bank mayapada during end of 5 (five) years.

Kantor Akuntan Publik
Public Accountant

No.	Nama Auditor Name of Auditor	Nama Kantor Akuntan Publik Name of Public Accountant Office	Periode Audit Audit Period
1.	Yasir	Purwanto, Sungkoro & Surja	2016
2.	Yasir	Purwanto, Sungkoro & Surja	2015
3.	Florus Daeli, MM, CPA	Hendrawinata Eddy, Siddharta & Tanzil	2014
4.	Drs. Iskariman Supardjo	Hendrawinata Eddy & Siddharta	2013
5.	Drs. Iskariman Supardjo	Hendrawinata Eddy & Siddharta	2012

Fee dan Jasa Lain yang Diberikan

Fee yang diberikan bagi akuntan publik atas pemeriksaan laporan keuangan tahun buku terakhir sebesar Rp2.585.000.000. Fee yang diberikan tersebut sudah termasuk PPN sebesar 10% (sepuluh persen), serta pajak lainnya yang terkait. Pembayaran fee mencakup jasa kajian laporan keuangan serta biaya untuk kunjungan cabang yang berada di Indonesia. Selain jasa tersebut, Kantor Akuntan Publik Purwanto, Sungkoro, & Surja tidak memberikan jasa lain pada tahun buku terakhir.

Fee and Other Services

The fee paid to public accountants for inspection of financial report at the end of book year is Rp2.585.000.000. The fee already included a 10% (ten percent) Value Added Tax (PPN), as well as other relevant taxes. Payment of the fee included the service of report review as well as costs for visits to branch offices in Indonesia. Aside from said services, the Public Accountant Firm of Purwanto, Sungkoro & Surja did not provide other services at the end of book year.

KODE ETIK
CODES OF CONDUCT

Kode Etik Bank Mayapada pertama kali dikeluarkan melalui Surat Keputusan Direksi nomor 03/KEP/DIR/III/2010 tanggal 23 Maret 2010. Kode etik berisi tentang butir-butir etika Perusahaan yang bersifat umum. Adapun uraian lebih lanjut setiap etika terdapat dalam ketentuan-ketentuan internal yang berlaku.

The Bank Mayapada Codes of Conduct were first established through Decision Letter of the Board of Directors No. 03/KEP/DIR/III/2010 of 23 March 2010. The codes of conduct consist of general ethical principles, whereas further details are included in the prevailing internal regulations.

Sosialisasi Kode Etik

Kode etik Bank Mayapada merujuk pada pedoman GCG dan pakta integritas yang menguraikan prinsip-prinsip dasar perilaku pribadi dan profesionalisme yang diharapkan dilakukan oleh seluruh jajaran (Dewan Komisaris, Direksi, dan Pegawai Bank) dalam mengemban tugasnya. Setiap karyawan yang baru direkrut diwajibkan untuk membaca pakta integritas yang didalamnya memuat pokok-pokok Kode Etik, dan hal ini menjadi salah satu bentuk sosialisasi sejak karyawan bergabung dengan Perusahaan. Selanjutnya, sosialisasi dan penyebarluasan kode etik disampaikan secara berkala oleh Perusahaan melalui pelatihan, serta dapat dibaca melalui My Portal.

Codes of Conduct Socialization

The Bank Mayapada Codes of Conduct refer to GCG guidelines and integrity pact which describe basic principles of personal conduct and professionalism expected of all levels (Board of Commissioners, Directors, and Bank Employees) in performing their duties. Every newly recruited employee is obligated to read the integrity pact which contains principles of the Code of Conduct as one of the forms of socialization since an employee joins the company. Furthermore, codes of conduct socialization is periodically conveyed by the Company through trainings and can be read on My Portal.

Upaya Penegakan Kode Etik

Kode etik berlaku bagi seluruh level organisasi, baik dari Dewan Komisaris, Direksi dan seluruh pekerja Bank Mayapada di setiap jenjang organisasi. Ketentuan dan Kode Etik bersifat mengikat dan harus dipahami serta dilaksanakan secara sungguh-sungguh oleh seluruh jajaran dalam rangka mendukung pelaksanaan prinsip-prinsip GCG. Upaya penegakannya yaitu, bila terjadi kecurangan ataupun pelanggaran pada penerapan kode etik ini, maka pelanggar akan mendapatkan sanksi/hukuman sesuai dengan tingkat pelanggarannya. Jenis sanksi untuk setiap pelanggaran kode etik, yaitu pemutusan hubungan kerja, dan apabila tersangkut pidana maka akan dilaporkan ke pihak berwajib. Selama tahun 2016 tidak terdapat pelanggaran kode etik yang signifikan terjadi di lingkungan kerja Bank Mayapada.

Isi Kode Etik

Isi pokok-pokok kode etik, adalah:

1. Bertindak profesional;
2. Menjadi panutan dan saling mengingatkan;
3. Menjaga hubungan baik;
4. Menjaga kerahasiaan;
5. Menjaga keamanan kerja;
6. Berkomitmen terhadap lingkungan;
7. Melakukan pencatatan data dan penyusunan laporan;
8. Dilarang menyalahgunaan wewenang untuk mengambil kepentingan secara langsung ataupun tidak langsung, untuk kepentingan pribadi ataupun pihak lain-lain;
9. Mencegah benturan kepentingan;
10. Larangan memberi, menerima hadiah atau cinderamata/gratifikasi;
11. Diperbolehkan bertindak sebagai narasumber dalam suatu acara dengan mengatasnamakan atau menggunakan identitas Bank;
12. Dilarang menjadi anggota dan donatur partai politik;
13. Dilarang mengungkapkan informasi yang tidak benar;
14. Menggunakan dan menjaga aset Bank;
15. Dilarang menyalahgunakan *corporate identity*.

Efforts to Uphold the Codes of Conduct

Codes of Conduct apply to all levels of organization, from the Board of Commissioners, Directors, and all Bank Mayapada employees on all levels of the organization. Regulations and Code of Conduct are binding and must be truly understood and implemented by all levels in order to support the implementation of GCG principles. Its enforcement efforts, if fraudulence or violation occur at the implementations, the offender will be subjected to penalty/punishment according to the level of violation. A possible penalty, which, is termination of employment, and if criminal, then it will be reported to the authorities. During 2016, there were no significant violations of the code of conduct that occurred in the Bank Mayapada work environment.

Contents of Code of Conduct

Principle contents of Codes of Conduct are as follow:

1. *Behave professionally;*
2. *Be role models and remind one another;*
3. *Maintain good relationships;*
4. *Maintain confidentiality;*
5. *Maintain work safety;*
6. *Be committed to the environment;*
7. *Conduct data entry and report preparation;*
8. *Do not abuse authority to take benefit whether directly or indirectly, for personal or other parties' gain;*
9. *Prevent conflict of interest;*
10. *Prohibited from giving, accepting gifts or gratification;*
11. *Allowed to act as resource person in an event on behalf of or using the Bank's identity;*
12. *Prohibited from being members and donors of a political party;*
13. *Prohibited from disclosing inaccurate information;*
14. *Utilize and maintain Bank assets;*
15. *Prohibited from abusing corporate identity.*

Dalam rangka meningkatkan efektifitas penerapan budaya anti *fraud* dan *good corporate governance*, maka sistem pelaporan pelanggaran menjadi perhatian penting Perusahaan. Bank Mayapada telah menerapkan Sistem Pelaporan Pelanggaran (*whistleblowing system*), yang kebijakannya terpisah dari pedoman penyelesaian pengaduan nasabah.

Penyampaian Laporan Pelanggaran

Whistleblowing system merupakan pengungkapan tindakan pelanggaran atau pengungkapan perbuatan yang melawan hukum, perbuatan tidak etis/tidak bermoral atau perbuatan lain yang dapat merugikan perusahaan maupun pemangku kepentingan, yang dilakukan oleh karyawan atau pimpinan perusahaan. Penyampaian laporan pelanggaran dilakukan dengan menyertakan bukti pelanggaran oleh pelapor. Bank Mayapada berkewajiban untuk menerima dan menyelesaikan setiap pengaduan yang masuk, baik dari pelapor yang mencantumkan identitas jelasnya maupun yang *anonym*. Bank Mayapada menyediakan sarana untuk menerima pengaduan melalui Komunikasi langsung menggunakan sarana telekomunikasi CUG (*Close User Group*) dan melalui email resmi yang ditujukan ke fraud.banking@bankmayapada.com.

Pihak yang Mengelola Pengaduan

Untuk menindaklanjuti setiap adanya laporan dugaan pelanggaran, Perusahaan memiliki bagian Fraud Banking Investigation (FBI) yang berada di bawah Divisi Legal. Bagian ini bertanggung jawab atas setiap pelaporan *fraud*.

Penanganan Pengaduan

Bagian FBI menindaklanjuti setiap laporan pelanggaran dari *whistleblower* dengan cara:

1. FBI Menerima pelaporan dugaan pelanggaran;
2. Menilai dan menyeleksi laporan dugaan pelanggaran untuk diproses lebih lanjut;
3. FBI akan memberikan perlindungan bagi *whistleblower* dengan menjaga kerahasiaan identitas pelapor dan laporan yang disampaikan serta memberi dukungan dan perlindungan yang maksimal kepada pelapor atas adanya pengaduan kejadian *fraud*;
4. Menangani keluhan ataupun pengaduan dari pelapor yang mendapat tekanan atau perlakuan ancaman dari terlapor;
5. Melakukan komunikasi dengan pelapor;
6. Menyampaikan laporan kepada Direksi dan Dewan Komisaris atas setiap laporan dugaan pelanggaran yang diterima;
7. Mendokumentasikan setiap laporan dugaan pelanggaran yang diterima untuk kemudian dilaporkan ke pihak yang berwenang;
8. Melaporkan secara internal kepada pihak manajemen maupun kepada Bank Indonesia;
9. Memantau tindak lanjut terhadap kejadian-kejadian *fraud* sesuai ketentuan internal bank maupun peraturan perundang-undangan yang berlaku;

In order to increase the effectiveness of anti fraud culture and good corporate governance, violation reporting system is an important focus of the Company. Bank Mayapada has implemented a Whistleblowing System, with a separate policy from customer complaint settlement guidelines.

Violation Report Submission

Whistleblowing System is the disclosure of violation or illegal activity, unethical/immoral conduct, or any other activity that may harm the company or stakeholders committed by an employee or company official. Violation reporting is conducted by enclosing evidence of violation from the whistleblower. Bank Mayapada is obligated to receive and settle every incoming report, whether from a whistleblower that includes their personal identity or anonymous. Bank Mayapada provides the means to receive reports through direct Communication using the Close User Group (CUG) means of telecommunication and by official email to fraud.banking@bankmayapada.com.

Whistleblowing Managing Parties

To follow-up every alleged violation, the Company has a Fraud Banking Investigation (FBI) division under the Legal Division. This division is responsible for every fraud report.

Report Management

FBI follows-up every violation report from whistleblower by:

1. *Receiving reports of alleged violation;*
2. *Assessing and selecting reports of alleged violation for further processing;*
3. *Providing protection for whistleblower by safeguarding the confidentiality of whistleblower's identity and the submitted report as well as giving maximum support to and protection for the whistleblower due to the fraud instance reporting;*
4. *Handling complaints or reports from whistleblower who receives pressure or threats from the reported person;*
5. *Communicating with whistleblower;*
6. *Conveying reports to the Board of Directors and Board of Commissioners for every report of alleged violation received;*
7. *Documenting each report of alleged violation received to then be reported to the authorities;*
8. *Internally reporting to management or Bank Indonesia;*
9. *Monitoring follow-ups to fraud instances in accordance with internal bank regulations or prevailing laws;*

10. Melakukan evaluasi menyeluruh terhadap sistem pengendalian *fraud* secara berkala dan mengidentifikasi langkah-langkah perbaikan;
11. Menindaklanjuti hasil evaluasi atas kejadian *fraud* untuk memperbaiki kelemahan-kelemahan dan memperkuat sistem pengendalian internal agar dapat mencegah terulangnya kembali *fraud*.

10. *Conducting comprehensive periodical evaluation of fraud control system and identifying steps of improvement;*
11. *Following-up evaluation results of fraud instances to rectify weaknesses and strengthen the internal control system to prevent the reoccurrence of fraud.*

Perlindungan bagi *Whistleblower*

Bank Mayapada akan memberikan dukungan dan perlindungan yang maksimal kepada pelapor atas adanya pengaduan kejadian *fraud*. Bagian Fraud Banking Investigation (FBI) akan menjamin kerahasiaan identitas pelapor dan laporan yang disampaikan.

Protection for Whistleblower

Bank Mayapada will give maximum support to and protection for whistleblower due to fraud instance reporting. The Fraud Banking Investigation (FBI) division guarantees the confidentiality of whistleblower's identity and the submitted report.

Terdapat 1 (satu) penanganan pengaduan yang masuk dan diproses pada tahun 2016 yaitu:

There was 1 (one) complaint handling received and processed in 2016, which as follows:

Tanggal Kejadian <i>Date of Occurrence</i>	Kasus <i>Case</i>	Proses dan Tindakan <i>Process and Action</i>	Tindak Lanjut Penyelesaian <i>Settlement Follow-up</i>
30 September 2016	Calon debitur ingin meminjam dana dengan menjaminkan sertifikat tanah hak milik (SHM) di MMU Unit Sanglah. Sertifikat tanah diterima Unit untuk dilakukan mengecek ke BPN yang memakan waktu cukup lama, namun calon debitur tidak sabar sehingga ingin membatalkan pinjamannya. Calon debitur beranggapan bahwa Bank Mayapada menahan SHM miliknya, karena SHM terlanjur sudah diserahkan ke BPN, sehingga Unit butuh waktu untuk mengembalikan SHM tersebut.	Unit MMU memanggil calon debitur dan menjelaskan duduk perkaranya.	Pengajuan pinjaman dibatalkan dan SHM sudah dikembalikan ke calon debitur.
30 September 2016	<i>A prospective debtor intended to borrow funds by pledging the land ownership rights (SHM) certificate in MMU Unit Sanglah. The certificate was received by the Unit to have it inspected by BPN, which would use up significant amount of time, but the prospective debtor acted impatiently and decided to revoke its loan. The prospective debtor assumed Bank Mayapada had withheld the SHM as it had already submitted to BPN; thus, it took longer time for the Unit to return the SHM.</i>	<i>MMU Unit summoned upon the prospective debtor and explained the background of the problem.</i>	<i>The loan application was cancelled, and the SHM had been returned to the prospective debtor.</i>

Pengaduan dan Tindak Lanjutnya *Complaints and Follow-Ups*

Uraian	Tahun Year			Description
	2016	2015	2014	
Jumlah Pengaduan	1	2	12	<i>Number of Complaint</i>
Telah diselesaikan	1	2	10	<i>Resolved</i>
Masih dalam Proses penyelesaian	0	0	1	<i>In settlement process</i>
Belum diusahakan penyelesaiannya	0	0	0	<i>Pending process</i>
Ditindaklanjuti melalui proses hukum	1	0	1	<i>Followed-up through legal action</i>

PERKARA PENTING YANG DIHADAPI PERUSAHAAN
SIGNIFICANT CASES FACED BY COMPANY

Bank Mayapada sedang menghadapi beberapa perkara penting yang merupakan perkara perdata di badan pengadilan Indonesia.

Bank Mayapada currently faces several significant cases which are civil cases in the Indonesian court of law.

No.	Materi Perkara Case Material	Status Perkara Case Status	Pengaruh terhadap Perusahaan Impact on Company	Sanksi Administrasi Administrative Sanction
1.	Herry Prasetyo menggugat Bank Mayapada atas perkara gugatan perbuatan melawan hukum (perdata) <i>Herry Prasetyo sued Bank Mayapada for act against the law (civil law)</i>	Putusan Pengadilan Negeri Sleman : Menolak gugatan penggugat seluruhnya. Kemudian Penggugat mengajukan banding di Pengadilan Tinggi Yogyakarta dan telah diputuskan menguatkan putusan PN Sleman atau menolak gugatan penggugat seluruhnya, namun penggugat mengajukan kasasi dan sampai saat ini belum ada keputusan. <i>Decision of the Sleman District Court: Rejecting plaintiff's lawsuit completely. Plaintiff then appealed to Yogyakarta High Court and was ruled in favor of the decision of Sleman District Court or rejecting plaintiff's lawsuit completely. However, plaintiff submitted cassation and pending a decision.</i>	Tidak ada <i>None</i>	Tidak ada <i>None</i>
2.	Denny Trisyanto (Penggugat I) dan Yayuk Widi Prajuri (Penggugat II), bersama-sama menggugat Stany Soebakir selaku Tergugat I, Lilies Handayani selaku Turut Tergugat I, dan Bank Mayapada selaku Turut Tergugat II, atas perkara utang piutang. <i>Denny Trisyanto (Plaintiff I) and Yayuk Widi Prajuri (Plaintiff II) together sued Stany Soebakir as Defendant I, Lilies Handayani as Co-Defendant I, and Bank Mayapada as Co-Defendant II, for the matter of debt.</i>		Pihak Bank harus tunduk taat menjalankan isi putusan Mahkamah Agung untuk menyerahkan uang tabungan milik Tergugat dan Tergugat I melalui jalur eksekusi. <i>The Bank had to comply with the decision of the Supreme Court to release the savings of Defendant and Co-Defendant I through execution.</i>	Tidak ada <i>None</i>
	Pengadilan Negeri Surabaya menerima dan mengabulkan sebagian dari gugatan Penggugat, yaitu menghukum Tergugat untuk membayar hutangnya kepada penggugat sebesar : Kepada Penggugat I sebesar Rp690.000.000,- Kepada Penggugat II sebesar Rp320.000.000,- <i>Surabaya District Court accepted and granted part of the Plaintiffs' lawsuit, which was to sentence the Defendant to pay his debt to the plaintiffs to the amount of: To Plaintiff I amounting Rp690,000,000,- To Plaintiff II amounting Rp320,000,000,-</i>			
	Diputuskan juga untuk menghukum Tergugat II untuk mengeluarkan serta membayar harta Tergugat yang tersimpan pada rekening atas nama Stany Soebakir/Tergugat dan Lilis Handayani/Turut Tergugat II, menghukum Turut Tergugat II untuk mengeluarkan serta membayar harta Tergugat yang tersimpan pada Turut Tergugat II sebesar Rp690.000.000,- kepada Penggugat I dan sebesar Rp320.000.000,- kepada Penggugat II. <i>Also decided to sentence Co-Defendant II to release and pay the funds in accounts under the names Stany Soebakir/Defendant and Lilis Handayani/Co-Defendant I, sentencing Co-Defendant II to release and pay funds of the Defendant deposited in Co-Defendant II amounting Rp690,000,000 to Plaintiff I and amounting Rp320,000,000 to Plaintiff II.</i>			
	Oleh karena putusan tersebut, Tergugat II mengajukan banding ke Pengadilan Tinggi Surabaya, dengan putusan menguatkan putusan Pengadilan Negeri Surabaya. Atas dasar Putusan Pengadilan Tinggi, maka Tergugat II kembali mengajukan kasasi dengan putusan menolak permohonan kasasi dari termohon kasasi yaitu Bank Mayapada. <i>Due to that decision, Co-Defendant II appealed to the Surabaya High Court with ruling in favor of the decision of the Surabaya District Court. Based on the High Court decision, Co-Defendant II submitted Cassation with the cassation ruling rejecting the request of cassation respondent, which was Bank Mayapada</i>			

No.	Materi Perkara <i>Case Material</i>	Status Perkara <i>Case Status</i>	Pengaruh terhadap Perusahaan <i>Impact on Company</i>	Sanksi Administrasi <i>Administrative Sanction</i>
3.	<p>Soegianto selalu Penggugat, menggugat Oey Soetopo (debitur PT Bank Mayapada cabang Tasikmalaya) atas perkara berikut ini:</p> <p><i>Soegianto as Plaintiff, sued Oey Soetopo (PT Bank Mayapada Tasikmalaya Branch debtor) for the following lawsuit:</i></p> <p>Putusan PN Niaga Jakarta Pusat menyatakan bahwa Oey Soetopo dalam keadaan pailit dengan segala akibat hukumnya. Sehubungan dengan adanya kepailitan tersebut, maka PT Bank Mayapada Cabang Tasikmalaya (Kreditur sparatis) telah mendaftarkan hutang tergugat Oey Suetopo (Debitur) sebesar Rp1.829.722.690,- per bulan April 2015, dan PT Bank Mayapada cabang Tasikmalaya juga sebagai (Kreditur kongkuren) telah mendaftarkan tagihan kongkurennnya sebesar Rp1.556.691.268,- per bulan Agustus 2015.</p> <p><i>Decision of Central Jakarta High Commercial Court ruled that Oey Soetopo declared bankrupt with all legal ramifications. Due to the bankruptcy, PT Bank Mayapada Tasikmalaya Branch (Secured Creditor) registered Debt of Defendant Oey Soetopo (Debtor) amounting Rp1,829,722,690 per April 2015, and PT Bank Mayapada Tasikmalaya Branch also as (Unsecured Creditor) registered an unsecured bill amounting Rp1,556,961,268 per August 2015.</i></p>	<p>Belum selesai</p> <p><i>Pending</i></p>	<p>Selaku kredit Sparatis dan Kreditur Kongkuren, Bank Mayapada masih menunggu pelelangan atas harta pailit Termohon pailit, yang salah satunya ruko yang dijaminkan ke Bank Mayapada sekaligus juga ruko yang disewa PT Bank Mayapada cabang Tasikmalaya</p> <p><i>As Secured Creditor and Unsecured Creditor, Bank Mayapada still awaits the auction of Bankruptcy Estate of the Bankruptcy Respondent, one of which a Home Store as collateral to Bank Mayapada as well as a home store rented by PT Bank Mayapada Tasikmalaya Branch</i></p>	<p>Tidak ada</p> <p><i>None</i></p>
4.	<p>Bank Mayapada menggugat David Hong (Tergugat I) dan Veronica Winata (Tergugat II) atas kekurangan pembayaran kewajibannya sebagai debitur.</p> <p><i>Bank Mayapada sued David Hong (Defendant I) and Veronica Winata (Defendant II) for being remiss in obligation payments as debtors.</i></p> <p>Gugatan Wanprestasi dilakukan terhadap debitur David Hong atas kekurangan Bayar kewajibannya pada PT Bank Mayapada Internasional Tbk cabang Menara Topas di Pengadilan Negeri Bekasi pada tanggal 14 September 2016.</p> <p><i>Breach of Contract Lawsuit was made against debtor Dabid Hong for being remiss on obligation payments to PT Bank Mayapada Internasional Tbk Menara Topas branch at Bekasi District Court on 14 September 2016.</i></p>	<p>Belum ada keputusan dari Majelis Hakim</p> <p><i>Pending decision from Judicial Panel</i></p>	<p>Menambah daftar kredit macet, dan menghambat fee based income</p> <p><i>Adding to the register of nonperforming loans and obstructing fee based income</i></p>	<p>Tidak ada</p> <p><i>None</i></p>

Bank Mayapada sebagai perusahaan emiten menerapkan Pedoman Tata Kelola Perusahaan Terbuka. Bank melaporkan kinerja perusahaan dan informasi tata kelola melalui Laporan Tahunan kepada OJK. Seluruh rekomendasi dari OJK diterima dengan baik dan dilaksanakan secara bertahap untuk mewujudkan tata kelola perusahaan yang baik.

Selama tahun 2016, Bank telah melaksanakan rekomendasi yang diberikan oleh Otoritas Jasa Keuangan, yang meliputi:

1. Telah dilakukan penambahan anggota Komite Remunerasi dan Nominasi dengan mengangkat Ir. Hendra sebagai anggota Komite yang baru, melalui surat keputusan Dewan Komisaris nomor 001/SK/KOM/2016 tanggal 12 Oktober 2016. Penambahan anggota Komite ini bertujuan untuk memenuhi tingkat efektifitas keanggotaan komite.
2. Penunjukan Direksi yang bertanggung jawab, serta target waktu terhadap pelaksanaan hasil rapat yang membahas kinerja dan perkembangan Bank sehingga pemantauan pelaksanaan hasil rapat lebih efektif.
3. Proses penilaian prestasi karyawan untuk penentuan remunerasi karyawan telah disempurnakan, yaitu dengan memperhitungkan aspek-aspek kuantitatif dan kualitatif, penggolongan karyawan; tidak hanya karyawan tetap dan kontrak, namun telah memasukkan unsur jabatan dan tingkatan.
4. Telah ditetapkan revisi kebijakan tentang biaya promosi dan sponsorship yang tertuang dalam Surat Keputusan Direksi nomor 059/SK/DIR/IX/2016 tanggal 15 September 2016, dan dilengkapi dengan prosedur pengajuan, serta proses persetujuan.

Namun demikian, ada rekomendasi yang diberikan oleh Otoritas Jasa Keuangan (OJK), yang secara bertahap kami jalankan sesuai dengan kemampuan dan kondisi Perusahaan. Rekomendasi tersebut terkait adalah adanya 50% jumlah Komisaris Independen.

Saat ini Perusahaan telah memenuhi 30% jumlah Komisaris Independen yang disyaratkan oleh POJK pada periode sebelumnya dan sudah mengajukan satu orang Komisaris Independen lagi untuk memenuhi 50% jumlah Komisaris Independen yang direkomendasikan oleh OJK. Pengajuan Komisaris Independen ini masih menunggu proses *fit and proper test*.

Selain itu, Bank Mayapada akan melaksanakan rekomendasi OJK terkait dengan keikutsertaan semua karyawan pada BPJS Ketenagakerjaan secara bertahap. Proses ini memerlukan waktu agar seluruh karyawan memahami dan menyiapkan diri pada keikutsertaan ini.

Bank Mayapada, as issuer, implements Guidelines on Good Governance of Public Company. Bank reports its company's performance and good governance's information through Annual Report to OJK. All recommendations from OJK have been received well and conducted in gradual manner to realize good corporate governance.

During 2016, Bank has performed recommendations provided by Financial Services Authority, including:

- 1. Performing additional members of Remuneration and Nomination Committee by appointing Ir. Hendra as new member of the Committee, through decision letter of the Board of Commissioners Number 001/SK/KOM/2016 of 12 October 2016. This additional member of the Committee was aimed to fulfill effectivity level of committee membership.*
- 2. Appointing responsible Directors as well as time target to meeting results, which discussed Bank's performance and development, so that monitoring of the meeting results would be more effective.*
- 3. Perfecting evaluation process of employees' achievement to determine employees' remuneration by calculating aspects of quantitative and qualitative, employees grouping; not only permanent employees and outsources, but elements of position and level have been included.*
- 4. Stipulating revision of policy concerning promotion and sponsorship cost stated in Decision Letter of Board of Directors Number 059/SK/DIR/IX/2016 of 15 September 2016, and prepared with application procedure as well as approval process.*

However, there were recommendations provided by Financial Services Authority (OJK), which was performed gradually in accordance with Company's capabilities and conditions. The recommendation of which was the 50% of the number of Independent Commissioners.

Currently, Company has fulfilled 30% of the number of Independent Commissioners, which was required by POJK in the previous period, and managed to appoint one more Independent Commissioner to reach the 50% of the number of Independent Commissioners as recommended by OJK. This appointment of Independent Commissioner still waiting for fit and proper test.

Moreover, Bank Mayapada would perform recommendations of OJK relating to the participation of employees in Employment BPJS progressively. Such process required time, so that all employees could understand and prepared themselves for the participation.

TANGGUNG JAWAB SOSIAL PERUSAHAAN
CORPORATE SOCIAL RESPONSIBILITY

Penerapan tanggung jawab sosial dan lingkungan Bank Mayapada diwujudkan melalui program *corporate social responsibility* (CSR). Bank melakukan keseimbangan antara pertumbuhan bisnis dengan tanggung jawab sosial terhadap masyarakat dan lingkungan untuk mewujudkan visi dan misi Bank. Bank Mayapada telah memiliki pedoman dan kebijakan mengenai tanggung jawab sosial perusahaan yang tertuang dalam Surat Keputusan Direksi No. 060/SK/DIR/IX/2016 tanggal 15 September 2016 tentang Revisi Terbaru Kebijakan Program *Corporate Social Responsibility* (CSR). Namun demikian, Bank Mayapada belum menyajikan informasi mengenai tanggung jawab sosial dan lingkungan dalam laporan keberlanjutan (*sustainability report*). Di tahun 2016, Bank Mayapada telah mengeluarkan total dana Rp14.647 juta untuk program-program CSR.

The implementation of corporate social and environmental responsibility is realized by Bank Mayapada through the Corporate Social Responsibility (CSR) program. The Bank balancing between business growth and social responsibility to the public and the environment to realize the Bank's vision and mission. Bank Mayapada has guideline and policies regarding corporate social responsibility as formulated in Decision Letter of the Board of Directors No. 060/SK/DIR/IX/2016 of 15 September 2016 on the Last Revision of the Corporate Social Responsibility (CSR) Program Policy. However, Bank Mayapada yet present the information of corporate social and environmental responsibility in a sustainability report. In 2016, Bank Mayapada disbursed a total of Rp14,647 million for CSR programs.

DASAR PENERAPAN CSR BASIS FOR CSR IMPLEMENTATION

Bank Mayapada merujuk pada peraturan perundang-undangan yang berlaku dalam menyusun dan melaksanakan program CSR yang terkait dengan lingkungan hidup, ketenagakerjaan, kesehatan dan keselamatan kerja, pengembangan sosial dan kemasyarakatan, serta tanggung jawab kepada konsumen. Peraturan itu antara lain:

1. Undang-Undang No. 40 Tahun 2007 tentang Perseroan Terbatas;
2. Undang-undang RI No. 13 tahun 2003 tentang Ketenagakerjaan;
3. Undang-undang RI No. 8 tahun 1999 tentang Perlindungan Konsumen;
4. Undang-Undang No. 32 tahun 2009 tentang Perlindungan dan Pengelolaan Lingkungan Hidup;
5. Peraturan Pemerintah Republik Indonesia No. 47 tahun 2012 tentang Tanggung Jawab Sosial dan Lingkungan Perseroan Terbatas;
6. Peraturan Otoritas Jasa Keuangan No. 1/POJK.07/2013 tentang Perlindungan Konsumen Sektor Jasa Keuangan.

Bank Mayapada refers to prevailing laws in composing and implementing CSR programs relevant to the environment, manpower, work health, and safety, social development, as well as responsibility to customers. The regulations, among which, are:

1. *Law No. 40 of 2007 on Limited Liability Company;*
2. *Law No. 13 of 2003 on Manpower;*
3. *Law No. 8 of 1999 on Consumer Protection;*
4. *Law No. 32 of 2009 on Environmental Protection and Management;*
5. *Government Regulation No. 47 of 2012 on Social and Environmental Responsibility of Limited Liability Company;*
6. *OJK Regulation No. 1/POJK.07/2013 on Consumer Protection in Financial Services Sector.*

CSR TERKAIT LINGKUNGAN HIDUP CSR IN ENVIRONMENT

Bank Mayapada berkomitmen untuk memperbaiki dan melestarikan lingkungan meskipun aktifitas bisnis perusahaan tidak terkait langsung dengan produksi yang berdampak pada lingkungan. Bank telah mengalokasikan dana CSR untuk kegiatan di bidang lingkungan, selain di bidang-bidang lain.

Bentuk Kegiatan yang Dilakukan

Program MAYAPADA GO GREEN menghimbau masyarakat sekitar untuk peduli terhadap lingkungan. Himbauan bertujuan untuk mereduksi *global warming* dengan melakukan aktivitas dan kegiatan ramah lingkungan, seperti penanaman pohon di

Bank Mayapada is committed to repairing and conserving the environment despite the company's business activities not having a direct connection to production that impacts the environment. The Bank has allocated CSR funds for activities in the field of environment, aside from other fields.

Forms of Conducted Activities

The MAYAPADA GO GREEN program urges the surrounding public to care about the environment. This appeal is targeted to reduce global warming with environmentally-friendly activities, such as tree planting in the surrounding environment and at Bank

lingkungan sekitar dan di lokasi kantor Bank Mayapada. Aktivitas untuk memerangi *global warming* juga dimulai dari lingkungan internal kantor, yaitu dengan memberikan himbauan untuk efisiensi pemakaian listrik, air, dan menggunakan kertas kerja kantor. Selain itu, Bank Mayapada juga melakukan kegiatan menanam Pohon Bakau di area Taman Wisata - Pantai Indah Kapuk. Bank berharap Program Go Green dan kegiatan ramah lingkungan dapat terus dilakukan.

Meskipun telah melakukan kegiatan CSR terhadap lingkungan hidup, Bank belum melakukan kegiatan lebih jauh dan spesifik. Bank Mayapada belum menggunakan material dan energi yang ramah lingkungan, juga yang dapat didaur ulang. Di lingkungan perkantoran perusahaan, Bank belum menerapkan sistem pengelolaan limbah secara khusus. Bank juga belum membentuk sistem dan mekanisme pengaduan masalah lingkungan. Atas semua keterbatasan ini, Bank Mayapada belum mendapatkan sertifikasi di bidang lingkungan. Keterbatasan ini, disebabkan oleh karena Bank saat ini masih fokus dalam pengembangan bisnis, sehingga dana dan sumber daya lainnya dimaksimalkan untuk menunjang kelangsungan bisnis Bank.

Mayapada office locations. Activities to fight global warming also begin at the office internal environment by the call for efficient usage of electricity, water, and office stationery paper. Furthermore, Bank Mayapada also conducts mangrove tree planting at the Recreational Park – Pantai Indah Kapuk. The Bank hopes that the Go Green and environmentally-friendly programs can consistently be performed.

Despite conducting CSR activities for the environment, the Bank has not performed further and more specific activities. Bank Mayapada is yet to utilize environmentally-friendly or recyclable materials and energy. In the company office environment, the Bank has not implemented a specific waste management system. The Bank also has not established environmental complaint reporting system and mechanism. Due to these limitations, Bank Mayapada has not received certification in the environmental field. These limitations are caused by the Bank's focus on business development, hence funds and other resources are maximized to support the Bank's business sustainability.

CSR TERKAIT KETENAGAKERJAAN, KESEHATAN, DAN KESELAMATAN KERJA (K3) CSR IN MANPOWER, WORK HEALTH AND SAFETY

Ketenagakerjaan merupakan salah satu faktor yang memegang peranan penting terhadap perkembangan dan keberlanjutan bisnis. Bank Mayapada menganggap bahwa sumber daya manusia bukan sekedar merupakan aset utama perusahaan, namun juga sebagai mitra dalam bisnis.

Kebijakan Manajemen

Kebijakan-kebijakan yang ditetapkan manajemen terkait dengan Ketenagakerjaan dan Keselamatan kerja, yaitu sebagai berikut :

1. SK No. 038/SK/DIR/IX/2012, tanggal 4 September 2012 tentang *Business Continuity Planning* (BCP);
2. SK No. 031/SK/DIR/VIII/2014 tanggal 29 Agustus 2014 tentang Pedoman *Business Continuity Plan* (BCP) IT dan keanggotaan Tim BCP IT Bank Mayapada;
3. SK No. 003/SK/DIR/I/2015 tanggal 26 Januari 2015 tentang *Business Continuity Management* (BCM);
4. SK No. 004/SK/DIR/I/2015 tanggal 30 Januari 2015 tentang Perubahan Pertama SK DIR No. 031/SK/DIR/VIII/2014 tentang Pedoman *Business Continuity Plan* (BCP) IT dan Keanggotaan Tim BCP IT Bank Mayapada;
5. SE No. 116/SE/DIR/RM/IX/2015 tanggal 23 September 2015 tentang Penanganan Dampak dari Bencana Asap.

Selain itu, kebijakan tentang ketenagakerjaan juga mengacu pada Undang-Undang Nomor 13 Tahun 2003 tentang Ketenagakerjaan. Hal ini menunjukkan bahwa Bank Mayapada taat terhadap aturan yang berlaku untuk menghindari pelanggaran *human rights* terhadap tenaga kerja.

Manpower is one of the vital factors in business development and sustainability. Bank Mayapada considers manpower to not only be the main asset of the company but also as partners in business.

Management Policy

Policies established by management in regards to Manpower and Work Safety are as follows:

1. SK No. 038/SK/DIR/IX/2012 of 4 September 2012 on *Business Continuity Planning* (BCP);
2. SK No. 031/SK/DIR/VIII/2014 of 29 August 2014 on *IT Business Continuity Plan* (BCP) Guidelines and the Bank Mayapada IT BCP Team membership;
3. SK No. 003/SK/DIR/I/2015 of 26 January 2015 on *Business Continuity Management* (BCM);
4. SK No. 004/SK/DIR/I/2015 of 30 January 2015 on *First Amendment of SK DIR No. 031/SK/DIR/VIII/2014 on IT Business Continuity Plan* (BCP) Guidelines and the Bank Mayapada IT BCP Team Membership;
5. SE No. 116/SE/DIR/RM/IX/2015 of 23 September 2015 on *Impact Management of Smoke Disaster.*

Moreover, the manpower policies also refer to Law No. 13 of 2003 on Manpower. This exhibits that Bank Mayapada complies to prevailing regulation to avoid human rights violation on manpower.

Bentuk Kegiatan yang Dilakukan

Bank Mayapada sangat memperhatikan kesetaraan *gender* dalam perekrutan karyawan. Demikian juga, kesempatan kerja dibuka tanpa membedakan *gender*, ras, suku agama. Setiap karyawan dipastikan selalu mendapatkan perlakuan yang sama tanpa membedakan jenis kelamin, suku dan agama. Peluang yang sama pun diberikan untuk peningkatan kompetensi diri dan promosi jabatan. Selain itu, hal ini dapat mendorong tingkat *turn over* karyawan. Di tahun 2016, terdapat 224 orang karyawan Bank yang dipindahtugaskan dan 127 orang karyawan naik jabatan. Selama tahun 2016, Bank Mayapada menerima 694 orang karyawan baru.

Bank Mayapada memiliki fasilitas *training center* untuk meningkatkan kompetensi SDM karyawan. Laporan realisasi pendidikan dan pelatihan bagi karyawan telah diungkapkan dalam Bab Manajemen Sumber Daya Manusia di halaman 71 - 73 pada laporan ini. Untuk mempererat hubungan manajemen Bank dengan karyawan, Bank Mayapada juga melakukan kegiatan *outing/gathering* yang melibatkan karyawan beserta keluarganya. Selain program di atas, Bank Mayapada sangat memperhatikan kesejahteraan karyawan dengan memberikan jaminan sosial ketenagakerjaan berupa kepesertaan BPJS Ketenagakerjaan dan BPJS Kesehatan, tunjangan hari raya, bantuan pengobatan dan perawatan di rumah sakit, bantuan biaya melahirkan, bantuan pembelian kacamata, pemenuhan remunerasi minimum regional dan koperasi karyawan.

Mitigasi risiko selama kerja bagi kesehatan *frontliner*, khususnya untuk teller dilakukan dengan membagikan susu setiap hari kerja. Hal ini berkaitan dengan risiko terkena penyakit pernapasan dan paru-paru, akibat dari debu uang. Selain itu, Bank juga menyediakan asuransi kecelakaan bagi seluruh karyawan. Namun demikian, bisnis perbankan tergolong bisnis dengan tingkat kecelakaan kerja yang rendah. Oleh karena itu, Bank Mayapada tidak memiliki sistem manajemen keselamatan dan kesehatan kerja (SMK3) secara khusus.

Forms of Conducted Activities

Bank Mayapada is very concerned about gender equality in employee recruitment. Furthermore, job opportunities are opened without discriminating against gender, race, tribe, or religion. Every employee is ensured equal treatment without discriminating against gender, race, and religion. Similar opportunities are also given for self competence enhancements and promotions. Moreover, this can encourage employee turnover rate. In 2016, 224 of Bank employees were transferred and 127 employees promoted. In 2016, Bank Mayapada accepted 694 new employees.

Bank Mayapada has a training center facility to increase Human Resources competence of employees. Report of employee education and training realization has been disclosed in the Human Resources Management Chapter on page 71 - 73 of this report. To strengthen the relationship between Bank management and employees, Bank Mayapada also conducts outing/gathering activities that involve employees and their families. Aside from the aforementioned program, Bank Mayapada highly cares about employee welfare by providing social security in the forms of BPJS Manpower and BPJS Healthcare membership, religious holiday benefits, medical and hospital costs assistance, labor costs assistance, prescription glasses purchase assistance, fulfillment of minimum regional remuneration, and employee cooperative.

Work risk mitigation for frontliners' health, especially tellers, is performed by distributing milk on every work day. This is related to risks of exposure to respiratory or lung disease due to money dust. Furthermore, the Bank also provides accident insurance for all employees. However, the banking industry is categorized as a low work accident rate business. Therefore, Bank Mayapada does not have a specific work safety and health management system.

Bank Mayapada berkomitmen untuk mengembangkan bisnis yang sejalan dengan pengembangan sosial dan ekonomi masyarakat. Tanggung jawab sosial Bank Mayapada terhadap pengembangan sosial dan kemasyarakatan ini, sebagai wujud apresiasi terhadap kepercayaan masyarakat pada perusahaan selama ini.

Bentuk Kegiatan yang Dilakukan

Kegiatan sosial yang dilakukan Bank Mayapada, salah satunya mengadakan pelatihan anti korupsi bagi seluruh karyawan. Bank juga menerima karyawan yang berasal dari masyarakat lokal tempat lokasi jaringan kantor Bank Mayapada berada. Di tahun 2016, 694 orang karyawan baru diterima bekerja di Bank Mayapada.

Di tahun 2016, Bank menyalurkan dana beasiswa kepada Universitas Negeri maupun Universitas Swasta, dan beasiswa kepada jajaran aparatur negara melalui pemberian beasiswa bagi putra/putri anggota TNI. Bantuan beasiswa diberikan dengan kriteria mahasiswa/mahasiswi, siswa/siswi yang tidak mampu namun mempunyai nilai prestasi yang tinggi. Total beasiswa yang disalurkan sebesar Rp2.224.820.000, telah diberikan kepada 1.272 siswa-siswi, dan mahasiswa/mahasiswi.

Kegiatan donor darah direncanakan akan rutin dilakukan setiap setahun sekali oleh Bank Mayapada. Pada 9 Februari 2016, Bank telah mengadakan aksi donor darah di lantai dasar Mayapada Tower II.

Bank juga aktif dalam menjalankan bakti sosial melalui program pemberian bantuan paket sembako dan bantuan untuk korban bencana alam. Sepanjang tahun 2016, Bank telah memberikan paket sembako kepada Aparatur Negara, Awak Media, pengelola Ragunan, dan masyarakat kota Surabaya. Bantuan peralatan USG 4D disalurkan ke Klinik Cijantung, guna membantu klinik dalam meningkatkan kinerja. Bank juga menyalurkan bantuan ke luar negeri, yaitu bantuan dana ke Negara Fiji dan Yordania.

Di sisi sosial lainnya, Bank Mayapada belum melakukan kegiatan pemberdayaan masyarakat di sekitar lokasi jaringan kantor. Mengingat Bank Mayapada merupakan perusahaan yang menjual jasa, maka wujud CSR yang terkait dengan pengembangan masyarakat dilakukan dengan memberikan edukasi tentang manfaat menabung, menyimpan uang di bank karena lebih aman, penggunaan mesin ATM, dan *mobile banking*, manajemen keuangan yang baik. Edukasi ini disosialisasikan bekerjasama dengan Tahir Foundation. Dengan memberikan edukasi ini, Bank berharap pola pikir masyarakat terhadap manajemen keuangan dapat meningkat.

Bank Mayapada is committed to expanding business in line with public social and economic development. The Bank Mayapada social responsibility towards social development is a form of appreciation for the enduring public trust in the company.

Forms of Conducted Activities

Social activities conducted by Bank Mayapada, which is organizing anti-corruption training for all employees. The Bank also accepted employees from local communities where the Bank Mayapada office network is located. In 2016, 694 new employees were accepted to work at Bank Mayapada.

In 2016, the Bank disbursed scholarship funds to State Universities and Private Universities, and scholarships to state apparatus through scholarship disbursement for children of The Indonesian National Armed Forces members. Scholarship assistance was given with the criteria of underprivileged students with high achievement. The total disbursement of scholarships was Rp2,224,820,000 given to 1,272 students, and university students.

Blood donor activity is planned to be routinely conducted once a year by the Bank Mayapada. In February 9, 2016, the Bank held the blood donor activity at Mayapada Tower II, ground floor.

The Bank also actively conducts social service through the distribution of staple foods packages and assistance for natural disaster victims. Throughout 2016, the Bank had distributed staple foods packages to Government Apparatus, Media Crew, Ragunan management, and Surabaya's community. Assistance in instrument of USG 4D was distributed to Klinik Cijantung to help the clinic in improving its performance. The Bank also distributed its assistance internationally, such as financial assistance to Fiji and Jordan.

On other social aspects, Bank Mayapada has not conducted community empowerment activities in areas around the office network locations. Considering Bank Mayapada is a service company, the form of CSR relevant to community development is conducted by giving education about the benefits of savings, saving money in the bank due to being safer, use of ATM and mobile banking, good financial management. This education is socialized in cooperation with Tahir Foundation. By giving this education, the Bank hopes to increase the public mindset regarding financial management.

Konsumen/nasabah merupakan salah satu pemangku kepentingan yang sangat menentukan perkembangan dan keberlangsungan bisnis perusahaan. Oleh sebab itu, Bank Mayapada selalu berupaya untuk menjaga kepercayaan dan kepuasan nasabah dengan memberikan layanan prima. Untuk menjaga kepercayaan, keamanan, dan kepuasan ini, Bank Mayapada menerapkan prinsip transparansi; perlakuan yang adil; keandalan; kerahasiaan dan keamanan data/informasi konsumen; dan penanganan pengaduan serta penyelesaian sengketa nasabah secara sederhana, cepat, dan biaya terjangkau.

Kebijakan

Kebijakan yang ditetapkan manajemen Bank Mayapada terkait dengan upaya mengelola kepercayaan dan kepuasan konsumen/nasabah mengacu pada Peraturan Otoritas Jasa Keuangan No. 1/POJK.07/2013 tentang Perlindungan Konsumen Sektor Jasa Keuangan.

Bentuk Kegiatan yang Dilakukan

Dalam rangka meningkatkan kepercayaan masyarakat, Bank Mayapada memberikan perlindungan terhadap simpanan nasabah melalui Lembaga Penjamin Simpanan (LPS). Hal ini menunjukkan bahwa Bank Mayapada taat pada undang-undang No. 24 tahun 2004 tentang Lembaga Penjamin Simpanan (LPS).

Bank Mayapada melakukan *Gathering* Temu Nasabah 2 (dua) kali di tahun 2016. Tepatnya pada 21 Januari 2016 di Restaurant Maystar Yogyakarta yang dihadiri oleh 250 orang, dan 15 April 2016 di Hotel Fairfield Surabaya yang dihadiri oleh 450 orang. Dalam acara tersebut, turut hadir jajaran Dewan Komisaris dan Direksi Bank Mayapada guna lebih mendekatkan, membangun relasi dan bisnis dengan nasabah potensial Bank. Bank Mayapada memberi apresiasi kepada nasabah yang tetap loyal dan hingga kini berkontribusi pada pertumbuhan aset maupun pendapatan Bank Mayapada. Dengan adanya *customer gathering* di setiap tahun, Bank berharap akan meningkatkan loyalitas para nasabah.

Bank Mayapada senantiasa menerapkan prinsip Mengenal Nasabah (*Know Your Customer Principles*) untuk menghindari praktik *money laundry* dan pencegahan pendanaan terorisme. Terkait dengan keluhan dan pengaduan nasabah, Bank Mayapada telah membentuk Pusat Pengaduan Konsumen melalui saluran My Call di 021-1-5000-29.

Pengelolaan Pengaduan Konsumen

Bank Mayapada sangat memerhatikan kepuasan nasabah. Disamping melakukan survei kepuasan nasabah, Bank Mayapada membentuk pusat pengaduan konsumen yang dapat diakses oleh konsumen melalui :

- Call center (*My Call*) yang beroperasi 24 jam melalui Panggilan 1-5000-29;
- Email : customer.care@bankmayapada.com

Customers are one of the stakeholders that highly determine the company business development and sustainability. Therefore, Bank Mayapada continuously strives to maintain customer trust and satisfaction by providing excellent service. To maintain trust, security, and satisfaction, Bank Mayapada implements the transparency principle; fair treatment; excellence; customer data/information confidentiality and security; and complaint management as well as simple, timely, and affordable customer dispute settlement.

Policy

Policy implemented by Bank Mayapada management relevant to manage customer trust and satisfaction refers to OJK Regulation No. 1/POJK.07/2013 on Consumer Protection in Financial Services Sector.

Forms of Conducted Activities

In order to increase public trust, Bank Mayapada provides protection to customer savings through the Indonesia Deposit Insurance Corporation (LPS). This exhibits that Bank Mayapada complies with Law No. 24 of 2004 on Indonesia Deposit Insurance Corporation (LPS).

Bank Mayapada conducted Customers Gathering twice in 2016. It was held on 21 January 2016 at Restaurant Maystar Yogyakarta and attended by 250 people, while on 15 April 2016, it was held at Hotel Fairfield Surabaya, which was attended by 450 people. In the events, all members of the Board of Commissioners and Board of Directors of Bank Mayapada also participated to further bring and build relationships and business with the Bank's potential customers. Bank Mayapada gives appreciation to customers who remain loyal and until now contribute to the Mayapada's growth of assets and revenue. With customer gathering held annually, the Bank hopes it will increase customers' loyalty.

Bank Mayapada consistently implements the Know Your Customer principles to avoid money laundering practice and prevent terrorism funding. In regards to customer complaints and reports, Bank Mayapada has established a Customer Complaint Center through the My Call line at 021-1-5000-29.

Customer Complaint Management

Bank Mayapada highly focuses on customer satisfaction. Aside from customer satisfaction survey, Bank Mayapada established a customer complaint center, which can be accessed by customers through:

- Call center (*My Call*) operational 24 hours through 1-5000-29;
- Email: customer.care@bankmayapada.com

Tempat pengaduan konsumen ini dipergunakan oleh Bank untuk memantau dan mengevaluasi kinerja operasional Bank. Setiap bulannya, semua cabang akan melaporkan kepada Kantor Pusat terkait data pengaduan dan hasil penyelesaiannya.

This means of customer complaint is utilized by the Bank to monitor and evaluate the Bank's operational performance. Every month, all branches report to the Head Office in regards to complaints and settlements data.

Mekanisme Penerimaan Pengaduan Konsumen
Customer Complaint Mechanism

Bank Mayapada memberikan jaminan perlindungan dan kerahasiaan terhadap setiap pelapor dengan:

1. Menjaga kerahasiaan identitas pelapor (misalnya nama, alamat, nomor telepon);
2. Menjaga informasi atas hasil dari investigasi pelaporan yang disampaikan kepada Bank atau melalui lapan OJK Perlindungan Konsumen sesuai dengan hak dan kewajiban pelapor;
3. Memberikan perlindungan dari tekanan, gugatan hukum, harta benda hingga tindakan fisik.

Bank Mayapada provides protection and confidentiality guarantee to every complaint reporter by:

1. *Protect confidentiality of reporter identity (e.g. name, address, phone number);*
2. *Protect information on the results of reporting investigation conveyed to the Bank or through the OJK Consumer Protection page according to the rights and responsibilities of the reporter;*
3. *Provide protection from pressure, lawsuit, material, to physical action.*

Laporan Keluhan Nasabah dan Penyelesaiannya Tahun 2016
Customer Complaint and Settlement Report of 2016

Periode Pelaporan <i>Reporting Period</i>	Jumlah Keluhan <i>Number of Complaint</i>	Jumlah Keluhan yang diselesaikan <i>Number of Settled Complaints</i>	Waktu Penyelesaian <i>Time of Settlement</i>
Triwulan I <i>Quarter I</i>	87	87	<= 20 hari <= 20 days
Triwulan II <i>Quarter II</i>	124	124	<= 20 hari <= 20 days
Triwulan III <i>Quarter III</i>	229	229	<= 20 hari • <= 20 days • 20 hari <X<= 40 hari • 20 days <X<= 40 days
Triwulan IV <i>Quarter IV</i>	283	283	<= 20 hari • <= 20 days • 20 hari <X<= 40 hari • 20 days <X<= 40 days • > 40 hari • > 40 days

LAMPIRAN - LAMPIRAN
ATTACHMENTS

DAFTAR KEPALA DIVISI
LIST OF HEADS OF DIVISION

No.	Nama Pejabat <i>Name</i>	Jabatan <i>Position</i>
1.	Yohanes Ali Surya Gading	Kepala Divisi Network Development <i>Network Development Head Division</i>
2.	Yusak Pranoto	Kepala Divisi IT <i>IT Head Division</i>
3.	Djoni Sofian Salim	Kepala Divisi Kredit <i>Loans Head Division</i>
4.	Antonius Chandra Kurniawan	Kepala Divisi Kepatuhan dan KYC <i>Compliance and KYC Head Division</i>
5.	Yansen Liusudarso	Kepala Divisi KKB <i>KKB Head Division</i>
6.	Nikolaus Listyo Nugroho Putro	Kepala Divisi FI Correspondent Banking & Capital Market <i>FI Correspondent Banking & Capital Market Head Division</i>
7.	Alice Roshadi	Kepala Divisi HRD <i>HRD Head Division</i>
8.	Trijanti Setiawan	Kepala Divisi MIS & Accounting <i>MIS & Accounting Head Division</i>
9.	Indah Liliawaty Kurniawan	Kepala SKAI <i>Head of SKAI</i>
10.	Eddy Wijaya	Kepala Divisi Operasional Kredit <i>Operational Loans Head Division</i>
11.	Judi Astuti Santoso	Kepala Divisi Legal <i>Legal Head Division</i>
12.	Testo Tjandra	Kepala Divisi Risk Management <i>Risk Management Head Division</i>
13.	Dudi Supriadi	Kepala Divisi Operasi <i>Operation Head Division</i>
14.	Tjie Fa Tjin	Kepala Divisi Treasury <i>Treasury Head Division</i>
15.	Husein Adiwidjaja	Kepala Divisi Product Management <i>Product Management Head Division</i>
16.	Agus Suyanto Prijatna	Kepala Area Non Jabodetabek <i>Head of Non-Jabodetabek Area</i>
17.	Elizabeth Sindawati	Kepala Divisi Umum <i>General Affairs Head Division</i>
18.	Margareth Sindawati	Kepala Divisi Kredit Operasi Kendaraan Bermotor <i>Vehicle Operation Loans Head Division</i>
19.	Andreas Wiryanto	Kepala Area Jabodetabek <i>Head of Jabodetabek Area</i>
20.	Jap Willy Santoso	Kepala Group Kartu Kredit & KTA <i>Head of Credit Card Group & KTA</i>
21.	Andi Bintoro Tjahja	Kepala Divisi Mayapada Mitra Usaha <i>Mayapada Mitra Usaha Head Division</i>

DAFTAR PIMPINAN KANTOR CABANG
LIST OF HEADS OF BRANCH OFFICE

No.	Nama Pejabat <i>Name</i>	Nama Kantor Cabang <i>Branch Office Name</i>
1.	Suradi Horyanto	Kantor Pusat Operasional (KPO) <i>Operational Head Office</i>
2.	Irwan Suhasan Widjaja	Cabang Bogor <i>Bogor Branch</i>
3.	Tanto Kardjono	Cabang Pemuda-Surabaya <i>Pemuda-Surabaya Branch</i>
4.	Lindra Rianti Tunggal	Cabang Mayapada Complex Surabaya <i>Mayapada Complex Surabaya Branch</i>
5.	Ayni Wijati	Cabang Solo <i>Solo Branch</i>
6.	Deep Tanudjaja	Cabang Semarang <i>Semarang Branch</i>
7.	Indra	Cabang Denpasar <i>Denpasar Branch</i>
8.	Leo Alexandra	Cabang Bandung <i>Bandung Branch</i>
9.	Joelina David	Cabang Medan <i>Medan Branch</i>
10.	Ronaldo Pandean	Cabang Makassar <i>Makassar Branch</i>
11.	Ahmad Yani	Cabang Palembang <i>Palembang Branch</i>
12.	Andi Bintoro Tjahja	Cabang Balikpapan <i>Balikpapan Branch</i>
13.	Tjhin Djan Min	Cabang Pontianak <i>Pontianak Branch</i>
14.	Linda Sanjaya	Cabang Yogyakarta <i>Yogyakarta Branch</i>
15.	Budhi Dharma D. Mitta	Cabang Pekanbaru <i>Pekanbaru Branch</i>
16.	Theresia Budhin	Cabang Lampung <i>Lampung Branch</i>
17.	Michael Kenry	Cabang Malang <i>Malang Branch</i>
18.	Ingrid Gunawan	Cabang Samarinda <i>Samarinda Branch</i>
19.	Santoso Admodjo	Cabang Mataram <i>Mataram Branch</i>
20.	Steward Khotania	Cabang Manado <i>Manado Branch</i>
21.	Juniwati Chowindra	Cabang Palu <i>Palu Branch</i>
22.	Any Suwono	Cabang Kediri <i>Kediri Branch</i>
23.	Joyce Kristumuljono	Cabang Cirebon <i>Cirebon Branch</i>
24.	Djohan Gunawan	Cabang Banjarmasin <i>Banjarmasin Branch</i>
25.	Suhendro	Cabang Purwokerto <i>Purwokerto Branch</i>
26.	Slamet Suryanto	Cabang Magelang <i>Magelang Branch</i>
27.	Heny Hendrawati	Cabang Tasikmalaya <i>Tasikmalaya Branch</i>
28.	Hartanti Rasman	Cabang Kendari <i>Kendari Branch</i>
29.	Rudy Setiawan	Cabang Jember <i>Jember Branch</i>
30.	Hadi Rahardjo	Cabang Tulungagung <i>Tulungagung Branch</i>
31.	Michael Arif Budiman	Cabang Pekalongan <i>Pekalongan Branch</i>
32.	Wisi Sumanti	Cabang Jambi Hayam Wuruk <i>Jambi Hayam Wuruk Branch</i>
33.	Olga Maya	Cabang Palangkaraya <i>Palangkaraya Branch</i>
34.	Ong Ependi	Cabang Pematang Siantar <i>Pematang Siantar Branch</i>
35.	Sherly Sikomena	Cabang Ambon <i>Ambon Branch</i>
36.	Lia Baker	Cabang Jayapura <i>Jayapura Branch</i>
37.	Husnul Nilawati Ariani Pejabat Sementara <i>Temporary Officials</i>	Cabang Banyuwangi <i>Banyuwangi Branch</i>

ALAMAT-ALAMAT KANTOR OFFICE ADDRESSES

Kantor Pusat & Kantor Pusat Operasional *Head Office & Operational Head Office*

Mayapada Tower, Ground Floor – 3rd Floor
Jl. Jend. Sudirman Kav.28 Jakarta 12920 – Indonesia
Telp. : (021) 5212288, 5212300, Fax. : (021) 5211985, 5211995
www.bankmayapada.com
My Call : 15000 - 29

Kantor Cabang/Capem /Kas/Fungsional *Branch Office/Sub-branch Office/Cash Office/ Functional Office*

Jakarta Selatan | *West Jakarta*

1. Kantor Cabang Mayapada Tower
Mayapada Tower Branch Office
Mayapada Tower, Ground Floor
Jl. Jend. Sudirman Kav. 28
Jakarta 12920 - DKI Jakarta
Telp. : (021) 5212288, 5212300
Fax. : (021) 5211985, 5211995
2. Kantor Capem Panglima Polim
Panglima Polim Sub-branch Office
Jl. Panglima Polim Raya No. 83
Jakarta 12160 - DKI Jakarta
Telp. : (021) 2700711; Fax. : (021) 2700772
3. Kantor Capem RS Mayapada Lebak Bulus
RS Mayapada Lebak Bulus Sub-branch Office
RS Mayapada
Jl. Lebak Bulus I Kav. 29
Jakarta 12440 - DKI Jakarta
Telp. : (021) 292 08510; Fax. : (021) 292 08511
4. Kantor Capem Ambassade
Ambassade Sub-branch Office
Apartemen The Ambassade Residences
Lantai Dasar
Jl. Denpasar Raya Kav 5 -7
Jakarta 12950 - DKI Jakarta
Telp. : (021) 29023089; Fax. : (021) 29023079
5. Kantor Capem Menara Gracia
Menara Gracia Sub-branch Office
Gedung Menara Gracia Lantai 1
Jl. HR Rasuna Said Kav. C – 17
Jakarta 12940 - DKI Jakarta
Telp. : (021) 522 0926; Fax. : (021) 522 0927

Jakarta Pusat | *Central Jakarta*

6. Kantor Capem Pasar Baru
Pasar Baru Sub-branch Office
Jl. K.H. Samanhudi No. 22 I - J
Jakarta 10710 - DKI Jakarta
Telp. : (021) 3853127; Fax. : (021) 3440566
7. Kantor Capem Salemba
Salemba Sub-branch Office
Jl. Salemba Raya No. 69
Jakarta 10410 - DKI Jakarta
Telp. : (021) 3150522
Fax. : (021) 3107866, 3906992, 3907593
8. Kantor Capem Balikpapan Raya
Balikpapan Raya Sub-branch Office
Jl. Balikpapan Raya No. 2 A-B
Jakarta 10150 - DKI Jakarta
Telp. : (021) 6321689, 6321701, 6321703,
6321481; Fax. : (021) 6321486

9. Kantor Capem Blok B Pusat Grosir Tanah Abang
Blok B Tanah Abang Wholesale Center Sub-branch Office
Blok B Pusat Grosir Tanah Abang, Lt 5 No. 12
Jl. Fachrudin No. 78, 80, 82 - Tanah Abang
Jakarta 10340 - DKI Jakarta
Telp. : (021) 23573714, 23573715
Fax. : (021) 23573719
10. Kantor Capem Menara Topas
Menara Topas Sub-branch Office
Gedung Menara Topas, Lt. 1 (d/h Ground Floor)
Jl. M.H. Thamrin Kav. 9
Jakarta 10350 - DKI Jakarta
Telp. : (021) 2304115; Fax. : (021) 2304116
11. Kantor Capem Percetakan Negara
Percetakan Negara Sub-branch Office
Jl. Percetakan Negara No. 167 CB
Jakarta 10440 - DKI Jakarta
Telp. : (021) 4266845, 4266849, 4266854
Fax. : (021) 4266871

Jakarta Barat | *West Jakarta*

12. Kantor Capem Green Garden
Green Garden Sub-branch Office
Komp. Green Garden Blok Z-2 No. 34-35,
Jl. Kedoya Raya
Jakarta 11520 - DKI Jakarta
Telp. : (021) 5828368; Fax : (021) 5828372
Car Loan, Telp. : (021) 5828365
Fax. : (021) 5814079
13. Kantor Capem Glodok
Glodok Sub-branch Office
Ruko Glodok Plaza Blok H. No.27
Jl. Pihangsia Raya, Mangga Besar
Jakarta 11180 - DKI Jakarta
Telp. : (021) 6598217; Fax. : (021) 6598216
14. Kantor Capem Citra Garden 2
Citra Garden 2 Sub-branch Office
Rukan Citra Niaga Blok A-7,
Jl. Utan Jati - Kalideres
Jakarta - DKI Jakarta
Telp. : (021) 54380127; Fax. : (021) 54380128
15. Kantor Capem Puri Indah
Puri Indah Sub-branch Office
Jl. Puri Indah Raya Blok I No. 2
Jakarta 11610 - DKI Jakarta
Telp. : (021) 58300848; Fax. : (021) 5806178
16. Kantor Capem Pasar Pagi Asemka
Asemka Morning Market Sub-branch Office
Jl. Pasar Pagi No. 84
Jakarta - DKI Jakarta
Telp. : (021) 6903362, 6904389, 6906052
Fax. : (021) 6928587

17. Kantor Capem Tanjung Duren
Tanjung Duren Sub-branch Office
Jl. Tanjung Duren No. 91 B
Jakarta 11470 - DKI Jakarta
Telp. : (021) 569 54369; Fax. : (021) 569 54359
18. Kantor Capem Meruya
Meruya Sub-branch Office
Jl. Meruya Ilir Raya No. 82 G
Jakarta - DKI Jakarta
Telp. : (021) 5847567, 5847568, 5858658
Fax. : (021) 5860050
19. Kantor Capem Jembatan Lima
Jembatan Lima Sub-branch Office
Jl. KH Moch. Mansyur No. 24 A
Jakarta - DKI Jakarta
Special Capital Region of Jakarta
Telp. : (021) 6310741; Fax. : (021) 6310744
20. Kantor Capem Mangga Besar
Mangga Besar Sub-branch Office
Jl. Mangga Besar No. 85 B
Jakarta Barat 10610 - DKI Jakarta
Telp. : (021), 6250105; Fax. : (021) 6263951

Jakarta Timur | *East Jakarta*

21. Kantor Capem Jatinegara
Jatinegara Sub-branch Office
Pasar Jatinegara Lt. 3, Blok AKS No. 11
Jakarta 13310 - DKI Jakarta
Telp. : (021) 2801286-89
Fax. : (021) 2801315

Jakarta Timur | *East Jakarta* Mayapada Mitra Usaha

22. Kantor Fungsional Kramat Jati
Kramat Jati Functional Office
Ruko Pasar Induk Kramat Jati Blok D2 No. 37
Jl. Raya Bogor KM 17
Jakarta 13510 - DKI Jakarta
Telp. : (021) 87788338, 87788339
Fax. : (021) 87788336
23. Kantor Capem Cililitan
Cililitan Sub-branch Office
Pusat Grosir Cililitan (PGC) Lt 2 No. 15 & 16
Jl. Mayjen Sutoyo No. 76 Cililitan, Kramat Jati
Jakarta 13640 - DKI Jakarta
Telp. : (021) 80888565, 80888575
Fax. : (021) 80888558

Jakarta Utara | *North Jakarta*

24. Kantor Capem Muara Karang
Muara Karang Sub-branch Office
Pluit Karang No. 7 Blok B-VIII-Utara Kav. No. 4
Jakarta 14450 - DKI Jakarta
Telp. : (021) 6679970; Fax. : (021) 66606159

25. Kantor Capem ITC Mangga Dua
ITC Mangga Dua Sub-branch Office
Komplek Perdagangan ITC Mangga Dua
Lantai 1, Blok A No.005
Jl. Raya Mangga Dua
Jakarta 14430 - DKI Jakarta
Telp. : (021) 62300364, 6000651, 6000652
Fax. : (021) 62300365

26. Kantor Capem Ruko Textile Mangga Dua
*Mangga Dua Textile House Shop
Sub-branch Office*
Ruko Textile Mangga Dua
Jl. Mangga Dua Raya Blok C-2 Kav No. 8
Jakarta 14430 - DKI Jakarta
Telp. : (021) 6015295, 62300861, 62300873
Fax. : (021) 62300824

27. Kantor Capem Kelapa Gading
Kelapa Gading Sub-branch Office
Jl. Kelapa Gading Boulevard, Blok WA 2/29
Jakarta - DKI Jakarta
Telp. : (021) 4533845; Fax. : (021) 4533846

28. Kantor Capem Danau Sunter Utara
North Lake Sunter Sub-branch Office
Jl. Danau Sunter Utara Blok F20 No. 8
Jakarta - DKI Jakarta
Telp. : (021) 6583 1566; Fax. : (021) 6583 1568

29. Kantor Capem Pantai Indah Kapuk
Pantai Indah Kapuk Sub-branch Office
Rukan Exclusive Mediterania Blok A No. 28
Pantai Indah Kapuk
Jakarta - DKI Jakarta
Telp. : (021) 55966315; Fax. : (021) 55964301

30. Kantor Capem Pluit Kencana
Pluit Kencana Sub-branch Office
Jl. Pluit Kencana Raya No. 61 Blok T Kav. 11
Jakarta - DKI Jakarta
Telp. : (021) 6660 1529, 6660 1530
Fax. : (021) 6660 1531

Tangerang

31. Kantor Capem Merdeka
Merdeka Sub-branch Office
Jl. Merdeka No. 101 D
Tangerang - Banten
Telp. : (021) 55730049; Fax. : (021) 55730042

32. Kantor Capem BSD - Pasar Modern
Modern Market Sub-branch Office
Komplek Ruko Market Place Bumi Serpong
Damai (BSD)
Sektor 1-1 Blok R No. 80
Jl. Ir. Sutopo - BSD
Telp. : (021) 5372555; Fax. : (021) 5373185

33. Kantor Capem Mayapada Hospital
Mayapada Hospital Sub-branch Office
Jl. Honoris Raya Kav. 6, Kota Modern
Kodya Dati 2, Tangerang 15117 - Banten
Telp. : (021) 55780693, 55780695, 55780697
Fax. : (021) 55780696

34. Kantor Capem Gading Serpong
Gading Serpong Sub-branch Office
Ruko Fifth Avenue Blok A No. 15
Jl. Boulevard Gading Serpong
Tangerang 15810 - Banten
Telp. : (021) 5460445; Fax. : (021) 5460446

35. Kantor Capem Bintaro
Bintaro Sub-branch Office
Perumahan Bintaro Jaya, Sektor 5 Blok EA-1
No. 25 C
Jl. Bintaro Utama V
Tangerang - Banten
Telp. : (021) 7351922; Fax. : (021) 7351923

Tangerang

Mayapada Mitra Usaha

36. Kantor Fungsional Ps. Tanah Tinggi
Tanah Tinggi Market Functional Office
Jl. Jend. Sudirman No. 105 A
Tangerang 15148 - Banten
Telp. : (021) 55790092; Fax. : (021) 5581293

37. Kantor Fungsional Pasar Ciputat
Ciputat Market Functional Office
Jl. Ir. H. Juanda No. 20G Ciputat
Tangerang - Banten
Telp. : (021) 7490233; Fax. : (021) 7422938

38. Kantor Fungsional Cikupa
Cikupa Functional Office
Jl. Raya Serang KM. 15
Ruko Cikupa Niaga Mas blok C No. 36
Tangerang - Banten
Telp. : (021) 5969133; Fax. : (021) 5969151

Bekasi

39. Kantor Capem Thamrin - Cikarang
Thamrin - Cikarang Sub-branch Office
Jl. MH. Thamrin, Ruko Plaza Menteng Blok A
No. 8, Lippo Cikarang
Cikarang 17550
Bekasi - Jawa Barat | West Java
Telp. : (021) 89117429, 89117425
Fax. : (021) 89117426

40. Kantor Capem Harapan Indah
Harapan Indah Sub-branch Office
Ruko Sentra Niaga 2 No. 19
Jl. Harapan Indah Raya
Bekasi - Jawa Barat | West Java
Telp. : (021) 888 66438; Fax. : (021) 888 66437

41. Kantor Capem Cibubur
Cibubur Sub-branch Office
Jl. Alternatif Cibubur No. 39 E
Bekasi - Jawa Barat | West Java
Telp. : (021) 843 03057; Fax. : (021) 843 03060

Bekasi

Mayapada Mitra Usaha

42. Kantor Fungsional Tambun
Tambun Functional Office
Jl. Raya Sultan Hasanudin No. 171 A
Tambun Selatan | *South Tambun*
Bekasi 17510 - Jawa Barat | *West Java*
Telp. : (021) 88333433, 88333455
Fax. : (021) 88333330

43. Kantor Fungsional Teuku Umar
Teuku Umar Functional Office
Pasar Induk Cibitung, Ruko No.2
Jl. Teuku Umar, Kel. Wanasari Kec. Cibitung
*Administrative Village of Wanasari, District of
Cibitung*
Bekasi 17520 - Jawa Barat | *West Java*
Telp. : (021) 88329381; Fax. : 88337009

44. Kantor Fungsional Sentra Jababeka
Cikarang (SJC)
Sentra Jababeka Cikarang Functional Office
Jl. Raya Industri No. 8 B
(Jl. Industri Jababeka No. 8 B)
Cikarang, Bekasi - Jawa Barat | *West Java*
Telp. : (021) 89845840; Fax. : (021) 89836934

45. Kantor Fungsional Pasar Baru Kranji
Pasar Baru Kranji Functional Office
Jl. Patriot Raya Kavling No. 1 RT 004 / 003
Bekasi 17145 - Jawa Barat | *West Java*
Telp. : (021) 88855469; Fax. : (021) 88855470

Bogor

46. Kantor Cabang Tajur
Tajur Branch Office
Jl. Raya Tajur No.67 D - Tajur
Bogor 16141 - Jawa Barat | *West Java*
Telp. : (0251) 8372422, 8329889
Fax. : (0251) 8329751

Bogor

Mayapada Mitra Usaha

47. Kantor Fungsional Cileungsi
Cileungsi Functional Office
Jl. Raya Cileungsi Jonggol No. 24
RT 001 RW 015
Bogor - Jawa Barat | *West Java*
Telp. (021) 82484293; Fax : (021) 82484294

Depok

48. Kantor Capem Margonda
Margonda Sub-branch Office
Jl. Margonda Raya No. 417
Depok - Jawa Barat | *West Java*
Telp. : (021) 29402418; Fax. : (021) 29402419

Depok

Mayapada Mitra Usaha

49. Kantor Fungsional Cislak
Cislak Functional Office
Jl. Raya Bogor KM. 31 No. 9 B Kel.Cislak
Kec. Cimanggis | *Administrative Village of
Cislak, District of Cislak*
Depok - Jawa Barat | *West Java*
Telp. (021) 87753314; Fax. : (021)87753313

Bandung

50. Kantor Cabang Sudirman
Sudirman Branch Office
Jl. Jend. Sudirman Kav. 355-373
Bandung 40231 - Jawa Barat | *West Java*
Telp. : (022) 6003751, 6011123, 6019600
Fax. : (022) 6014604

51. Kantor Kas Sukajadi
Sukajadi Cash Office
Jl. Sukajadi No. 125
Bandung - Jawa Barat | *West Java*
Telp. : (022) 2032623
Fax. : (022) 2032645

52. Kantor Capem Ahmad Yani
Ahmad Yani Sub-branch Office
Jl. Ahmad Yani No. 584
Bandung - Jawa Barat | *West Java*
Telp. : (022) 7214806, 7215305, 7215448
Fax. : (022) 7214864

53. Kantor Capem Buah Batu
Buah Batu Sub-branch Office
Jl. Buah Batu No. 247
Bandung – Jawa Barat | *West Java*
Telp. : (022) 7310026, 7310036
Fax. : (022) 7310362

54. Kantor Capem Sumber Sari
Sumber Sari Sub-branch Office
Jl. Soekarno Hatta Kav. T-6
(d/h Jl. Sumber Sari 11 – T6)
Bandung – Jawa Barat | *West Java*
Telp. : (022) 6002205; Fax. : (022) 6000302

Bandung

Mayapada Mitra Usaha

55. Kantor Fungsional Pasar Astana Anyar
Astana Anyar Market Functional Office
Jl. Astana Anyar No. 238
Bandung – Jawa Barat | *West Java*
Telp. : (022) 70830943; Fax. : (022) 5203931

56. Kantor Fungsional Pasar Lembang
Lembang Market Functional Office
Jl. Raya Lembang No. 235
Kec. Lembang | *District of Lembang*
Bandung – Jawa Barat | *West Java*
Telp. : (022) 2788866; Fax. : (022) 2784740

57. Kantor Fungsional Pasar Ujung Berung
Ujung Berung Market Functional Office
Komplek Anggrek Residence Bandung Blok
A No. Bh
Jl. Rumah Sakit
Bandung – Jawa Barat | *West Java*
Telp. : (022) 7832238; Fax. : (022) 7832284

Cianjur

Mayapada Mitra Usaha

58. Kantor Fungsional Pasar Muka
Muka Market Functional Office
Jl. Pasar Baru No. 137 RT/RW. 01/09
Kelurahan Muka Kec. Cianjur – Jawa Barat
Administrative Village of Muka, District of
Cianjur – West Java
Telp. : (0263) 282018; Fax. : (0263) 282852

Cimahi

Mayapada Mitra Usaha

59. Kantor Capem Pasar Antri
Antri Market Sub-branch Office
Jl. Gandawijaya No. 108
Cimahi - Jawa Barat | *West Java*
Telp./Fax. : (022) 6652755

Sukabumi

Mayapada Mitra Usaha

60. Kantor Fungsional Pasar Pelita
Pelita Market Functional Office
Jl. Tipar Gede No. 7
Sukabumi - Jawa Barat | *West Java*
Telp. : (0266) 225599; Fax. : (0266) 214140

61. Kantor Fungsional Pasar Cicurug
Cicurug Functional Market
Jl. Raya Siliwangi No. 127, Cicurug
Sukabumi – Jawa Barat | *West Java*
Telp. : (0266) 734248; Fax. : (0266) 734395

Cirebon

62. Kantor Cabang Dr. Cipto Mangunkusumo
Dr. Cipto Mangunkusumo Sub-branch Office
Jl. Dr. Cipto Mangunkusumo No. 69
Cirebon 45131 – Jawa Barat | *West Java*
Telp. : (0231) 221361; Fax. : (0231) 221362

Cirebon

Mayapada Mitra Usaha

63. Kantor Fungsional Pasar Kanoman
Kanoman Market Functional Office
Jl. Lemahwungkuk No. 82
Cirebon 45131 – Jawa Barat | *West Java*
Telp. : (0231) 221178; Fax. : (0231) 221176

64. Kantor Fungsional Pasar Plered
Plered Market Functional Office
Jl. Ir. H Juanda No. 14B (Jl. Raya Kemlaka Gede)
Desa Kemlaka Gede, Kec. Tengah Tani
Village of Kemlaka Gede, District of Tengah Tani
Kabupaten Cirebon - Jawa Barat | *West Java*
Telp. : (0231) 323480, 323481
Fax. : (0231) 323388

Majalengka

Mayapada Mitra Usaha

65. Kantor Fungsional Kadipaten
Kadipaten Functional Office
Ruko Kadipaten Trade Center No. 6
Jl. Siliwangi
Majalengka - Jawa Barat | *West Java*
Telp. : (0233) 8666019; Fax. : (0233) 8666020

Tasikmalaya

66. Kantor Cabang HZ. Mustofa
HZ. Mustofa Branch Office
Jl. HZ. Mustofa No. 137 (d/h No. 135)
Tasikmalaya – Jawa Barat | *West Java*
Telp. : (0265) 2350758; Fax. : (0265) 2350759

Semarang

67. Kantor Cabang M.T. Haryono
M.T. Haryono Branch Office
Jl. M.T. Haryono No.647
Semarang 50242 – Jawa Tengah | *Central Java*
Telp. : (024) 8311222; Fax. : (024) 8310500

68. Kantor Capem Gang Pinggir
Gang Pinggir Sub-branch Office
Jl. Gang Pinggir No. 37
Semarang 50137 – Jawa Tengah | *Central Java*
Telp. : (024) 3563906; Fax. : (024) 3543682

69. Kantor Capem Siliwangi
Siliwangi Sub-branch Office
Jl. Sudirman 187-189, Ruko Siliwangi Plaza
Blok A-2
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 7626578; Fax. : (024) 7617446

70. Kantor Capem Kaligawe
Kaligawe Sub-branch Office
Jl. Mr. Sutan Syahrir KM 4 No. B 11, Kav. C
(Jl. Raya Kaligawe KM 4 No. B 11, Kav. C)
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 6595795, 6595796, 6595797
Fax. : (024) 6595798

71. Kantor Capem Gatot Subroto
Gatot Subroto Sub-branch Office
Ruko Gatsu Plaza Kav. 9
Jl. Gatot subroto 27
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 76633245, 76633285, 76633286
Fax. : (024) 76633274

72. Kantor Capem Ungaran
Ungaran Sub-branch Office
Jl. Gatot Subroto No. 77 Ruko No. 4, Ungaran
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 6927101; Fax. : (024) 6927102

73. Kantor Capem Brigjen Sudiarto
Brigjen Sudiarto Sub-branch Office
Jl. Brigjen Sudiarto No. 330 B
(d/h Jl. Majapahit No. 330 B)
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 76719171 – 3
Fax. : (024) 76719175

Semarang

Mayapada Mitra Usaha

74. Kantor Fungsional Pasar Peterongan
Peterongan Market Functional Office
Jl. M.T. Haryono No.647
Semarang 50242 – Jawa Tengah | *Central Java*
Telp. : (024) 8414015; Fax. : (024) 8318022

75. Kantor Fungsional Pasar Johar
Johar Market Functional Office
Jl. Soekarno Hatta RT 008 RW 007
Kel. Tlogosari Kulon, Kec. Pedurungan
Administrative Village of Tlogosari Kulon,
District of Pedurungan
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 76583454; Fax. : (024) 76583455

76. Kantor Fungsional Pasar Pedurungan
Pedurungan Market Functional Office
Jl. Fatmawati No. 91 Pedurungan
Semarang – Jawa Tengah | *Central Java*
Telp. /Fax. : (024) 6724044

77. Kantor Fungsional Pasar Bulu – Karang Ayu
Bulu – Karang Ayu Market Functional Office
Jl. Pusponjolo Timur III No. 94A, Ruko D RT
005 RT 001
Semarang – Jawa Tengah | *Central Java*
Telp. : (024) 7621356; Fax. : (024) 7621376

78. Kantor Fungsional Pasar Karangjati – Ungaran
Karangjati – Ungaran Market Functional Office
Jl. Sukarno Hatta No. 23 Karangjati
Ungaran, Semarang - Jawa Tengah | *Central Java*
Telp. : (0298) 525050, Fax. : (0298) 525151

Kudus

Mayapada Mitra Usaha

79. Kantor Fungsional Pasar Kliwon – Kudus
Kliwon – Kudus Market Functional Office
Komplek Ruko Kereta Api
Jl. Ahmad Yani No. A - 3
Kudus – Jawa Tengah | *Central Java*
Telp. : (0291) 430655; Fax. : (0291) 430656

Kendal

Mayapada Mitra Usaha

80. Kantor Fungsional Pasar Weluri – Kendal
Weluri - Kendal Market Functional Office
Jl. Raya No. 252 B
Kendal – Jawa Tengah | [Central Java](#)
Telp. : (0294) 644262; Fax. : (0294) 642843
81. Kantor Fungsional Pasar Kendal – Kendal
Kendal – Kendal Market Functional Office
Jl. Pemuda No. 93
Kendal – Jawa Tengah | [Central Java](#)
Telp. : (0294) 3687033, Fax. : (0294) 383693

Grobogan

Mayapada Mitra Usaha

82. Kantor Fungsional Pasar Purwodadi - Purwodadi
Purwodadi Market Functional Office
Jl. Ahmad Yani No. 39 Purwodadi
Grobogan – Jawa Tengah | [Central Java](#)
Telp. : (0292) 421634, Fax. : (0292) 424850

Salatiga

83. Kantor Capem Jenderal Sudirman
Jenderal Sudirman Sub-branch Office
Jl. Jenderal Sudirman No. 182 RT 01 RW 03
Kel. Kalicacing, Kec. Sidomukti
Administrative Village of Kalicacing, District of Sidomukti
Salatiga - Jawa Tengah | [Central Java](#)
Telp. : (0298) 3429222, 3429223
Fax. : (0298) 3429224

Salatiga

Mayapada Mitra Usaha

84. Kantor Fungsional Pasar Salatiga – Salatiga
Salatiga – Salatiga Market Functional Office
Jl. Jend. Sudirman Blok D No. 5
(Area Pasar Raya | Salatiga)
Kutowangin, Tingkir
Salatiga – Jawa Tengah | [Central Java](#)
Telp. : (0298) 329277, Fax. : (0298) 329251

Pati

Mayapada Mitra Usaha

85. Kantor Fungsional Pasar Puri – Pati
Puri - Pati Market Functional Office
Jl. Kolonel Kusnandar No. 40 B
Pati – Jawa Tengah | [Central Java](#)
Telp. : (0295) 4191915, Fax. : (0295) 392046

Jepara

Mayapada Mitra Usaha

86. Kantor Fungsional Pasar Kalinyamatan - Jepara
Kalinyamatan – Jepara Market Functional Office
Jl. Kudus – Jepara, Margoyoso
Kalinyamatan
Jepara – Jawa Tengah | [Central Java](#)
Telp. : (0291) 75110645, Fax. : (0291) 7510643

Solo

87. Kantor Cabang Dr. Radjiman
Dr. Radjiman Branch Office
Jl. Dr. Radjiman No. 127
Solo 57152 – Jawa Tengah | [Central Java](#)
Telp. : (0271) 653944, Fax. : (0271) 653943

88. Kantor Capem Pasar Gede
Gede Market Sub-branch Office
Jl. RE Martadinata No. 8
Solo – Jawa Tengah | [Central Java](#)
Telp. : (0271) 669136, 669193
Fax. : (0271) 648815

89. Kantor Capem Slamet Riyadi
Slamet Riyadi Sub-branch Office
Jl. Slamet Riyadi No. 433
Solo – Jawa Tengah | [Central Java](#)
Telp. : (0271) 711218, Fax. : (0271) 711219

Solo

Mayapada Mitra Usaha

90. Kantor Fungsional Pasar Gede
Gede Market Functional Office
Jl. RE Martadinata No. 8
Solo – Jawa Tengah | [Central Java](#)
Telp. : (0271) 657036, 657086
Fax. : (0271) 657179

Karanganyar

91. Kantor Kas Palur
Palur Cash Office
Jl. Raya Palur KM 5, Jurug
RT 001 RW 002 Desa Ngringo Kec. Jaten
Village of Ngringo, District of Jaten
Karanganyar – Jawa Tengah | [Central Java](#)
Telp. : (0271) 7881222, Fax. : (0271) 7881221

Karanganyar

Mayapada Mitra Usaha

92. Kantor Fungsional Palur
Palur Functional Office
Jl. Raya Palur Kios No. 2
Karang Anyar – Jawa Tengah | [Central Java](#)
Telp. : (0271) 821609, 825290
Fax. : (0271) 821247
93. Kantor Fungsional Karangpandan
Karangpandan Functional Office
Jl. Raya Solo Tawangmangu KM 29
Dusun Keprabon RT 002/004, Desa
Karangpandan
Village of Keprabon RT 002/004, Village of Karangpandan
Kecamatan Karangpandan
District of Karangpandan
Karanganyar – Jawa Tengah | [Central Java](#)
Telp. : (0271) 494888, Fax. : (0271) 494892

Klaten

94. Kantor Capem Klaten
Klaten Sub-branch Office
Jl. Pemuda Tengah No. 192
Klaten – Jawa Tengah | [Central Java](#)
Telp. : (0272) 329290, Fax. : (0272) 322976

Klaten

Mayapada Mitra Usaha

95. Kantor Fungsional Pasar Klaten
Klaten Market Functional Office
Jl. Pemuda Tengah No. 192
Klaten – Jawa Tengah | [Central Java](#)
Telp. : (0272) 329244 Fax. : (0272) 329233

96. Kantor Fungsional Pasar Pedan
Pedan Market Functional Office
Jl. Bayangkara No. 8 Pedan, Sobayan
Klaten – Jawa Tengah | [Central Java](#)
Telp. : (0272) 897680, Fax. : (0272) 897223/897930

Boyolali

Mayapada Mitra Usaha

97. Kantor Fungsional Pasar Sunggingan
Sunggingan Market Functional Office
Jl. Pandanaran No. 339
Boyolali – Jawa Tengah | [Central Java](#)
Telp. : (0276) 322122, Fax. : (0276) 323070

Purworejo

Mayapada Mitra Usaha

98. Kantor Fungsional Purworejo
Purworejo Functional Office
Komplek Ruko Plaza
Jl. Veteran No. 11 RT004 RW 001
Kel. Purworejo, Kec. Purworejo
Administrative Village of Purworejo, District of Purworejo
Purworejo - Jawa Tengah | [Central Java](#)
Telp. : (0275) 325254, Fax. : (0275) 322159

Wonosobo

Mayapada Mitra Usaha

99. Kantor Fungsional Wonosobo
Wonosobo Functional Office
Jl. RSU No. 9
Wonosobo - Jawa Tengah | [Central Java](#)
Telp. : (0286) 325713, Fax. : (0286) 325711

Sragen

Mayapada Mitra Usaha

100. Kantor Fungsional Pasar Sragen
Sragen Market Functional Office
Jl. Sukowati No. 245
Sragen – Jawa Tengah | [Central Java](#)
Telp. : (0271) 894449, Fax. : (0271) 890733
101. Kantor Fungsional Pasar Gemolong
Gemolong Market Functional office
Jl. Masjid Baitulsalam, Kauman RT 03
Gemolong
Sragen - Jawa Tengah | [Central Java](#)
Telp. : (0271) 6811981, Fax. : (0271) 6811982

Sukoharjo

102. Kantor Kas Ir. Soekarno
Ir. Soekarno Cash Office
Ruko Solo Baru Madegondo Blok JC 21
Jl. Ir. Soekarno
Sukoharjo – Jawa Tengah | [Central Java](#)
Telp. : (0271) 6726205, Fax. : (0271) 6726206

Sukoharjo

Mayapada Mitra Usaha

103. Kantor Fungsional Pasar Sukoharjo
Sukoharjo Market Functional Office
Jl. Slamet Riyadi No. 19
Sukoharjo – Jawa Tengah | [Central Java](#)
Telp. : (0271) 591751, Fax. : (0271) 591797

104. Kantor Fungsional Kartasura
Kartasura Functional Office
Jl. Slamet Riyadi No. 75 RT 05 RW 04
Kel. Kartasura, Kec. Kartasura
Administrative Village of Kartasura, District of Kartasura
Sukoharjo – Jawa Tengah | *Central Java*
Telp. : (0271) 7851238, Fax : (0271) 7851239

Wonogiri

Mayapada Mitra Usaha

105. Kantor Fungsional Pasar Wonogiri
Wonogiri Market Functional Office
Jl. Jend. Sudirman No. 218
Lingkungan Kaloran RT 03 / RW 08
Kel. Giritirto Kec. Wonogiri
Administrative Village of Giritirto, District of Wonogiri
Wonogiri - Jawa Tengah | *Central Java*
Telp. : (0273) 321400, Fax. : (0273) 323410

Magelang

106. Kantor Cabang Jend. Sudirman
Jend. Sudirman Branch Office
Jl. Jend. Sudirman, Komplek Ruko
Rejotumoto II No. 12
Magelang – Jawa Tengah | *Central Java*
Telp. : (0293) 369760, Fax. : (0293) 369759

Magelang

Mayapada Mitra Usaha

107. Kantor Fungsional Magelang
Magelang Functional Office
Jl. D.I. Panjaitan No. 3 B
Magelang - Jawa Tengah | *Central Java*
Telp. : (0293) 369760, Fax. : (0293) 369759

Pekalongan

108. Kantor Cabang Dokter Cipto
Dokter Cipto Branch Office
Jl. Dokter Cipto No. 32
Pekalongan - Jawa Tengah | *Central Java*
Telp. : (0285) 413366, Fax. : (0285) 413007

Purwokerto

109. Kantor Cabang Jend. Sudirman
Jend. Sudirman Branch Office
Jl. Jend. Sudirman No. 326
Purwokerto – Jawa Tengah | *Central Java*
Telp. : (0281) 641841, Fax. : (0281) 641758

Surabaya

110. Kantor Cabang Pemuda
Pemuda Branch Office
Jl. Gubernur Suryo No. 10 (d/h Jl. Pemuda),
Surabaya 60271 – Jawa Timur | *East Java*
Telp. : (031) 5325126, 5472445, 5472449,
Fax. : (031) 5472450

111. Kantor Cabang Mayapada Complex
Mayapada Complex Branch Office
Gedung Mayapada Complex
Lantai 1 dan Lantai 16 – 19
1st floor and 16th – 19th floor
Jl. Mayjen Sungkono No. 178
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5617719, Fax. : (031) 5617748

112. Kantor Capem Pasar Atum Mall
Atum Mall Market Sub-branch Office
Pusat Perbelanjaan Pasar Atum Mall
Stand No. FD 12 Lantai 4 | *4th floor*
Jalan Stasiun Kota
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 3530744, 3503040
Fax. : (031) 3503042

113. Kantor Capem Pusat Grosir Surabaya (PGS)
Surabaya Wholesale Center Sub-branch Office
Pusat Grosir Surabaya Lt.4 Blok D5 No. 1 & 2
Jl. Stasiun Pasar Turi
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 52403621, Fax. : (031) 52403620

114. Kantor Capem Jembatan Merah Plaza
Jembatan Merah Plaza Sub-branch Office
Komplek Ruko Jembatan Merah Plaza Blok A
No. 57-58
Jl. Taman Jayengrono No. 2-4
Surabaya – Jawa Timur
Telp. : (031) 3567788, Fax. : (031) 3521015

115. Kantor Capem Kembang Jepun
Kembang Jepun Sub-branch Office
Jl. Kembang Jepun No. 85
Surabaya – Jawa Timur | *East Java*
Telp. /Fax. (031) 3544318

116. Kantor Capem Darmo
Darmo Sub-branch Office
Jl. Raya Darmo No. 151
Surabaya 60241 – Jawa Timur | *East Java*
Telp. : (031) 5675055, 5675066, 5673422,
5674322, Fax. : (031) 5675088

117. Kantor Capem RMI (Ngagel)
RMI (Ngagel) Sub-branch Office
Komp. Rukun Makmur Indah Blok G-10
Jl. Ngagel Jaya Selatan
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5015820, Fax. : (031) 5015825

118. Kantor Capem Mayjen Sungkono
Mayjen Sungkono Sub-branch Office
Kompleks Ruko Darmo Park I Blok IIIA No. 3
Jl. Mayjen Sungkono
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5623593, 5620391, 5621392
Fax. : (031) 5618645

119. Kantor Capem Kapas Krampung
Kapas Krampung Sub-branch Office
Jl. Kapas Krampung No. 160 C
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5016456, Fax. : (031) 5016458

120. Kantor Kas Rungkut (Jemur Andayani)
Rungkut (Jemur Andayani) Cash Office
Komplek Perkantoran Kutasari Tennis Center,
Jl. Kutasari No. 54-56 Kv. 10
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 8495251, Fax. : (031) 8438874

121. Kantor Capem Sukomanunggal
Sukomanunggal Sub-branch Office
Ruko Satellite Town Square Blok 5 A/21
Jl. Sukomanunggal Jaya
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 7345039, 7345941
Fax. : (031) 7345057

122. Kantor Capem Mulyosari
Mulyosari Sub-branch Office
Jl. Raya Mulyosari Blok PEE-25 No. 72
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5940121, 5940271
Fax. : (031) 5934112

123. Kantor Capem Kertajaya
Kertajaya Sub-branch Office
Jl. Kertajaya No. 155C
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5054738, Fax. : (031) 5054744

124. Kantor Capem Kedung Doro
Kedung Doro Sub-branch Office
Jl. Kedung Doro No. 103
Surabaya – Jawa Timur | *East Java*
Telp. : (031) 5450477, 5450483
Fax. : (031) 5491108

Sidoarjo

125. Kantor Capem Waru
Waru Sub-branch Office
Komplek Pertokoan Gateway B-5,
Jl. Raya Waru
Sidoarjo – Jawa Timur | *East Java*
Telp. : (031) 8549903, Fax. : (031) 8551614

126. Kantor Capem Pahlawan
Pahlawan Sub-branch Office
Jl. Pahlawan No.12
Sidoarjo – Jawa Timur | *East Java*
Telp. : (031) 8054376, Fax. : (031) 8054375

Gresik

Mayapada Mitra Usaha

127. Kantor Fungsional Pasar Kota Gresik
Gresik City's Market Functional Office
Jl. Usman Sadar No. 163 (d/h No. 165)
Gresik – Jawa Timur | *East Java*
Telp. : (031) 3975711, Fax. : (031) 3975135

Lamongan

Mayapada Mitra Usaha

128. Kantor Fungsional Pasar Babat Lamongan
Lamongan Babat Market Functional Office
Jl. Raya Babat No. 276, Babat
Lamongan – Jawa Timur | *East Java*
Telp. : (0322) 456618 Fax. : (0322) 457037

129. Kantor Fungsional Lamongan
Lamongan Functional Office
Jl. Jaksa Agung Suprpto Kaveling No. 8
Lamongan – Jawa Timur | *East Java*
Telp. : (0322) 313701, Fax. : (0322) 313714

Malang

130. Kantor Cabang Basuki Rachmad
Basuki Rachmad Branch Office
Jl. Basuki Rachmad No. 111
Malang 65112 – Jawa Timur | *East Java*
Telp. : (0341) 320900, Fax. : (0341) 320990

131. Kantor Capem Kyai Tamin
Kyai Tamin Sub-branch Office
Jl. Kyai Tamin No. 54
Malang - Jawa Timur | *East Java*
Telp. : (0341) 364114, Fax. : (0341) 361679

Malang

Mayapada Mitra Usaha

132. Kantor Fungsional Pasar Kepanjen
Kepanjen Market Functional Office
Jl. Kawi No. 57, Kepanjen
Malang - Jawa Timur | [East Java](#)
Telp. : (0341) 396385, Fax. : (0341) 396386
133. Kantor Fungsional Pasar Blimbing
Blimbing Market Functional Office
Jl. Ahmad Yani, Ruko No. 50 F
Malang - Jawa Timur | [East Java](#)
Telp. : (0341) 475915, Fax. : (0341) 475916

Batu

Mayapada Mitra Usaha

134. Kantor Fungsional Pasar Batu
Batu Market Functional Market
Jl. Dewi Satika No. B 8
Batu - Jawa Timur | [East Java](#)
Telp. : (0341) 511555, Fax. : (0341) 5025213

Kediri

135. Kantor Cabang Hayam Wuruk
Hayam Wuruk Branch Office
Jl. Hayam Wuruk No. 23 B - C
Kediri 64122 – Jawa Timur | [East Java](#)
Telp. : (0354) 672955, Fax. : (0354) 672956

Kediri

Mayapada Mitra Usaha

136. Kantor Fungsional Pasar Pahing
Pahing Market Functional Office
Jl. Kilisuci No. 04
Kediri – Jawa Timur | [East Java](#)
Telp. : (0354) 689366, Fax. : (0354) 690678
137. Kantor Fungsional Pasar Pare
Pare Market Functional Office
Jl. Letjend. Sutoyo No. 51, Pare
Kediri – Jawa Timur | [East Java](#)
Telp. : (0354) 395359, Fax. : (0354) 398491

Nganjuk

Mayapada Mitra Usaha

138. Kantor Fungsional Nganjuk
Nganjuk Functional Market
Jl. Merdeka No. 2L
Nganjuk – Jawa Timur | [East Java](#)
Telp. : (0358) 3516475, Fax. : (0358) 3516476

Madiun

Mayapada Mitra Usaha

139. Kantor Fungsional Pasar Besar Madiun
Madiun City's Market Functional Office
Jl. Wuni Ruko 24 RT 039 RW XII
Kel. Kejuron Kec. Taman | *Administrative Village of Kejuron, District of Taman*
Madiun - Jawa Timur | [East Java](#)
Telp. : (0351) 4770100, Fax. : (0351) 4770101

Ponorogo

Mayapada Mitra Usaha

140. Kantor Fungsional Ponogoro
Ponorogo Functional Office
Jl. Soekarno Hatta No. 216 RT 01 RW 02
Kel. Banyudono Kec. Ponorogo
Administrative Village of Banyudono, District of Ponorogo
Kabupaten Ponorogo - Jawa Timur | [East Java](#)
Telp. : (0352) 3514400, Fax. : (0352) 3514401

Magetan

Mayapada Mitra Usaha

141. Kantor Fungsional Pasar Besar Magetan
Magetan City's Market Functional Office
Jl. Yos Sudarso No. 45
Kel. Sukowinangun Kec. Magetan
Administrative Village of Sukowinangun, District of Magetan
Kabupaten Magetan - Jawa Timur | [East Java](#)
Telp. : (0351) 8197988, Fax. : (0351) 8197989

Jember

142. Kantor Cabang Gajah Mada
Gajah Mada Branch Office
Jl. Gajah Mada No. 6
Jember - Jawa Timur | [East Java](#)
Telp. : (0331) 485180, Fax. : (0331) 485460

Banyuwangi

143. Kantor Cabang Adi Sucipto
Adi Sucipto Branch Office
Jl. Adi Sucipto No. 23 A
Banyuwangi - Jawa Timur | [East Java](#)
Telp. : (0333) 422507, Fax. : (0333) 422508

Tulungagung

144. Kantor Cabang Supriyadi
Supriyadi Branch Office
Ruko Nirwana Plaza Blok A10
Jl. Supriyadi
Tulungagung 66218 - Jawa Timur | [East Java](#)
Telp. : (0355) 337488, Fax. : (0355) 337466

Tulungagung

Mayapada Mitra Usaha

145. Kantor Fungsional Tulungagung
Tulungagung Functional Office
Jl. KH. Abdul Fatah IV/21, RT 01 RW 05
Tulungagung – Jawa Timur | [East Java](#)
Telp. : (0355) 331438, Fax. : (0355) 331239

Yogyakarta

146. Kantor Cabang Jalan Magelang
Magelang Street Branch Office
Ruko Niaga Utama Kav. R 3 - 4
Jl. Magelang No. 51
Yogyakarta – DI Yogyakarta
Telp. : (0274) 558411, Fax. : (0274) 558412
147. Kantor Capem Brigjend. Katamso
Brigjend. Katamso Sub-branch Office
Jl. Brigjend. Katamso No. 109
Yogyakarta 55121 – DI Yogyakarta
Telp. : (0274) 374899, Fax. : (0274) 375899
148. Kantor Capem Laksda Adisucipto
Laksda Adisucipto Sub-branch Office
Jl. Laksda Adisucipto No. 21
Yogyakarta – DI Yogyakarta
Telp. : (0274) 555090, Fax. : (0274) 555089

Yogyakarta

Mayapada Mitra Usaha

149. Kantor Fungsional Beringharjo
Beringharjo Functional Office
Jl. Sultan Agung No. 23
Yogyakarta – DI Yogyakarta
Telp. : (0274) 564929, Fax. : (0274) 547190
150. Kantor Fungsional Prawirotaman
Prawirotaman Functional Office
Jl. Parangtritis No. 56, Mantrijeron
Yogyakarta – DI Yogyakarta
Telp. : (0274) 384064, Fax. : (0274) 384065

Sleman

151. Kantor Capem Kaliurang
Kaliurang Sub-branch Office
Jl. Kalurang KM 6 No. 2
Kentungan RT 01 RW 47
Condongcatur, Depok
Sleman – DI Yogyakarta
Telp. : (0274) 880589, Fax. : (0274) 880970

Sleman

Mayapada Mitra Usaha

152. Kantor Fungsional Sleman
Sleman Functional Office
Jl. Raya Magelang KM 12
Sleman – DI Yogyakarta
Telp. : (0274) 866167, Fax. : (0274) 866177
153. Kantor Fungsional Prambanan
Prambanan Functional Office
Jl. Raya Prambanan No. 234 bokoharjo
Prambanan
Sleman – DI Yogyakarta
Telp. : (0274) 496653, Fax. : (0274) 496654

Mataram

154. Kantor Cabang Pejanggalik
Pejanggalik Branch Office
Jl. Pejanggalik No. 108 E - F
Mataram 83231 - Nusa Tenggara Barat |
West Nusa Tenggara
Telp. : (0370) 647821, Fax. : (0370) 647823

Lombok Tengah

155. Kantor Capem Jendral Sudirman Praya
Jendral Sudirman Praya Sub-branch Office
Jl. Jendral Sudirman No. 53 - Praya
Lombok Tengah - Nusa Tenggara Barat |
West Nusa Tenggara
Telp. : (0370) 653060, Fax. : (0370) 653055

Denpasar

156. Kantor Cabang M.H. Thamrin
M.H. Thamrin Branch Office
Jl. M.H. Thamrin No. 33-35
Denpasar 80119 – Bali
Telp. : (0361) 435938, Fax. : (0361) 431235,
Telex : 35314
157. Kantor Kas Gatot Subroto Tengah
Central Gatot Subroto Cash Office
Jl. Gatot Subroto Tengah No. 288X
Denpasar – Bali
Telp. : (0361) 9009201, Fax. : (0361) 9009200
158. Kantor Capem Teuku Umar
Teuku Umar Sub-branch Office
Jl. Teuku Umar No. 2-4
Denpasar - Bali
Telp. : (0361) 231522, Fax. : (0361) 264997

Denpasar

Mayapada Mitra Usaha

159. Kantor Fungsional Pasar Sanglah
Sanglah Market Functional Office
Jl. Waturenggong No. 49B, Sanglah
Denpasar - Bali
Telp. : (0361) 227171, Fax. : (0361) 222572

Badung

160. Kantor Capem Kuta
Kuta Sub-branch Office
Ruko Sunset Jaya
Jl. Merthanadi Blok F, Kuta
Badung - Bali
Telp. : (0361) 8947074, Fax. : (0361) 8947074

Badung

Mayapada Mitra Usaha

161. Kantor Fungsional Pasar Kumbasari
Kumbasari Market Functional Office
Ruko Blok No. 3
Jl. Gunung Sangyang No. 8 K
Badung - Bali
Telp. : (0361) 8495119, Fax. : (0361) 8495334

Tabanan

Mayapada Mitra Usaha

162. Kantor Fungsional Pasar Kediri, Tabanan
Kediri Market, Tabanan Functional Office
Jl. Gajah Mada No. 5
Tabanan - Bali
Telp. : (0361) 814318, Fax. : (0361) 814098

Gianyar

Mayapada Mitra Usaha

163. Kantor Fungsional Sukawati
Sukawati Functional Office
Pasar Sukawati Jl. Raya Sukawati
Gianyar - Bali
Telp. : (0361) 299400, Fax. : (0361) 299200

Medan

164. Kantor Cabang Pemuda
Pemuda Branch Office
Jl. Pemuda No. 15
Medan 20151 - Sumatera Utara | *North Sumatera*
Telp. : (061) 4153066, Fax. : (061) 4153707
165. Kantor Capem Asia
Asia Sub-branch Office
Jl. Asia No. 97 L
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 7326300, Fax. : (061) 7326008
166. Kantor Capem Brigjen Hamid
Brigjen Hamid Sub-branch Office
Jl. Brigadir Jenderal Hamid No.311 G,
Kampung Baru
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 7853533, Fax. : (061) 7853522
167. Kantor Capem Prof. HM. Yamin
Prof. HM. Yamin Sub-branch Office
Jl. Professor Haji Muhammad Yamin No. 72
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 4160182, Fax. : (061) 4144545
168. Kantor Capem Pulo Brayan
Pulo Brayan Sub-branch Office
Jl. Kom. Laut Yos Sudarso No. 223 E
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 6644877, Fax. : (061)6644755

Medan

Mayapada Mitra Usaha

169. Kantor Fungsional Pasar Sukaramai
Sukaramai Market Functional Office
Jl. Arif Rahman Hakim
Lingkungan XII, No. 22 C
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 7343092, Fax. : (061) 7342661

170. Kantor Fungsional Kampung Lalang
Kampung Lalang Functional Office
Jl. Kelambir V No. 31
Medan – Sumatera Utara | *North Sumatera*
Telp. : (061) 8467147, Fax. : (061) 8448143

Binjai

171. Kantor Capem Binjai
Binjai Sub-branch Office
Jl. Jend. Sudirman No. 35
Binjai – Sumatera Utara | *North Sumatera*
Telp. : (061) 8822250, Fax. : (061) 8828072

Pematang Siantar

172. Kantor Cabang Sutomo
SutomoBranch Office
Jl. Sutomo No. 190
Pematang Siantar - Sumatera Utara | *North Sumatera*
Telp. : (0622) 433991, Fax. : (0622) 433992

Pekan Baru

173. Kantor Cabang Jend. A. Yani
Jend. A. Yani Branch Office
Jl. Jenderal Ahmad Yani No. 2A dan 2B
Pekan Baru - Riau
Telp. : (0761) 31275, Fax. : (0761) 45598
174. Kantor Capem H Imam Munandar
H Imam Munandar Sub-branch Office
Jl. H. Imam Munandar No. 1
Pekanbaru - Riau
Telp. : (0761) 840 0000, Fax. : (0761) 840 0238

Pekan Baru

Mayapada Mitra Usaha

175. Kantor Fungsional Pasar Arengka
Arengka Market Functional Office
Jl. Soekarno Hatta No. 48 C
Pekanbaru - Riau
Telp. : (0761) 565222, Fax. : (0761) 565333
176. Kantor Fungsional Pasar Wisata Bawah
Wisata Bawah Market Functional Office
Jl. Senapelan No. 21 B
Pekanbaru - Riau
Telp. : (0761) 21188, Fax. : (0761) 21133

Pelalawan

Mayapada Mitra Usaha

177. Kantor Fungsional Pasar Kerinci
Kerinci Market Functional Office
Jl. Lintas Timur No.152
Pangkalan Kerinci
Pelalawan - Riau
Telp. : (0761) 494929, Fax. : (0761) 494930

Palembang

178. Kantor Cabang Palembang Square
Palembang Square Branch Office
Palembang Square, Ruko R 110 & 111
Jl. Angkatan 45/ Kampus POM IX
Palembang 30137 – Sumatera Selatan | *South Sumatera*
Telp. : (0711) 380111, Fax. : (0711) 380222
179. Kantor Capem Pasar Ilir 16 (Purban)
Ilir 16 Market (Purban) Sub-branch Office
Jl. Kebumen Darat Lorong Purban No. 761A
Palembang 30125 – Sumatera Selatan | *South Sumatera*
Telp. : (0711) 316161, Fax. : (0711) 358901

Palembang

Mayapada Mitra Usaha

180. Kantor Fungsional KM 5
KM 5 Functional Office
Jl. Kol. H. Burlian No. 73, RT/RW 002/001
Palembang – Sumatera Selatan | *South Sumatera*
Telp. : (0711) 420340, Fax. : (0711) 421340
181. Kantor Fungsional Pasar Kenten
Kenten Market Functional Office
Jl. Siaran No. 985
Palembang – Sumatera Selatan | *South Sumatera*
Telp. : (0711) 5615761, Fax. : (0711) 5615760
182. Kantor Fungsional 7 Ulu
7 Ulu Functional Office
Jl. S H Wardoyo Blok B RT 023 RW 006
Kel. 7 Ulu, Kec. Seberang Ulu I
Administrative Village of Ulu, District of Seberang Ulu I
Palembang – Sumatera Selatan | *South Sumatera*
Telp. : (0711) 515942, Fax. : (0711) 515864

Prabumulih

Mayapada Mitra Usaha

183. Kantor Fungsional Pasar Prabumulih
Prabumulih Market Functional Office
Jl. Jend. Sudirman No.23
Prabumulih – Sumatera Selatan | *South Sumatera*
Telp. /Fax. : (0713) 325180

Musi Banyuasin

Mayapada Mitra Usaha

184. Kantor Fungsional Sungai Lilin
Lilin River Functional Office
Jl. Lintas Palembang Jambi No. 07, RT 34
RW 04, KM III
Musi Banyuasin - Sumatera Selatan | *South Sumatera*
Telp. : (0714) 7343068, Fax. : (0714) 7343069

Banyuasin

Mayapada Mitra Usaha

185. Kantor Fungsional Betung
Betung Functional office
Jl. Palembang - Betung No. 78
Banyuasin - Sumatera Selatan | *South Sumatera*
Telp. : (0711) 8940021, Fax. : (0711) 8940022

Jambi

186. Kantor Cabang Hayam Wuruk
Hayam Wuruk Branch Office
Jl. Hayam Wuruk No. 20, Jambi
Telp. : (0741) 20205, Fax. : (0741) 20255

Bandar Lampung

187. Kantor Cabang R.A. Kartini
R.A. Kartini Branch Office
Jl. R.A. Kartini No. 120
Bandar Lampung 35116 - Lampung
Telp. : (0721) 265380, Fax. : (0721) 265381

Bandar Lampung

Mayapada Mitra Usaha

188. Kantor Fungsional Pasar Way Halim
Way Halim Branch Office
Jl. Ratu Dibalau 10B, Tanjung Senang
Bandar Lampung - Lampung
Telp. : (0721) 712373, Fax. : (0721) 712304

Pringsewu

Mayapada Mitra Usaha

189. Kantor Fungsional Pasar Pringsewu
Pringsewu Market Functional Office
Jl. Sudirman No. 88E, Tanggamus
Pringsewu - Lampung
Telp. : (0729) 23422, Fax. : (0729) 23990

Metro

Mayapada Mitra Usaha

190. Kantor Fungsional Pasar Metro
Metro Market Functional Office
Jl. Mayjend. Riyacudu No. 17 C, Lingkungan 2
Metro - Lampung
Telp. : (0725) 7851584, Fax. : (0725) 7851573

Tulang Bawang

Mayapada Mitra Usaha

191. Kantor Fungsional Pasar Unit II
Unit II Market Functional Office
Jl. Lintas Timur RT 02 RK 01
Komplek Pertokoan Simpang V
Tulang Bawang - Lampung
Telp. : (0726) 750031, Fax. : (0726) 750214

Lampung Timur

Mayapada Mitra Usaha

192. Kantor Fungsional Pasar Sri Bawono
Sri Bawono Market Functional Office
Jl. Raya Sri Bawono RT 014 RW 007
Lampung Timur - Lampung | *East Lampung*
Telp. : (0725) 660018, Fax. : (0725) 660019

Lampung Tengah

Mayapada Mitra Usaha

193. Kantor Fungsional Pasar Bandar Jaya
Bandar Jaya Market Functional Office
Jl. Proklamator Raya No. 100 A2, Bandar
Jaya Barat (West Jaya Bandar)
Lampung Tengah 34162 - Lampung | *Central Lampung*
Telp. : (0725) 528784, Fax. : (0725) 528368

194. Kantor Fungsional Pasar Rumbia

Rumbia Market Functional Office
Jl. Lintas Timur RT 03 RW 02
Lampung Tengah - Lampung | *Central Lampung*
Telp. : (0725) 7623329, Fax. : (0725) 7623330

Lampung Selatan

Mayapada Mitra Usaha

195. Kantor Fungsional Pasar Kalianda
Kalianda Market Functional Office
Jl. Raden Intan RT 03 RW 01
Lampung Selatan - Lampung | *South Lampung*
Telp. : (0727) 322778, Fax. : (0727) 321585

196. Kantor Fungsional Pasar Natar

Natar Market Functional Office
Jl. Raya Natar No. 19C
Dusun Merak Batin Induk, RT/RW 002/001 |
Merak Batin Induk Village
Desa Merak Batin, Kec. Natar | *Merak batin Village, Natar District*
Lampung Selatan - Lampung | *South Lampung*
Telp. : (0721) 91153, Fax. : (0721) 91293

Makassar

197. Kantor Cabang Ahmad Yani
Ahmad Yani Branch Office
Jl. Ahmad Yani No. 25 A & B
Makassar 90174 - Sulawesi Selatan | *South Sulawesi*
Telp. : (0411) 3655050, Fax. : (0411) 3655051

198. Kantor Capem Veteran
Veteran Sub-branch Office
Jl. Veteran Utara No. 226 (d/h Jl. Veteran
No. 226)
Makassar - Sulawesi Selatan | *South Sulawesi*
Telp. : (0411) 3634950, Fax. : (0411) 3634952

199. Kantor Capem Panakkukang
Panakkukang Sub-branch Office
Panakkukang Eksklusif Bisnis Centre
Jl. Boulevard Panakkukang Mas No. 1J
Makassar - Sulawesi Selatan | *South Sulawesi*
Telp. : (0411) 4091102, 4091100
Fax. : (0411) 4091101

Manado

200. Kantor Cabang Mega Mas
Mega Mas Branch Office
Kawasan Mega Mas Blok 1 F No.1
Jl. Piere Tendean (Boulevard)
Manado 95111 - Sulawesi Utara | *North Sulawesi*
Telp. : (0431) 8880277; Fax. : (0431) 8880278

201. Kantor Capem S. Parman
S. Parman Sub-branch Office
Jl. S. Parman No. 12 Lingkungan II
Kel. Pinaasaan Kec. Wenang
Manado - Sulawesi Utara | *North Sulawesi*
Telp. : (0431) 8803675
Fax. : (0431) 8803673

Palu

202. Kantor Cabang Monginsidi
Monginsidi Branch Office
Jl. Monginsidi No. 92
Palu 94114 - Sulawesi Tengah | *Central Sulawesi*
Telp. : (0451) 424876, Fax. : (0451) 424906

Kendari

203. Kantor Cabang MT. Haryono
MT. Haryono Branch Office
Jl. MT. Haryono No. 30
Kendari - Sulawesi Tenggara | *Southeast Sulawesi*
Telp. : (0401) 3196232; Fax. : (0401) 3196299

Banjarmasin

204. Kantor Cabang A. Yani
A. Yani Branch Office
Jl. A. Yani KM 1, No. 88 A
Banjarmasin 70233 - Kalimantan Selatan | *South Sulawesi*
Telp. : (0511) 3261898, Fax. : (0511) 3261891

205. Kantor Capem Sutoyo S
Sutoyo S Sub-branch Office
Jl. Sutoyo S. No. 02, RT 03 RW 01
Kel. Teluk Dalam, Kec. Banjarmasin Tengah | *Administrative Village of Teluk Dalam, Central Banjarmasin District*
Banjarmasin - Kalimantan Selatan | *South Kalimantan*
Telp. : (0511) 3367836
Fax. : (0511) 3367835

Balikpapan

206. Kantor Cabang Sudirman
Sudirman Branch Office
Jl. Jend. Sudirman No. 9B
Balikpapan 76113 - Kalimantan Timur | *East Kalimantan*
Telp. : (0542) 422222, Fax. : (0542) 419198

Samarinda

207. Kantor Cabang Abul Hasan
Abul Hasan Branch Office
Jl. KH Abul Hasan, Ruko 45 No. 10
Samarinda 75112 - Kalimantan Timur | *East Kalimantan*
Telp. : (0541) 746881, Fax. : (0541) 747228

Pontianak

208. Kantor Cabang Gajah Mada
Gajah Mada Branch Office
Jl. Gajah Mada No. 89
Pontianak - Kalimantan Barat | *West Kalimantan*
Telp. : (0561) 736039, 760555
Fax. : (0561) 730843

209. Kantor Capem Profesor Muhammad Yamin
Profesor Muhammad Yamin Sub-branch Office
Jl. Profesor Muhammad Yamin No. 6, RT
001 RW 001
Pontianak - Kalimantan Barat | *West Kalimantan*
Telp. : (0561) 743080, 743084
Fax. : (0561) 743081

Palangka Raya

210. Kantor Cabang Jend. A. Yani
Jend. A. Yani Branch Office
Jl. Jend. A. Yani No. 60
Palangka Raya - Kalimantan Tengah | *Central Kalimantan*
Telp. : (0536) 3236260, Fax. : (0536) 3228194

Ambon

211. Kantor Cabang Diponegoro
Diponegoro Branch Office
Jl. Diponegoro No. 96, Ambon - Maluku
Telp. : (0911) 312860, Fax. : (0911) 312866

Jayapura

212. Kantor Cabang Frans Kaisiepo
Frans Kaisiepo Branch Office
Ruko Pasifik Permai Blok B7-B8
Jl. Frans Kaisiepo, Jayapura - Papua
Telp. : (0967) 524390, Fax. : 0967 524528

Tabel 1.a Pengungkapan Kuantitatif Struktur Permodalan Bank Umum

(dalam jutaan rupiah)

KOMPONEN MODAL		per 31 Desember 2016	per 31 Desember 2015
(1)	(2)	(3)	(3)
I	Modal Inti (Tier 1)		
1	Modal Inti Utama / Common Equity Tier 1 (CET 1)	5,834,088	3,726,731
1.1	Modal disetor (Setelah dikurangi Saham Treasury)	5,834,088	3,726,731
1.2	Cadangan Tambahan Modal	546,613	-
1.3	Keuntungan Non Pengendali yang dapat diperhitungkan	5,287,475	-
1.4	Faktor Pengurang Modal Inti Utama	-	-
2	Modal Inti Tambahan/Additional Tier 1 (AT-1)	-	-
2.1	Instrumen yang memenuhi persyaratan	-	-
2.2	Agio / Disagio	-	-
2.3	Faktor Pengurang Modal Inti Tambahan	-	-
II	Modal Pelengkap (Tier 2)	1,072,346	1,141,058
1	Instrumen modal dalam bentuk saham atau lainnya yang memenuhi persyaratan Tier 2	726,620	-
2	Agio / disagio	-	-
3	Cadangan umum PPA atas aset produktif yang wajib dibentuk (paling tinggi 1,25% ATMR Risiko Kredit)	345,726	-
4	Faktor Pengurang Modal Pelengkap	-	-
TOTAL MODAL		6,906,434	4,867,789
ASET TERTIMBANG MENURUT RISIKO (ATMR)			
	ATMR RISIKO KREDIT	48,276,285	34,964,833
	ATMR RISIKO PASAR	10,670	28,721
	ATMR RISIKO OPERASIONAL	3,492,378	2,548,225
	TOTAL ATMR	51,779,333	37,541,779
	Rasio CET1	11.27%	9.93%
	Rasio Tier 1	11.27%	9.93%
	Rasio Tier 2	2.07%	3.04%
	Total Rasio	13.34%	12.97%
RASIO KPMM SESUAI PROFIL RISIKO		9.00%	

Tabel 1.b Pengungkapan Kuantitatif Struktur Permodalan Bank Asing

(dalam jutaan rupiah)

(1)	(2) KOMPONEN MODAL	(3) per 31 Desember 2016	(4) per 31 Desember 2015
I	KOMPONEN MODAL		
A	Dana Usaha		
	1 Dana Usaha	-	-
	2 Modal disetor	-	-
B	Cadangan		
	1 Cadangan umum	-	-
	2 Cadangan tujuan	-	-
C	Laba (rug) tahun-tahun lalu yang dapat diperhitungkan (100%)	-	-
D	Laba (rug) tahun berjalan yang dapat diperhitungkan (50%)	-	-
E	Dana setoran modal	-	-
F	Pendapatan komprehensif lainnya: kerugian berasal dari penurunan penyertaan dalam kelompok tersedia untuk dijual (100%)	-	-
G	Pendapatan komprehensif lainnya: keuntungan berasal dari peningkatan penyertaan dalam kelompok tersedia untuk dijual (45%)	-	-
H	Revaluasi aset tetap (45%)	-	-
I	Seisih kurang antara PPA dan cadangan kerugian penurunan nilai atas aset produktif	-	-
J	Penyisihan Penghapusan Aset (PPA) atas aset non produktif yang wajib dihitung	-	-
K	Seisih kurang jumlah penyesuaian nilai wajar dari instrumen keuangan dalam trading book	-	-
L	Cadangan umum aset produktif (maks. 1,25% dari ATMR)	-	-
M	Faktor pengurang modal Eksposur sekuritisasi	-	-
II	MODAL BANK ASING (Jumlah A s.d L - M)	-	-
III	ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO KREDIT	-	-
IV	ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO OPERASIONAL	-	-
V	ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO PASAR	-	-
	A Metode Standar	-	-
	B Model Internal	-	-
VI	RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT, RISIKO OPERASIONAL DAN RISIKO PASAR [III : (III + IV + V)]	-	-

Tabel 2.1.a Pengungkapan Tagihan Bersih Berdasarkan Wilayah - Bank secara Individual

No.	Kategori Portofolio	per 31 Desember 2016						per 31 Desember 2015							
		Tagihan Bersih Berdasarkan Wilayah			Tagihan Bersih Berdasarkan Wilayah			Tagihan Bersih Berdasarkan Wilayah			Tagihan Bersih Berdasarkan Wilayah				
		Wilayah 1 (3)	Wilayah 2 (4)	Wilayah 3 (5)	Wilayah 4 (6)	Wilayah 5 (7)	Wilayah 6 (8)	Total (9)	Wilayah 1 (10)	Wilayah 2 (11)	Wilayah 3 (12)	Wilayah 4 (13)	Wilayah 5 (14)	Wilayah 6 (15)	Total (16)
1	Tagihan Kepada Pemerintah	11,132,658	-	-	-	-	11,132,658	10,898,249	-	-	-	-	-	-	10,898,249
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	236,798	861	2	886	-	2,385,549	520,768	576	34	9	-	-	210	521,597
4	Tagihan Kepada Bank	30,076	4,025	8,623	488	-	47,323	23,762	3,398	8,499	581	-	6,359	-	42,599
5	Kredit Berjangka Rumah Tinggal	183	-	-	-	-	183	-	-	-	-	-	-	-	-
6	Kredit Berjangka Properti Komersial	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7	Kredit Pegawai/Pensunan	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	459,649	114,028	18,515	8,768	59,303	660,365	469,894	158,329	18,070	10,427	64,800	-	721,520	
9	Tagihan Kepada Perusahaan	35,643,223	4,679,403	4,388,907	224,479	1,021,477	46,113,446	25,320,591	4,022,019	2,758,357	206,701	1,287,706	140,887	33,717,241	
10	Tagihan kepada Korporasi	266,352	114,236	45,068	2,578	7,113	435,347	86,554	6,533	7,442	3,507	-	12	103,748	
11	Tagihan yang telah jatuh tempo	1,739,826	29,608	10,690	13,860	11,378	1,808,556	1,231,982	22,546	25,733	22,078	13,016	7,028	1,321,763	
	Total	49,588,765	4,941,161	4,451,805	251,059	1,103,382	60,496,427	38,551,192	4,213,401	2,818,835	245,303	1,351,893	148,105	47,326,729	

Notes:

Wilayah 1 = Jawa

Wilayah 2 = Sumatera

Wilayah 3 = Kalimantan

Wilayah 4 = Sulawesi

Wilayah 5 = Bali & Nusa Tenggara Timur

Wilayah 6 = Papua & Maluku

Tabel 2.2.a Pengungkapan Tagihan Bersih Berdasarkan Sisa Jangka Waktu Kontrak - Bank secara Individual

No.	Kategori Portofolio	per 31 Desember 2016					per 31 Desember 2015						
		Tagihan bersih berdasarkan sisa jangka waktu kontrak		Tagihan bersih berdasarkan sisa jangka waktu kontrak		Total (8)	Tagihan bersih berdasarkan sisa jangka waktu kontrak		Tagihan bersih berdasarkan sisa jangka waktu kontrak		Total (9)		
		< 1 tahun (3)	> 1 tm s.d. 3 tm (4)	> 3 tm s.d. 5 tm (5)	> 5 tm (6)		< 1 tahun (3)	> 1 tm s.d. 3 tm (4)	> 3 tm s.d. 5 tm (5)	> 5 tm (6)			
1	Tagihan Kepada Pemerintah	11,147,160	-	-	45,498	-	11,192,658	7,719,810	-	-	43,259	3,136,190	10,898,249
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-	-	-	-	-	-	-
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	30,129	99,016	68,320	-	-	238,649	350,376	124,572	-	-	-	521,697
4	Tagihan Kepada Bank	358	5,957	8,489	32,519	-	47,323	322	4,247	14,829	23,201	-	42,699
5	Kredit Berjangka Rumah Tinggal	-	-	-	183	-	183	-	-	-	-	-	-
6	Kredit Pegawai/Pensunan	-	-	-	-	-	-	-	-	-	-	-	-
7	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	200,376	266,763	171,805	21,318	-	660,365	238,749	289,856	179,762	18,900	263	721,520
8	Tagihan kepada Perusahaan	44,751,861	814,906	292,361	264,306	-	46,113,446	32,695,573	514,933	273,808	228,508	3,421	33,717,241
9	Tagihan kepada Korporasi	316,993	9,684	20,554	9,654	-	435,347	25,432	19,784	5,388	5,349	-	47,735
10	Tagihan yang telah jatuh tempo	25,362	11,683	27,619	91,659	-	1,808,556	47,767	7,478	20,491	44,836	1,201,192	1,321,763
11	Aset Lainnya	56,472,239	1,216,969	569,661	464,994	1,771,664	60,496,427	41,075,101	954,970	494,268	364,050	4,435,440	47,326,729

Tabel 2.3.a. Pengungkapan Tagihan Berbasis Berdasarkan Sektor Ekonomi - Bank secara Individual

No.	Sektor Ekonomi	Tagihan Kepada Pemerintah	Tagihan Kepada Entitas Sektor Publik	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	Tagihan Kepada Bank	Kredit Barang Rumah Tinggal	Kredit Barang Properti Komersial	Kredit Pegawai/Pensiunan	Tagihan Usaha Mikro, Usaha Kecil dan Perorangan (10)	Tagihan kepada Korporasi	Tagihan yang Telah Jatuh Tempo	Aset Lainnya	Eksposur di Unit Usaha Syariah (apabila ada)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
	Posisi Per 31 Desember 2016												
1	Pertanian, perburuan dan kehutanan	-	-	-	-	-	-	-	27.741	328.412	19.113	-	-
2	Perikanan	-	-	-	3.121	-	-	-	235.873	266	266	-	-
3	Pertambangan dan Pengalihan	-	-	-	-	-	-	-	3.994.553	186.530	186.530	-	-
4	Industri pengolahan	-	-	-	49.414	-	-	-	2.409.315	43.173	43.173	-	-
5	Listrik, Gas dan Air	-	-	-	-	-	-	-	904	75.438	-	-	-
6	Konstruksi	-	-	-	-	-	-	-	20.591.796	1.745	1.745	-	-
7	Perdagangan besar dan eceran	-	-	-	905	-	-	-	4.425.610	153.336	153.336	-	-
8	Penyediaan akomodasi dan penyediaan makan minum	-	-	-	-	-	-	-	24.071	248.167	10.337	-	-
9	Transportasi, pergudangan dan komunikasi	-	-	-	-	-	-	-	1.445.208	3478	3478	-	-
10	Pemrinta keuangan	-	-	-	-	-	-	-	231.560	-	-	-	-
11	Real estate, usaha perantara dan jasa perantara	-	-	-	-	-	-	-	10.854.553	4.851	4.851	-	-
12	Administrasi Pemerintahan, pertahanan dan keamanan	-	-	-	-	-	-	-	25.151	-	-	-	-
13	Jasa pendidikan	-	-	-	-	-	-	-	1.734	147.777	-	-	-
14	Jasa kesehatan dan kegiatan sosial	-	-	-	-	-	-	-	6.853	177.586	56	-	-
15	Jasa komersial, sosial budaya, hiburan dan perorangan lainnya	-	-	-	-	-	-	-	50.930	346.436	4743	-	-
16	Jasa perorangan yang melayani rumah tangga	-	-	-	-	-	-	-	2.476	-	136	-	-
17	Badan interresensi dan badan eksekutif internasional lainnya	-	-	-	-	-	-	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-	-	-	-	-	-	-
19	Bukan Lapangan Usaha	-	-	-	43.384	-	-	-	733	2.162	4.642	-	-
20	Lainnya	11.192.698	3.034	239.549	16.416	183	163	183	16.416	19.130	2.953	1.806.556	-
Total	Posisi Per 31 Desember 2015	11.192.698	11.192.698	239.549	16.416	47.263	183	183	660.385	46.113.446	435.347	1.806.556	1.806.556
1	Pertanian, perburuan dan kehutanan	-	-	-	-	-	-	-	23.889	730.098	5.783	-	-
2	Perikanan	-	-	-	2.891	-	-	-	2.891	3.574.704	32.354	-	-
3	Pertambangan dan Pengalihan	-	-	-	-	-	-	-	3.157	18.574	18.574	-	-
4	Industri pengolahan	-	-	-	53.893	-	-	-	2.398.070	4.959	4.959	-	-
5	Listrik, Gas dan Air	-	-	-	-	-	-	-	828	78.229	-	-	-
6	Konstruksi	-	-	-	-	-	-	-	16.750	10.679.566	3.652	-	-
7	Perdagangan besar dan eceran	-	-	-	-	-	-	-	391.840	3.684.291	32.863	-	-
8	Penyediaan akomodasi dan penyediaan makan minum	-	-	-	21.542	-	-	-	202.953	8.108	8.108	-	-
9	Transportasi, pergudangan dan komunikasi	-	-	-	-	-	-	-	39.775	1.220.012	4.239	-	-
10	Pemrinta keuangan	-	-	-	-	-	-	-	877	248.123	-	-	-
11	Real estate, usaha perantara dan jasa perantara	-	-	-	-	-	-	-	82.241	10.092.910	1.231	-	-
12	Administrasi Pemerintahan, pertahanan dan keamanan	-	-	-	-	-	-	-	-	-	-	-	-
13	Jasa pendidikan	-	-	-	-	-	-	-	1.900	160.524	-	-	-
14	Jasa kesehatan dan kegiatan sosial	-	-	-	-	-	-	-	6723	181.989	62	-	-
15	Jasa komersial, sosial budaya, hiburan dan perorangan lainnya	-	-	-	-	-	-	-	54.677	279.437	4.038	-	-
16	Jasa perorangan yang melayani rumah tangga	-	-	-	-	-	-	-	3.911	1.926	79	-	-
17	Badan interresensi dan badan eksekutif internasional lainnya	-	-	-	-	-	-	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-	-	-	-	-	-	-
19	Bukan Lapangan Usaha	-	-	-	37.681	-	-	-	792	2.439	2.497	-	-
20	Lainnya	10.889.249	4.918	521.897	17.617	42.599	12	12	17.617	64.981	3.934	1.321.763	-
Total	Posisi Per 31 Desember 2016	10.889.249	10.889.249	521.897	17.617	42.599	12	12	721.520	33.717.241	103.748	1.321.763	1.321.763

Tabel 2.4.a. Pengungkapan Tagihan dan Pencadangan Berdasarkan Wilayah - Bank secara Individual

No.	Keterangan	per 31 Desember 2016						per 31 Desember 2015						Total	
		Wilayah 1 (3)	Wilayah 2 (4)	Wilayah 3 (5)	Wilayah 4 (6)	Wilayah 5 (7)	Wilayah 6 (8)	Total (9)	Wilayah 1 (3)	Wilayah 2 (4)	Wilayah 3 (5)	Wilayah 4 (6)	Wilayah 5 (7)		Wilayah 6 (8)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
1	Tagihan	40.712.867	3.471.443	3.620.555	191.680	327.702	180.255	48.504.502	33.826.805	3.387.519	2.316.894	187.142	695.592	148.105	40.562.057
2	Tagihan yang mengalami penurunan nilai (impairment)														
a.	Belum jatuh tempo	9.149.221	1.542.776	793.071	58.922	782.286	-	12.326.276	4.693.349	894.085	499.370	53.762	659.359	-	6.739.925
b.	Telah jatuh tempo	45.482	2.485	59.007	1.428	3.575	-	111.977	86.661	3.828	26.844	3.428	15	-	120.676
3	Cadangan kerugian penurunan nilai (CKPN) - Individual	308.848	69.742	16.481	-	-	-	395.071	39.549	12.637	21.306	-	-	-	73.492
4	Cadangan kerugian penurunan nilai (CKPN) - Kolektif	83.192	12.213	10.278	1.269	10.809	279	128.040	51.415	6.223	5.162	1.173	4.113	125	68.211
5	Tagihan yang dihapus buku	2.831	142	40	-	14	-	3.027	1.310	71	5	58	-	-	1.444

Notes:

- Wilayah 1 = Jawa
- Wilayah 2 = Sumatera
- Wilayah 3 = Kalimantan
- Wilayah 4 = Sulawesi
- Wilayah 5 = Bali & Nusa Tenggara Timur
- Wilayah 6 = Papua & Maluku

(dalam jutaan rupiah)

Tabel 2.5.a. Pengungkapan Tagihan dan Pencadangan Berdasarkan Sektor Ekonomi - Bank secara Individual

No.	Sektor Ekonomi (2)	Tagihan (3)	Tagihan yang Mengalami Penurunan Nilai		Cadangan kerugian penurunan nilai (CKPN) - Individual (6)	Cadangan kerugian penurunan nilai (CKPN) - Kolektif (7)	Tagihan yang dihapus buku (8)
			Belum Jatuh Tempo (4)	Telah jatuh tempo (5)			
	per 31 Desember 2016						
1	Pertanian, perburuan dan kehutanan	898,315	59,713	25,992	7,896	2,299	59
2	Perikanan	238,893	447	-	-	450	-
3	Pertambangan dan Peggalian	3,097,910	1,270,329	50,440	233,108	8,096	-
4	Industri pengolahan	1,792,645	718,686	2,055	6,372	7,336	-
5	Listrik, Gas dan Air	76,342	-	-	-	337	-
6	Konstruksi	15,628,291	5,061,217	2,472	62,843	41,947	-
7	Perdagangan besar dan eceran	3,633,311	1,429,750	21,008	84,818	23,624	886
8	Penyediaan akomodasi dan penyediaan makan minum	268,945	15,982	849	-	3,666	78
9	Transportasi, pergudangan dan komunikasi	664,365	817,290	375	-	4,644	1,101
10	Perantara keuangan	232,260	-	-	-	358	-
11	Real estate, usaha persewaan dan jasa perusahaan	8,219,218	2,661,013	844	34	28,769	-
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	149,510	-	-	-	-	-
14	Jasa kesehatan dan kegiatan sosial	8,555	176,579	-	-	236	-
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	293,295	106,671	3,722	-	667	-
16	Jasa perorangan yang melayani rumah tangga	2,278	278	92	-	2,671	59
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	44	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan Lapangan Usaha	58,190	7,263	3,129	-	2,451	632
20	Lainnya	13,242,179	1,058	999	-	445	212
	Total	48,504,502	12,326,276	111,977	395,071	128,040	3,027
	per 31 Desember 2015						
1	Pertanian, perburuan dan kehutanan	710,554	53,933	26,131	21,330	1,206	-
2	Perikanan	177,409	580	11	-	217	-
3	Pertambangan dan Peggalian	2,355,895	1,189,855	52,700	50,192	7,906	-
4	Industri pengolahan	2,138,696	318,502	2,234	-	4,552	26
5	Listrik, Gas dan Air	79,058	-	-	-	165	-
6	Konstruksi	8,585,140	2,120,319	4,471	-	18,465	-
7	Perdagangan besar dan eceran	3,580,154	516,770	21,957	1,672	11,513	481
8	Penyediaan akomodasi dan penyediaan makan minum	221,184	12,658	158	-	1,609	-
9	Transportasi, pergudangan dan komunikasi	459,455	807,283	1,589	-	4,720	45
10	Perantara keuangan	249,006	-	-	-	222	-
11	Real estate, usaha persewaan dan jasa perusahaan	8,522,327	1,658,216	2,737	298	14,512	-
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	162,425	-	-	-	144	-
14	Jasa kesehatan dan kegiatan sosial	188,619	178	-	-	181	4
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	279,579	56,221	3,510	-	1,407	46
16	Jasa perorangan yang melayani rumah tangga	5,697	141	92	-	23	-
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan Lapangan Usaha	50,190	4,309	3,777	-	1,040	383
20	Lainnya	12,796,669	960	1,309	-	329	459
	Total	40,562,057	6,739,925	120,676	73,492	68,211	1,444

(dalam jutaan rupiah)

Tabel 3.2.a. Pengungkapan Risiko Kredit Pihak Lawan: Transaksi Derivatif

No	Variabel yang Mendasari	per 31 Desember 2016						per 31 Desember 2015							
		Notional Amount		Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih sebelum MRK	MRK	Tagihan Bersih setelah MRK	Notional Amount		Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih sebelum MRK	MRK	Tagihan Bersih setelah MRK
		< 1 Tahun	> 1 Tahun - < 5 Tahun						< 1 Tahun	> 1 Tahun - < 5 Tahun					
	BANK SECARA INDIVIDUAL														
1	Suku Bunga	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Nilai Tukar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Lainnya	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TOTAL	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	BANK SECARA KONSOLIDASI														
1	Suku Bunga	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Nilai Tukar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Saham	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4	Emas	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Logam selain Emas	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Lainnya	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TOTAL	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Tabel 3.2.b.1. Pengungkapan Risiko Kredit Pihak Lawan: Transaksi Repo - Bank secara Individual

(dalam jutaan rupiah)

No.	Kategori Portofolio	per 31 Desember 2016					per 31 Desember 2015						
		Nilai Wajar SSB Repo (3)	Kewajiban Repo (4)	Tagihan Bersih (5)	ATMR (6)	Nilai Wajar SSB Repo (7)	Kewajiban Repo (8)	Tagihan Bersih (9)	ATMR (10)				
(1)													
1	Tagihan Kepada Pemerintah	-	-	-	-	-	-	-	-	-	-	-	-
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-	-	-	-	-	-	-
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	-	-	-	-	-	-	-	-	-	-	-	-
4	Tagihan Kepada Bank	-	-	-	-	-	-	-	-	-	-	-	-
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	-	-	-	-	-	-	-	-	-	-	-	-
6	Tagihan kepada Korporasi	-	-	-	-	-	-	-	-	-	-	-	-
7	Eksposur di Unit Usaha Syariah (apabila ada)	-	-	-	-	-	-	-	-	-	-	-	-
8	Total	-	-	-	-	-	-	-	-	-	-	-	-

Tabel 4.2.a. Penguji Tagihan Bersih dan Teknik Mitigasi Risiko Kredit - Bank secara Individual

(1)	per 31 Desember 2016							per 31 Desember 2015						
	Tagihan Bersih (3)	Agunan (4)	Garansi (5)	Asuransi Kredit (6)	Lainnya (7)	Bagian Yang Tidak Dijamin (8) = (3)-(4)-(5)-(6)-(7)	Tagihan Bersih (3)	Agunan (4)	Garansi (5)	Asuransi Kredit (6)	Lainnya (7)	Bagian Yang Tidak Dijamin (8) = (3)-(4)-(5)-(6)-(7)		
A	11,192,656	-	-	-	-	11,192,656	10,896,248	-	-	-	-	10,896,248		
1	-	-	-	-	-	-	-	-	-	-	-	-		
2	-	-	-	-	-	-	-	-	-	-	-	-		
3	238,549	-	-	-	-	238,549	521,597	-	-	-	-	521,597		
4	47,923	-	-	-	-	47,171	42,599	-	-	-	-	42,409		
5	183	152	-	-	-	183	190	-	-	-	-	-		
6	-	-	-	-	-	-	-	-	-	-	-	-		
7	-	-	-	-	-	-	-	-	-	-	-	-		
8	653,966	21,777	-	-	-	632,189	715,103	-	-	-	-	12		
9	46,088,614	769,408	-	-	-	45,329,206	33,702,849	-	-	-	-	680,034		
10	435,347	-	-	-	-	435,347	103,748	-	-	-	-	32,833,013		
11	1,808,556	-	-	-	-	1,808,556	1,321,763	-	-	-	-	103,748		
12	-	-	-	-	-	-	-	-	-	-	-	1,321,763		
Total Eksposur Neraca	60,475,196	791,337	-	-	-	59,683,859	47,905,920	795,095	-	-	-	46,510,825		
B	-	-	-	-	-	-	-	-	-	-	-	-		
1	-	-	-	-	-	-	-	-	-	-	-	-		
2	-	-	-	-	-	-	-	-	-	-	-	-		
3	-	-	-	-	-	-	-	-	-	-	-	-		
4	-	-	-	-	-	-	-	-	-	-	-	-		
5	-	-	-	-	-	-	-	-	-	-	-	-		
6	-	-	-	-	-	-	-	-	-	-	-	-		
7	-	-	-	-	-	-	-	-	-	-	-	-		
8	6,399	-	-	-	-	6,399	6,417	-	-	-	-	6,417		
9	14,532	-	-	-	-	14,532	14,392	-	-	-	-	14,392		
10	-	-	-	-	-	-	-	-	-	-	-	-		
11	21,231	-	-	-	-	21,231	20,809	-	-	-	-	20,809		
C	-	-	-	-	-	-	-	-	-	-	-	-		
1	-	-	-	-	-	-	-	-	-	-	-	-		
2	-	-	-	-	-	-	-	-	-	-	-	-		
3	-	-	-	-	-	-	-	-	-	-	-	-		
4	-	-	-	-	-	-	-	-	-	-	-	-		
5	-	-	-	-	-	-	-	-	-	-	-	-		
6	-	-	-	-	-	-	-	-	-	-	-	-		
7	-	-	-	-	-	-	-	-	-	-	-	-		
Total (A+B+C)	60,486,427	791,337	-	-	-	59,705,090	47,326,728	795,095	-	-	-	46,531,634		

Tabel 5.1.a. Pengungkapan Transaksi Sekuritisasi - Bank secara Individual

No.	Eksposur Sekuritisasi	per 31 Desember 2016				per 31 Desember 2015				Pengurang Modal	ATMR	Labur/Rugi dari aktivitas sekuritisasi	ATMR	Pengurang Modal
		Nilai aset yg diseuritisasi (3)	Nilai aset yang diseuritisasi yang mengalami penurunan nilai		Labur/Rugi dari aktivitas sekuritisasi (6)	Nilai aset yg diseuritisasi (9)	Nilai aset yang diseuritisasi yang mengalami penurunan nilai		Labur/Rugi dari aktivitas sekuritisasi (12)					
			Telaah jatuh tempo (4)	Belum jatuh tempo (5)			Telaah jatuh tempo (10)	Belum jatuh tempo (11)						
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1	Bank bertindak sebagai Kreditur Asal - Jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Bank bertindak sebagai Penyedia Kredit Pendukung a. Fasilitas penanggung risiko pertama - jenis eksposur (contoh: tagihan barang rumah tinggal) b. Fasilitas penanggung risiko kedua - jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Bank bertindak sebagai Penyedia Fasilitas Likuiditas - jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-
4	Bank bertindak sebagai Penyedia Jasa - jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bank bertindak sebagai Bank Kostudial - jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bank bertindak sebagai Pemodal a. Senior tranche - jenis eksposur (contoh: tagihan barang rumah tinggal) b. Junior tranche - jenis eksposur (contoh: tagihan barang rumah tinggal)	-	-	-	-	-	-	-	-	-	-	-	-	-

Tabel 5.2.a. Pengungkapan Ringkasan Aktivitas Transaksi Sekuritisasi Bank Bertindak Sebagai Kreditur Asal - Bank secara Individual

No.	Underlying Asset (2)	per 31 Desember 2016		per 31 Desember 2015	
		Nilai Aset Yang Disekuritisasi (3)	Keuntungan (Kerugian) Penjualan (4)	Nilai Aset Yang Disekuritisasi (5)	Keuntungan (Kerugian) Penjualan (6)
1	Tagihan Kepada Pemerintah	-	-	-	-
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	-	-	-	-
4	Tagihan Kepada Bank	-	-	-	-
5	Kredit Beragun Rumah Tinggal	-	-	-	-
6	Kredit Beragun Properti Komersial	-	-	-	-
7	Kredit Pegawai/Pensiunan	-	-	-	-
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	-	-	-	-
9	Tagihan kepada Korporasi	-	-	-	-
10	Aset Lainnya	-	-	-	-
11	Eksposur di Unit Usaha Syariah (apabila ada)	-	-	-	-
	Total	-	-	-	-

(dalam jutaan rupiah)

Perhitungan ATMR Risiko Kredit Pendekatan Standar - Bank secara Individual
Tabel 6.1.1. Pengungkapan Eksposur Aset di Neraca

(dalam jutaan rupiah)

No	Kategori Portofolio	per 31 Desember 2016			per 31 Desember 2015		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(3)	(4)	(5)
1	Tagihan Kepada Pemerintah	11,192,658	-	-	10,898,249	-	-
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	238,549	86,453	86,453	521,597	141,691	141,691
4	Tagihan Kepada Bank	47,323	18,224	17,916	42,599	16,367	16,291
5	Kredit Beragun Rumah Tinggal	183	183	183	-	-	-
6	Kredit Beragun Properti Komersial	-	-	-	12	6	6
7	Kredit Pegawai/Pensiunan	653,966	490,475	474,142	715,103	536,327	517,526
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	46,098,614	46,098,614	45,329,206	33,702,849	33,677,640	32,907,804
9	Tagihan Kepada Korporasi	435,347	650,304	650,304	103,748	154,439	154,439
10	Tagihan Yang Telah Jatuh Tempo	1,808,556	-	1,698,451	1,321,763	-	1,207,873
11	Aset Lainnya	60,475,196	47,344,252	48,256,654	47,305,920	34,526,470	34,945,629
	TOTAL						

Tabel 6.1.2. Pengungkapan Eksposur Kewajiban Komitmen/Kontinjensi pada Transaksi Rekening Administratif

(dalam jutaan rupiah)

No	Kategori Portofolio	per 31 Desember 2016			per 31 Desember 2015		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(3)	(4)	(5)
1	Tagihan Kepada Pemerintah	-	-	-	-	-	-
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-
3	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Internasional	-	-	-	-	-	-
4	Tagihan kepada Bank	-	-	-	-	-	-
5	Kredit Beragun Rumah Tinggal	-	-	-	-	-	-
6	Kredit Beragun Properti Komersial	-	-	-	-	-	-
7	Kredit Pegawai/Pensiunan	-	-	-	-	-	-
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	6,399	4,799	4,799	6,417	4,812	4,812
9	Tagihan Kepada Korporasi	14,832	14,832	14,832	14,392	14,392	14,392
10	Tagihan Yang Telah Jatuh Tempo	-	-	-	-	-	-
	TOTAL	21,231	19,631	19,631	74,922	73,710	71,589

(dalam jutaan rupiah)

Tabel 6.1.3. Pengungkapan Eksposur yang Menimbulkan Risiko Kredit akibat Kegagalan Pihak Lawan (Counterparty Credit Risk)

No	Kategori Portofolio	per 31 Desember 2016			per 31 Desember 2015		
		Tagihan Bersih (3)	ATMR Sebelum MRK (4)	ATMR Setelah MRK (5)	Tagihan Bersih (6)	ATMR Sebelum MRK (7)	ATMR Setelah MRK (8)
(1)	(2)						
1	Tagihan Kepada Pemerintah	-	-	-	-	-	-
2	Tagihan Kepada Entitas Sektor Publik	-	-	-	-	-	-
3	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Internasional	-	-	-	-	-	-
4	Tagihan kepada Bank	-	-	-	-	-	-
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	-	-	-	-	-	-
6	Tagihan Kepada Korporasi	-	-	-	-	-	-
	TOTAL	-	-	-	-	-	-

Tabel 6.1.4. Pengungkapan Eksposur yang Menimbulkan Risiko Kredit akibat Kegagalan Setelmen (settlement risk)

(dalam jutaan rupiah)

No	Jenis Transaksi	per 31 Desember 2016			per 31 Desember 2015		
		Nilai Eksposur (3)	Faktor Pengurang Modal (4)	ATMR Setelah MRK (5)	Nilai Eksposur (6)	Faktor Pengurang Modal (7)	ATMR Setelah MRK (8)
1	Delivery versus payment						
	a. Beban Modal 8% (5-15 hari)	-	-	-	-	-	-
	b. Beban Modal 50% (16-30 hari)	-	-	-	-	-	-
	c. Beban Modal 75% (31-45 hari)	-	-	-	-	-	-
	d. Beban Modal 100% (lebih dari 45 hari)	-	-	-	-	-	-
2	Non-delivery versus payment	-	-	-	-	-	-
	TOTAL	-	-	-	-	-	-

Tabel 6.1.5. Pengungkapan Eksposur Sekuritisasi

(dalam jutaan rupiah)

No	Jenis Transaksi	per 31 Desember 2016		per 31 Desember 2015	
		Faktor Pengurang Modal (3)	ATMR (4)	Faktor Pengurang Modal (5)	ATMR (6)
(1)	(2)				
1	Fasilitas Kredit Pendukung yang memenuhi persyaratan	-	-	-	-
2	Fasilitas Kredit Pendukung yang tidak memenuhi persyaratan	-	-	-	-
3	Fasilitas Likuiditas yang memenuhi persyaratan	-	-	-	-
4	Fasilitas Likuiditas yang tidak memenuhi persyaratan	-	-	-	-
5	Pembelian Efek Beragun Aset yang memenuhi persyaratan	-	-	-	-
6	Pembelian Efek Beragun Aset yang tidak memenuhi persyaratan	-	-	-	-
7	Eksposur Sekuritisasi yang tidak tercakup dalam ketentuan Bank Indonesia mengenai prinsip-prinsip kehati-hatian dalam aktivitas sekuritisasi aset bagi bank umum.	-	-	-	-
	TOTAL	-	-	-	-

Tabel 6.1.6. Pengungkapan Eksposur di Unit Usaha Syariah (apabila ada)

(dalam jutaan rupiah)

No.	Jenis Transaksi	Posisi Tanggal Laporan Tahun Sebelumnya	
		Faktor Pengurang Modal (3)	ATMR (4)
(1)	(2)		
1.	Total Eksposur	(5)	(6)

Tabel 6.1.7. Pengungkapan Total Pengukuran Risiko Kredit

(dalam jutaan rupiah)

	per 31 Desember 2016	per 31 Desember 2015
TOTAL ATMR RISIKO KREDIT	48,276,285	34,964,833
TOTAL FAKTOR PENGURANG MODAL	-	-

Tabel 7.1. Pengungkapan Risiko Pasar Dengan Menggunakan Metode Standar

(dalam jutaan rupiah)

No.	Jenis Risiko	per 31 Desember 2016			per 31 Desember 2015		
		Bank		Konsolidasi	Bank		Konsolidasi
(1)	(2)	Beban Modal (3)	ATMR (4)	Beban Modal (5)	ATMR (6)	Beban Modal (5)	ATMR (6)
1	Risiko Suku Bunga a. Risiko Spesifik b. Risiko Umum	-	-	-	-	-	-
2	Risiko Nilai Tukar	854	10,670	-	-	2,298	28,721
3	Risiko Ekuitas *)	-	-	-	-	-	-
4	Risiko Komoditas *)	-	-	-	-	-	-
5	Risiko Option	-	-	-	-	-	-
	Total	854	10,670	-	-	2,298	28,721

Tabel 7.2.a Pengungkapan Risiko Pasar Dengan Menggunakan Model Internal (Value at Risk/VaR) - Bank secara Individual

(dalam jutaan rupiah)

No.	Jenis Risiko	per 31 Desember 2016				per 31 Desember 2015			
		VaR Rata-Rata (3)	VaR Maksimum (4)	VaR Minimum (5)	VaR Akhir Periode (6)	VaR Rata-Rata (8)	VaR Maksimum (9)	VaR Minimum (10)	VaR Akhir Periode (11)
1	Risiko Suku Bunga	-	-	-	-	-	-	-	-
2	Risiko Nilai Tukar	-	-	-	-	-	-	-	-
3	Risiko Option	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-

Tabel 8.1.a. Pengungkapan Kuantitatif Risiko Operasional - Bank secara Individual

(dalam jutaan rupiah)

No.	Pendekatan Yang Digunakan	per 31 Desember 2016			per 31 Desember 2015		
		Pendapatan Bruto (Rata-rata 3 tahun terakhir) (3)	Beban Modal (4)	ATMR (5)	Pendapatan Bruto (Rata-rata 3 tahun terakhir) (3)	Beban Modal (4)	ATMR (5)
1	Pendekatan Indikator Dasar	1,862,602	279,390	3,492,378	1,359,053	203,868	2,548,225
	Total	1,862,602	279,390	3,492,378	1,359,053	203,868	2,548,225

Tabel 9.1.a. Pengungkapan Profil Maturitas Rupiah - Bank secara Individual

No.	Pos-pos (2)	per 31 Desember 2016				per 31 Desember 2015													
		< 1 bulan (4)	> 1 bln s.d. 3 bln (5)	> 3 bln s.d. 6 bln (6)	> 6 bln s.d. 12 bln (7)	< 1 bulan (10)	> 1 bln s.d. 3 bln (11)	> 3 bln s.d. 6 bln (12)	> 6 bln s.d. 12 bln (13)	> 12 bulan (14)									
I	NEPACA																		
	A. Aset																		
	1. Kas	157,840	-	-	-	-	-	-	-	159,466	-	-	-	-	-	-	-	-	-
	2. Penempatan pada Bank Indonesia	8,446,243	718,302	605,721	652,180	-	-	-	4,247,665	4,247,665	-	-	-	-	-	-	-	-	-
	3. Penempatan pada bank lain	16,481	-	-	-	-	-	-	362,778	362,778	-	-	-	-	-	-	-	-	-
	4. Surat Berharga	240,756	-	30,095	-	-	-	-	210,661	2,678,388	559,346	732,149	622,473	166,220	-	-	-	-	-
	5. Kredit yang diberikan	46,531,819	6,897,208	11,899,277	18,916,512	-	-	-	3,313,733	6,113,100	8,307,104	14,878,140	1,509,225	-	-	-	-	-	-
	6. Tagihan lainnya	418,960	282,213	136,747	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	7. Lain-lain	517,646	405	125	-	-	-	-	400,629	400,629	-	-	-	-	-	-	-	-	-
	Total Aset	14,935,770	7,752,662	12,535,218	19,568,692	1,888,827	1,137,977	3,794,423	11,945,110	12,650,666	2,675,944	776,249	1,025,727	649,718	15,500,613	6,672,446	9,039,253	14,724,364	871,32
	B. Kewajiban																		
	1. Dana Pihak Ketiga	48,260,925	27,507,922	4,023,624	1,131,613	-	-	-	20,820,824	20,820,824	-	-	-	-	-	-	-	-	-
	2. Kewajiban pada Bank Indonesia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	3. Kewajiban pada bank lain	358,948	100,000	-	-	-	-	-	6,168	6,168	-	-	-	-	-	-	-	-	-
	4. Surat Berharga yang Diterbitkan	940,883	-	-	-	-	-	940,883	-	-	-	-	-	-	-	-	-	-	937,888
	5. Pihtaman yang Diterima	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	6. Kewajiban lainnya	365,861	225,474	27,509	5,310	-	-	-	194,913	194,206	-	-	-	-	-	-	-	-	707
	7. Lain-lain	199,284	285	564	1,054	-	-	-	26,221	6,583	-	-	-	-	-	-	-	-	-
	Total Kewajiban	50,225,901	28,092,629	15,755,335	4,051,133	1,888,827	1,137,977	3,794,423	21,027,581	21,027,581	2,675,944	776,249	1,025,727	649,718	15,500,613	6,672,446	9,039,253	14,724,364	871,32
	Selisih Aset dengan Kewajiban dalam Neraca	6,103,844	(8,002,673)	8,484,065	18,430,715	1,888,827	1,137,977	3,794,423	(11,945,110)	(11,945,110)	6,363,309	14,724,364	1,025,727	649,718	15,500,613	6,672,446	9,039,253	14,724,364	871,32
	II. REKENING ADMINISTRATIF																		
	A. Tagihan Rekening Administratif																		
	1. Kontimen	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	2. Kontilensi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total Tagihan Rekening Administratif	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	B. Kewajiban Rekening Administratif																		
	1. Kontimen	421,082	540,577	942,375	1,745,789	-	-	-	198,123	300,130	732,899	1,240,755	2,692	-	-	-	-	-	-
	2. Kontilensi	-	-	-	-	-	-	-	40,997	23,474	3,401	4,131	7,794	-	-	-	-	-	-
	Total Kewajiban Rekening Administratif	421,082	540,577	942,375	1,745,789	5,020	5,020	(2,515,596)	200,597	303,531	756,096	1,244,886	10,486	(10,486)	(303,531)	(756,096)	(1,244,886)	(1,244,886)	(10,486)
	Selisih Tagihan dan Kewajiban dalam Rekening Administratif	(421,082)	(640,577)	(642,375)	(1,745,789)	(5,020)	(5,020)	(2,515,596)	(200,597)	(303,531)	(756,096)	(1,244,886)	10,486	(10,486)	(303,531)	(756,096)	(1,244,886)	(1,244,886)	(10,486)
	Selisih [(A)-(B)]+[(II)-(IB)]	2,449,001	(13,577,841)	(8,543,250)	7,541,710	16,684,926	2,105,445	1,278,827	(12,145,707)	(12,145,707)	5,607,213	13,479,478	639,232	1,278,827	(18,447,096)	(12,859,883)	(18,447,096)	639,232	1,278,827
	Selisih Kumulatif	-	(13,577,841)	(22,121,191)	2,105,445	2,449,001	2,105,445	-	(12,145,707)	(12,145,707)	(6,301,389)	13,479,478	639,232	1,278,827	(18,447,096)	(12,859,883)	(18,447,096)	639,232	1,278,827

Tabel 9.2.a. Pengungkapan Profil Maturitas Netas - Bank secara Individual

No.	Pos-pos (2)	per 31 Desember 2016							per 31 Desember 2015						
		Saldo (3)	< 1 bulan (4)	> 1 bln s.d. 3 bln (5)	> 3 bln s.d. 6 bln (6)	> 6 bln s.d. 12 bln (7)	> 12 bulan (8)	Saldo (9)	< 1 bulan (10)	> 1 bln s.d. 3 bln (11)	> 3 bln s.d. 6 bln (12)	> 6 bln s.d. 12 bln (13)	> 12 bulan (14)		
I	NERACA														
	A. Aset														
	1. Kas	2.380	2.380	-	-	-	-	2.448	2.448	-	-	-	-		
	2. Penempatan pada Bank Indonesia	2.700.811	2.700.811	-	-	-	-	4.145.301	4.145.301	-	-	-	-		
	3. Penempatan pada bank lain	24.403	24.403	-	-	-	-	33.871	33.871	-	-	-	-		
	4. Surat Berharga	-	-	-	-	-	-	-	-	-	-	-	-		
	5. Kredit yang diberikan	667.065	-	550.186	36.377	52.275	28.227	119.744	-	-	36.840	54.023	28.881		
	6. Tagihan lainnya	-	-	-	-	-	-	-	-	-	-	-	-		
	7. Lain-lain	5.485	4.138	-	-	-	1.347	1.716	1.716	-	-	-	-		
	Total Aset	3.400.144	2.731.732	550.186	36.377	52.275	29.574	4.303.080	4.212.217	-	36.840	54.023	-		
	B. Kewajiban														
	1. Dana Pihak Ketiga	3.389.038	1.956.577	1.139.336	281.618	11.507	-	4.246.804	2.430.431	1.699.076	137.636	9.661	-		
	2. Kewajiban pada Bank Indonesia	-	-	-	-	-	-	-	-	-	-	-	-		
	3. Kewajiban pada bank lain	912	912	-	-	-	-	39	39	-	-	-	-		
	4. Surat Berharga yang Diterbitkan	-	-	-	-	-	-	-	-	-	-	-	-		
	5. Pinjaman yang Diterima	-	-	-	-	-	-	-	-	-	-	-	-		
	6. Kewajiban lainnya	4.243	1.899	1.390	942	12	-	-	-	-	-	-	-		
	7. Lain-lain	-	-	-	-	-	-	-	-	-	-	-	-		
	Total Kewajiban	3.394.193	1.959.398	1.140.726	282.560	11.519	-	4.246.843	2.430.470	1.699.076	137.636	9.661	-		
	Selisih Aset dengan Kewajiban dalam Neraca	5.951	772.344	(590.540)	(246.183)	40.756	29.574	56.237	1.781.747	(1.699.076)	(100.796)	44.362	-		
II	REKENING ADMINISTRATIF														
	A. Tagihan Rekening Administratif														
	1. Komitmen	12.799	12.799	-	-	-	-	-	-	-	-	-	-		
	2. Kontijensi	-	-	-	-	-	-	-	-	-	-	-	-		
	Total Tagihan Rekening Administratif	12.799	12.799	0	0	0	0	0	0	0	0	0	0		
	B. Kewajiban Rekening Administratif														
	1. Komitmen	1.894	-	1.859	-	35	-	49	-	-	7	42	-		
	2. Kontijensi	-	-	-	-	-	-	620	-	-	-	620	-		
	Total Kewajiban Rekening Administratif	1.894	-	1.859	-	35	-	669	0	0	7	662	0		
	Selisih Tagihan dan Kewajiban dalam Rekening Administratif	10.905	12.799	(1.859)	-	(35)	-	(669)	0	0	-7	-662	0		
	Selisih [(A-IB)-(IIA-III)]	16.856	785.143	(992.999)	(246.183)	40.721	29.574	55.568	1.781.747	(1.699.076)	(100.803)	43.700	-		
	Selisih Kumulatif	-	785.143	192.744	(53.439)	(12.718)	16.856	-	1.781.747	112.671	11.868	55.568	55.568		

No.	Uraian <i>Description</i>	Tanggal <i>Date</i>
1.	Pengumuman RUPS Luar Biasa 26 Februari 2016 <i>Announcement of 26 February 2016 Extraordinary GMS</i>	20 Januari 2016 <i>20 January 2016</i>
2.	Panggilan RUPS Luar Biasa 26 Februari 2016 <i>Invitation of Extraordinary GMS of 26 February 2016</i>	04 Februari 2016 <i>04 February 2016</i>
3.	Profil Calon Wakil Direktur Utama II PT Bank Mayapada Internasional Tbk <i>Profile of Vice President Director II Candidate of PT Bank Mayapada Internasional Tbk</i>	26 Februari 2016 <i>26 February 2016</i>
4.	Ringkasan Risalah RUPSLB Bank Mayapada 26 Februari 2016 <i>Summary of Bank Mayapada Extraordinary GMS of 26 February 2016</i>	01 Maret 2016 <i>01 March 2016</i>
5.	Pengumuman RUPS Tahunan 23 Mei 2016 <i>Announcement of Annual GMS of 23 May 2016</i>	14 April 2016
6.	Panggilan RUPS Tahunan 23 Mei 2016 <i>Invitation of Annual GMS of 23 May 2016</i>	29 April 2016
7.	Profil Calon Komisaris PT Bank Mayapada Internasional, TBK <i>Profile of Commissioner Candidate of PT Bank Mayapada Internasional, Tbk</i>	23 Mei 2016 <i>23 May 2016</i>
8.	Risalah RUPST Bank Mayapada 23 Mei 2016 <i>Summary of Bank Mayapada Annual GMS of 23 May 2016</i>	24 Mei 2016 <i>24 May 2016</i>
9.	Keterbukaan Informasi Kepada Pemegang Saham dalam rangka Penambahan Modal dengan HMETD <i>Information Disclosure to Shareholders regarding Capital Increase with Pre-emptive Rights</i>	09 Agustus 2016 <i>09 August 2016</i>
10.	Pengumuman RUPS Luar Biasa 09 Agustus 2016 <i>Announcement of Extraordinary GMS of 09 August 2016</i>	09 Agustus 2016 <i>09 August 2016</i>
11.	Fitch Rating Bank Mayapada <i>Bank Mayapada Fitch Rating</i>	15 Agustus 2016 <i>15 August 2016</i>
12.	Panggilan RUPS Luar Biasa 15 September 2016 <i>Invitation of Extraordinary GMS of 15 September 2016</i>	23 Agustus 2016 <i>23 August 2016</i>
13.	Hasil Pemeringkatan Tahunan PT Bank Mayapada Internasional, TBK <i>Annual Rating Results of PT Bank Mayapada Internasional, Tbk</i>	08 September 2016
14.	Hasil RUPS Luar Biasa 15 September 2016 <i>Results of Extraordinary GMS of 15 September 2016</i>	20 September 2016
15.	Tambahan dan/atau Perubahan atas Keterbukaan Informasi Kepada para Pemegang Saham <i>Supplementary and/or Amendment on Information Transparency to Shareholders</i>	22 September 2016
16.	Tambahan dan/atau Perubahan atas Keterbukaan Informasi Kepada para Pemegang Saham <i>Supplementary and/or Amendment on Information Transparency to Shareholders</i>	09 November 2016

REFERENSI PERATURAN
OTORITAS JASA KEUANGAN
REFERENCE OF FINANCIAL SERVICES AUTHORITY
REGULATION

**REFERENSI PERATURAN OTORITAS JASA KEUANGAN NOMOR 29/POJK.04/2016
TENTANG LAPORAN TAHUNAN EMITEN ATAU PERUSAHAAN PUBLIK**
*REFERENCE OF FINANCIAL SERVICES AUTHORITY REGULATION NUMBER 29/SEOJK.04/2016
ON ANNUAL REPORT OF ISSUER OR PUBLIC COMPANY*

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
I	Bentuk Laporan Tahunan <i>Format of Annual Report</i>	
1.	Laporan Tahunan disajikan dalam bentuk dokumen cetak dan salinan dokumen elektronik. <i>Annual Reported is presented in printed document and soft copy.</i>	V
2.	Laporan Tahunan yang disajikan dalam bentuk dokumen cetak, dicetak pada kertas yang berwarna terang, berkualitas baik, berukuran A4, dijilid, dan dapat diperbanyak dengan kualitas yang baik. <i>The presented printed Annual Report is printed on bright color paper, in good quality, in size A4, stapled, and reproducible with good quality.</i>	V
3.	Laporan Tahunan yang disajikan dalam bentuk salinan dokumen elektronik merupakan Laporan Tahunan yang dikonversi dalam format PDF. <i>The presented soft copy Annual Report is Annual Report that has been converted to PDF format.</i>	V
II	Isi Laporan Tahunan <i>Content of Annual Report</i>	
1.	Ketentuan Umum <i>General Act</i>	
	a. Laporan Tahunan paling sedikit memuat informasi mengenai: <i>Annual Report shall contains at the very least information on:</i> <ol style="list-style-type: none"> 1. Ikhtisar data keuangan penting. 2. Informasi saham (jika ada). 3. Laporan Direksi. 4. Laporan Dewan Komisaris. 5. Profil Emiten atau Perusahaan Publik. 6. Analisis dan pembahasan manajemen. 7. Tata kelola Emiten atau Perusahaan Publik. 8. Tanggung jawab sosial dan lingkungan Emiten atau Perusahaan Publik. 9. Laporan keuangan tahunan yang telah diaudit. 10. Surat pernyataan anggota Direksi dan anggota Dewan Komisaris tentang tanggung jawab atas Laporan Tahunan. <i>1. Summary of significant financial data.</i> <i>2. Information on shares (if any).</i> <i>3. Report of the Board of Directors.</i> <i>4. Report of the Board of Commissioners.</i> <i>5. Profile of Issuer or Public Company.</i> <i>6. Analysis and management discussion.</i> <i>7. Good Governance of Issuer or Public Company.</i> <i>8. Social and environment responsibility of Issuer and Public Company.</i> <i>9. Annual financial report that has been audited.</i> <i>10. Letter of statement of members of the Board of Directors and Commissioners regarding responsibility for the Annual Report.</i>	V
	b. Laporan Tahunan dapat menyajikan informasi berupa gambar, grafik, tabel, dan/atau diagram dengan mencantumkan judul dan/atau keterangan yang jelas, sehingga mudah dibaca dan dipahami. <i>Annual Report shall contains information in picture, graphic, table, and/or diagram by stating its title and/or transparent description that it is easy to read and comprehend.</i>	V
2.	Uraian Isi Laporan Tahunan <i>Description of Content of Annual Report</i>	
	a. Ikhtisar Data Keuangan Penting <i>Financial Highlights</i> Ikhtisar Data Keuangan Penting memuat informasi keuangan yang disajikan dalam bentuk perbandingan selama 3 (tiga) tahun buku, yang paling sedikit memuat tentang pendapatan/penjualan, laba/rugi, jumlah aset, liabilitas, ekuitas, informasi dan rasio keuangan. <i>Financial information is presented in a comparative form over a period of 3 (three) financial years, the information includes revenues, income (loss), total assets, liabilities, and equity, information and financial ratios.</i>	7-9

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>b. Informasi Saham Informasi saham (jika ada) paling sedikit memuat: <i>Information on Shares</i> <i>Information on shares (if any) shall contains at the very least:</i></p> <ol style="list-style-type: none"> 1. Saham yang telah diterbitkan untuk setiap masa triwulan (jika ada) yang disajikan dalam bentuk perbandingan selama 2 (dua) tahun buku terakhir. 2. Dalam hal terjadi aksi korporasi, seperti pemecahan saham (<i>stock split</i>), penggabungan saham (<i>reverse stock</i>), dividen saham, saham bonus, dan perubahan nilai nominal saham, informasi saham sebagaimana dimaksud pada angka 1). 3. Dalam hal terjadi penghentian sementara perdagangan saham (<i>suspension</i>), dan/atau penghapusan pencatatan saham (<i>delisting</i>) dalam tahun buku, beserta alasannya. 4. Dalam hal penghentian sementara perdagangan saham (<i>suspension</i>) dan/atau penghapusan pencatatan saham (<i>delisting</i>) sebagaimana dimaksud pada angka 3) masih berlangsung hingga akhir periode Laporan Tahunan, Emiten atau Perusahaan Publik menjelaskan tindakan yang dilakukan untuk menyelesaikan hal tersebut. <ol style="list-style-type: none"> 1. <i>Shares that have been issued for each quarter (if any) are presented in the form of comparisons during the last 2 (two) fiscal years.</i> 2. <i>Referring to corporate action, such as stock split, reverse stock, stock dividend, bonus shares, and changes to the nominal value of shares, information on shares is as stated in number 1).</i> 3. <i>In circumstances of suspension, and/or delisting in fiscal year, as well as its factors.</i> 4. <i>In circumstances of suspension and/or delisting as stated in number 3 that is still ongoing until the end period of Annual Report, Issuer or Public Company explains the performed measures to settle the matters.</i> 	10-11, 57-61
	<p>c. Laporan Direksi Laporan Direksi paling sedikit memuat: <i>Report of the Board of Directors</i> <i>Report of the Board of Directors shall contains at the very least:</i></p> <ol style="list-style-type: none"> 1. Uraian singkat mengenai kinerja Emiten atau Perusahaan Publik, paling sedikit meliputi: <ol style="list-style-type: none"> a. strategi dan kebijakan strategis Emiten atau Perusahaan Publik; b. perbandingan antara hasil yang dicapai dengan yang ditargetkan; dan c. kendala yang dihadapi Emiten atau Perusahaan Publik. 2. Gambaran tentang prospek usaha. 3. Penerapan tata kelola Emiten atau Perusahaan Publik. 4. Perubahan komposisi anggota Direksi dan alasan perubahannya (jika ada). <ol style="list-style-type: none"> 1. <i>Brief description on performance of Issuer or Public Company, at the very least includes:</i> <ol style="list-style-type: none"> a. <i>Strategies and strategic policies of Issuer or Public Company;</i> b. <i>Comparison between the achieved results and the targeted; and</i> c. <i>Obstacles encountered by Issuer or Public Company.</i> 2. <i>Views on business prospects.</i> 3. <i>Implementation of good governance of Issuer or Public Company.</i> 4. <i>Changes of composition of members of the Board of Directors and its reasons (if any).</i> 	13-19
	<p>d. Laporan Dewan Komisaris Laporan Dewan Komisaris paling sedikit memuat: <i>Report of the Board of Commissioners</i> <i>Report of the Board of Commissioners shall contains at the very least:</i></p> <ol style="list-style-type: none"> 1. Penilaian terhadap kinerja Direksi mengenai pengelolaan Emiten atau Perusahaan Publik. 2. Pengawasan terhadap implementasi strategi Emiten atau Perusahaan Publik. 3. Pandangan atas prospek usaha Emiten atau Perusahaan Publik yang disusun oleh Direksi. 4. Pandangan atas penerapan tata kelola Emiten atau Perusahaan Publik. 5. Perubahan komposisi anggota Dewan Komisaris dan alasan perubahannya (jika ada). 6. Frekuensi dan cara pemberian nasihat kepada anggota Direksi. <ol style="list-style-type: none"> 1. <i>Evaluation towards performance of the Board of Directors regarding Issuer or Public Company' management.</i> 2. <i>Monitoring over implementation of Issuer or Public Company' strategies.</i> 3. <i>Views on business prospects of Issuer or Public Company developed by Directors.</i> 	21-24

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>4. <i>Views on implementation of good governance of Issuer or Public Company.</i></p> <p>5. <i>Changes of composition of members of Board of Commissioners and its reasons (if any).</i></p> <p>6. <i>Frequency and means of advising to members of Directors.</i></p>	
	<p>e. Profil Emiten atau Perusahaan Publik <i>Profile of Issuer or Public Company</i></p> <p>Profil Emiten atau Perusahaan Publik paling sedikit memuat: <i>Profile of Issuer or Public Company shall contains at the very least:</i></p> <p>1. Nama Emiten atau Perusahaan Publik termasuk apabila terdapat perubahan nama, alasan perubahan, dan tanggal efektif perubahan nama pada tahun buku. <i>Name of Issuer or Public Company, including if there is a change of name, the reason for the change, and the effective date of the name change in the book year.</i></p>	27-29
	<p>2. Akses terhadap Emiten atau Perusahaan Publik termasuk kantor cabang atau kantor perwakilan yang memungkinkan masyarakat dapat memperoleh informasi mengenai Emiten atau Perusahaan Publik. <i>Access to Issuer or Public Company, including branch or representative office that allows public to obtain information regarding Issuer or Public Company.</i></p>	27, 203-212
	<p>3. Riwayat singkat Emiten atau Perusahaan Publik. <i>Brief history of Issuer or Public Company.</i></p>	6, 29
	<p>4. Visi dan misi Emiten atau Perusahaan Publik. <i>Vision and mission of Issuer or Public Company.</i></p>	30
	<p>5. Kegiatan usaha menurut anggaran dasar terakhir, kegiatan usaha yang dijalankan pada tahun buku, serta jenis barang dan/atau jasa yang dihasilkan. <i>Business activities according to the latest articles of association, business activities conducted within fiscal year, as well as type of produced goods and/or services.</i></p>	32-35
	<p>6. Struktur organisasi Emiten atau Perusahaan Publik dalam bentuk bagan, paling sedikit sampai dengan struktur 1 (satu) tingkat di bawah Direksi, disertai dengan nama dan jabatan. <i>Organization Structure In the form of a chart, at least until one level below the Board of Directors, along with names and titles.</i></p>	37
	<p>7. Profil Direksi. <i>Profile of the Board of Directors.</i></p>	45-52
	<p>8. Profil Dewan Komisaris. <i>Profile of the Board of Commissioners.</i></p>	39-44
	<p>9. Perubahan susunan anggota Direksi dan/atau anggota Dewan Komisaris yang terjadi setelah tahun buku berakhir sampai dengan batas waktu penyampaian Laporan Tahunan. <i>Changes of members of the Directors and/or Board of Commissioners that occurred after the end of fiscal year until the submission deadline of Annual Report.</i></p>	18, 24, 110, 114, 117, 122-123
	<p>10. Jumlah karyawan dan deskripsi sebaran tingkat pendidikan dan usia karyawan dalam tahun buku. <i>Numbers of employees and description of distribution of education level and age of employees in the fiscal year.</i></p>	27, 72-74
	<p>11. Nama pemegang saham dan persentase kepemilikan pada akhir tahun buku, yang terdiri: <i>Name of shareholders and percentage of ownership at the end of fiscal year, which consist of:</i></p> <p>a. pemegang saham yang memiliki 5% (lima persen) atau lebih saham Emiten atau Perusahaan Publik;</p> <p>b. anggota Direksi dan anggota Dewan Komisaris yang memiliki saham Emiten atau Perusahaan Publik; dan</p> <p>c. kelompok pemegang saham masyarakat, yaitu kelompok pemegang saham yang masing-masing memiliki kurang dari 5% (lima persen) saham Emiten atau Perusahaan Publik.</p> <p>a. <i>shareholders with 5% (five percent) or more shares of Issuer or Public Company;</i></p> <p>b. <i>members of Directors and Board of Commissioners who own shares of Issuer or Public Company; and</i></p> <p>c. <i>Public shareholders group, that is group of shareholders, each of which has less than 5% (five percent) of Issuer or Public Company's shares.</i></p>	64-66

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	12. Jumlah pemegang saham dan persentase kepemilikan per akhir tahun buku berdasarkan klasifikasi: <i>Number of shareholders and percentage of ownership per end of fiscal year based on these classifications:</i> a. kepemilikan institusi lokal; b. kepemilikan institusi asing; c. kepemilikan individu lokal; dan d. kepemilikan individu asing. <i>a. local institution ownership;</i> <i>b. foreign institution ownership;</i> <i>c. local individual ownership; and</i> <i>d. Foreign individual ownership.</i>	66
	13. Informasi mengenai pemegang saham utama dan pengendali Emiten atau Perusahaan Publik, baik langsung maupun tidak langsung, sampai kepada pemilik individu, yang disajikan dalam bentuk skema atau bagan. <i>Information regarding main and controlling shareholders of Issuer or Public Company directly or indirectly up to individual owners, presented in scheme or chart.</i>	68
	14. Nama entitas anak, perusahaan asosiasi, perusahaan ventura bersama dimana Emiten atau Perusahaan Publik memiliki pengendalian bersama entitas, beserta persentase kepemilikan saham, bidang usaha, total aset, dan status operasi Emiten atau Perusahaan Publik tersebut (jika ada). <i>Name of subsidiaries, associations, joint ventures that Issuer or Public Company has jointly control entity, as well as percentage of shares ownership, business, total assets, and operation status of the Issuer or Public Company (if any).</i>	38
	15. Kronologi pencatatan saham. <i>Chronology of listing.</i>	11, 59-61
	16. Kronologi pencatatan Efek lainnya selain Efek sebagaimana dimaksud pada angka 15). <i>Chronology of other Securities listing besides Security as stated in number 15).</i>	62-63
	17. Nama dan alamat lembaga dan/atau profesi penunjang pasar modal. <i>Name and address of institutions and/or capital market supporting profession.</i>	53
	18. Dalam hal terdapat profesi penunjang pasar modal yang memberikan jasa secara berkala kepada Emiten atau Perusahaan Publik, diungkapkan informasi mengenai jasa yang diberikan, komisi (<i>fee</i>), dan periode penugasan. <i>Referring to capital market supporting profession that provides periodical services to Issuer or Public Company, information regarding the provided services, fee, and assignment period are disclosed.</i>	53
	19. Penghargaan dan/atau sertifikasi yang diterima Emiten atau Perusahaan Publik baik yang berskala nasional maupun internasional dalam tahun buku terakhir (jika ada). <i>Awards and/or certificates received by Issuer or Public Company, nationally and internationally in the last fiscal year (if any).</i>	54-55
	f. Analisis dan Pembahasan Manajemen <i>Analysis and Management Discussion</i> Analisis dan pembahasan manajemen memuat analisis dan pembahasan mengenai laporan keuangan dan informasi penting lainnya dengan penekanan pada perubahan material yang terjadi dalam tahun buku, yaitu paling sedikit memuat: <i>Analysis and management discussion shall contains analysis and discussion on financial report and other significant information by emphasizing on material changes occurred in the fiscal year, which at the very least consist of:</i> 1. Tinjauan operasi per segmen operasi sesuai dengan jenis industri Emiten atau Perusahaan Publik, paling sedikit mengenai produksi, pendapatan/penjualan, dan profitabilitas. <i>Operational review per operation segment in accordance with type of industry the Issuer or Public Company in, at the very least regarding production, income/purchasing, and profitability.</i>	80-86

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>2. Kinerja keuangan komprehensif yang mencakup perbandingan kinerja keuangan dalam 2 (dua) tahun buku terakhir, penjelasan tentang penyebab adanya perubahan dan dampak perubahan tersebut. <i>Comprehensive financial performance including comparison of financial performance in the last 2 (two) fiscal years, description about the reasons of change and its impact.</i></p>	87-94
	<p>3. Kemampuan membayar utang dengan menyajikan perhitungan rasio yang relevan. <i>Ability to pay debts by presenting relevant ratio calculation.</i></p>	95-96
	<p>4. Tingkat kolektibilitas piutang Emiten atau Perusahaan Publik dengan menyajikan perhitungan rasio yang relevan. <i>Level of receivables collectibility of Issuer or Public Company by presenting relevant ratio calculation.</i></p>	96
	<p>5. Struktur modal dan kebijakan manajemen atas struktur modal tersebut disertai dasar penentuan kebijakan dimaksud. <i>Capital structure and management policy over the capital structure along with the underlying foundation of the policy.</i></p>	97-98
	<p>6. Bahasan mengenai ikatan yang material untuk investasi barang modal dengan penjabarannya terkait tujuan, sumber dana, mata uang yang digunakan, dan mitigasi risiko atas penggunaan mata uang asing. <i>Discussion about material commitment for capital goods investment with explanations related to the objectives, funds resources, currency, and risk mitigation over foreign currency use.</i></p>	99
	<p>7. Bahasan mengenai investasi barang modal yang direalisasikan dalam tahun buku terakhir, paling sedikit meliputi jenis, tujuan, dan nilai investasi barang modal yang dikeluarkan. <i>Discussion about capital goods investment realized in the last fiscal year, at the very least includes types, objectives, and issued capital goods investment value.</i></p>	99
	<p>8. Informasi dan fakta material yang terjadi setelah tanggal laporan akuntan (jika ada). <i>Information and material fact that occurred after the accounting reporting date (if any).</i></p>	100
	<p>9. Prospek usaha dari Emiten atau Perusahaan Publik dikaitkan dengan kondisi industri, ekonomi secara umum dan pasar internasional disertai data pendukung kuantitatif dari sumber data yang layak dipercaya. <i>Business prospects from Issuer or Public Company related with industry's condition, general economy, international market, which accompanied by quantitative supporting data from credible data sources.</i></p>	16-17, 22, 70
	<p>10. Perbandingan antara target/proyeksi pada awal tahun buku dengan hasil yang dicapai (realisasi) mengenai pendapatan/penjualan, laba/rugi, struktur modal, dan hal lain yang dianggap penting. <i>Comparison between target/projection at the early fiscal year and its realization regarding income/purchasing, profit/loss, capital structure, and other matters considered significant.</i></p>	87
	<p>11. Target/proyeksi yang ingin dicapai Emiten atau Perusahaan Publik untuk 1 (satu) tahun mendatang, mengenai pendapatan/penjualan, laba/rugi, struktur modal, dan hal lain yang dianggap penting. <i>Target/projection that is to be achieved by Issuer or Public Company for the upcoming 1 (one) year regarding income/purchasing, profit/loss, capital structure, and other matters considered significant.</i></p>	87
	<p>12. Aspek pemasaran atas barang dan/atau jasa Emiten atau Perusahaan Publik, paling sedikit mengenai strategi pemasaran dan pangsa pasar; <i>Marketing aspect over goods and/or services of Issuer or Public Company, at the very least regarding marketing strategies and market shares;</i></p>	75-76
	<p>13. Uraian mengenai dividen selama 2 (dua) tahun buku terakhir (jika ada), paling sedikit; <i>Description on dividend during the last 2 (two) fiscal years (if any), at the very least;</i></p>	100-101

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	14. Realisasi penggunaan dana hasil Penawaran Umum, dengan ketentuan: <i>Realization of funds use of Public Offering with the following conditions:</i> <ol style="list-style-type: none"> a. dalam hal selama tahun buku, Emiten memiliki kewajiban menyampaikan laporan realisasi penggunaan dana, maka diungkapkan realisasi penggunaan dana hasil Penawaran Umum secara kumulatif sampai dengan akhir tahun buku; dan <i>during fiscal year, Issuer has obligation to submit report of realization of the use of funds, which then realization of the use of proceeds of the Public Offering is disclosed cumulatively until the end of fiscal year; and</i> 	102
	<ol style="list-style-type: none"> b. dalam hal terdapat perubahan penggunaan dana sebagaimana diatur dalam Peraturan Otoritas Jasa Keuangan tentang Laporan Realisasi Penggunaan Dana Hasil Penawaran Umum, maka Emiten menjelaskan perubahan tersebut. <i>referring to changes of the use of funds as stated in Regulation of Financial Services Authority concerning Realization Report on the Use of Proceeds from Public Offering, then Issuer shall explain the changes.</i> 	102
	15. Informasi material, antara lain mengenai investasi, ekspansi, divestasi, penggabungan/peleburan usaha, akuisisi, restrukturisasi utang/modal, transaksi afiliasi, dan transaksi yang mengandung benturan kepentingan. <i>Material information, regarding investment, expansion, divestment, business merger/fusion, acquisition, restructuring of debt/capital, affiliated transaction, and material transactions involving a conflict of interest.</i>	102
	16. Perubahan ketentuan peraturan perundang-undangan yang berpengaruh signifikan terhadap Emiten atau Perusahaan Publik dan dampaknya terhadap laporan keuangan (jika ada). <i>Changes in legislations that significantly influence Issuer or Public Company and its impact to financial report (if any).</i>	102-104
	17. Perubahan kebijakan akuntansi, alasan dan dampaknya terhadap laporan keuangan (jika ada). <i>Changes in accounting policy, reasons and its impact to financial report (if any).</i>	104
	g. Tata Kelola Emiten atau Perusahaan Publik Tata kelola Emiten atau Perusahaan Publik paling sedikit memuat uraian singkat mengenai: <i>Good Governance of Issuer or Public Company</i> <i>Good governance of Issuer or Public Company at the very least contains a brief description regarding:</i> <ol style="list-style-type: none"> 1. Direksi, mencakup antara lain: <i>The Board of Directors, include among which:</i> <ol style="list-style-type: none"> a. tugas dan tanggung jawab masing-masing anggota Direksi; <i>duties and responsibilities of each Board of Directors member;</i> 	123-125
	<ol style="list-style-type: none"> b. pernyataan bahwa Direksi memiliki pedoman atau piagam (<i>charter</i>) Direksi; <i>statement that the Board of Directors have a Board of Directors guidelines or charter;</i> 	120
	<ol style="list-style-type: none"> c. prosedur, dasar penetapan, struktur, dan besarnya remunerasi masing-masing anggota Direksi, serta hubungan antara remunerasi dengan kinerja Emiten atau Perusahaan Publik; <i>procedure, basis of establishment, structure, and amount of remuneration for each Board of Directors member, as well as relation between remuneration and the performance of Issuer or Public Company;</i> 	131-132
	<ol style="list-style-type: none"> d. kebijakan dan pelaksanaan tentang frekuensi rapat Direksi, termasuk rapat bersama Dewan Komisaris, dan tingkat kehadiran anggota Direksi dalam rapat tersebut; <i>policy and implementation of Board of Directors frequency of meetings, including meetings with the Board of Commissioners, and attendance level of Board of Directors members in the meetings;</i> 	128-130

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>e. informasi mengenai keputusan RUPS 1 (satu) tahun sebelumnya, meliputi: <i>information regarding decisions of GMS of the previous year, including:</i></p> <ol style="list-style-type: none"> 1. keputusan RUPS yang direalisasikan pada tahun buku; dan <i>GMS decisions realized in the fiscal year; and</i> 2. alasan dalam hal terdapat keputusan yang belum direalisasikan; <i>reasons in the case of unrealized decisions;</i> 	109
	<p>f. informasi mengenai keputusan RUPS pada tahun buku, meliputi: <i>information regarding GMS decisions in the fiscal year, including:"</i></p> <ol style="list-style-type: none"> 1. keputusan RUPS yang direalisasikan pada tahun buku; dan <i>GMS decisions realized in the fiscal year; and</i> 2. alasan dalam hal terdapat keputusan yang belum direalisasikan; dan <i>reasons in the case of unrealized decisions; and</i> 	110-115
	<p>g. penilaian terhadap kinerja komite yang mendukung pelaksanaan tugas Direksi. <i>assessment on the performance of committees supporting the implementation of the Board of Directors duties.</i></p>	126
	<p>2. Dewan Komisaris, mencakup antara lain: <i>The Board of Commissioners, include among which:</i></p> <ol style="list-style-type: none"> a. tugas dan tanggung jawab Dewan Komisaris; <i>duties and responsibilities of the Board of Commissioners;</i> 	116-117
	<ol style="list-style-type: none"> b. pernyataan bahwa Dewan Komisaris memiliki pedoman atau piagam (charter) Dewan Komisaris; <i>statement that the Board of Commissioners have a Board of Commissioners guidelines or charter;</i> 	116
	<ol style="list-style-type: none"> c. prosedur, dasar penetapan, struktur, dan besarnya remunerasi masing-masing anggota Dewan Komisaris; <i>procedure, basis of establishment, structure, and amount of remuneration for each Board of Commissioners member;</i> 	131-132
	<ol style="list-style-type: none"> d. kebijakan dan pelaksanaan tentang frekuensi rapat Dewan Komisaris, termasuk rapat bersama Direksi, dan tingkat kehadiran anggota Dewan Komisaris dalam rapat tersebut; <i>policy and implementation of Board of Commissioners frequency of meetings, including meetings with the Board of Directors, and attendance level of Board of Commissioners members is the meetings;</i> 	127, 129-130
	<ol style="list-style-type: none"> e. kebijakan Emiten atau Perusahaan Publik tentang penilaian terhadap kinerja anggota Direksi dan anggota Dewan Komisaris dan pelaksanaannya, paling sedikit meliputi: <i>Issuer or Public Company policy regarding assessment on the performance of Board of Directors members and Board of Commissioners members and its implementation, at the very least includes:"</i> <ol style="list-style-type: none"> 1. prosedur pelaksanaan penilaian kinerja; 2. kriteria yang digunakan; dan 3. pihak yang melakukan penilaian; <ol style="list-style-type: none"> 1. <i>performance assessment implementation procedure;</i> 2. <i>criteria used; and</i> 3. <i>parties conducting the assessment;</i> 	130
	<ol style="list-style-type: none"> f. penilaian terhadap kinerja komite yang mendukung pelaksanaan tugas Dewan Komisaris; dan <i>assessment on the performance of committees supporting the implementation of Board of Commissioners duties; and</i> 	119

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>g. dalam hal Dewan Komisaris tidak membentuk Komite Nominasi dan Remunerasi, dimuat informasi paling sedikit mengenai: <i>in the case the Board of Commissioners does not form a Nomination and Remuneration Committee, at the very least the information includes:</i></p> <ol style="list-style-type: none"> 1. alasan tidak dibentuknya komite; dan 2. prosedur nominasi dan remunerasi yang dilakukan dalam tahun buku. <p><i>1. reasons for not forming a committee; and"</i> <i>2. procedure of nomination and remuneration conducted in the fiscal year."</i></p>	142-146
	<p>3. Dewan Pengawas Syariah, bagi Emiten atau Perusahaan Publik yang menjalankan kegiatan usaha berdasarkan prinsip syariah sebagaimana tertuang dalam anggaran dasar (jika ada). <i>Sharia Monitoring Board, for Issuer or Public Company which implemented business activities based on sharia principles as formulated in the articles of association (if any).</i></p>	N/A
	<p>4. Komite Audit. <i>Audit Committee.</i></p>	134-138
	<p>5. Komite lain yang dimiliki Emiten atau Perusahaan Publik dalam rangka mendukung fungsi dan tugas Direksi dan/atau Dewan Komisaris, seperti Komite Nominasi dan Remunerasi. <i>Other committees owned by Issuer or Public Company to support functions and duties of the Board of Directors and/or Board of Commissioners, as the Nomination and Remuneration Committee.</i></p>	139-142
	<p>6. Sekretaris Perusahaan. <i>Corporate Secretary.</i></p>	154-157
	<p>7. Unit Audit Internal. <i>Internal Audit Unit.</i></p>	183-186
	<p>8. Sistem pengendalian internal (internal control) yang diterapkan oleh Emiten atau Perusahaan Publik, paling sedikit mengenai: <i>Internal control system implemented by Issuer or Public Company, at the very least regarding:</i></p> <ol style="list-style-type: none"> a. pengendalian keuangan dan operasional, serta kepatuhan terhadap peraturan perundang-undangan lainnya; dan b. tinjauan atas efektivitas sistem pengendalian internal. <p><i>a. financial and operational control, as well as compliance to other laws; and</i> <i>b. review on the effectiveness of internal control system.</i></p>	180-183
	<p>9. Sistem manajemen risiko yang diterapkan oleh Emiten atau Perusahaan Publik, paling sedikit mengenai: <i>Risk management system implemented by Issuer or Public Company, at the very least regarding:</i></p> <ol style="list-style-type: none"> a. gambaran umum mengenai sistem manajemen risiko Emiten atau Perusahaan Publik; b. jenis risiko dan cara pengelolaannya; dan c. tinjauan atas efektivitas sistem manajemen risiko Emiten atau Perusahaan Publik. <p><i>a. general description of the risk management system of Issuer or Public Company;</i> <i>b. types of risk and management methods; and</i> <i>c. review on the effectiveness of the risk management system of Issuer or Public Company.</i></p>	158-179
	<p>10. Perkara penting yang dihadapi oleh Emiten atau Perusahaan Publik, entitas anak, anggota Direksi dan anggota Dewan Komisaris (jika ada). <i>Important cases faced by Issuer or Public Company, subsidiary entities, Board of Directors members and Board of Commissioners members (if any).</i></p>	191-192
	<p>11. Informasi tentang sanksi administratif yang dikenakan kepada Emiten atau Perusahaan Publik, anggota Dewan Komisaris dan Direksi, oleh otoritas Pasar Modal dan otoritas lainnya pada tahun buku (jika ada). <i>Information regarding administrative sanctions on Issuer or Public Company, Board of Commissioners and Board of Directors members, by the Capital Market authority and other authorities in the fiscal year (if any).</i></p>	191-192
	<p>12. Kode etik. <i>Codes of Conduct.</i></p>	187-190

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	13. Budaya perusahaan atau nilai-nilai perusahaan (jika ada). <i>Corporate culture or corporate values (if any).</i>	31
	14. Uraian mengenai program kepemilikan saham oleh karyawan dan/atau manajemen yang dilaksanakan Emiten atau Perusahaan Publik (jika ada). <i>Description regarding employee and/or management shareholding program implemented by Issuer or Public Company (if any).</i>	101
	15. Uraian mengenai sistem pelaporan pelanggaran (<i>whistleblowing system</i>) di Emiten atau Perusahaan Publik (jika ada). <i>Description regarding whistleblowing system at Issuer or Public Company (if any).</i>	189-190
	16. Penerapan atas Pedoman Tata Kelola Perusahaan Terbuka bagi Emiten yang menerbitkan Efek Bersifat Ekuitas atau Perusahaan Publik, meliputi: <i>Implementation over Guidelines on Good Corporate Governance of Public Companies for Issuers that issue Equity Security or Public Companies, including:</i> a. pernyataan mengenai rekomendasi yang telah dilaksanakan; dan/atau b. penjelasan atas rekomendasi yang belum dilaksanakan, disertai alasan dan alternatif pelaksanaannya (jika ada). <i>a. statement on recommendations that have been performed; and/or</i> <i>b. Explanation over recommendations that have yet to be performed, along with its reasons and alternatives (if any).</i>	193
	h. Tanggung Jawab Sosial dan Lingkungan Emiten atau Perusahaan Publik <i>Social and Environmental Responsibilities of Issuer or Public Company</i>	194-200
	1. Informasi mengenai tanggung jawab sosial dan lingkungan Emiten atau Perusahaan Publik meliputi kebijakan, jenis program, dan biaya yang dikeluarkan, antara lain terkait aspek: <i>Information regarding social and environmental responsibilities of Issuer or Public Company include issued policies, program types, and expenses, among which relevant to aspects of:</i> a. lingkungan hidup; b. praktik ketenagakerjaan, kesehatan, dan keselamatan kerja; c. pengembangan sosial dan kemasyarakatan; d. tanggung jawab barang dan/atau jasa; <i>a. the environment;</i> <i>b. labor, health, and work safety practices;</i> <i>c. social and community development;</i> <i>d. accountability for goods and/or services;</i>	
	2. Emiten atau Perusahaan Publik menyajikan informasi mengenai tanggung jawab sosial dan lingkungan pada laporan tersendiri seperti laporan tanggung jawab sosial dan lingkungan atau laporan keberlanjutan (<i>sustainability report</i>). <i>Issuer of Public Company presents information regarding social and environmental responsibility in a separate report as social and environmental responsibility report or sustainability report.</i>	195
	3. Laporan sebagaimana dimaksud pada angka 2) disampaikan kepada Otoritas Jasa Keuangan bersamaan dengan penyampaian Laporan Tahunan. <i>Report as referred to in point 2) is presented to the Financial Services Authority simultaneously with the presentation of Annual Report.</i>	N/A

No.	Kriteria <i>Criteria</i>	Halaman <i>Page</i>
	<p>i. Laporan Keuangan Tahunan yang Telah Diaudit <i>Audited Annual Financial Report</i> Laporan keuangan tahunan yang dimuat dalam Laporan Tahunan disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia dan telah diaudit oleh Akuntan. Laporan keuangan dimaksud memuat pernyataan mengenai pertanggungjawaban atas laporan keuangan sebagaimana diatur dalam peraturan perundang-undangan di sektor Pasar Modal yang mengatur mengenai tanggung jawab Direksi atas laporan keuangan atau peraturan perundang-undangan di sektor Pasar Modal yang mengatur mengenai laporan berkala Perusahaan Efek dalam hal Emiten merupakan Perusahaan Efek. <i>Annual financial report included in the Annual Report is composed in accordance with the Indonesian Financial Accounting Standards and has been audited by Accountant. The financial report in question includes statements on accountability for financial report as regulated by law in the Capital Market sector which regulates accountability of the Board of Directors for financial report or law in the Capital Market sector which regulates periodic reports of Securities Company in the case Issuer is a Securities Company.</i></p>	V
	<p>j. Surat Pernyataan Anggota Direksi dan Anggota Dewan Komisaris tentang Tanggung Jawab atas Laporan Tahunan <i>Statement Letter of Board of Directors Members and Board of Commissioners Members on Accountability for Annual Report</i> Surat pernyataan anggota Direksi dan anggota Dewan Komisaris tentang tanggung jawab atas Laporan Tahunan disusun sesuai dengan format Surat Pernyataan Anggota Direksi dan Anggota Dewan Komisaris tentang Tanggung Jawab atas Laporan Tahunan sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Surat Edaran Otoritas Jasa Keuangan ini. <i>Statement letter of the Board of Directors members and Board of Commissioners members on accountability for Annual Report is composed in accordance with the format of Statement Letter of the Board of Directors Members and Board of Commissioners Members on Accountability for Annual Report as attached in the Annex as an integral part of this Circular Letter of the Financial Services Authority.</i></p>	25

PT Bank Mayapada Internasional Tbk

Laporan keuangan tanggal 31 Desember 2016
dan untuk tahun yang berakhir pada tanggal tersebut
beserta laporan auditor independen/

Financial statements

as of December 31, 2016

and for year then ended

with independent auditors' report

SURAT PERNYATAAN DIREKSI / DIRECTORS' STATEMENT LETTER
TENTANG / RELATED TO
TANGGUNG JAWAB ATAS LAPORAN KEUANGAN
TANGGAL 31 DESEMBER 2016 DAN UNTUK TAHUN
YANG BERAKHIR PADA TANGGAL TERSEBUT /
THE RESPONSIBILITY ON THE FINANCIAL STATEMENTS
AS OF DECEMBER 31, 2016 AND FOR THE YEAR THEN ENDED

PT BANK MAYAPADA INTERNASIONAL Tbk

Kami yang bertandatangan di bawah ini / *We, the undersigned below* :

1. Nama / *Name* : Hariyono Tjahjarjadi
Alamat Kantor / *Office Address* : Mayapada Tower Ground – 2nd Floor,
Jl. Jend Sudirman Kav 28, Jakarta Selatan
Alamat Domisili sesuai KTP /
Domicile as stated ID Card : APT Kedoya Elok S 1006, Jakarta Barat
Nomor Telepon Kantor /
Phone Number Office : (021) 5212288
Jabatan / *Position* : Direktur Utama / *President Director*

2. Nama / *Name* : Hariati Tupang
Alamat Kantor / *Office Address* : Mayapada Tower Ground – 2nd Floor,
Jl. Jend Sudirman Kav 28, Jakarta Selatan
Alamat Domisili sesuai KTP /
Domicile as stated ID Card : Jl. Kartini VIII Dalam No.9, Jakarta Pusat
Nomor Telepon Kantor /
Phone Number Office : (021) 5212288
Jabatan / *Position* : Direktur / *Director*

Menyatakan bahwa / *State that* :

1. Kami bertanggung jawab atas penyusunan dan penyajian Laporan Keuangan PT Bank Mayapada Internasional Tbk;
 2. Laporan Keuangan Bank telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia;
 3. a. Semua informasi dalam Laporan Keuangan Bank telah dimuat secara lengkap dan benar;
b. Laporan Keuangan Bank tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material;
 4. Bertanggung jawab atas sistem pengendalian intern dalam Bank.
1. *We are responsible on the preparation and representation of the PT Bank Mayapada Internasional Tbk the financial statements;*
 2. *The Bank's financial statements have been prepared and presented in accordance with Financial Accounting Standards in Indonesia;*
 3. a. *All information contain in the Bank's financial statement is complete and correct;*
b. *The Bank's financial statements do not contain misleading material information or facts, and do not eliminate material information and facts;*
 4. *We are responsible on the Bank's internal control system.*

Demikian pernyataan ini dibuat dengan sebenarnya. *This statement letter is made truthfully.*

Jakarta,
20 Maret 2017 / *March 20, 2017*

Atas nama dan mewakili Direksi / *For and on behalf of the Board of Directors*

Hariyono Tjahjarjadi
Direktur Utama / *President Director*

Hariati Tupang
Direktur / *Director*

The original financial statements included herein are in the Indonesian language.

**PT BANK MAYAPADA INTERNASIONAL TBK
LAPORAN KEUANGAN
TANGGAL 31 DESEMBER 2016
DAN UNTUK TAHUN YANG BERAKHIR PADA
TANGGAL TERSEBUT
BESERTA LAPORAN AUDITOR INDEPENDEN**

**PT BANK MAYAPADA INTERNASIONAL TBK
FINANCIAL STATEMENTS
AS OF DECEMBER 31, 2016
AND FOR THE YEAR THEN ENDED
WITH INDEPENDENT AUDITORS' REPORT**

Daftar Isi	Halaman/ Pages	Table of Contents
Laporan Auditor Independen		<i>Independent Auditors' Report</i>
Laporan Posisi Keuangan	1 - 3	<i>Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain	4 - 5	<i>Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas	6	<i>Statement of Changes in Equity</i>
Laporan Arus Kas	7 - 8	<i>Statement of Cash Flows</i>
Catatan Atas Laporan Keuangan	9 - 136	<i>Notes to the Financial Statements</i>

The original report included herein is in the Indonesian language.

Laporan Auditor Independen

Laporan No. RPC-3351/PSS/2017

Pemegang Saham, Dewan Komisaris dan Direksi

PT Bank Mayapada Internasional Tbk

Kami telah mengaudit laporan keuangan PT Bank Mayapada Internasional Tbk terlampir, yang terdiri dari laporan posisi keuangan tanggal 31 Desember 2016, serta laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

Tanggung jawab manajemen atas laporan keuangan

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan tersebut sesuai dengan Standar Akuntansi Keuangan di Indonesia, dan atas pengendalian internal yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan.

Tanggung jawab auditor

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan tersebut berdasarkan audit kami. Kami melaksanakan audit kami berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami untuk mematuhi ketentuan etika serta merencanakan dan melaksanakan audit untuk memperoleh keyakinan memadai tentang apakah laporan keuangan tersebut bebas dari kesalahan penyajian material.

Independent Auditors' Report

Report No. RPC-3351 /PSS/2017

The Shareholders, Boards of Commissioners and Directors

PT Bank Mayapada Internasional Tbk

We have audited the accompanying financial statements of PT Bank Mayapada Internasional Tbk, which comprise the statement of financial position as of December 31, 2016, and the statements of profit or loss and other comprehensive income, changes in equity, and cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the financial statements

Management is responsible for the preparation and fair presentation of such financial statements in accordance with Indonesian Financial Accounting Standards, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' responsibility

Our responsibility is to express an opinion on such financial statements based on our audits. We conducted our audits in accordance with Standards on Auditing established by the Indonesian Institute of Certified Public Accountants. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether such financial statements are free from material misstatement.

The original report included herein is in the Indonesian language.

Laporan Auditor Independen (lanjutan)

Independent Auditors' Report (continued)

Laporan No. RPC-3351/PSS/2017 (lanjutan)

Report No. RPC-3351/PSS/2017 (continued)

Tanggung jawab auditor (lanjutan)

Auditors' responsibility (continued)

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan, baik yang disebabkan oleh kecurangan maupun kesalahan. Dalam melakukan penilaian risiko tersebut, auditor mempertimbangkan pengendalian internal yang relevan dengan penyusunan dan penyajian wajar laporan keuangan entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektifitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan secara keseluruhan.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

Kami yakin bahwa bukti audit yang telah kami peroleh adalah cukup dan tepat untuk menyediakan suatu basis bagi opini audit kami.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opini

Opinion

Menurut opini kami, laporan keuangan terlampir menyajikan secara wajar, dalam semua hal yang material, posisi keuangan PT Bank Mayapada Internasional Tbk tanggal 31 Desember 2016, serta kinerja keuangan dan arus kasnya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of PT Bank Mayapada Internasional Tbk as of December 31, 2016, and its financial performance and cash flows for the year then ended, in accordance with Indonesian Financial Accounting Standards.

Purwanto, Sungkoro & Surja

Yesir

Registrasi Akuntan Publik No. AP.0703/*Public Accountant Registration No. AP.0703*

20 Maret 2017 / *March 20, 2017*

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN POSISI KEUANGAN
Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF FINANCIAL POSITION
As of December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

	<u>Catatan/ Notes</u>	<u>31 Desember/ December 31, 2016</u>	<u>31 Desember/ December 31, 2015</u>	
ASET				ASSETS
Kas	2,4	160.220.604	161.914.423	Cash
Giro pada Bank Indonesia	2,5	3.482.023.760	3.136.180.138	Current accounts with Bank Indonesia
Giro pada Bank lain	2,6			Current accounts with other banks
Pihak berelasi	2,36	1.597.297	1.631.907	Related parties
Pihak ketiga		39.286.919	45.016.705	Third parties
		<u>40.884.216</u>	<u>46.648.612</u>	
Penempatan pada Bank Indonesia dan bank lain	2,7	5.439.470.223	5.606.785.861	Placements with Bank Indonesia and other banks
Efek-efek	2,8	2.422.291.177	2.636.601.749	Securities
Efek-efek yang dibeli dengan janji dijual kembali	2,9	419.658.419	-	Securities purchased under agreement to resell
Obligasi Pemerintah	2,10	44.024.400	41.786.000	Government bonds
Pinjaman yang diberikan	2,11			Loans
Pihak berelasi	2,36	15.064.101	47.487.670	Related parties
Pihak ketiga		47.182.212.307	34.193.558.740	Third parties
		<u>47.197.276.408</u>	<u>34.241.046.410</u>	
Dikurangi: Cadangan kerugian penurunan nilai		(523.110.988)	(141.702.743)	Less: Allowance for impairment losses
Pinjaman yang diberikan - neto		<u>46.674.165.420</u>	<u>34.099.343.667</u>	Loans - net
Tagihan derivatif	2,18	1.750	-	Derivatives receivables
Biaya dibayar dimuka	2,12,36	156.590.322	84.709.045	Prepayments
Aset tetap	2,13	1.587.499.290	1.174.179.591	Fixed assets
Dikurangi: Akumulasi penyusutan		(310.116.392)	(419.809.509)	Less: Accumulated depreciation
Aset tetap - neto		<u>1.277.382.898</u>	<u>754.370.082</u>	Fixed assets - net
Aset pajak tangguhan	2,19	-	25.198.962	Deferred tax assets
Aset lain-lain - neto	2,14,36	722.389.022	712.414.996	Other assets - net
TOTAL ASET		<u>60.839.102.211</u>	<u>47.305.953.535</u>	TOTAL ASSETS

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN POSISI KEUANGAN
 (lanjutan)
 Tanggal 31 Desember 2016
 (Disajikan dalam ribuan Rupiah,
 kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF FINANCIAL POSITION
 (continued)
 As of December 31, 2016
 (Expressed in thousands of Rupiah,
 unless otherwise stated)

	Catatan/ Notes	31 Desember/ December 31, 2016	31 Desember/ December 31, 2015	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS				LIABILITIES
Liabilitas segera	2,15	287.937.647	194.206.396	<i>Obligations due immediately</i>
Simpanan nasabah	2,16			<i>Deposits from customers</i>
Giro				<i>Current accounts</i>
Pihak berelasi	2,36	680.281.575	139.208.720	<i>Related parties</i>
Pihak ketiga		2.946.619.286	2.286.459.748	<i>Third parties</i>
		3.626.900.861	2.425.668.468	
Tabungan				<i>Saving deposits</i>
Pihak berelasi	2,36	75.135.997	57.154.141	<i>Related parties</i>
Pihak ketiga		4.240.050.855	4.192.813.088	<i>Third parties</i>
		4.315.186.852	4.249.967.229	
Deposito berjangka				<i>Time deposits</i>
Pihak berelasi	2,36	635.028.243	442.640.790	<i>Related parties</i>
Pihak ketiga		43.061.747.769	34.087.026.203	<i>Third parties</i>
		43.696.776.012	34.529.666.993	
Sertifikat deposito	2,16	1.482.143	52.114.594	<i>Certificate of deposits</i>
Simpanan dari bank lain	2,17			<i>Deposits from other banks</i>
Giro		4.852.064	6.203.589	<i>Demand deposits</i>
Call money		455.000.000	-	<i>Call money</i>
		459.852.064	6.203.589	
Liabilitas derivatif	2,18	7.800	3.750	<i>Derivatives liabilities</i>
Liabilitas pajak tangguhan	2,19	64.315.378	-	<i>Deferred tax liabilities</i>
Utang pajak	2,19	74.380.021	85.231.477	<i>Tax payable</i>
Liabilitas imbalan kerja	2,20	235.990.907	147.224.786	<i>Employee benefits liabilities</i>
Biaya yang masih harus dibayar	2,21	22.322.125	26.221.634	<i>Accrued expenses</i>
Liabilitas lain-lain	2,22	59.594.910	64.483.914	<i>Other liabilities</i>
Obligasi subordinasi	2,23	940.883.306	937.888.053	<i>Subordinated bonds</i>
TOTAL LIABILITAS		53.785.630.026	42.718.880.883	TOTAL LIABILITIES

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN POSISI KEUANGAN
 (lanjutan)
 Tanggal 31 Desember 2016
 (Disajikan dalam ribuan Rupiah,
 kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF FINANCIAL POSITION
 (continued)
 As of December 31, 2016
 (Expressed in thousands of Rupiah,
 unless otherwise stated)

	Catatan/ Notes	31 Desember/ December 31, 2016	31 Desember/ December 31, 2015	
LIABILITAS DAN EKUITAS (lanjutan)				LIABILITIES AND EQUITY (continued)
EKUITAS				EQUITY
Modal saham - nilai nominal Rp500 (nilai penuh) per saham, Modal dasar 388.256.500 saham seri A pada tanggal 31 Desember 2016 dan 2015 serta masing-masing 21.058.717.500 saham dan 4.558.717.500 saham seri B dengan nilai nominal sebesar Rp100 (nilai penuh) pada tanggal 31 Desember 2016 dan 2015				Share capital - Rp500 (full amount par value per share, authorized 388,256,500 shares of series A as of December 31, 2016 and 2015 and 21,058,717,500 shares and 4,558,717,500 shares of series B nominal Rp100 (full amount) as of December 31, 2016 and 2015, respectively
Modal ditempatkan dan disetor penuh 388.256.500 saham seri A pada tanggal 31 Desember 2016 dan 2015 serta masing-masing 4.531.079.240 saham dan 3.916.162.273 saham seri B pada tanggal 31 Desember 2016 dan 2015	1,24	647.236.174	585.744.477	Issued and fully paid 388,256,500 shares of series A as of December 31, 2016 and 2015 and 4,531,079,240 shares and 3,916,162,273 shares of series B as of December 31, 2016 and 2015, respectively
Tambahan modal disetor	2,24	3.066.365.800	2.129.202.838	Additional paid-in capital
Penghasilan (Kerugian) komprehensif lain		720.490.855	(20.233.636)	Other comprehensive income (loss)
Saldo laba	25			Retained earnings
Telah ditentukan penggunaannya		66.100.000	50.100.000	Appropriated
Belum ditentukan penggunaannya		2.553.279.356	1.842.258.973	Unappropriated
TOTAL EKUITAS		7.053.472.185	4.587.072.652	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS		60.839.102.211	47.305.953.535	TOTAL LIABILITIES AND EQUITY

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN
Untuk tahun yang Berakhir
pada Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
For the Year Ended
December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

	Catatan/ Notes	Tahun yang berakhir pada tanggal 31 Desember/ Year Ended December 31,		
		2016	2015	
PENDAPATAN DAN BEBAN OPERASIONAL				OPERATING INCOME AND EXPENSE
Pendapatan bunga	26,36	6.029.020.643	5.002.093.789	Interest income
Beban bunga	27,36	(3.611.373.461)	(3.306.066.192)	Interest expense
PENDAPATAN BUNGA - NETO		2.417.647.182	1.696.027.597	INTEREST INCOME - NET
PENDAPATAN OPERASIONAL LAINNYA				OTHER OPERATING INCOME
Pendapatan provisi dan komisi	28	8.313.290	8.249.926	Fees and commission income
Laba selisih kurs - neto		1.567.729	4.151.234	Foreign exchange gain - net
Lain-lain	28	31.630.131	36.570.636	Others
Total pendapatan operasional lainnya		41.511.150	48.971.796	Total other operating income
BEBAN OPERASIONAL LAINNYA				OTHER OPERATING EXPENSES
Gaji dan tunjangan	30	(614.366.698)	(476.065.628)	Salaries and benefits
Umum dan administrasi	31	(400.289.562)	(303.533.152)	General and administrative
Pembentukan cadangan kerugian penurunan nilai:				Provision for impairment losses:
Aset keuangan	29	(384.636.050)	(79.290.275)	Financial assets
Aset non-produktif	29	(9.388.184)	-	Non-productive assets
Lain-lain	32	(11.244.267)	(8.292.353)	Others
Total beban operasional lainnya		(1.419.924.761)	(867.181.408)	Total other operating expenses
LABA OPERASIONAL		1.039.233.571	877.817.985	OPERATING INCOME
Pendapatan non-operasional	33	48.010.379	497.023	Non-operating income
Beban non-operasional	33	(44.400)	(102.170)	Non-operating expenses
PENDAPATAN NON OPERASIONAL - NETO		47.965.979	394.853	NON-OPERATING INCOME - NET
LABA SEBELUM BEBAN PAJAK		1.087.199.550	878.212.838	INCOME BEFORE TAX EXPENSE
BEBAN PAJAK - NETO	19	(267.008.727)	(225.888.202)	TAX EXPENSE - NET
LABA TAHUN BERJALAN		820.190.823	652.324.636	INCOME FOR THE YEAR

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN (lanjutan)
Untuk Tahun yang Berakhir
pada Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME (continued)
For the Year Ended
December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

	Catatan/ Notes	Tahun yang berakhir pada tanggal 31 Desember/ Year Ended December 31,		
		2016	2015	
LABA TAHUN BERJALAN		820.190.823	652.324.636	INCOME FOR THE YEAR
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Pos yang tidak akan direklasifikasi ke laba rugi:				Item that will not be reclassified to profit or loss:
Surplus revaluasi aset tetap	2,13	795.016.556	-	Revaluation surplus of fixed assets
Pajak penghasilan final		(14.996.167)	-	Final income tax
Pajak tangguhan		(5.905.496)	-	Deferred tax
		774.114.893	-	
Pengukuran kembali atas liabilitas imbalan kerja	2,20	(40.997.418)	11.465.193	Remeasurement of post employee benefits liability
Pajak penghasilan terkait		10.249.354	(2.866.298)	Related income tax
		(30.748.064)	8.598.895	
Pos yang akan direklasifikasi ke laba rugi:				Item that may be reclassified to profit or loss:
(Kerugian)/keuntungan yang belum direalisasi atas perubahan nilai wajar efek-efek yang tersedia untuk dijual	2,8,9	4.251.805	(3.588.124)	Unrealized (losses)/gains on changes in fair-value of available-for-sale securities
Pajak penghasilan terkait		(1.062.951)	891.140	Related income tax
		3.188.854	(2.696.984)	
Penghasilan komprehensif lain tahun berjalan - neto		746.555.683	5.901.911	Others comprehensive income for the year - net
TOTAL PENGHASILAN KOMPREHENSIF TAHUN BERJALAN		1.566.746.506	658.226.547	TOTAL COMPREHENSIVE INCOME FOR THE YEAR
LABA PER SAHAM DASAR (nilai penuh)	2,34	176,82	151,92	BASIC EARNINGS PER SHARE (full amount)

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN PERUBAHAN EKUITAS
Untuk Tahun Berakhir
pada Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF CHANGES IN EQUITY
For the Year Ended December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

Catatan/ Notes	Modal ditempatkan dan disetor penuh/ Issued and fully paid-up capital	Tambahkan modal disetor/ Additional paid-in- capital	Saldo laba/Retained earnings		Surplus revaluasi aset tetap-neto/ Revaluations surplus of fixed assets-net	Pengukuran kembali atas liabilitas imbalan kerja - neto/ Remeasurement of employee benefits liability - net	Keuntungan/ (kerugian) yang belum direalisasi atas perubahan nilai wajar efek-efek yang tersedia untuk dijual-neto/ Unrealized gain/ (loss) on changes in fair value of available-for- sale securities- net	Total ekuitas/ Total equity	
			Telah ditentukan penggunaannya/ Appropriated	Belum ditentukan penggunaannya/ Unappropriated					
Saldo 31 Desember 2014	503.134.420	1.064.150.627	37.100.000	1.202.934.337	-	(26.159.109)	23.562	2.781.183.837	Balance as of December 31, 2014
Laba untuk tahun yang berakhir pada tanggal 31 Desember 2015	-	-	-	652.324.636	-	-	-	652.324.636	Income for the year ended December 31, 2015
Tambahan modal disetor	82.610.057	1.065.052.211	-	-	-	-	-	1.147.662.268	Additional paid-in-capital
Pengukuran kembali atas liabilitas imbalan kerja - neto	2,20	-	-	-	-	8.598.895	-	8.598.895	Remeasurement of employee benefits liability - net
Kerugian yang belum direalisasi atas efek-efek yang tersedia untuk dijual - neto	2,8	-	-	-	-	-	(2.696.984)	(2.696.984)	Unrealized loss on changes in fair value of available-for- sale securities - net
Pembentukan cadangan umum	25	-	13.000.000	(13.000.000)	-	-	-	-	Allocation for general reserve
Saldo 31 Desember 2015	585.744.477	2.129.202.838	50.100.000	1.842.258.973	-	(17.560.214)	(2.673.422)	4.587.072.652	Balance as of December 31, 2015
Laba untuk tahun yang berakhir pada tanggal 31 Desember 2016	-	-	-	820.190.823	-	-	-	820.190.823	Income for the year ended December 31, 2016
Tambahan modal disetor	61.491.697	937.162.962	-	-	-	-	-	998.654.659	Additional paid-in-capital
Surplus revaluasi aset tetap - neto	2,13	-	-	-	780.020.390	-	-	780.020.390	Revaluation surplus of fixed assets - net
Pembayaran pajak atas surplus revaluasi aset tetap	2,19	-	-	-	(5.905.497)	-	-	(5.905.497)	Tax payment for revaluation surplus of fixed assets
Pemindahan surplus aset tetap - ke saldo laba	2,13	-	-	5.831.192	(5.831.192)	-	-	-	Transfer of revaluation surplus of fixed assets to retained earnings
Pengukuran kembali atas liabilitas imbalan kerja - neto	2,20	-	-	-	-	(30.748.064)	-	(30.748.064)	Remeasurement of employee benefits liability - net
Keuntungan yang belum direalisasi atas efek-efek yang tersedia untuk dijual - neto	2,8	-	-	-	-	-	3.188.854	3.188.854	Unrealized gain on changes in fair value of available-for- sale securities - net
Dividen Tunai	25	-	-	(99.001.632)	-	-	-	(99.001.632)	Cash Dividend
Pembentukan cadangan umum	25	-	16.000.000	(16.000.000)	-	-	-	-	Allocation for general reserve
Saldo 31 Desember 2016	647.236.174	3.066.365.800	66.100.000	2.553.279.356	768.283.701	(48.308.278)	515.432	7.053.472.185	Balance as of December 31, 2016

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan terlampir secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statement taken as a whole.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN ARUS KAS
Untuk Tahun yang Berakhir
pada Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF CASH FLOWS
For the Year Ended December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

	Catatan/ Notes	Tahun yang berakhir pada tanggal 31 Desember/ Year Ended December 31,		
		2016	2015	
ARUS KAS DARI AKTIVITAS OPERASI				CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan bunga dan komisi		6.136.063.312	4.710.018.092	Interest income and commission
Pembayaran bunga		(3.535.721.962)	(3.275.746.336)	Payment of interest
Pendapatan operasional lainnya		33.400.740	43.058.808	Other operating income
Beban operasional lainnya		(911.835.137)	(703.171.927)	Other operating expenses
Pendapatan bukan operasional		361.635	477.693	Non operating income
Beban bukan operasional		109.880	(92.597)	Non operating expenses
Pembayaran beban pajak penghasilan		(187.413.618)	(222.935.011)	Payment of income tax expense
Arus kas sebelum perubahan dalam aset dan liabilitas operasi		1.534.964.850	551.608.722	Cash flows before changes in operating assets and liabilities
Perubahan dalam aset dan liabilitas operasi :				Changes in operating assets and liabilities:
Penurunan (kenaikan) aset operasi :				Decrease (increase) in operating assets:
Efek-efek yang dibeli dengan janji dijual kembali		(418.959.550)	-	Securities purchased under agreement to resell
Pinjaman yang diberikan		(12.969.046.570)	(8.238.155.859)	Loans
Biaya dibayar dimuka		(71.881.277)	-	Prepayments
Aset lain-lain		95.212.583	145.901.702	Other assets
(Penurunan) kenaikan liabilitas operasi:				(Decrease) increase in operating liabilities:
Simpanan nasabah:				Deposits from customers
Giro		1.201.232.392	169.076.923	Current accounts
Tabungan		65.219.624	1.150.184.111	Saving deposits
Deposito berjangka		9.167.109.019	7.947.687.411	Time deposits
Sertifikat deposito		(50.632.451)	(16.653.460)	Certificate of deposits
Simpanan dari bank lain		453.648.475	(25.065.012)	Deposits from other banks
Utang pajak		2.348.682	(9.010.291)	Tax payable
Liabilitas lain-lain		12.286.493	33.851.497	Other liabilities
Kas neto yang (digunakan untuk) diperoleh dari aktivitas operasi		(978.497.730)	1.709.425.744	Net cash (used in) provided by operating activities
ARUS KAS DARI AKTIVITAS INVESTASI				CASH FLOWS FROM INVESTING ACTIVITIES
Hasil penjualan aset tetap	13	357.022.701	12.850	Proceeds from sale of fixed assets
Pembelian aset tetap	13	(107.635.624)	(234.174.080)	Acquisition of fixed assets
Pembelian efek-efek yang tersedia untuk dijual	8	(2.136.827.163)	(3.951.148.668)	Purchases of marketable securities available-for-sale
Penerimaan dari efek-efek yang tersedia untuk dijual yang telah jatuh tempo	8	1.740.000.000	3.840.947.000	Proceeds from matured of marketable securities available for sale
Kas neto yang digunakan untuk aktivitas investasi		(147.440.086)	(344.362.898)	Net cash used in investing activities

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
LAPORAN ARUS KAS (lanjutan)
Untuk Tahun yang Berakhir
pada Tanggal 31 Desember 2016
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
STATEMENT OF CASH FLOWS (continued)
For Year Ended December 31, 2016
(Expressed in thousands of Rupiah,
unless otherwise stated)

	Catatan/ Notes	Tahun yang berakhir pada tanggal 31 Desember/ Year Ended December 31,		
		2016	2015	
ARUS KAS DARI AKTIVITAS PENDANAAN				CASH FLOWS FROM FINANCING ACTIVITIES
Penambahan modal	24	1.002.314.657	1.151.540.719	Additional capital
Pembayaran dividen	25	(99.001.632)	-	Payment of dividend
Pembayaran biaya emisi saham	23	(3.659.998)	(3.878.451)	Payment of share issuance costs
Kas neto yang diperoleh dari aktivitas pendanaan		899.653.027	1.147.662.268	Net cash provided by financing activities
Kenaikan (penurunan) bersih kas dan setara kas		(226.284.789)	2.512.725.114	Net decrease (increase) in cash and cash equivalents
Kas dan setara kas pada awal tahun		9.448.377.424	6.935.652.310	Cash and cash equivalents at beginning of year
Kas dan setara kas pada akhir tahun		9.222.092.635	9.448.377.424	Cash and cash equivalents at the end of year
Kas dan setara kas terdiri dari:	2			Cash and cash equivalents consist of:
Kas	4	160.220.604	161.914.423	Cash
Giro pada Bank Indonesia	5	3.482.023.760	3.136.180.138	Current accounts with Bank Indonesia
Giro pada bank lain	6	40.884.216	46.648.612	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain - jangka waktu jatuh tempo 3 bulan atau kurang sejak tanggal perolehan	7	5.439.470.223	5.606.785.861	Placements with Bank Indonesia and other banks - maturing within 3 months since acquisition date
Sertifikat deposito Bank Indonesia - jangka waktu jatuh tempo 3 bulan atau kurang sejak tanggal perolehan		99.493.832	496.848.390	Deposits certificates of Bank Indonesia - maturing within 3 months since acquisition date
Total kas dan setara kas		9.222.092.635	9.448.377.424	Total cash and cash equivalents

Catatan atas laporan keuangan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan ini secara keseluruhan.

The accompanying notes to the financial statements form an integral part of these financial statements taken as a whole.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM

a. Pendirian Bank dan Informasi Umum

PT Bank Mayapada Internasional Tbk (selanjutnya disebut "Bank"), berdomisili di Jakarta, didirikan pada tanggal 7 September 1989 berdasarkan akta notaris Edison Jingga, SH, pengganti dari Misahardi Wilamarta, SH. Akta Pendirian ini disahkan oleh Kementerian Kehakiman Republik Indonesia dengan Surat Keputusan No. C2.25.HT.01.01.TH.90 tanggal 10 Januari 1990 serta diumumkan dalam Tambahan Berita Negara Republik Indonesia No. 37 tanggal 10 Mei 1994.

Bank mulai beroperasi secara komersial pada tanggal 16 Maret 1990. Sesuai dengan pasal 3 Anggaran Dasar Bank, Bank beroperasi sebagai bank komersial. Bank memperoleh ijin usaha sebagai bank komersial yang diberikan oleh Kementerian Keuangan No. 342/KMK.013/1990 pada tanggal 16 Maret 1990. Bank juga memperoleh ijin kegiatan usaha sebagai bank devisa berdasarkan Surat Keputusan Direksi Bank Indonesia No. 26/26/KEP/DIR pada tanggal 3 Juni 1993. Bank melakukan usaha di bidang perbankan dan jasa keuangan lainnya sesuai dengan undang-undang dan peraturan yang berlaku di Indonesia.

Anggaran dasar Bank telah diubah beberapa kali, dengan perubahan terakhir, berdasarkan akta notaris No. 114 pada tanggal 15 September 2016 dari Buntario Tigris Darmawa Ng, S.H., S.E., M.H., notaris di Jakarta, sehubungan dengan peningkatan modal dasar serta perubahan tugas, tanggung jawab dan wewenang direksi. Akta tersebut telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia berdasarkan surat keputusan No. AHU-0017487.AH.01.02 Tahun 2016 tanggal 28 September 2016 dan telah didaftarkan pada daftar Perseroan No. AHU-0113375.AH.01.11 Tahun 2016 tanggal 28 September 2016.

1. GENERAL

a. Establishment and General Information

PT Bank Mayapada Internasional Tbk (the "Bank"), domiciled in Jakarta was established on September 7, 1989 based on Notarial Deed of Edison Jingga, SH, a substitute for Misahardi Wilamarta, SH. The deed of establishment was approved by the Minister of Justice of Republic of Indonesia in its Decision Letter No. C2.25.HT.01.01.TH.90 dated January 10, 1990 and was published in supplement No. 37 to the State Gazette of the Republic of Indonesia dated May 10, 1994.

The Bank started its commercial operations on March 16, 1990. In accordance with article 3 of the Bank's Article of Association, the Bank operates as a commercial bank. The Bank obtained the license as a commercial bank under the Decision Letter of Minister of Finance No. 342/KMK.013/1990 dated March 16, 1990. The Bank also obtained a license to engage in foreign exchange activities based on the Decision Letter of the Monetary Council of Bank Indonesia No. 26/26/KEP/DIR dated June 3, 1993. The Bank is engaged in banking activities and other financial services in accordance with the regulations prevailing in Indonesia.

The Bank's articles of Association have been amended several times, with the latest amendment, based on notarial deed No. 114 dated September 15, 2016 of Buntario Tigris Darmawa Ng, S.H., S.E., M.H., notary in Jakarta, regarding the increase in authorized capital and changes in duties, responsibilities and authorities of the directors. The deed has been approved by Minister of Law and Human Rights of the Republic of Indonesia based on the decree No. AHU-0017487.AH.01.02 Year 2016 dated September 28, 2016 and has been registered in the Company Register No. AHU-0113375.AH.01.11 Year 2016 dated September 28, 2016.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

a. Pendirian Bank dan Informasi Umum (lanjutan)

Kantor pusat Bank berlokasi di Mayapada Tower Jl. Jendral Sudirman Kav 28, Jakarta. Sampai dengan tanggal 31 Desember 2016 dan 2015, Bank memiliki kantor cabang dan perwakilan sebagai berikut:

31 Desember/December 31			
	2016	2015	
Cabang	37	36	Branches
Cabang pembantu	84	78	Supporting Branches
Kantor fungsional	86	86	Functional offices
Kantor kas	5	7	Cash offices
Anjungan Tunai Mandiri (ATM)	134	123	Automatic Teller Machine (ATM)

Jumlah karyawan Bank pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah 3.263 dan 3.144 orang (tidak diaudit).

b. Penawaran saham Bank kepada publik

Berdasarkan keputusan Ketua Badan Pengawas Pasar Modal (BAPEPAM) No. S-1793/PM/1997, pada 7 Agustus 1997, Bank melakukan Penawaran Saham Perdana sejumlah 65.000.000 saham dengan nilai nominal Rp500 (Rupiah penuh) per saham dan harga penawaran Rp800 (Rupiah penuh) per saham. Pada tanggal 7 Agustus 1997, saham Bank tersebut telah dicatatkan di Bursa Efek Indonesia.

Untuk meningkatkan permodalan Bank yang berdampak terhadap peningkatan jumlah saham, Bank telah melakukan beberapa aksi korporasi berupa Penawaran Umum Terbatas (PUT) sebagaimana dijelaskan di bawah ini:

- (i) Pada tanggal 2 November 1999, Bank menawarkan kepada masyarakat 325 juta saham melalui Hak Memesan Efek Terlebih Dahulu (*right issue*) I dengan nilai nominal dan harga penawaran Rp500 (dalam Rupiah penuh) per saham setelah mendapat persetujuan dari Ketua Bapepam No. S-2152/PM/1999. Dari jumlah penawaran tersebut, 63.256.500 saham telah diterbitkan.

1. GENERAL (continued)

a. Establishment and General Information (continued)

The Bank's head office is located at Mayapada Tower Jl. Jendral Sudirman Kav. 28, Jakarta. As at December 31, 2016 and 2015, the Bank had the following branches and representative offices:

As at December 31, 2016 and 2015, the Bank had 3,263 and 3,144 employees, respectively (unaudited).

b. Public offering of the Bank's shares

Based on the Decree of The Capital Market Supervisory Board (BAPEPAM) No. S-1793/PM/1997, on August 7, 1997, the Bank undertook an Initial Public Offering of 65,000,000 shares with a par value of Rp500 (full amount) per share and an offering price of Rp800 (full amount) per share. On August 7, 1997, the Bank's shares were listed on the Indonesia Stock Exchange.

To increase the capital of the Bank, which resulted in increased number of shares, the Bank has conducted several corporate action such as Limited Public Offering (PUT) as described below:

- (i) On November 2, 1999, the Bank made a public offering of 325 million shares through a right issue I with a purchase price of Rp500 (in full amount) per share after obtaining approval from The Chairman of Capital Market Supervisory Board in his letter No. S-2152/PM/1999. Out of the offered shares, 63,256,500 shares have been issued.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

b. Penawaran saham Bank kepada publik (lanjutan)

- (v) Pada tanggal 10 November 2010, Bank melakukan Penawaran Umum Terbatas V dalam rangka penerbitan Hak Memesan Terlebih Dahulu Saham Biasa Seri B kepada para pemegang saham sejumlah 515.306.400 Saham Biasa Seri B dengan nilai nominal sebesar Rp100 (dalam Rupiah penuh) setelah mendapat Surat Pemberitahuan Efektifnya Pernyataan Pendaftaran dari Ketua Bapepam No. S-9767/BL/2010 seluruh jumlah penawaran tersebut sebesar 515.306.400 saham telah diterbitkan dengan harga transaksi sebesar Rp780 (nilai penuh) per lembar saham.
- (vi) Pada tanggal 16 Oktober 2013, Bank melakukan Penawaran Umum Terbatas VI dalam rangka penerbitan Hak Memesan Terlebih Dahulu Saham Biasa Seri B kepada para pemegang saham sejumlah 386.479.800 Saham Biasa Seri B dengan nilai nominal sebesar Rp100 (dalam Rupiah penuh) setelah mendapat Surat Pemberitahuan Efektifnya Pernyataan Pendaftaran dari Kepala Eksekutif Otoritas Jasa Keuangan (OJK) No. S-291/D.04/2013 seluruh jumlah penawaran tersebut sebesar 386.479.800 saham telah diterbitkan dengan harga transaksi sebesar Rp780 (nilai penuh) per lembar saham.
- (vii) Pada tanggal 13 Januari 2015, Bank melakukan Penawaran Umum Terbatas VII dalam rangka penerbitan Hak Memesan Terlebih Dahulu Saham Biasa Seri B kepada para pemegang saham sejumlah 434.789.775 Saham Biasa Seri B dengan nilai nominal sebesar Rp100 (dalam Rupiah penuh) setelah mendapat Surat Pemberitahuan Efektifnya Pernyataan Pendaftaran dari Kepala Eksekutif Otoritas Jasa Keuangan (OJK) No. S-564/D.04/2014. Seluruh jumlah penawaran tersebut sebesar 434.789.775 saham telah diterbitkan dengan harga transaksi sebesar Rp1.150 (nilai penuh) per lembar saham.

1. GENERAL (continued)

b. Public offering of the Bank's shares (continued)

- (v) On November 10, 2010, the Bank made a Limited Public Offering V for a rights issue of series B shares to shareholders of 515,306,400 shares with an offering price of Rp100 (full amount) after obtaining approval from the Chairman of Capital Market Supervisory Board in his letter No. S-9767/BL/2010. Out of the offered shares, 515,306,400 shares have been issued with transaction price amounting to Rp780 (full amount) per shares.
- (vi) On October 16, 2013, the Bank made a limited public offering VI for a rights issue of series B shares to shareholders of 386,479,800 shares with an offering price of Rp100 (full amount) after obtaining approval from the Chief Executive of Financial Services Authority in his letter No. S-291/D.04/2013. Out of the offered shares, 386,479,800 shares have been issued with transaction price amounting to Rp780 (full amount) per shares.
- (vii) On January 13, 2015, the Bank made a Limited Public Offering VII for a rights issue of series B shares to shareholders of 434,789,775 shares with an offering price of Rp100 (full amount) after obtaining approval from the Chief Executive of Financial Services Authority in his letter No. S-564/D.04/2014. The entire offered shares of 434,789,775 shares have been issued with transactions price amounting to Rp1,150 (full amount) per shares.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

b. Penawaran saham Bank kepada publik (lanjutan)

(viii) Pada tanggal 9 September 2015, Bank melakukan Penawaran Umum Terbatas VIII dalam rangka penerbitan Hak Memesan Terlebih Dahulu Saham Biasa Seri B kepada para pemegang saham sejumlah 391.310.798 Saham Biasa Seri B dengan nilai nominal sebesar Rp100 (dalam Rupiah penuh) setelah mendapat Surat Pemberitahuan Efektifnya Pernyataan Pendaftaran dari Kepala Eksekutif Otoritas Jasa Keuangan (OJK) No. S-393/D.04/2015. Seluruh jumlah penawaran tersebut sebesar 391.310.798 saham telah diterbitkan dengan harga transaksi sebesar Rp1.665 (nilai penuh) per lembar saham.

(ix) Pada tanggal 8 November 2016, Bank melakukan Penawaran Umum Terbatas IX dalam rangka penerbitan Hak Memesan Terlebih Dahulu Saham Biasa Seri B kepada para pemegang saham sejumlah 614.916.967 Saham Biasa Seri B dengan nilai nominal sebesar Rp100 (dalam Rupiah penuh) setelah mendapat Surat Pemberitahuan Efektifnya Pernyataan Pendaftaran dari Kepala Eksekutif Otoritas Jasa Keuangan (OJK) No. S-651/D.04/2016. Seluruh jumlah penawaran tersebut sebesar 614.916.967 saham telah diterbitkan dengan harga transaksi sebesar Rp1.630 (nilai penuh) per lembar saham.

1. GENERAL (continued)

b. Public offering of the Bank's shares (continued)

(viii) On September 9, 2015, the Bank made a Limited Public Offering VIII for a rights issue of series B shares to shareholders of 391,310,798 shares with an offering price of Rp100 (full amount) after obtaining approval from the Chief Executive of Financial Services Authority in his letter No. S-393/D.04/2015. The entire offered shares of 391,310,798 shares have been issued with transaction price amounting to Rp1,665 (full amount) per shares.

(ix) On November 8, 2016, the Bank made a Limited Public Offering IX for a rights issue of series B shares to shareholders of 614,916,967 shares with an offering price of Rp100 (full amount) after obtaining approval from the Chief Executive of Financial Services Authority in his letter No. S-651/D.04/2016. The entire offered shares of 614,916,967 shares have been issued with transaction price amounting to Rp1,630 (full amount) per shares.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

b. Penawaran saham Bank kepada publik (lanjutan)

Berikut adalah kronologis pencatatan saham Bank pada bursa efek di Indonesia sejak Penawaran Umum Perdana:

	Jumlah Saham/ Number of Shares
Penawaran Umum Perdana saham di tahun 1997	325.000.000
Penawaran Umum Terbatas saham Hak Memesan Efek Terlebih Dahulu (Rights Issue) I	63.256.500
Hak Memesan Efek Terlebih Dahulu (Rights Issue) II	250.009.500
Hak Memesan Efek Terlebih Dahulu (Rights Issue) III	650.000.000
Hak Memesan Efek Terlebih Dahulu (Rights Issue) IV	1.288.266.000
Hak Memesan Efek Terlebih Dahulu (Rights Issue) V	515.306.400
Hak Memesan Efek Terlebih Dahulu (Rights Issue) VI	386.479.800
Hak Memesan Efek Terlebih Dahulu (Rights Issue) VII	434.789.775
Hak Memesan Efek Terlebih Dahulu (Rights Issue) VIII	391.310.798
Hak Memesan Efek Terlebih Dahulu (Rights Issue) IX	614.916.967
Total	4.919.335.740

Hampir seluruh saham Bank telah dicatatkan di Bursa Efek. Tetapi sesuai dengan Peraturan Pemerintah No. 29 tahun 1999 ("Peraturan") tentang Pembelian Saham Bank Umum sebagai pelaksanaan dari Undang-Undang No. 10 tahun 1998 ("Undang-Undang") tentang Perubahan atas Undang-Undang No. 7 tahun 1992 tentang Perbankan ditetapkan bahwa "Sekurang-kurangnya 1% (satu persen) dari saham Bank yang sahamnya dibeli oleh Warga Negara Asing dan/atau Badan Hukum Asing melalui Bursa Efek yang dapat mencapai 100% (seratus persen) dari jumlah saham Bank yang dicatat pada Bursa Efek, tidak dicatatkan pada Bursa Efek dan harus tetap dimiliki oleh Warga Negara Indonesia dan/atau Badan Hukum Indonesia (Pasal 4 ayat 3)", sehingga Pemegang Saham lokal Bank atas nama PT Mayapada Karunia yang juga sebagai pemegang saham pengendali tidak akan mencatatkan sejumlah 1% dari jumlah saham yang telah ditempatkan dan disetor penuh pada Bank atau sejumlah 43.044.188 (empat puluh tiga juta empat puluh empat ribu seratus delapan puluh delapan) saham.

1. GENERAL (continued)

b. Public offering of the Bank's shares (continued)

The chronological overview of the Bank's issued shares on the stock exchanges in Indonesia since the Initial Public Offering was as follows:

Shares from Initial Public Offering in 1997	325.000.000
Shares from Limited Public Offering	63.256.500
Preemptive Rights (Rights Issue) I	250.009.500
Preemptive Rights (Rights Issue) II	650.000.000
Preemptive Rights (Rights Issue) III	1.288.266.000
Preemptive Rights (Rights Issue) IV	515.306.400
Preemptive Rights (Rights Issue) V	386.479.800
Preemptive Rights (Rights Issue) VI	434.789.775
Preemptive Rights (Rights Issue) VII	391.310.798
Preemptive Rights (Rights Issue) VIII	614.916.967
Preemptive Rights (Rights Issue) IX	614.916.967

Almost all shares of the Bank have been listed on the Stock Exchange. But as regulated in Government Regulation No. 29 year 1999 ("Regulations") of the Purchase Shares of Commercial Banks as the implementation of Law No. 10 year 1998 ("Act") on the Amendment of Act No. 7 year 1992, "At least 1% (one percent) of shares of the bank which shares are purchased by foreign citizens and/or foreign legal entities through the Stock Exchange to reach 100% (hundred percent) of the total shares of the Bank which are listed on Stock Exchange are not listed on the Stock Exchange and shall remain owned by Indonesian citizens and/or Indonesian legal entity (Article 4 paragraph 3)", therefore the local shareholder of the Company PT Mayapada Karunia which also as controlling shareholder will not list 1% of total issued and fully paid shares of the Bank or amounting to 43,044,188 (fourty three million, fourty four thousand one hundred eighty eight) shares.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

c. Penawaran Umum Obligasi Bank Mayapada

- (i) Pada tanggal 17 Februari 2005, Bank memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal (Bapeam) dengan suratnya No. S-347/PM/2005 untuk melakukan penawaran umum Obligasi Bank Mayapada I tahun 2005 dan Obligasi Subordinasi Bank Mayapada I tahun 2005 dengan jumlah pokok masing-masing sebesar Rp150.000.000 dan Rp100.000.000. Pada tanggal 28 Februari 2005, Obligasi tersebut telah dicatat pada Bursa Efek Surabaya.
- (ii) Pada tanggal 16 Mei 2007, Bank memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal (Bapeam) dengan suratnya No. S-2351/BL/2007 untuk melakukan penawaran umum Obligasi Bank Mayapada II tahun 2007 dan Obligasi Subordinasi Bank Mayapada II tahun 2007 dengan jumlah pokok masing-masing sebesar Rp350.000.000 dan Rp150.000.000. Pada tanggal 30 Mei 2007, Obligasi tersebut telah dicatat pada Bursa Efek Surabaya.
- (iii) Pada tanggal 28 Juni 2013, Bank memperoleh pernyataan efektif dari Ketua Otoritas Jasa Keuangan (OJK) dengan suratnya No. S-202/D.04/2013 untuk melakukan penawaran umum Obligasi Subordinasi Bank Mayapada III tahun 2013 dengan jumlah pokok sebesar Rp700.000.000. Pada tanggal 8 Juli 2013, Obligasi tersebut telah dicatat pada Bursa Efek Indonesia.
- (iv) Pada tanggal 11 Desember 2014, Bank memperoleh pernyataan efektif dari Ketua Otoritas Jasa Keuangan (OJK) dengan suratnya No. S-529/D.04/2014 untuk melakukan penawaran umum Obligasi Subordinasi Bank Mayapada IV tahun 2014 dengan jumlah pokok sebesar Rp255.800.000. Pada tanggal 18 Desember 2014, Obligasi tersebut telah dicatat pada Bursa Efek Indonesia.

1. GENERAL (continued)

c. The Public offering of Bank Mayapada Bonds

- (i) On February 17, 2005, the Bank obtained the effective statement from the Chairman of Capital Market of Supervisory Board in his letter No. S-347/PM/2005 for the public offering of Bank Mayapada Senior Bonds I Year 2005, and Subordinated Bonds I Year 2005 each amounting to Rp150,000,000 and Rp100,000,000, respectively. On February 28, 2005, these bonds were listed on the Surabaya Stock Exchange.
- (ii) On May 16, 2007, the Bank obtained the effective statement from the Chairman of Capital Market of Supervisory Board in his letter No.S-2351/BL/2007 for the public offering of Bank Mayapada Senior Bonds II Year 2007, and Subordinated Bonds II Year 2007 each amounting to Rp350,000,000 and Rp150,000,000, respectively. On May 30, 2007, these bonds were listed on the Surabaya Stock Exchange.
- (iii) On June 28, 2013, the Bank obtained the effective statement from the Chairman of Financial Services Authority (OJK) in his letter No. S-202/D.04/2013 for the public offering of Bank Mayapada Subordinated Bonds III Year 2013 amounting to Rp700,000,000. On July 8, 2013, these bonds were listed on the Indonesia Stock Exchange.
- (iv) On December 11, 2014, the Bank obtained the effective statement from the Chairman of Financial Services Authority (OJK) in his letter No. S-529/D.04/2014 for the public offering of Bank Mayapada Subordinated Bonds IV Year 2014 amounting to Rp255,800,000. On December 18, 2014, these bonds were listed on the Indonesia Stock Exchange.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

d. Susunan Pimpinan dan Pengurus Bank

Susunan Dewan Komisaris dan Direksi Bank pada tanggal 31 Desember 2016 ditetapkan berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 15 September 2016 yang dinyatakan dengan akta notarial No. 114 tanggal 15 September 2016 oleh notaris Buntario Tigris Darmawa Ng, S.H., S.E., M.H. adalah sebagai berikut:

31 Desember/December 31, 2016

Dewan Komisaris

Komisaris Utama
 Komisaris
 Komisaris
 Komisaris Independen
 Komisaris Independen

Dato' Sri. Prof. DR. Tahir, MBA
 Lee Wei Cheng*
 Ir. Hendra*
 Ir. Kumhal Djamil, SE
 Insmerda Lebang

Direktur

Direktur Utama
 Wakil Direktur Utama I
 Direktur
 Direktur
 Direktur
 Direktur
 Direktur
 Direktur
 Direktur

Hariyono Tjahjarijadi, MBA
 Jane Dewi Tahir
 Suwandy
 Hariati Tupang
 Rudy Mulyono
 Hung Li Chen*
 Chang Fa Hsiang*
 Andreas Wiryanto*
 Tien-Chen, Wang*

* Efektif setelah mendapat persetujuan Otoritas Jasa Keuangan/ *Effective after obtained approval from Indonesian Financial Services Authority (OJK).*

Susunan Dewan Komisaris dan Direksi Bank pada tanggal 31 Desember 2015 ditetapkan berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 30 Juni 2015 yang dinyatakan dengan akta notarial No. 30 tanggal 30 Juni 2015 oleh notaris Recky Francky Limpele, S.H., adalah sebagai berikut:

31 Desember/December 31, 2015

Dewan Komisaris

Komisaris Utama
 Komisaris
 Komisaris
 Komisaris Independen
 Komisaris Independen

Dato' Sri. Prof. DR. Tahir, MBA
 Ir. Hendra
 Lee Wei Cheng*
 Ir. Kumhal Djamil, SE
 Insmerda Lebang

Direktur

Direktur Utama
 Wakil Direktur Utama I
 Wakil Direktur Utama II
 Direktur
 Direktur
 Direktur
 Direktur
 Direktur

Hariyono Tjahjarijadi, MBA
 Jane Dewi Tahir
 Vinsensius Chandra Tjen**
 Suwandy
 Hariati Tupang
 Rudy Mulyono
 Hung Li Chen*
 Chang Fa Hsiang*

* Efektif setelah mendapat persetujuan Otoritas Jasa Keuangan/ *Effective after obtained approval from Indonesian Financial Services Authority (OJK).*

** Rapat Umum Pemegang Saham Luar Biasa pada tanggal 26 Februari 2016, menyetujui permohonan pengunduran diri Vinsensius Chandra Tjen sebagai Wakil Direktur Utama, efektif per tanggal 26 Februari 2016/ *The Extraordinary General Meeting of Shareholders dated February 26, 2016 approved the resignation request of Vinsensius Chandra Tjen from his position as Vice President Director which effective as of February 26, 2016.*

1. GENERAL (continued)

d. Composition of the Bank's Management

The composition of Bank's Board of Commissioners and Directors as of June 30, 2016 are based on Extraordinary General Meeting of Shareholders on September 15, 2016 which stated in notarial deed No. 86 by Buntario Tigris Darmawa Ng, S.H., S.E., M.H. dated September 15, 2016, are as follows:

Board of Commissioners

President Commissioner
 Commissioner
 Commissioner
 Independent Commissioner
 Independent Commissioner

Directors

President Director
 Vice President Director I
 Director
 Director
 Director
 Director
 Director
 Director

The composition of Bank's Board of Commissioners and Directors as of December 31, 2015 are based on Extraordinary General Meeting of Shareholders on June 30, 2015 which stated in notarial deed No. 30 by Recky Francky Limpele, S.H., dated June 30, 2015, are as follows:

Board of Commissioners

President Commissioner
 Commissioner
 Commissioner
 Independent Commissioner
 Independent Commissioner

Directors

President Director
 Vice President Director I
 Vice President Director II
 Director
 Director
 Director
 Director
 Director

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

d. Susunan Pimpinan dan Pengurus Bank (lanjutan)

Susunan anggota komite audit, komite remunerasi dan nominasi dan komite pemantau risiko Bank adalah sebagai berikut:

	31 Desember/December 31	
	2016	2015
Komite audit		
Ketua	Insmerda Lebang	Insmerda Lebang
Anggota	Benny K. Yudiantmaja	Benny K. Yudiantmaja
Anggota	Usman G. Saleh	Usman G. Saleh
Komite Remunerasi dan Nominasi		
Ketua	Ir. Kumhal Djamil, SE	Ir. Kumhal Djamil, SE
Anggota	-	Ir. Hendra
Anggota	Alice Roshadi S.Th	Alice Roshadi S.Th
Komite Pemantau Risiko		
Ketua	Ir. Kumhal Djamil, SE	Ir. Kumhal Djamil, SE
Anggota	Winarto	Winarto
Anggota	Adriana Purwantiny	Adriana Purwantiny

Sekretaris Perusahaan

Berdasarkan Surat Keputusan Direksi PT Bank Mayapada Internasional Tbk No. 025/BMI/SKD/HR/VII/14 tanggal 10 Juli 2014, Sekretaris Perusahaan pada tanggal 31 Desember 2016 dan 2015 adalah Rudy Mulyono.

Satuan Kerja Audit Intern (SKAI)

Berdasarkan Surat Keputusan Direksi PT Bank Mayapada Internasional Tbk No. 135/BMI/SKD/HR/IV/2004 tanggal 7 Juni 2004, Kepala Satuan Kerja Audit Intern (SKAI) pada tanggal 31 Desember 2016 dan 2015 adalah Indah Liliawaty Kurniawan.

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

Berikut ini adalah kebijakan akuntansi signifikan yang diterapkan oleh Bank dalam penyusunan laporan keuangan untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015:

a. Dasar penyajian laporan keuangan

Laporan keuangan untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia.

1. GENERAL (continued)

d. Composition of the Bank's Management (continued)

The composition of Bank's audit committee, remuneration and nomination committee and risk monitoring committee are as follows:

	31 Desember/December 31	
	2016	2015
Audit committee		
Chairman	Insmerda Lebang	Insmerda Lebang
Member	Benny K. Yudiantmaja	Benny K. Yudiantmaja
Member	Usman G. Saleh	Usman G. Saleh
Remuneration and Nomination Committee		
Chairman	Ir. Kumhal Djamil, SE	Ir. Kumhal Djamil, SE
Member	-	Ir. Hendra
Member	Alice Roshadi S.Th	Alice Roshadi S.Th
Risk Monitoring Committee		
Chairman	Ir. Kumhal Djamil, SE	Ir. Kumhal Djamil, SE
Member	Winarto	Winarto
Member	Adriana Purwantiny	Adriana Purwantiny

Corporate Secretary

Based on the Decree of the Board of Directors of PT Bank Mayapada Internasional Tbk No. 025/BMI/SKD/HR/VII/14 dated July 10, 2014, the Corporate Secretary as at December 31, 2016 and 2015 was Rudy Mulyono.

Internal Audit Unit

Based on the Decree of the Board of Directors of PT Bank Mayapada Internasional Tbk No. 135/BMI/SKD/HR/IV/2004 dated June 7, 2004, the Head of Internal Audit as at December 31, 2016 and 2015 was Indah Liliawaty Kurniawan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The following are significant accounting policies applied by the Bank in the preparation of financial statements for the year ended December 31, 2016 and 2015:

a. Basis of presentation of the financial statements

The financial statements for the year ended December 31, 2016 and 2015 were prepared and presented in accordance with Indonesian Financial Accounting Standards.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

Berikut ini adalah kebijakan akuntansi signifikan yang diterapkan oleh Bank dalam penyusunan laporan keuangan untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 (lanjutan):

a. Dasar penyajian laporan keuangan (lanjutan)

Laporan keuangan juga disusun sesuai dengan peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan ("BAPEPAM-LK") No. VIII.G.7 yang merupakan lampiran Keputusan Ketua BAPEPAM-LK No. KEP-347/BL/2012 tanggal 25 Juni 2012 tentang "Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik".

Pada tanggal 1 Januari 2016, Bank menerapkan Pernyataan Standar Akuntansi Keuangan (PSAK) baru dan revisi yang efektif sejak tanggal tersebut. Perubahan kebijakan akuntansi Bank telah dibuat seperti yang disyaratkan sesuai dengan ketentuan transisi dalam masing-masing standar seperti yang dijabarkan dalam Catatan 2ad.

b. Dasar penyusunan laporan keuangan

Laporan keuangan kecuali laporan arus kas, disusun dengan dasar akrual dan berdasarkan konsep biaya historis, kecuali beberapa akun tertentu yang disusun berdasarkan pengukuran lain sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Laporan arus kas disusun menggunakan metode langsung yang dimodifikasi dan arus kas dikelompokkan atas dasar aktivitas operasi, investasi dan pendanaan. Kas dan setara kas terdiri dari kas, giro pada Bank Indonesia dan giro pada bank lain, penempatan pada Bank Indonesia, bank lain dan lembaga keuangan, yang jatuh tempo dalam waktu 3 (tiga) bulan sejak tanggal perolehan, sepanjang tidak digunakan sebagai jaminan atas pinjaman yang diterima serta tidak dibatasi penggunaannya

Pos-pos dalam Penghasilan Komprehensif Lain disajikan terpisah antara akun - akun yang akan direklasifikasikan ke laba rugi dan akun - akun yang tidak akan direklasifikasikan ke laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

The following are significant accounting policies applied by the Bank in the preparation of financial statements for the year ended December 31, 2016 and 2015 (continued):

a. Basis of presentation of the financial statements (continued)

The financial statements have also been prepared in accordance with Capital Market and Financial Institution Supervisory Agency ("BAPEPAM-LK") rule No. VIII.G.7, Attachment to Decision of the Chairman of BAPEPAM-LK No. KEP-347/BL/2012 dated June 25, 2012, on the "Financial Statements Presentation and Disclosure for Issuers or Public Companies".

On January 1, 2016, the Bank adopted new and revised Statements of Financial Accounting Standards (SFAS) that are mandatory for application from that date. Changes to the Bank's accounting policies have been made as required in accordance with the transitional provision in the respective standard as set out in Note 2ad.

b. Basic for preparation of financial statements

The financial statements, except for the statement of cash flows, are prepared using the accrual basis and based on historical cost concept, except for certain accounts which are measured on the bases described in the related accounting policies for those accounts.

The statement of cash flows have been prepared using the modified direct method and the cash flows have been classified on the basis of operating, investing and financing activities. Cash and cash equivalents consists of cash, current accounts with Bank Indonesia and current accounts with other banks, placements with Bank Indonesia, other banks and financial institution maturing within 3 (three) months or less from the acquisition date provided they are not used as collateral for borrowings nor restricted.

The items under Other Comprehensive Income (OCI) are presented separately between items to be reclassified to profit or loss and those items not to be reclassified to profit or loss.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Dasar penyusunan laporan keuangan (lanjutan)

Dalam penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia, dibutuhkan pertimbangan, estimasi dan asumsi yang mempengaruhi:

- jumlah aset dan liabilitas yang dilaporkan, dan pengungkapan atas aset dan liabilitas kontinjensi pada tanggal laporan keuangan;
- jumlah pendapatan dan beban selama periode pelaporan.

Walaupun estimasi ini dibuat berdasarkan pengetahuan terbaik manajemen atas kejadian dan tindakan saat ini, hasil akhir mungkin berbeda dengan jumlah yang diestimasi.

Estimasi dan asumsi yang digunakan ditelaah secara berkesinambungan. Revisi atas taksiran akuntansi diakui pada periode dimana taksiran tersebut direvisi dan periode yang akan datang yang dipengaruhi oleh revisi taksiran tersebut.

Secara khusus, informasi tentang bagian yang signifikan dari ketidakpastian estimasi dan pertimbangan-pertimbangan penting dalam menerapkan kebijakan akuntansi yang memiliki efek signifikan pada jumlah yang diakui dalam laporan keuangan yang dijelaskan dalam Catatan 3.

Mata uang penyajian yang digunakan dalam laporan keuangan adalah mata uang Rupiah, yang merupakan mata uang fungsional Bank. Seluruh angka dalam laporan keuangan ini, kecuali dinyatakan secara khusus, dibulatkan menjadi ribuan Rupiah.

c. Penjabaran mata uang asing

Transaksi dalam mata uang asing dijabarkan ke Rupiah dengan menggunakan kurs yang berlaku pada tanggal transaksi. Pada tanggal pelaporan, aset dan liabilitas moneter dalam mata uang asing dijabarkan ke dalam Rupiah dengan kurs yang berlaku pada tanggal tersebut.

Keuntungan dan kerugian selisih kurs yang timbul dari transaksi dalam mata uang asing dan dari penjabaran aset dan liabilitas moneter dalam mata uang asing, diakui pada laporan laba rugi dan penghasilan komprehensif lain tahun berjalan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Basic for preparation of financial statements (continued)

The preparation of financial statements in conformity with Indonesian Financial Accounting Standards requires the use of estimates and assumptions that affect:

- the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements;
- the reported amounts of revenues and expenses during the reporting period.

Although these estimates are based on management's best knowledge of current events and activities, actual results may differ from those estimates.

Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognized in the period which the estimate is revised and in any future period affected.

In particular, information about significant areas of estimation uncertainty and critical judgments in applying accounting policies that have significant effect on the amount recognized in the financial statements are described in Note 3.

The presentation currency used in the financial statement is Indonesian Rupiah, which is the functional currency of the Bank. Figures in the financial statements are rounded to and stated in thousands of Rupiah unless otherwise stated.

c. Foreign currency translation

Transactions denominated in foreign currencies are translated into Rupiah at the exchange rates prevailing at the transaction date. At the reporting date, monetary assets and liabilities denominated in foreign currencies are translated into Rupiah using the exchange rates prevailing at that date.

Exchange gains and losses arising from transactions in foreign currencies and from the translation of foreign currency monetary assets and liabilities are recognized in the statement of profit or loss and other comprehensive income for the year.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

c. Penjabaran mata uang asing (lanjutan)

Laba atau rugi kurs mata uang asing atas aset dan liabilitas moneter merupakan selisih antara biaya perolehan diamortisasi dalam Rupiah pada awal tahun, disesuaikan dengan suku bunga efektif dan pembayaran selama tahun berjalan, dan biaya perolehan diamortisasi dalam mata uang asing yang dijabarkan ke dalam Rupiah dengan menggunakan kurs pada akhir tahun.

Selisih yang timbul dari proses penjabaran laporan keuangan tersebut diakui secara langsung pada laporan laba rugi dan penghasilan komprehensif lain tahun berjalan.

Bank mengacu pada Pedoman Akuntansi Perbankan Indonesia ("PAPI") dimana transaksi dalam mata uang asing dicatat dalam Rupiah dengan menggunakan kurs laporan (penutupan) yang ditetapkan oleh Bank Indonesia yaitu kurs tengah yang merupakan rata-rata kurs beli dan kurs jual berdasarkan Reuters masing-masing pada tanggal 31 Desember 2016 dan 2015 pada pukul 16:00 WIB pada tanggal laporan posisi keuangan adalah sebagai berikut:

	31 Desember/December 31		
	2016	2015	
Dolar Amerika Serikat	13.472,50	13.785,00	United States Dollar
Dolar Australia	9.723,11	10.083,73	Australian Dollar
Dolar Singapura	9.311,93	9.758,95	Singapore Dollar
Euro Eropa	14.175,77	15.056,67	European Euro
Dolar Hong Kong	1.737,34	1.778,70	Hong Kong Dollar
Poundsterling Inggris	16.555,01	20.439,02	Great Britain Poundsterling

d. Instrumen keuangan

Instrumen keuangan pada pengakuan awal diukur pada nilai wajarnya, yang merupakan nilai wajar kas yang diserahkan (dalam hal aset keuangan) atau yang diterima (dalam hal liabilitas keuangan). Nilai wajar kas yang diserahkan atau diterima ditentukan dengan mengacu pada harga transaksi atau harga pasar yang berlaku.

Jika harga pasar tidak dapat ditentukan dengan andal, maka nilai wajar kas yang diserahkan atau diterima dihitung berdasarkan estimasi jumlah seluruh pembayaran atau penerimaan kas masa depan, yang didiskontokan menggunakan suku bunga pasar yang berlaku untuk instrumen sejenis dengan jatuh tempo yang sama atau hampir sama.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Foreign currency translation (continued)

The foreign currency gain or loss on monetary assets and liabilities is the difference between amortized cost in Rupiah at the beginning of the year, adjusted for effective interest and payments during the year, and the amortized cost in foreign currency translated into Rupiah at the exchange rate at the end of the year.

The difference arising from the translation of such financial statements is recognized directly in statement of profit or loss and other comprehensive income for the year.

The Bank refers to Guidelines for Indonesian Bank Accounting ("PAPI") where transactions involving foreign currencies are recorded in Rupiah using the reporting (closing) rate set by Bank Indonesia that is middle rate which is the average of bid rate and ask rate based on Reuters on December 31, 2016 and 2015, respectively, at 16:00 hours Western Indonesian Time prevailing at statement of financial position date are as follows:

d. Financial instruments

Financial instruments are recognized initially at fair value, which is the fair value of the consideration given (in case of an asset) or received (in case of a liability). The fair value of cash delivered or received is determined by reference to the transaction price or other market prices.

If such market prices are not reliably determinable, the fair value of cash delivered or received is estimated as the sum of all future cash payments or receipts, discounted using the prevailing market rates of interest for similar instruments with similar maturities.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Pengukuran awal instrumen keuangan, kecuali untuk instrumen keuangan yang diukur pada nilai wajar melalui laporan laba rugi, termasuk biaya transaksi.

The initial measurement of financial instruments, except for financial instruments at fair value through profit or loss (FVPL), includes transaction costs.

Biaya transaksi adalah biaya-biaya yang dapat diatribusikan secara langsung pada perolehan atau penerbitan aset keuangan atau liabilitas keuangan, dimana biaya tersebut adalah biaya yang tidak akan terjadi apabila entitas tidak memperoleh atau menerbitkan instrumen keuangan. Biaya transaksi tersebut diamortisasi sepanjang umur instrument menggunakan metode suku bunga efektif.

Transaction costs include only those costs that are directly attributable to the acquisition of a financial asset or issuance of financial liability and they are incremental costs that would not have been incurred if the instrument had not been acquired or issued. Such transaction costs are amortized over the terms of the instruments based on the effective interest rate method.

Metode suku bunga efektif ("EIR") adalah metode yang digunakan untuk menghitung biaya perolehan diamortisasi dari aset keuangan atau liabilitas keuangan dan metode untuk mengalokasikan pendapatan bunga atau beban bunga selama periode yang relevan, menggunakan suku bunga yang secara tepat mendiskontokan estimasi pembayaran atau penerimaan kas di masa depan selama perkiraan umur instrumen keuangan, atau jika lebih tepat, digunakan periode yang lebih singkat untuk memperoleh nilai tercatat bersih dari instrumen keuangan.

Effective interest rate ("EIR") method is a method of calculating the amortized cost of a financial asset or a financial liability and allocating the interest income or expense over the relevant period by using an interest rate that exactly discounts estimated future cash payments or receipts through the expected life of the instrument, or if more appropriate, a shorter period to the net carrying amount of the financial instruments.

Pada saat menghitung suku bunga efektif, Bank mengestimasi arus kas dengan mempertimbangkan seluruh persyaratan kontraktual dalam instrument keuangan tersebut, tanpa mempertimbangkan kerugian kredit di masa depan, namun termasuk seluruh komisi dan bentuk lain yang dibayarkan atau diterima, yang merupakan bagian tidak terpisahkan dari EIR.

When calculating the effective interest rate, the Bank estimates future cash flows considering all contractual terms of the financial instruments excluding future credit losses and includes all commission and other form paid or received that are an integral part of the EIR.

a. Aset keuangan

a. Financial assets

- 1) Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi

- 1) Financial assets at fair value through profit or loss (FVPL)

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi diklasifikasikan kedalam dua sub-kategori sebagai berikut:

Financial assets at FVPL are classified into two sub-categories as follows:

- Aset keuangan dimiliki untuk diperdagangkan apabila aset keuangan tersebut diperoleh terutama untuk tujuan dijual kembali dalam waktu dekat.

- Financial assets are classified as held for trading if they are acquired for the purpose of selling in the near term.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

a. Aset keuangan (lanjutan)

a. Financial assets (continued)

- 1) Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi (lanjutan)

- 1) *Financial assets at fair value through profit or loss (FVPL) (continued)*

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi diklasifikasikan kedalam dua sub-kategori sebagai berikut (lanjutan):

Financial assets at FVPL are classified into two sub-categories as follows (continued):

- Aset keuangan yang ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi pada saat pengakuan awal jika telah memenuhi kriteria tertentu.

- *Financial assets are designated at initial recognition at FVPL if certain criteria are met.*

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi dicatat pada laporan posisi keuangan pada nilai wajarnya. Perubahan nilai wajar langsung diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Bunga yang diperoleh dicatat sebagai pendapatan bunga.

Financial assets at FVPL are recorded in the statement of financial position at fair value. Changes in fair value are recognized directly in the statements of profit or loss and other comprehensive income. Interest earned is recorded as interest income.

Pada tanggal 31 Desember 2016, Bank mengklasifikasikan tagihan derivatif sebagai aset keuangan yang diukur pada nilai wajar melalui laba rugi.

As of December 31, 2016, the Bank classifies its derivative receivables as financial assets at fair value through profit or loss held for trading.

Pada tanggal 31 Desember 2015 Bank tidak memiliki aset keuangan dalam kategori ini.

As of December 31, 2015, the Bank has no financial assets classified under this category.

- 2) Pinjaman yang diberikan dan piutang

- 2) *Loans and receivables*

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif. Aset keuangan tersebut tidak dimaksudkan untuk dijual dalam waktu dekat dan tidak diklasifikasikan sebagai aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi, investasi dimiliki hingga jatuh tempo atau aset tersedia untuk dijual.

Loan and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. They are not intended to sale in the near future and are not classified as financial assets at FVPL, held-to-maturity financial assets or available-for-sale financial assets.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

a. Aset keuangan (lanjutan)

2) Pinjaman yang diberikan dan piutang (lanjutan)

Setelah pengukuran awal, pinjaman yang diberikan dan piutang diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif, dikurangi cadangan kerugian penurunan nilai.

Biaya perolehan diamortisasi tersebut memperhitungkan premi atau diskonto yang timbul pada saat perolehan serta imbalan dan biaya yang merupakan bagian yang tidak terpisahkan dari suku bunga efektif. Amortisasi dicatat sebagai bagian dari pendapatan bunga dalam laporan laba rugi dan penghasilan komprehensif lain. Kerugian yang timbul akibat penurunan nilai diakui dalam laporan laba rugi dan penghasilan komprehensif lain.

Pada tanggal 31 Desember 2016 dan 2015, Bank mengklasifikasikan giro pada Bank Indonesia, giro pada bank lain, penempatan pada Bank Indonesia dan bank lain, efek-efek yang dibeli dengan janji dijual kembali, pinjaman yang diberikan, pendapatan bunga yang masih akan diterima dan tagihan kepada pihak ketiga di dalam aset lain-lain sebagai pinjaman yang diberikan dan piutang.

3) Aset keuangan dimiliki hingga jatuh tempo

Aset keuangan dimiliki hingga jatuh tempo adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, dan manajemen Bank memiliki intens positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo. Apabila Bank menjual atau mereklasifikasi aset keuangan dimiliki hingga jatuh tempo dalam jumlah yang lebih dari jumlah yang tidak signifikan sebelum jatuh tempo, maka seluruh aset keuangan dalam kategori tersebut harus direklasifikasi menjadi aset keuangan dalam kelompok tersedia untuk dijual (*tainting rule*).

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

a. Financial assets (continued)

2) Loans and receivables (continued)

After initial measurement, loans and receivables are subsequently measured at amortized cost using the effective interest rate method, less allowance for impairment loss.

Amortized cost is calculated by taking into account any discount or premium on acquisition and fees and costs that are an integral part of the effective interest rate. The amortization is recorded as part of interest income in the statements of profit or loss and other comprehensive income. The losses arising from impairment are recognized in the statements of profit or loss and other comprehensive income.

As of December 31, 2016 and 2015, the Bank classifies its current accounts with Bank Indonesia, current accounts with other banks, placements with Bank Indonesia and other banks, securities purchased under agreement to resell, loans, accrued interest receivable and third party receivables under other assets as loans and receivables.

3) Held to maturity (HTM) financial assets

Held to maturity financial assets are quoted non-derivative financial assets with fixed or determinable payments and fixed maturities for which the Bank's management has the positive intention and ability to hold to maturity. When the Bank sells more than an insignificant amount of held to maturity financial assets, the entire category would be tainted and reclassified as available for sale financial assets.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

a. Aset keuangan (lanjutan)

a. Financial assets (continued)

- 3) Aset keuangan dimiliki hingga jatuh tempo (lanjutan)

- 3) *Held to maturity (HTM) financial assets (continued)*

Setelah pengukuran awal, aset keuangan ini diukur pada biaya perolehan diamortisasi menggunakan metode bunga efektif, setelah dikurangi cadangan penurunan nilai. Biaya perolehan diamortisasi tersebut memperhitungkan premi atau diskonto yang timbul pada saat perolehan serta imbalan dan biaya yang merupakan bagian yang tidak terpisahkan dari suku bunga efektif. Amortisasi dicatat sebagai bagian dari pendapatan bunga dalam laporan laba rugi dan penghasilan komprehensif lain. Kerugian yang timbul akibat penurunan nilai diakui dalam laporan laba rugi dan penghasilan komprehensif lain.

After initial measurement, these financial assets are subsequently measured at amortized cost using the effective interest rate method, less allowance for impairment loss. Amortized cost is calculated by taking into account any discount or premium on acquisition and fees that are an integral part of the effective interest rate. The amortization is recorded as part of interest income in the statements of profit or loss and other comprehensive income. The losses arising from impairment are recognized in the statements of profit or loss and other comprehensive income.

Pada tanggal 31 Desember 2016 dan 2015, Bank tidak memiliki aset keuangan dalam kategori ini.

As of December 31, 2016 and 2015, the Bank has no financial assets classified under this category.

- 4) Aset keuangan tersedia untuk dijual

- 4) *Available-for-sale financial assets*

Aset keuangan tersedia untuk dijual merupakan aset keuangan non-derivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan dalam kategori instrumen keuangan yang lain. Aset keuangan ini diperoleh dan dimiliki untuk jangka waktu yang tidak ditentukan dan dapat dijual sewaktu-waktu untuk memenuhi kebutuhan likuiditas atau karena perubahan kondisi pasar.

Available-for-sale financial assets are non-derivative financial assets which are designated as available-for-sale or not classified in any of the other categories. They are purchased and held indefinitely and may be sold to meet the liquidity requirements or changes in market conditions.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

a. Aset keuangan (lanjutan)

a. Financial assets (continued)

4) Aset keuangan tersedia untuk dijual (lanjutan)

4) Available-for-sale financial assets (continued)

Setelah pengukuran awal, aset keuangan tersedia untuk dijual diukur pada nilai wajar. Komponen hasil (*yield*) efektif dari surat berharga utang tersedia untuk dijual diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Laba atau rugi yang belum direalisasi yang timbul dari penilaian nilai wajar atas aset keuangan tersedia untuk dijual tidak diakui dalam laporan laba rugi, melainkan dilaporkan sebagai laba atau rugi yang belum direalisasi pada bagian ekuitas dalam laporan posisi keuangan dan laporan perubahan ekuitas.

After initial measurement, available-for-sale financial assets are subsequently measured at fair value. The effective yield component of available-for-sale debt securities is reported in the statement of profit or loss and other comprehensive income. The unrealized gains and losses arising from the fair valuation of available-for-sale financial assets are excluded from the income statements and are reported as unrealized profit or loss in the equity section of the statement of financial position and in the statements of changes in equity.

Apabila aset keuangan dilepaskan, atau dihentikan pengakuannya, maka laba atau rugi kumulatif yang sebelumnya diakui dalam ekuitas langsung diakui dalam laporan laba rugi dan penghasilan komprehensif lain. Jika Bank memiliki lebih dari satu jenis surat berharga yang sama, maka diterapkan dasar metode identifikasi khusus.

When the financial asset is disposed of or derecognized, the cumulative gain or loss previously recognized in equity is recognized in the statement of profit or loss and other comprehensive income. When the Bank holds more than one investment in the same security, a specific identification basis is applied.

Bunga yang diperoleh dari aset keuangan tersedia untuk dijual diakui sebagai pendapatan bunga yang dihitung berdasarkan suku bunga efektif. Kerugian yang timbul akibat penurunan nilai aset keuangan juga diakui dalam laporan laba rugi dan penghasilan komprehensif lain.

Interest earned on holding available-for-sale financial assets are reported as interest income using the effective interest rate. Losses arising from impairment of such financial assets are also recognized in the statement of profit or loss and other comprehensive income.

Pada tanggal 31 Desember 2016 dan 2015, Bank mengklasifikasikan efek-efek dan obligasi pemerintah sebagai aset keuangan tersedia untuk dijual.

As of December 31, 2016 and 2015, Bank classifies its securities and government bonds as available-for-sale financial assets.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

b. Liabilitas keuangan

b. Financial liabilities

- 1) Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi

- 1) *Financial liabilities at fair value through profit or loss.*

Liabilitas keuangan diklasifikasikan dalam kategori ini apabila liabilitas tersebut diklasifikasikan dalam kelompok diperdagangkan, atau jika Bank memilih untuk menetapkan liabilitas keuangan tersebut dalam kategori ini. Derivatif diklasifikasikan sebagai liabilitas diperdagangkan kecuali ditetapkan dan efektif sebagai instrumen lindung nilai. Perubahan dalam nilai wajar langsung diakui dalam laporan laba rugi dan penghasilan komprehensif lain.

Financial liabilities are classified in this category if the liabilities are classified from trading activities or when the Bank elects to designate a financial liability under this category. Derivatives are also categorized as held for trading unless they are designated and effectively as hedging instruments. Changes in fair value are recognized directly in the statement of profit or loss and other comprehensive income.

Pada tanggal 31 Desember 2016 dan 2015, Bank mengklasifikasikan liabilitas derivatif sebagai liabilitas keuangan yang diperdagangkan.

As of December 31, 2016 and 2015 the Bank classified its derivative liabilities as held for trading financial liabilities.

- 2) Liabilitas keuangan yang diukur pada biaya perolehan diamortisasi

- 2) *Financial liabilities measured at amortized cost*

Kategori ini merupakan liabilitas keuangan yang tidak dimiliki untuk diperdagangkan atau pada saat pengakuan awal tidak ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi.

This category represent financial liabilities that are not held for trading or not designated at fair value through profit or loss in initial recognition.

Instrumen keuangan yang diterbitkan atau komponen dari instrumen keuangan tersebut, yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi, diklasifikasikan sebagai liabilitas keuangan yang diukur pada biaya perolehan diamortisasi, jika substansi perjanjian kontraktual mengharuskan Bank untuk menyerahkan kas atau aset keuangan lain kepada pemegang instrumen keuangan, atau jika liabilitas tersebut tidak diselesaikan melalui penukaran kas atau aset keuangan lain melainkan dengan saham sendiri yang jumlahnya tetap atau telah ditetapkan.

Issued financial instruments or their components, which are not classified as financial liabilities at fair value through profit or loss are classified as financial liabilities measured at amortized cost, where the substance of the contractual arrangement required the Bank to deliver cash or another financial asset to the holder, or if the liabilities are not settled through the exchange of cash or another financial assets but with fixed or predetermined amount of own shares.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Saling hapus

Offsetting

Aset keuangan dan liabilitas keuangan saling hapus dan nilai netonya dilaporkan di laporan posisi keuangan jika, dan hanya jika, saat ini terdapat hak yang berkekuatan hukum untuk saling hapus jumlah keduanya dan terdapat intensi untuk diselesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitas secara bersamaan. Hak yang berkekuatan hukum berarti:

Financial assets and financial liabilities are offset and the net amount is reported in the statement of financial position if, and only if, there is currently an enforceable legal rights to offset the recognized amounts and there is an intention to settle on a net basis, or to realize the assets and settle the liabilities simultaneously. Enforceable right means:

- a. tidak terdapat kontinjensi di masa yang akan datang, dan
- b. hak yang berkekuatan hukum pada kondisi-kondisi berikut ini;
 - i. kegiatan bisnis normal;
 - ii. kondisi kegagalan usaha; dan
 - iii. kondisi gagal bayar atau bangkrut

- a. there are no contingencies in the future, and
- b. enforceable right to the following conditions;
 - i. deploying normal activities;
 - ii. conditions of business failures; and
 - iii. conditions of default or bankruptcy

Pendapatan dan beban disajikan dalam jumlah bersih hanya jika diperkenankan oleh standar akuntansi.

Income and expenses are presented on a net basis only when permitted by accounting standards.

Penghentian pengakuan

Derecognition

Aset keuangan atau bagian dari kelompok aset keuangan serupa dihentikan pengakuannya jika:

Financial asset or, where applicable, a part of a financial asset or part of a group of similar financial assets is derecognized when:

- a. Hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir;
- b. Bank telah mentransfer hak-nya untuk menerima arus kas yang berasal dari aset keuangan atau menanggung kewajiban kontraktual untuk membayar kepada pihak ketiga atas arus kas yang diterima tersebut secara penuh tanpa adanya penundaan yang signifikan berdasarkan suatu kesepakatan; atau
- c. Bank telah mentransfer hak kontraktualnya untuk menerima arus kas dari aset keuangan dan (i) telah mentransfer secara substansial seluruh risiko dan manfaat atas aset keuangan, atau (ii) secara substansial tidak mentransfer atau tidak memiliki seluruh risiko dan manfaat atas aset keuangan, namun telah mentransfer pengendalian atas aset keuangan tersebut.

- a. *The rights to receive cash flows from the asset have expired;*
- b. *The Bank has transferred its rights to receive cash flows from the financial assets or assumed an obligation to pay them in full without material delay to a third party under a "pass-through" arrangement; or*
- c. *The Bank has transferred their contractual rights to receive cash flows from the asset and either (i) has transferred substantially all the risks and rewards of the asset, or (ii) has neither transferred nor retained substantially all the risks and rewards of the asset, but have transferred control of the asset.*

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Reklasifikasi instrumen keuangan (lanjutan)

Reclassification of financial instrument (continued)

Bank tidak mereklasifikasi setiap instrumen keuangan dari diukur pada nilai wajar melalui laba rugi jika pada pengakuan awal instrumen keuangan tersebut ditetapkan oleh Bank sebagai diukur pada nilai wajar melalui laba rugi.

The Bank does not reclassify any financial instrument out of fair value through profit or loss classification if upon initial recognition the financial instrument is designated by the Bank as at fair value through profit or loss.

Bank mereklasifikasi aset keuangan dari diukur pada nilai wajar jika aset keuangan tersebut tidak lagi dimiliki untuk tujuan penjualan atau pembelian kembali dalam waktu dekat (meskipun aset keuangan mungkin telah diperoleh atau timbul terutama untuk tujuan penjualan atau pembelian kembali dalam waktu dekat).

The Bank reclassifies a financial asset out of fair value through profit or loss classification if the financial asset no longer incurred for the purpose of selling or repurchasing it in the near term (although the financial asset may has been acquired or intended principally for the purpose of selling or repurchasing it in the near term).

Persyaratan untuk reklasifikasi adalah:

Requirement for the reclassification are:

- a) Dilakukan dalam situasi yang langka,
- b) Memenuhi definisi pinjaman yang diberikan dan piutang (jika aset keuangan tidak diisyaratkan untuk diklasifikasikan sebagai diperdagangkan pada pengakuan awal) dan Bank memiliki intensi dan kemampuan memiliki aset keuangan untuk masa mendatang yang dapat diperkirakan atau hingga jatuh tempo.

- a) Occurs in a rare circumstances,
- b) Qualifies as loans and receivables definition (if the financial asset is not designated as at held for trading upon initial recognition) and the Bank has the intention and ability to hold the financial assets for the future that can be forecasted or to maturity.

Bank tidak mereklasifikasi instrumen keuangan ke dalam kategori nilai wajar melalui laba rugi setelah pengakuan awal.

The Bank does not reclassify any financial instrument into fair value through profit or loss classification after initial recognition.

Bank mereklasifikasi aset keuangan yang diklasifikasikan sebagai tersedia untuk dijual yang memenuhi definisi pinjaman yang diberikan dan piutang (jika aset keuangan tidak ditetapkan sebagai tersedia untuk dijual) dari tersedia untuk dijual jika Bank memiliki intensi dan kemampuan memiliki aset keuangan untuk masa mendatang yang dapat diperkirakan atau hingga jatuh tempo.

The Bank reclassifies a financial asset at available-for-sale classification which qualifies as loans and receivable definition (if the financial asset is not designated as at available-for-sale) from available-for-sale if the Bank has the intention and ability to hold the financial asset for the future that can be forecasted or to maturity.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Reklasifikasi instrumen keuangan (lanjutan)

Reclassification of financial instrument (continued)

Bank tidak mereklasifikasi aset keuangan yang dikategorikan dimiliki hingga jatuh tempo. Jika terjadi penjualan atau reklasifikasi aset keuangan dari kelompok dimiliki hingga jatuh tempo dalam jumlah yang lebih dari jumlah yang tidak signifikan sebelum jatuh tempo (selain dari kondisi spesifik tertentu), maka seluruh aset keuangan yang dimiliki hingga jatuh tempo akan direklasifikasi menjadi aset keuangan yang tersedia untuk dijual. Selanjutnya, Bank tidak akan mengklasifikasi aset keuangan sebagai aset keuangan yang dimiliki hingga jatuh tempo selama dua tahun berikutnya.

The Bank does not reclassify any financial asset categorized as held-to-maturity. If there is a sale or reclassification of held-to-maturity financial asset for more than an insignificant amount before maturity (other than in certain specific circumstances), the entire held-to-maturity financial assets will have to be reclassified as available-for-sale financial assets. Subsequently, the Bank shall not classify financial asset as held-to-maturity during the following two years.

Kondisi spesifik tertentu yang dimaksud adalah sebagai berikut:

The certain specific circumstances are as follows:

- a) Dilakukan ketika aset keuangan sudah mendekati jatuh tempo atau tanggal pembelian kembali, sehingga perubahan suku bunga tidak akan berpengaruh secara signifikan terhadap nilai wajar aset keuangan tersebut.
- b) Ketika Bank telah memperoleh secara substansial seluruh jumlah pokok aset-aset keuangan tersebut sesuai jadwal pembayaran atau Bank telah memperoleh pelunasan dipercepat; atau
- c) Terkait dengan kejadian tertentu yang berada di luar kendali Bank, tidak terulang, dan tidak dapat diantisipasi secara wajar oleh Bank.

- a) Performed if financial assets are so close to maturity or call date, that changes in the market rate of interest would not have a significant effect on their fair value.
- b) When the Bank have collected substantially all of the financial assets original principal through scheduled payment or prepayment; or
- c) Attributable to an isolated event that is beyond the Bank's control, is non-recurring and could not have been reasonably anticipated by the Bank.

Reklasifikasi aset keuangan dari kelompok diukur pada nilai wajar melalui laba rugi ke dalam kelompok pinjaman yang diberikan dan piutang dicatat pada biaya perolehan atau biaya perolehan diamortisasi. Keuntungan atau kerugian belum direalisasi yang telah diakui sebagai laba rugi tidak dapat dibalik.

Reclassification of fair value through profit or loss financial asset to loans and receivables is recorded at cost or amortized cost. Unrealized gain or loss that has been recognized as profit or loss shall not be reversed.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

Reklasifikasi instrumen keuangan (lanjutan)

Reklasifikasi aset keuangan dari kelompok tersedia untuk dijual ke dalam kelompok pinjaman yang diberikan dan piutang dicatat pada biaya perolehan atau biaya perolehan diamortisasi. Keuntungan atau kerugian belum direalisasi yang sebelumnya diakui dalam ekuitas dicatat dengan cara sebagai berikut:

- a) Jika aset keuangan memiliki jatuh tempo tetap, keuntungan atau kerugian diamortisasi ke laba rugi selama sisa umur investasi dengan EIR.
- b) Jika aset keuangan tidak memiliki jatuh tempo yang tetap, keuntungan atau kerugian tetap dalam ekuitas sampai aset keuangan tersebut dijual atau dilepaskan dan pada saat itu keuntungan atau kerugian diakui dalam laba rugi dan penghasilan komprehensif lain.

Reklasifikasi aset keuangan dari kelompok yang dimiliki hingga jatuh tempo ke kelompok tersedia untuk dijual dicatat sebesar nilai wajar. Keuntungan atau kerugian yang belum direalisasi diakui dalam ekuitas sampai aset keuangan tersebut dihentikan pengakuannya dan pada saat itu keuntungan atau kerugian kumulatif yang sebelumnya diakui dalam ekuitas diakui pada laporan laba rugi dan penghasilan komprehensif lain.

Penurunan nilai aset keuangan

Pada setiap tanggal pelaporan, Bank menelaah apakah suatu aset keuangan atau kelompok aset keuangan telah mengalami penurunan nilai. Aset keuangan yang dievaluasi penurunan nilainya dihitung secara individual dan kolektif serta cadangan kerugian penurunan nilai yang dibentuk masing-masing untuk kelompok individual dan kolektif tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

Reclassification of financial instrument (continued)

Reclassification of available-for-sale financial asset to loans and receivables is recorded at cost or amortized cost. Any previous gain or loss which has been recognized directly in equity shall be accounted for as follows:

- a) *In the case of a financial asset with a fixed maturity, the gain or loss shall be amortized to profit or loss over the remaining life of the investment using the EIR.*
- b) *In the case of a financial asset that does not have a fixed maturity, the gain or loss shall remain in equity until the financial asset is sold or otherwise disposed of, when it shall be recognized in statements of profit or loss and other comprehensive income.*

Reclassification of held-to-maturity financial asset to available-for-sale is recorded at fair value. The unrealized gain or loss is recognized in equity until the time financial assets is derecognized and at the time the cumulative gain or loss previously recognized in equity shall be recognized in the statement of profit or loss and other comprehensive income.

Impairment of financial assets

The Bank assesses, at each reporting date, whether there is any objective evidence that a financial asset or a group of financial assets is impaired. Impairments for financial assets that are being evaluated are assessed individually and collectively, along with the allowance for impairment loss incurred for both individually and collectively assessment.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

Suatu aset keuangan atau kelompok aset keuangan mengalami penurunan nilai, jika dan hanya jika, terdapat bukti obyektif mengenai penurunan nilai sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal dari suatu aset (suatu kejadian yang merugikan) dan peristiwa yang merugikan tersebut berdampak pada estimasi arus kas masa depan dari aset keuangan atau kelompok aset keuangan yang dapat diestimasi dengan handal.

A financial asset or a group of financial assets is deemed to be impaired if, and only, there is objective evidence of impairment as a result of one or more events that occurred after the initial recognition of the asset (an "incurred loss event") and that loss event (or events) has an impact on the estimated future cash flows of the financial asset or the group of financial assets that can be reliably estimated.

Kriteria yang digunakan oleh Bank untuk menentukan bukti obyektif dari penurunan nilai adalah sebagai berikut:

The criteria that the Bank uses to determine that there is objective evidence:

- a) Kesulitan keuangan signifikan yang dialami penerbit atau pihak peminjam;
- b) Pelanggaran kontrak, seperti terjadinya wanprestasi atau tunggakan pembayaran pokok atau bunga;
- c) Pihak pemberi pinjaman, dengan alasan ekonomi atau hukum sehubungan dengan kesulitan keuangan yang dialami pihak peminjam, memberikan keringanan (konsesi) pada pihak peminjam yang tidak mungkin diberikan jika pihak peminjam tidak mengalami kesulitan tersebut;
- d) Terdapat kemungkinan bahwa pihak peminjam akan dinyatakan pailit atau melakukan reorganisasi keuangan lainnya;
- e) Hilangnya pasar aktif dari aset keuangan akibat kesulitan keuangan; atau
- f) Data yang dapat diobservasi mengindikasikan adanya penurunan yang dapat diukur atas estimasi.

- a) *Significant financial difficulty of the issuer or obligor;*
- b) *A breach of contract, such as a default or delinquency in interest or principal payments;*
- c) *The lender, for economic or legal reasons relating to the borrower's financial difficulty, granting to the borrower a concession that the lender would not otherwise consider;*
- d) *It becomes probable that the borrower will enter bankruptcy or other financial reorganisation;*
- e) *The disappearance of an active market for that financial asset because of financial difficulties; or*
- f) *Observable data indicating that there is a measurable decrease in the estimation.*

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

Khusus untuk pinjaman yang diberikan yang signifikan, Bank menggunakan kriteria tambahan untuk menentukan bukti obyektif penurunan nilai sebagai berikut:

The Bank has determined specific objective evidence of an impairment loss for significant loans including:

- a) Pinjaman yang diberikan dengan kolektibilitas Kurang Lancar, Diragukan dan Macet (kredit *non performing*) sesuai dengan ketentuan Bank Indonesia;
- b) Semua kredit yang direstrukturisasi dan mempunyai indikasi penurunan nilai.
- 1) Aset Keuangan pada Biaya Perolehan Diamortisasi

- a) *Loans classified as Substandard, Doubtful and Loss (non performing loans) in accordance with Bank Indonesia regulation;*
- b) *All restructured loans that have impairment indication.*
- 1) *Financial Assets Carried at Amortized Cost*

Bank pertama-tama menentukan apakah terdapat bukti obyektif mengenai penurunan nilai secara individual atas aset keuangan yang signifikan secara individual (dengan baki debit lebih besar dari Rp10.000.000), atau secara kolektif untuk aset keuangan yang jumlahnya tidak signifikan secara individual. Jika Bank menentukan tidak terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, baik aset keuangan tersebut signifikan atau tidak signifikan, maka aset tersebut dimasukkan ke dalam kelompok aset keuangan yang memiliki karakteristik risiko kredit yang sejenis dan menilai penurunan nilai kelompok tersebut secara kolektif. Aset yang penurunan nilainya dinilai secara individual dan kerugian penurunan nilai tersebut tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

The Bank first assesses whether objective evidence of impairment exists individually for financial assets that are individually significant (with outstanding balance above Rp10,000,000), or collectively for financial assets that are not individually significant. If the Bank determines that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, it includes the asset in a group of financial assets with similar credit risk characteristics and collectively assesses them for impairment. Assets that the impairment are individually assessed and for which an impairment loss is or continues to be recognized are not included in a collective assessment for impairment.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

1) Aset Keuangan pada Biaya Perolehan Diamortisasi (lanjutan)

1) Financial Assets Carried at Amortized Cost (continued)

i. Perhitungan penurunan nilai secara individu

i. Individual impairment calculation

Jumlah kerugian penurunan nilai diukur berdasarkan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan menggunakan tingkat suku bunga efektif awal dari aset keuangan tersebut. Nilai tercatat aset tersebut dikurangi melalui akun cadangan kerugian penurunan nilai dan beban kerugian diakui pada laporan laba rugi dan penghasilan komprehensif lain.

The amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future credit losses that have not been incurred) discounted at the financial asset's original effective interest rate. The carrying amount of the asset is reduced through the use of an allowance account and the amount of the loss is recognised in statement of profit or loss and other comprehensive income.

Jika pinjaman yang diberikan atau investasi dimiliki hingga jatuh tempo memiliki suku bunga variabel, maka tingkat diskonto yang digunakan untuk mengukur setiap kerugian penurunan nilai adalah suku bunga efektif yang berlaku yang ditetapkan dalam kontrak.

If a loan or held-to-maturity investment has a variable interest rate, the discount rate for measuring any impairment loss is the current effective interest rate determined under the contract.

Perhitungan nilai kini dari estimasi arus kas masa datang atas aset keuangan dengan agunan (*collateralised financial asset*) mencerminkan arus kas yang dapat dihasilkan dari pengambilalihan agunan dikurangi biaya-biaya untuk memperoleh dan menjual agunan, terlepas apakah pengambilalihan tersebut berpeluang terjadi atau tidak.

The calculation of the present value of the estimated future cash flows of a collateralised financial asset reflects the cash flows that may result from foreclosure less costs for obtaining and selling the collateral, whether or not foreclosure is probable.

Jika, pada tahun berikutnya, jumlah kerugian penurunan nilai berkurang dan pengurangan tersebut dapat dikaitkan secara obyektif pada peristiwa yang terjadi setelah penurunan nilai diakui (seperti meningkatnya peringkat kredit debitur), maka kerugian penurunan nilai yang sebelumnya diakui harus dipulihkan, dengan menyesuaikan akun cadangan. Jumlah pembalikan aset keuangan diakui pada laporan laba rugi dan penghasilan komprehensif lain.

If, in a subsequent year, the amount of the impairment loss decreases and the decrease can be related objectively to an event occurring after the impairment was recognised (such as an improvement in the debtor's credit rating), the previously recognized impairment loss is reversed by adjusting the allowance account. The amount of the reversal is recognised in the statement of profit or loss and other comprehensive income.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

Penurunan nilai aset keuangan (lanjutan)

- 1) Aset Keuangan pada Biaya Perolehan Diamortisasi (lanjutan)
- ii. Perhitungan penurunan nilai secara kolektif

Untuk tujuan evaluasi penurunan nilai secara kolektif, aset keuangan dikelompokkan berdasarkan kesamaan karakteristik risiko kredit seperti mempertimbangkan segmentasi kredit dan status tunggakan. Karakteristik yang dipilih adalah relevan dengan estimasi arus kas masa datang dari kelompok aset tersebut yang mengindikasikan kemampuan debitur atau rekanan untuk membayar seluruh liabilitas yang jatuh tempo sesuai persyaratan kontrak dari aset yang dievaluasi.

Arus kas masa datang dari kelompok aset keuangan yang penurunan nilainya dievaluasi secara kolektif, diestimasi berdasarkan kerugian historis yang pernah dialami atas aset-aset yang memiliki karakteristik risiko kredit yang serupa dengan karakteristik risiko kredit kelompok tersebut di dalam Bank. Kerugian historis yang pernah dialami kemudian disesuaikan berdasarkan data terkini yang dapat diobservasi untuk mencerminkan kondisi saat ini yang tidak berpengaruh pada periode terjadinya kerugian historis tersebut, dan untuk menghilangkan pengaruh kondisi yang ada pada periode historis namun sudah tidak ada lagi saat ini.

Bank menggunakan *statistical model analysis method*, yaitu *migration analysis method* untuk penilaian penurunan nilai aset keuangan secara kolektif dengan menggunakan data historis minimal 3 (tiga) tahun.

Pada *migration analysis method*, manajemen menentukan estimasi periode antara terjadinya peristiwa dan teridentifikasinya kerugian untuk setiap portofolio yang diidentifikasi, yaitu 12 bulan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

Impairment of financial assets (continued)

- 1) *Financial Assets Carried at Amortized Cost (continued)*
- ii. *Collective impairment calculation*

For the purpose of a collective evaluation of impairment, financial asset are grouped on the basis of similar credit risk characteristics such by considering credit segmentation and past due status. Those characteristics are relevant to the estimation of future cash flows for groups of such assets which indicate debtors or counterparties' ability to pay all amounts due according to the contractual terms of the assets being evaluated.

Future cash flows in a group of financial assets that are collectively evaluated for impairment are estimated on the basis of historical loss experience for assets with credit risk characteristics similar to those in the Bank. Historical loss experience is adjusted on the basis of current observable data to reflect the effects of current conditions that did not affect the period on which the historical loss experience is based and to remove the effects of conditions in the historical period that do not currently exist.

The Bank uses statistical model analysis methods, which is migration analysis method for financial assets impairment which collectively assessed, using at the minimum of 3 (three) years historical data.

In migration analysis method, management determines 12 (twelve) months as the estimated and identification period between a loss occurring for each identified portfolio.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Instrumen keuangan (lanjutan)

d. Financial instruments (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

- 2) Aset keuangan yang dikelompokkan dalam tersedia untuk dijual

- 2) *Financial assets classified as available-for-sale*

Untuk aset keuangan yang tersedia untuk dijual, pada setiap tanggal laporan posisi keuangan, Bank mengevaluasi apakah terdapat bukti obyektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai. Penurunan yang signifikan atau penurunan jangka panjang atas nilai wajar investasi dalam instrumen ekuitas yang diklasifikasikan sebagai tersedia untuk dijual di bawah biaya perolehannya merupakan bukti obyektif terjadinya penurunan nilai dan menyebabkan pengakuan kerugian penurunan nilai. Kerugian penurunan nilai atas surat-surat berharga yang tersedia untuk dijual diakui dengan memindahbukukan kerugian kumulatif yang telah diakui secara langsung dalam ekuitas ke laporan laba rugi dan penghasilan komprehensif lain.

For financial assets classified as available-for-sale, the Bank assesses at each statement of financial position date whether there is objective evidence that a financial asset or a group of financial assets is impaired. In the case of equity instruments classified as available-for-sale, a significant or prolonged decline in the fair value of the security below its cost is an objective evidence of impairment resulting in the recognition of an impairment loss. Impairment losses on available-for-sale marketable securities are recognized by transferring the cumulative loss that has been recognized directly in equity to the statement of profit or loss and other comprehensive income.

Jumlah kerugian kumulatif yang dipindahbukukan dari ekuitas dan diakui pada laporan laba rugi dan penghasilan komprehensif lain merupakan selisih antara biaya perolehan (setelah dikurangi dengan nilai pelunasan pokok dan amortisasi) dengan nilai wajar kini, dikurangi kerugian penurunan nilai aset keuangan yang sebelumnya telah diakui pada laporan laba rugi dan penghasilan komprehensif lain.

The cumulative loss that has been removed from equity and recognized in statement of profit or loss and other comprehensive income is the difference between the acquisition cost, net of any principal repayment and amortization, and the current fair value, less any impairment loss previously recognized in statement of profit or loss and other comprehensive income.

Kerugian penurunan nilai yang diakui pada laporan laba rugi dan penghasilan komprehensif lain atas investasi instrumen ekuitas yang diklasifikasikan sebagai instrumen ekuitas yang tersedia untuk dijual tidak dipulihkan.

Impairment losses recognized in statement of profit or loss and other comprehensive income on investments in equity instruments classified as available-for-sale shall not be reversed.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

d. Instrumen keuangan (lanjutan)

Penurunan nilai aset keuangan (lanjutan)

- 2) Aset keuangan yang dikelompokkan dalam tersedia untuk dijual (lanjutan)

Jika pada periode berikutnya, nilai wajar instrumen utang yang diklasifikasikan dalam kelompok tersedia untuk dijual meningkat dan peningkatan tersebut dapat secara obyektif dihubungkan dengan peristiwa yang terjadi setelah pengakuan kerugian nilai pada laporan laba rugi dan penghasilan komprehensif lain maka kerugian penurunan nilai tersebut dipulihkan melalui laporan laba rugi dan penghasilan komprehensif lain.

e. Kas dan setara kas

Kas dan setara kas mencakup kas, giro pada Bank Indonesia, giro pada bank lain dan investasi jangka pendek likuid lainnya dengan jangka waktu jatuh tempo tiga bulan atau kurang.

f. Giro wajib minimum (GWM)

Pada tanggal 10 Maret 2016, Bank Indonesia menerbitkan Berdasarkan Peraturan Bank Indonesia (PBI) No.18/3/PBI/2016 perihal Perubahan Ketiga Atas Peraturan Bank Indonesia No.15/15/PBI/2013 efektif per tanggal 16 Maret 2016, Bank wajib memenuhi Giro Wajib Minimum (GWM) primer dalam Rupiah sebesar 6,5% dari simpanan nasabah Rupiah, GWM primer dalam valuta asing sebesar 8% dari simpanan nasabah dalam valuta asing dan GWM sekunder dalam Rupiah sebesar 4% dari simpanan nasabah Rupiah.

Berdasarkan Peraturan Bank Indonesia (PBI) No. 17/21/PBI/2015 pada tanggal 26 November 2015 perihal Perubahan Kedua Atas Peraturan Bank Indonesia No.15/15/PBI/2013 efektif per tanggal 1 Desember 2015, Bank wajib memenuhi Giro Wajib Minimum (GWM) primer dalam Rupiah sebesar 7,5% dari simpanan nasabah Rupiah, GWM primer dalam valuta asing sebesar 8% dari simpanan nasabah dalam valuta asing dan GWM sekunder dalam Rupiah sebesar 4% dari simpanan nasabah Rupiah.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

d. Financial instruments (continued)

Impairment of financial assets (continued)

- 2) Financial assets classified as available-for-sale (continued)

If in a subsequent period, the fair value of debt instrument classified as available-for-sale securities increases and the increase can be objectively related to an event occurring after the impairment loss was recognized in statement of profit or loss and other comprehensive income, the impairment loss is reversed, with the amount of reversal recognized in statement of profit or loss and other comprehensive income.

e. Cash and cash equivalents

Cash and cash equivalents includes cash in hand, current accounts with Bank Indonesia, current accounts with other banks and other short-term highly liquid investments with original maturities of three months or less.

f. Statutory reserves requirement (GWM)

On March 10, 2016, Bank Indonesia issued Bank Indonesia's regulation (PBI) No.18/3/PBI/2016 regarding "The Third Amendment of Bank Indonesia Regulation No. 15/15/PBI/2013", starting on March 16, 2016, Bank is required to comply with minimum primary reserves in Rupiah of 6.5% from customer's deposit, minimum primary reserves in foreign currencies of 8% from customer's deposits and secondary reserves in Rupiah of 4% from customer's deposits.

Based on the Bank Indonesia's regulation (PBI) No.17/21/PBI/2015 dated November 26, 2015 regarding "The Secondary Amendment of Bank Indonesia Regulation No. 15/15/PBI/2013", starting on December 1, 2015, Bank is required to comply with minimum primary reserves in Rupiah of 7.5% from customer's deposit, minimum primary reserves in foreign currencies of 8% from customer's deposits and secondary reserves in Rupiah of 4% from customer's deposits.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

f. Giro wajib minimum (GWM) (lanjutan)

GWM *Loan to Funding Ratio* (LFR) adalah simpanan minimum yang wajib dipelihara oleh Bank dalam bentuk saldo Rekening Giro pada Bank Indonesia sebesar persentase tertentu dari Dana Pihak Ketiga yang dihitung berdasarkan selisih antara LFR yang dimiliki oleh bank dan LFR Target. Berdasarkan PBI No. 18/14/PBI/2016 tanggal 18 Agustus 2016, GWM LFR dikenakan jika LFR Bank dibawah minimum LFR target Bank Indonesia (80%) atau diatas maksimum LFR target Bank Indonesia (92%) dengan KPMM Bank lebih kecil dari KPMM Insentif Bank Indonesia yang sebesar 14%.

g. Giro pada Bank Indonesia dan bank lain

Giro pada Bank Indonesia dan bank lain dinyatakan sebesar biaya perolehan diamortisasi menggunakan metode suku bunga efektif dikurangi cadangan kerugian penurunan nilai. Giro pada Bank Indonesia dan bank lain diklasifikasikan sebagai pinjaman yang diberikan dan piutang.

h. Penempatan pada Bank Indonesia dan bank lain

Penempatan pada Bank Indonesia dan bank lain pada awalnya diukur pada nilai wajar ditambah biaya transaksi yang dapat diatribusikan secara langsung dan merupakan biaya tambahan untuk memperoleh aset keuangan tersebut, dan setelah pengakuan awal diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif dikurangi cadangan kerugian penurunan nilai.

i. Efek-efek dan Obligasi Pemerintah

Efek-efek terdiri dari Sertifikat BI ("SBI"), obligasi (termasuk obligasi korporasi yang diperdagangkan di bursa efek), Sertifikat Deposito Bank Indonesia (SDBI) dan efek utang lainnya.

Termasuk didalam efek-efek adalah obligasi yang diterbitkan oleh Pemerintah yang tidak terkait dengan program rekapitalisasi seperti Surat Utang Negara (SUN), yang diperoleh melalui pasar perdana dan juga pasar sekunder.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

f. Statutory reserves requirement (GWM) (continued)

Minimum Statutory Reserve on Loan to Funding Ratio (LFR) is the Minimum Statutory Reserve that should be maintained by the Bank in the form of Current Account with Bank Indonesia in the amount of certain percentage of Third Party Fund which computed based on difference between Bank's LFR and LFR Target. Based on PBI No. 18/14/PBI/2016 dated August 18, 2016, Minimum Statutory Reserve LFR applied if the Bank's LFR below the minimum of LFR targeted by Bank Indonesia (80%) and if the Bank's LFR above the maximum of LFR targeted by Bank Indonesia (92%) given that the Capital Adequacy Ratio below BI requirement of 14%.

g. Current accounts with Bank Indonesia and other banks

Current accounts with Bank Indonesia and other banks are stated at amortized cost using the effective interest method less impairment losses. Current accounts with Bank Indonesia and other banks are classified as loans and receivables.

h. Placement with Bank Indonesia and other banks

Placements with Bank Indonesia and other banks are initially measured at fair value plus incremental direct transaction costs, and subsequently measured at their amortized cost using the effective interest method less allowance for impairment losses.

i. Marketable securities and Government Bonds

Marketable securities consist of BI Certificates ("SBI"), bonds (including corporate bonds traded on the stock exchange), Bank Indonesia Certificates of Deposit and other debt securities.

Included in marketable securities are bonds issued by the Government that is not associated with the recapitalization of such Government Securities (GS), which is obtained through the primary market and the secondary market.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

j. Efek-efek yang dibeli dengan janji dijual kembali

Efek-efek yang dibeli dengan janji untuk dijual kembali diklasifikasikan sebagai pinjaman yang diberikan dan piutang.

Efek-efek yang dibeli dengan janji untuk dijual kembali disajikan sebagai aset dalam laporan posisi keuangan sebesar jumlah penjualan kembali dikurangi dengan pendapatan bunga yang belum diamortisasi dan cadangan kerugian penurunan nilai. Selisih antara harga beli dan harga jual kembali diperlakukan sebagai pendapatan bunga yang ditangguhkan, dan diakui sebagai pendapatan selama periode sejak efek-efek tersebut dibeli hingga dijual menggunakan suku bunga efektif.

k. Instrumen Keuangan Derivatif

Dalam melakukan usaha bisnisnya, Bank melakukan transaksi instrumen keuangan derivatif seperti kontrak tunai. Instrumen derivatif yang diadakan Bank adalah untuk diperdagangkan dan untuk tujuan lindung nilai terhadap risiko bank atas *net open position*, risiko *interest rate gap*, risiko *maturity gap* dan risiko lainnya dalam kegiatan operasional Bank. Instrumen derivatif diakui dalam laporan keuangan pada nilai wajar.

l. Pinjaman yang diberikan

Pinjaman yang diberikan pada awalnya diukur pada nilai wajar ditambah biaya transaksi yang dapat diatribusikan secara langsung dan setelah pengakuan awal diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Pinjaman yang diberikan dalam rangka pembiayaan bersama (kredit sindikasi) dinyatakan sebesar biaya perolehan diamortisasi sesuai dengan porsi risiko yang ditanggung oleh Bank.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

j. Securities purchased under agreement to resell

Securities purchased under agreements to resell are classified as loans and receivables.

Securities purchased under agreements to resell are presented as assets in the statement of financial position, at the resale price net of unamortized interest income and allowance for impairment losses. The difference between the purchase price and the resale price is treated as unearned interest income, and recognized as income over the period starting from when those securities are purchased until they are sold using effective interest rate method.

k. Derivative Financial Instrument

In its business, the Bank entered into derivative financial instrument transactions such as cash contracts. Bank's derivative instruments are held for trading and to hedge against the risk of the bank on the net open position, the risk of interest rate gap, maturity gap risk and other risks in the operations of the Bank. Derivative instruments are recognized in the financial statements at fair value.

l. Loans

Loans are initially measured at fair value plus incremental direct transaction cost and subsequently measured at their amortized cost using the effective interest method.

Syndicated loans are stated at amortized cost in accordance with the risk borne by the Bank.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

I. Pinjaman yang diberikan (lanjutan)

Pinjaman yang diberikan dihapusbukkan ketika tidak terdapat prospek yang realistis mengenai pengembalian pinjaman. Pinjaman yang tidak dapat dilunasi dihapusbukkan dengan mendebit cadangan kerugian penurunan nilai. Pelunasan kemudian atas pinjaman yang telah dihapusbukkan sebelumnya, jika pada periode berjalan dikreditkan ke dalam akun cadangan kerugian penurunan nilai atas kredit yang diberikan di laporan posisi keuangan, sedangkan jika setelah tanggal laporan posisi keuangan dikreditkan sebagai pendapatan operasional lainnya dalam laporan laba rugi dan penghasilan komprehensif lain.

Restrukturisasi Kredit

Kerugian yang timbul dari restrukturisasi kredit yang berkaitan dengan modifikasi persyaratan kredit hanya diakui bila nilai tunai penerimaan kas masa depan yang telah ditentukan dalam persyaratan kredit yang baru, termasuk penerimaan yang diperuntukkan sebagai bunga maupun pokok, adalah lebih kecil dari nilai kredit yang diberikan yang tercatat sebelum restrukturisasi.

Untuk restrukturisasi kredit bermasalah dengan cara konversi kredit yang diberikan menjadi saham atau instrumen keuangan lainnya, kerugian dari restrukturisasi kredit diakui hanya apabila nilai wajar penyertaan saham atau instrumen keuangan yang diterima dikurangi estimasi biaya untuk menjualnya adalah kurang dari nilai tercatat kredit yang diberikan.

m. Cadangan kerugian penurunan nilai aset keuangan dan non keuangan

Cadangan kerugian penurunan nilai aset keuangan

Bank melakukan perhitungan cadangan kerugian penurunan nilai aset keuangan dengan menggunakan metode "incurred losses" sebagaimana dijelaskan dalam Catatan 2d.

Pada setiap tanggal pelaporan, Bank melakukan penilaian apakah terdapat indikasi bahwa aset non-keuangan mungkin mengalami penurunan nilai. Ketika sebuah indikator penurunan nilai ada atau ketika sebuah pengujian penurunan nilai tahunan untuk aset diperlukan, Bank membuat estimasi resmi atas jumlah terpulihkan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

I. Loans (continued)

Loans are written-off when there are no realistic prospects of collection. When loans are deemed uncollectible, they are written-off against the related allowance for impairment losses. Subsequent recoveries of loans written-off, are added to the allowance for impairment losses account in the statements of financial position, if recovered in the current year and are recognized in the statements of profit or loss and other comprehensive income as other operational income, if recovered after the statement of financial position dates.

Loan Restructuring

Losses on loan restructuring in respect of modification of the terms of the loans are recognized only if the cash value of total future cash receipt specified in the new terms of the loans, including both receipt designated as interest and those designated as loan principal, are less than the recorded amounts of loans before restructuring.

For loan restructuring which involve a conversion of loans into equity or other financial instruments, a loss on loan restructuring is recognized only if the fair value of the equity or other financial instruments received, reduced by estimated costs to sell the equity or other financial instruments, is less than the carrying value of loan.

m. Allowance for impairment losses of financial and non-financial assets

Allowance for impairment losses of financial assets

The Bank calculates the allowance for impairment losses of financial assets using the incurred losses methodology as described in Note 2d.

At each reporting date, the Bank assesses whether there is any indication that its non-financial assets may be impaired. When an indicator of impairment exists or when an annual impairment testing for an asset is required, the Bank makes a formal estimation of the recoverable amount.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

m. Cadangan kerugian penurunan nilai aset keuangan dan non keuangan (lanjutan)

Cadangan kerugian penurunan nilai aset non keuangan

Nilai yang dapat dipulihkan adalah sebesar jumlah yang lebih tinggi dari nilai wajar aset (atau unit penghasil kas) dikurangi besarnya biaya untuk menjual dibandingkan dengan nilai pakai yang ditentukan untuk aset individu, kecuali aset tersebut menghasilkan arus kas masuk yang tidak tergantung lagi dari aset yang lain atau kumpulan aset, yang dalam hal jumlah terpulihkan dinilai sebagai bagian dari unit penghasil kas. Apabila nilai tercatat suatu aset (atau unit penghasil kas) melebihi jumlah terpulihkan, maka aset (atau unit penghasil kas) tersebut dianggap mengalami penurunan nilai dan diturunkan menjadi sebesar nilai yang dapat dipulihkan. Dalam menilai nilai pakai suatu aset, estimasi terhadap arus kas dipulihkan di masa depan akan didiskontokan menjadi nilai kini dengan menggunakan tingkat suku bunga diskonto sebelum pajak yang mencerminkan penilaian pasar terhadap nilai waktu dari kas dan risiko spesifik aset (atau unit penghasil kas) tersebut.

Kerugian penurunan nilai akan dibebankan pada periode yang bersangkutan, kecuali aset tersebut telah dicatat sebesar jumlah yang direvaluasi, dalam hal ini kerugian penurunan nilai tersebut akan dibebankan langsung ke dalam selisih penilaian kembali aset bersangkutan.

Peningkatan nilai aset setelah penilaian kembali oleh Bank tidak dapat melebihi nilai tercatat yang seharusnya diakui, setelah dikurangi penyusutan jika diasumsikan tidak terdapat penurunan nilai pada tahun sebelumnya. Pembalikan tersebut diakui di dalam laporan laba rugi dan penghasilan komprehensif lain kecuali jika aset tersebut dicatat sebesar jumlah yang direvaluasi dimana pembalikannya akan diakui sebagai peningkatan revaluasi. Setelah pembalikan tersebut dicatat, beban penyusutan akan disesuaikan ke depan untuk mengalokasikan nilai tercatat aset yang telah direvaluasi setelah dikurangi nilai sisa yang diperhitungkan secara sistematis sepanjang masa manfaat aset tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

m. Allowance for impairment losses of financial and non-financial assets (continued)

Allowance for impairment losses of non-financial assets

Recoverable amount is the higher of an asset's (or cash-generating unit's) fair value less costs to sell and its value in use and is determined for an individual asset, unless the asset does not generate cash inflows that are largely independent of those from other assets or groups of assets, in which case the recoverable amount is assessed as part of the cash generating unit to which it belongs. Where the carrying amount of an asset (or cash-generating unit) exceeds its recoverable amount, the asset (or cash-generating unit) is considered impaired and is written down to its recoverable amount. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset (or cash-generating unit).

An impairment loss is charged to operations on the period in which it arises, unless the asset is carried at a revalued amount, in which case the impairment loss is charged to the revaluation increment of the intended asset.

That increased amount cannot exceed the carrying amount that would have been determined, net of depreciation, had no impairment loss been recognized for the asset in prior years. Such reversal is recognized in the statement of profit or loss and other comprehensive income unless the asset is carried at a revalued amount, in which case the reversal is treated as a revaluation increase. After such reversal, the depreciation expense is adjusted in future years to allocate the asset's revised carrying amount, less any residual value, on a systematic basis over its remaining life.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

m. Cadangan kerugian penurunan nilai aset keuangan dan non keuangan (lanjutan)

Cadangan kerugian penurunan nilai aset non keuangan (lanjutan)

Bank melakukan penelaahan pada setiap tanggal pelaporan apakah terdapat indikasi bahwa pengakuan kerugian penurunan nilai sebelumnya mungkin tidak lagi ada atau telah menurun. Bila terdapat indikasi tersebut, maka jumlah terpulihkan akan diestimasi. Kerugian penurunan nilai yang sebelumnya telah diakui akan dibalik hanya jika telah terjadi perubahan dalam estimasi yang digunakan untuk menentukan jumlah terpulihkan aset sejak kerugian penurunan nilai terakhir diakui. Jika demikian, nilai tercatat aset akan ditingkatkan sejumlah nilai terpulihkan.

n. Biaya dibayar dimuka

Biaya dibayar di muka diamortisasi selama masa manfaat dengan menggunakan metode garis lurus (*straight-line method*).

o. Aset tetap dan penyusutan

Pada tanggal 1 November 2016, Bank melakukan perubahan kebijakan akuntansi atas tanah dan bangunan dari model biaya menjadi model revaluasi.

Tanah dan bangunan disajikan sebesar nilai wajar, dikurangi akumulasi penyusutan untuk bangunan. Penilaian terhadap tanah dan bangunan dilakukan oleh penilai independen eksternal yang telah memiliki sertifikasi. Penilaian atas aset tersebut dilakukan secara berkala, setiap 3 sampai 5 tahun, untuk memastikan bahwa nilai wajar aset yang direvaluasi tidak berbeda secara material dengan nilai tercatatnya. Akumulasi penyusutan pada tanggal revaluasi dieliminasi terhadap nilai tercatat bruto aset, dan nilai netonya disajikan kembali sebesar nilai revaluasi aset tetap.

Kenaikan nilai tercatat yang timbul dari revaluasi tanah dan bangunan dicatat sebagai "Surplus Revaluasi Aset Tetap" dan disajikan sebagai "Penghasilan Komprehensif Lain". Penurunan nilai tercatat yang timbul dari revaluasi, jika ada, dicatat sebagai beban pada tahun berjalan. Apabila aset tersebut memiliki saldo "Surplus Revaluasi Aset Tetap" maka selisih penurunan nilai tercatat tersebut dibebankan terhadap "Surplus Revaluasi Aset Tetap" yang disajikan sebagai "Penghasilan Komprehensif Lain" dan sisanya diakui sebagai beban tahun berjalan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

m. Allowance for impairment losses of financial and non-financial assets (continued)

Allowance for impairment losses of non-financial assets (continued)

An assessment is made at each reporting date as to whether there is any indication that previously recognized impairment losses may no longer exist or may have decreased. If such indication exists, the recoverable amount is estimated. A previously recognized impairment loss is reversed only if there has been a change in the estimates used to determine the asset's recoverable amount since the last impairment loss was recognized. If that is the case, the carrying amount of the asset is increased to its recoverable amount.

n. Prepayments

Prepayments are amortized over their useful lives using the straight-line method.

o. Fixed assets and depreciation

Starting November 1, 2016, the Bank changed its accounting policies for land and buildings from cost model to revaluation model.

Land and buildings are stated at fair value, less subsequent depreciation for buildings. Valuation of land and buildings is performed by external independent valuers with certain qualification. Valuations are performed with sufficient regularity, every 3 to 5 years, to ensure that the fair value of a revalued asset does not differ materially from its carrying amount. Any accumulated depreciation at the date of revaluation is eliminated against the gross carrying amount of the asset, and the net amount is restated to the revalued amount of the asset.

Increase in the carrying amount arising from revaluation of land and buildings is recorded in "Revaluation Surplus of Fixed Assets" and presented as "Other Comprehensive Income". Decrease in carrying amount as a result of revaluation, if any, is recorded as expenses in the current year. If the asset does have balance on its "Revaluation Surplus of Fixed Assets", loss from revaluation of fixed asset is charged to "Revaluation Surplus of Fixed Assets" which is presented as "Other Comprehensive Income" and the remaining balance is charged to current year's expenses.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

o. Aset tetap dan penyusutan (lanjutan)

Aset tetap, selain tanah dan bangunan, pada awalnya dinyatakan sebesar harga perolehan. Biaya perolehan mencakup harga pembelian dan semua pengeluaran-pengeluaran yang terkait secara langsung untuk membawa aset tersebut ke lokasi dan kondisi yang diperlukan untuk memungkinkan aset tersebut beroperasi sebagaimana ditentukan oleh manajemen. Setelah pengukuran awal, aset tetap diukur dengan model biaya, dicatat pada harga perolehan dikurangi akumulasi penyusutan dan akumulasi kerugian penurunan nilai aset.

Penyusutan aset tetap selain tanah dihitung dengan menggunakan metode garis lurus untuk mengalokasikan harga perolehan hingga mencapai nilai sisa sepanjang estimasi masa manfaatnya sebagai berikut:

Klasifikasi	Estimasi masa manfaat/ Estimated useful lives	Persentase/ Percentage	Classification
Bangunan	4 - 20 tahun/years	5,00%-25,00%	Buildings
Renovasi bangunan	4 - 20 tahun/years	5,00%-25,00%	Buildings Renovation
Instalasi, kendaraan dan peralatan/perlengkapan kantor	4 tahun/years	25,00%	Installation, vehicle and office equipment/supplies

Biaya pengurusan hak legal atas tanah dalam bentuk Hak Guna Usaha ("HGU"), Hak Guna Bangunan ("HGB") dan Hak Pakai ("HP") ketika tanah diperoleh pertama kali diakui sebagai bagian dari biaya perolehan tanah pada akun "Aset Tetap" dan tidak diamortisasi.

Sementara biaya pengurusan atas perpanjangan atau pembaruan hak legal atas tanah dalam bentuk HGU, HGB dan HP dibebankan pada laporan laba rugi dan penghasilan komprehensif lain pada saat terjadinya karena nilainya tidak signifikan.

Nilai residu, umur manfaat dan metode penyusutan ditelaah, dan jika sesuai dengan keadaan, disesuaikan secara prospektif pada setiap akhir periode.

Apabila aset tetap tidak digunakan lagi atau dijual, maka nilai tercatat dan akumulasi penyusutannya dikeluarkan dari laporan posisi keuangan, dan keuntungan atau kerugian yang terjadi diakui dalam laporan laba rugi dan penghasilan komprehensif lain.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Fixed assets and depreciation (continued)

Fixed assets, except land and buildings, are initially recognized at cost. Acquisition cost includes purchase price and expenditures directly attributable to bring the assets to the location and condition necessary for it to be capable of operating in the manner attended by management. Subsequent to initial measurement, fixed assets are measured using cost model, carried at its cost less accumulated depreciation and accumulated impairment losses.

Depreciation of fixed assets other than land is calculated on the straight-line method to allocate their cost to their residual values over their estimated useful lives as follows:

Legal cost of land rights in the form of Business Usage Rights ("Hak Guna Usaha" or "HGU"), Building Usage Rights ("Hak Guna Bangunan" or "HGB") and Usage Rights ("Hak Pakai" or "HP") when the land was acquired initially are recognized as part of the cost of the land under the "Fixed Assets" account and not amortized.

Meanwhile the extension or the legal renewal costs of land rights in the form of HGU, HGB and HP are charged to the statement of profit or loss and other comprehensive income as incurred because its value is insignificant.

The residual values, useful lives and methods of depreciation are reviewed, and adjusted prospectively if appropriate, at each period end.

When fixed assets are retired or otherwise disposed of, their carrying values and the related accumulated depreciation are removed from the statements of financial position, and the resulting gains or losses are recognized in the statement of profit or loss and other comprehensive income.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

o. Aset tetap dan penyusutan (lanjutan)

Penilaian aset tetap dilakukan atas penurunan dan kemungkinan penurunan nilai wajar aset jika terjadi peristiwa atau perubahan keadaan yang mengindikasikan bahwa nilai tercatat mungkin tidak dapat seluruhnya terealisasi.

Beban pemeliharaan dan perbaikan dibebankan pada operasi pada saat terjadinya. Beban pemugaran dan penambahan dalam jumlah besar dikapitalisasi kepada jumlah tercatat aset tetap terkait bila besar kemungkinan bagi Bank manfaat ekonomi masa depan menjadi lebih besar dari standar kinerja awal yang ditetapkan sebelumnya dan disusutkan sepanjang sisa masa manfaat aset tetap terkait.

Surplus revaluasi yang dipindahkan ke saldo laba adalah sebesar perbedaan biaya perolehan awalnya. Pemindahan surplus revaluasi ke saldo laba tidak dilakukan melalui laba rugi.

p. Agunan yang diambil alih dan aset yang tidak digunakan

Agunan yang diambil alih sehubungan dengan penyelesaian pinjaman yang diberikan disajikan sebagai bagian dari akun "Aset Lain-lain". Pada saat pengakuan awal, agunan yang diambil alih dibukukan pada nilai wajar setelah dikurangi perkiraan biaya untuk menjualnya maksimum sebesar liabilitas debitur di laporan posisi keuangan. Setelah pengakuan awal, agunan yang diambil alih dibukukan sebesar nilai yang lebih rendah antara nilai tercatat dengan nilai wajarnya setelah dikurangi dengan biaya untuk menjualnya. Selisih lebih saldo kredit diatas nilai realisasi bersih dari agunan yang diambil alih dibebankan ke dalam laporan laba rugi dan penghasilan komprehensif lain.

Aset yang tidak digunakan adalah aset tetap dalam bentuk properti yang dimiliki bank dimana bagian properti tersebut secara mayoritas tidak digunakan untuk kegiatan usaha operasional bank

Aset yang tidak digunakan diakui sebesar nilai bersih yang dapat direalisasi disajikan sebagai bagian dari aset lain-lain.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Fixed assets and depreciation (continued)

Valuation of fixed assets carried on the decline and possible decline in the fair value of assets in the event of events or changes in circumstances indicate that the carrying amount may not be fully realized.

The cost of maintenance and repairs are charged to operations as incurred. Renewals and betterments expenses are capitalized to the carrying amount of the related fixed assets when it is probable for the Bank the future economic benefits to be larger than the initial performance standards set previously and depreciated over the remaining useful lives of related fixed assets.

The amount of the surplus transferred would be the difference between depreciation based on the revalued carrying amount of the asset and depreciation based on the asset's original cost. Transfer from revaluation surplus to retained earnings is not made through profit and loss.

p. Foreclosed collateral and unutilized assets

Collaterals acquired through loan foreclosures related to the loans settlement are presented as part of "Other Assets" account. At initial recognition, foreclosed assets are stated at fair value, net of estimated costs to sell at the maximum at the borrower's liabilities as stated in the statement of financial position. After initial recognition, foreclosed assets are recorded at the amount whichever is lower of the carrying amount and fair value, net of estimated costs to sell. The excess of the uncollectible loan balance over the value of the collateral is charged to statement of profit or loss and other comprehensive income.

Unutilized assets represent bank's fixed assets in sum of property which were not used for banks business operational activity.

Unutilized assets are stated at net realizable value presented as part of other assets.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

p. Agunan yang diambil alih dan aset yang tidak digunakan (lanjutan)

Beban-beban yang berkaitan dengan pemeliharaan agunan yang diambil alih dibebankan pada laporan laba rugi dan penghasilan komprehensif lain pada saat terjadinya.

Laba atau rugi yang diperoleh atau berasal dari penjualan agunan yang diambil alih diakui dalam laporan laba rugi dan penghasilan komprehensif lain tahun berjalan.

q. Tagihan dan liabilitas akseptasi

Tagihan dan liabilitas akseptasi dinyatakan sebesar biaya perolehan diamortisasi. Penyisihan kerugian disajikan sebagai pengurang dari akun tagihan akseptasi.

r. Liabilitas segera

Liabilitas segera merupakan liabilitas Bank kepada pihak lain yang sifatnya wajib segera dibayarkan sesuai dengan perintah pemberi amanat perjanjian yang ditetapkan sebelumnya.

s. Simpanan dari nasabah dan simpanan dari bank lain

Simpanan nasabah adalah dana yang dipercayakan oleh masyarakat (di luar bank) kepada Bank berdasarkan perjanjian penyimpanan dana. Termasuk dalam pos ini adalah giro, tabungan, deposito berjangka dan sertifikat deposito.

Giro merupakan simpanan nasabah yang penarikannya dapat dilakukan setiap saat menggunakan cek, atau dengan cara pemindahbukuan dengan bilyet giro atau sarana perintah pembayaran lainnya. Giro dinyatakan sebesar nilai liabilitas kepada pemegang giro.

Tabungan merupakan simpanan nasabah diakui sebesar nilai wajar pada awalnya dan selanjutnya diukur sebesar biaya perolehan diamortisasi. Biaya perolehan diamortisasi dihitung dengan memperhitungkan adanya diskonto atau premi terkait dengan pengakuan awal simpanan dan biaya transaksi yang merupakan bagian yang tak terpisahkan dari EIR.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

p. Foreclosed collateral and unutilized assets (continued)

Maintenance expenses of foreclosed assets are charged to the statement of profit or loss and other comprehensive income as incurred.

Gains or losses earned or incurred from the sale of foreclosed assets are recognized in the statement of profit or loss and other comprehensive income for the current year.

q. Acceptance receivables and liabilities

Acceptance receivables and liabilities are stated at amortized cost. Allowance for losses is deducted from the account of acceptances receivables.

r. Obligations due immediately

Obligations due immediately are Bank liabilities to another party that are required to be paid immediately in accordance with the order mandated by predetermined agreement.

s. Deposits from customers and deposits from other banks

Deposits from customers are the fund trusted by customers (exclude banks) based on fund deposits agreements. Include in this accounts are current accounts, savings, time deposits and certificates of deposits.

Demand deposits represent deposits of customers which may be withdrawn at any time by check or by transfer to a bank draft or other means of payment order. Demand deposits are stated at liabilities value to account holder.

Savings represent deposits of customers are initially recognized at fair value and subsequently measured at amortized cost. Amortized cost is calculated by taking into account any discount or premium related to the initial recognition of deposits and transaction costs that are an integral part of the EIR.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

s. Simpanan dari nasabah dan simpanan dari bank lain (lanjutan)

Deposito berjangka merupakan simpanan nasabah yang penarikannya hanya dapat dilakukan pada waktu tertentu sesuai perjanjian antara penyimpan dengan Bank. Deposito berjangka dinyatakan sebesar nilai nominal yang tercantum dalam bilyet deposito atau yang diperjanjikan. Diakui sebesar nilai wajar pada awalnya dan selanjutnya diukur sebesar biaya perolehan diamortisasi. Biaya perolehan diamortisasi dihitung dengan memperhitungkan adanya diskonto atau premi terkait dengan pengakuan awal simpanan dan biaya transaksi yang merupakan bagian yang tak terpisahkan dari EIR.

Serifikat deposito pada dasarnya sama dengan produk deposito berjangka, namun pembayaran bunga dilakukan dimuka.

Simpanan dari bank lain terdiri dari liabilitas terhadap bank lain, baik lokal maupun luar negeri, dalam bentuk giro, tabungan, deposito berjangka, dan *inter-bank call money*.

Simpanan nasabah dan simpanan dari bank lain pada awalnya diukur pada nilai wajar ditambah biaya transaksi yang dapat diatribusikan secara langsung dan setelah pengakuan awal diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

t. Obligasi subordinasi

Obligasi subordinasi diukur sebesar nilai wajar pada awalnya dan selanjutnya diukur sebesar biaya perolehan diamortisasi. Biaya tambahan yang dapat diatribusikan secara langsung dengan penerbitan obligasi subordinasi dikurangkan dari jumlah obligasi subordinasi yang diterima.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

s. Deposits from customers and deposits from other banks (continued)

Time deposits represent deposits of customers who may only be withdrawn at any given time in accordance with the agreement between the depositary and Bank. Time deposits are stated at nominal value stated in the agreement or deposit slip. Initially recognized at fair value and subsequently measured at amortized cost. Amortized cost is calculated by taking into account any discount or premium related to the initial recognition of deposits and transaction costs that are an integral part of the EIR.

Certificates of deposit are basically the same as the time deposits, but the interest payments was made in advance.

Deposits from other banks represent liabilities to domestic and overseas banks, in the form of current and saving accounts, time deposits and inter-bank call money.

Deposits from customers and deposits from other banks are initially measured at fair value plus directly attributable transaction costs and subsequently measured at their amortized cost using the effective interest method.

t. Subordinated bonds

Subordinated bonds are initially measured at fair value and subsequently measured at amortised cost. Incremental costs directly attributable to the issuance of subordinated bonds are deducted from the amount of subordinated bonds.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

u. Pendapatan dan beban bunga

Pendapatan dan beban bunga diakui dalam laporan laba rugi dan penghasilan komprehensif lain dengan menggunakan metode suku bunga efektif. Suku bunga efektif adalah tingkat suku bunga yang secara tepat mendiskontokan estimasi pembayaran dan penerimaan kas di masa datang selama perkiraan umur dari aset keuangan atau liabilitas keuangan (atau, jika lebih tepat, digunakan tahun yang lebih singkat) untuk memperoleh nilai tercatat dari aset keuangan atau liabilitas keuangan.

Pada saat menghitung suku bunga efektif, Bank mengestimasi arus kas di masa datang dengan mempertimbangkan seluruh persyaratan kontraktual dalam instrumen keuangan tersebut, tetapi tidak mempertimbangkan kerugian kredit di masa mendatang.

Perhitungan suku bunga efektif mencakup biaya transaksi dan seluruh imbalan/provisi dan bentuk lain yang dibayarkan atau diterima yang merupakan bagian tak terpisahkan dari suku bunga efektif.

Pendapatan dan beban bunga yang disajikan di dalam laporan laba rugi dan penghasilan komprehensif lain meliputi:

- Bunga atas aset dan liabilitas keuangan yang dicatat pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif;
- Bunga atas aset keuangan untuk tujuan tersedia untuk dijual yang dihitung menggunakan metode suku bunga efektif.

Pendapatan bunga dari semua aset keuangan yang diperdagangkan dipandang bersifat insidental terhadap kegiatan perdagangan Bank dan disajikan sebagai pendapatan bunga.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

u. Interest income and expense

Interest income and expenses are recognized in the statement of profit or loss and other comprehensive income using the effective interest method. The effective interest is the rate that exactly discounts the estimated future cash payments and receipts through the expected life of the financial asset or financial liability (or, where appropriate, a shorter year) to the carrying amount of the financial asset or financial liability.

When calculating the effective interest, the Bank estimate future cash flows considering all contractual terms of the financial instrument but not future credit losses.

The calculation of effective interest includes transaction costs and all fees and points paid or received that are an integral part of the effective interest.

Interest income and expenses presented in the statement of profit or loss and other comprehensive income include:

- *Interest on financial assets and liabilities at amortized cost calculated on an effective interest method;*
- *Interest on available-for-sale financial assets calculated on an effective interest method.*

Interest income on all trading financial assets are considered to be incidental to the Bank's trading operations and are presented as part of interest income.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

u. Pendapatan dan beban bunga (lanjutan)

Jika aset keuangan atau kelompok aset keuangan serupa telah diturunkan nilainya sebagai akibat kerugian penurunan nilai, maka pendapatan bunga yang diperoleh setelahnya diakui atas bagian aset keuangan yang tidak mengalami penurunan nilai dari aset keuangan yang mengalami penurunan nilai, berdasarkan suku bunga yang digunakan untuk mendiskonto arus kas masa datang dalam menghitung kerugian penurunan nilai.

Kredit yang pembayaran angsuran pokok atau bunganya telah lewat 90 hari atau lebih setelah jatuh tempo atau yang pembayarannya secara tepat waktu diragukan, secara umum diklasifikasikan sebagai kredit yang mengalami penurunan nilai.

Beban diakui pada saat terjadinya.

v. Pendapatan provisi dan komisi

Pendapatan dan beban provisi dan komisi yang merupakan bagian tak terpisahkan dari suku bunga efektif atas aset keuangan atau liabilitas keuangan dimasukkan ke dalam perhitungan suku bunga efektif.

Beban provisi dan komisi lainnya sehubungan dengan transaksi antar bank diakui sebagai beban pada saat jasa tersebut diterima.

Apabila pinjaman diselesaikan sebelum jatuh tempo, maka saldo pendapatan provisi dan komisi yang belum diamortisasi, diakui pada saat pinjaman diselesaikan.

Provisi dan komisi yang jumlahnya signifikan yang berkaitan langsung dengan kegiatan pemberian kredit diakui sebagai bagian (pengurang) dari biaya perolehan kredit dan akan diakui sebagai pendapatan bunga dengan cara diamortisasi berdasarkan metode suku bunga efektif. Sementara untuk provisi dan komisi yang jumlahnya tidak signifikan diakui langsung sebagai pendapatan bunga kredit.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

u. Interest income and expense (continued)

Once a financial assets or a group of similar financial assets has been written down as a result of an impairment loss, interest income is recognized on the unimpaired portion of the impaired financial assets using the rate of interest used to discount the future cash flows for the purpose of measuring the impaired loss.

Loans with principal and interest that have been past due for 90 days or more, or where reasonable doubt exist as to the timely collection, are generally classified as impaired loans.

Expenses are recognized when incurred.

v. Interest income and expense

Fees and commission income and expenses that are integral to the effective interest of a financial asset or financial liability are included in the calculation of effective interest.

Other fees and commission expense related mainly to inter-bank transactions which are expensed as the services are received.

The outstanding balances of unamortized fees and commissions on loans terminated or settled prior to maturity are recognised as income upon settlement.

Significant fees and commission income which directly related to lending activities is recognized as part (a deduction) of the cost of credit and will be recognized as interest income on the basis of amortized by the effective interest rate method. As for fees and commission income that are not significant is immediately recognized as loan interest income.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

w. Laba atau rugi dari perubahan nilai wajar instrumen keuangan

Keuntungan dan kerugian yang belum direalisasikan dari kenaikan atau penurunan nilai wajar efek-efek dan obligasi Pemerintah yang diklasifikasikan sebagai tersedia untuk dijual, setelah pajak, diakui dan disajikan sebagai komponen ekuitas.

x. Perpajakan

Beban pajak terdiri dari beban pajak kini dan beban pajak tangguhan. Beban pajak diakui pada laporan laba rugi dan penghasilan komprehensif lain kecuali untuk item yang langsung diakui di komponen ekuitas lainnya, dimana beban pajak yang terkait dengan item tersebut diakui di pendapatan komprehensif lain.

Beban pajak kini adalah utang pajak yang ditentukan berdasarkan laba kena pajak untuk tahun yang bersangkutan yang dihitung berdasarkan tarif pajak yang berlaku atau yang secara substansial telah berlaku pada tanggal pelaporan.

Bank menerapkan metode posisi keuangan dalam menghitung beban pajaknya. Dengan metode ini, aset dan liabilitas pajak tangguhan diakui pada setiap tanggal pelaporan sebesar perbedaan temporer aset dan liabilitas untuk tujuan akuntansi dan tujuan pajak. Metode ini juga mengharuskan pengakuan manfaat pajak di masa akan datang, jika kemungkinan realisasi manfaat tersebut di masa mendatang cukup besar (*probable*). Tarif pajak yang berlaku atau yang secara substansial telah berlaku digunakan dalam menentukan pajak penghasilan tangguhan.

Aset pajak tangguhan diakui apabila terdapat kemungkinan besar bahwa jumlah laba fiskal pada masa datang akan memadai untuk mengkompensasi perbedaan temporer yang menimbulkan aset pajak tangguhan tersebut.

Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

w. Gain or loss from changes in fair value of financial instruments

Gains and losses from changes in fair value of securities and Government bonds classified as available for sale, a net of tax, are recognized directly to equity.

x. Taxation

Income tax expense comprises of current and deferred tax. Income tax expense is recognized in the statement of profit or loss and other comprehensive income except to the extent it relates to items recognized directly in other equity components, in which case it is recognized in other comprehensive income.

Current tax is the expected tax payable on the taxable income for the year, using tax rates enacted or substantively enacted at the reporting date.

The Bank adopts the financial position method in determining its income tax expense. Under this method, deferred tax assets and liabilities are recognised at each reporting date for temporary differences between the financial and tax bases of assets and liabilities. This method also requires the recognition of future tax benefits, to the extent that realization of such benefits is probable. Currently enacted or substantially enacted tax rates are used in the determination of deferred income tax.

Deferred tax assets are recognised to the extent that it is probable that future taxable profit will be available to compensate the temporary differences which result in such deferred tax assets.

Deferred tax liabilities are recognized for all taxable temporary differences.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

x. Perpajakan (lanjutan)

Aset dan liabilitas pajak tangguhan disajikan secara saling hapus dalam laporan posisi keuangan, kecuali aset dan liabilitas pajak tangguhan untuk entitas yang berbeda, sesuai dengan penyajian aset dan liabilitas pajak kini.

Perubahan terhadap kewajiban perpajakan dicatat pada saat diterimanya surat ketetapan, atau apabila dilakukan banding, ketika hasil banding diterima.

y. Informasi Segmen

Segmen adalah bagian yang dapat dibedakan dari Kelompok Usaha yang terlibat baik dalam menyediakan produk tertentu (segmen usaha), maupun dalam menyediakan produk dalam lingkungan ekonomi tertentu (segmen geografis), yang memiliki risiko dan imbalan yang berbeda dengan segmen lainnya.

Pendapatan, beban, hasil, aset dan liabilitas segmen mencakup item-item yang dapat diatribusikan langsung kepada suatu segmen serta hal-hal yang dapat dialokasikan dengan dasar yang sesuai kepada segmen tersebut.

Bank menyajikan segmen operasi berdasarkan laporan internal yang disajikan kepada pengambil keputusan operasional yaitu Direksi.

Bank telah mengidentifikasi dan mengungkapkan informasi keuangan berdasarkan bisnis utama (segmen usaha) berdasarkan segmen geografis.

Segmen geografis meliputi penyediaan barang maupun jasa di dalam lingkungan ekonomi tertentu yang memiliki risiko serta tingkat pengembalian yang berbeda dengan segmen operasi lainnya yang berada dalam lingkungan ekonomi lain.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

x. Taxation (continued)

Deferred tax assets and liabilities are offset in the statement of financial position, except if they are for different legal entities, consistent with the presentation of current tax assets and liabilities.

Amendments to taxation obligations are recorded when an assessment is received or, if appeal is applied, when the results of the appeal are received.

y. Segment Information

A segment is a distinguishable part of the business group involved in both the supply of certain products (business segment), or in providing products within a particular economic environment (geographical segment), which is subject to risks and rewards that are different from other segments.

Revenues, expenses, results, assets and segment liabilities include items directly attributable to a segment as well as things that can be allocated on the basis of corresponding to the segment.

Bank presents operating segments based on internal reports that are presented to the Board of Directors as operational decision-making.

Bank has to identified and disclosed financial information based on key business activities (business segment) based on geographical segment.

A geographical segment includes the provision of goods or services within a particular economic environment that has risks and returns that are different from other operating segments that are in other economic environments.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

z. Imbalan kerja

Kewajiban program imbalan pasti yang diakui di laporan posisi keuangan dihitung sebesar nilai kini dari estimasi kewajiban imbalan pasca-kerja di masa depan yang timbul dari jasa yang telah diberikan oleh karyawan pada masa kini dan masa lalu, dikurangi dengan nilai wajar aset program. Perhitungan dilakukan oleh aktuaris independen dengan metode *projected-unit-credit*. Imbalan kerja ditentukan berdasarkan peraturan Bank dan persyaratan minimum Undang-undang Tenaga Kerja No. 13/2003, mana yang lebih tinggi.

Nilai kini liabilitas imbalan pasti ditentukan dengan mendiskontokan estimasi arus kas keluar masa depan dengan menggunakan tingkat bunga obligasi berkualitas tinggi dalam mata uang yang sama dengan mata uang imbalan yang akan dibayarkan dan waktu jatuh tempo yang kurang lebih sama dengan waktu jatuh tempo imbalan yang bersangkutan.

Keuntungan dan kerugian aktuarial dapat timbul dari penyesuaian yang dibuat berdasarkan pengalaman, perubahan asumsi-asumsi aktuarial dan perubahan pada program pensiun.

Seluruh pengukuran kembali, terdiri atas keuntungan dan kerugian aktuarial dan hasil atas aset dana pensiun (tidak termasuk bunga bersih) diakui langsung melalui penghasilan komprehensif lainnya dengan tujuan agar aset atau kewajiban pensiun bersih diakui dalam laporan posisi keuangan untuk mencerminkan nilai penuh dari defisit dan surplus dana pensiun. Pengukuran kembali tidak mengreklasifikasi laba atau rugi pada periode berikutnya.

Ketika imbalan pasca-kerja berubah, porsi imbalan sehubungan dengan jasa yang telah diberikan oleh karyawan pada masa lalu, dibebankan atau dikreditkan segera dalam laba rugi. Keuntungan atau kerugian aktuarial diakui sebagai penghasilan komprehensif lain pada periode dimana hal tersebut terjadi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

z. Employee benefits

The obligation recognised in the statements of financial position in respect of defined benefit pension plans is calculated at present value of estimated future benefits that the employees have earned in return for their services in the current and prior periods, deducted by any plan assets. The calculation is performed by an independent actuary using the projected-unit-credit method. The benefits are determined based on the Bank's regulations and the minimum requirements of Labor Law No. 13/2003, whichever is higher.

The present value of the defined benefit obligation is determined by discounting the estimated future cash outflows using interest rates of high quality corporate bonds that are denominated in the currency in which the benefits will be paid, and that have terms to maturity approximating the terms of the related pension liability.

Actuarial gains and losses arise from experience adjustments, changes in actuarial assumptions and amendments to pension plans.

All re-measurements, comprising of actuarial gains and losses, and the return of plan assets (excluding net interest) are recognize immediately through other comprehensive income in order for the net pension asset or liability recognized in the statement of financial position to reflect the full value of the plan deficit and surplus. Re-measurements are not reclassified to profit or loss in subsequent periods.

When the plan benefits change, the portion of the benefits that relate to past service by employees is charged or credited immediately to profit or loss. Actuarial gains or losses are recognized as other comprehensive income in the period in which they arise.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

aa. Laba per lembar saham

Laba per saham dasar dihitung dengan membagi laba tahun berjalan dengan rata-rata tertimbang jumlah saham biasa yang ditempatkan dan disetor penuh selama tahun yang bersangkutan.

aa. Earnings per share

Earnings per share is computed by dividing income for the year with the weighted average number of outstanding issued or fully paid-up common shares during the year.

ab. Beban emisi saham

Biaya emisi saham disajikan sebagai pengurangan dari tambahan modal disetor.

ab. Share issuance cost

Share issuance costs are deducted from additional paid in capital.

Biaya emisi obligasi yang diterbitkan langsung dikurangi dari hasil emisi dalam rangka menentukan hasil emisi bersih obligasi yang diterbitkan. Selisih antara hasil emisi bersih dan nilai nominal merupakan diskonto atau premium.

Issuance costs of bonds issued directly deducted from the proceeds in order to determine the net proceeds of the bonds issued. The difference between net proceeds and the nominal value represent the discount or premium.

ac. Transaksi dengan pihak berelasi

Bank melakukan transaksi dengan pihak yang berelasi. Dalam laporan keuangan ini, istilah pihak yang berelasi sesuai dengan ketentuan Pernyataan Standar Akuntansi Keuangan (PSAK) No. 7 (Revisi 2010) mengenai "Pengungkapan Pihak-Pihak berelasi":

ac. Transaction with related parties

The Bank enters into transactions with related parties. In these financial statements, the term related parties are used as defined in the Statement of Financial Accounting Standards (SFAS) No. 7 (Revised 2010) regarding "Related party disclosures":

Pihak berelasi adalah orang atau entitas yang terkait dengan entitas yang menyiapkan laporan keuangannya (entitas pelapor). Yang termasuk pihak berelasi adalah sebagai berikut:

A related party is a person or entity that is related to the entity that is preparing its financial statements (reporting entity). The related parties are as follows:

- (a) Orang atau anggota keluarga terdekat mempunyai relasi dengan entitas pelapor jika orang tersebut:
- (i) Memiliki pengendalian atau pengendalian bersama atas entitas pelapor;
 - (ii) Memiliki pengaruh signifikan atas entitas pelapor; atau
 - (iii) Merupakan personil manajemen kunci entitas pelapor atau entitas induk pelapor.

- (a) Person or family member has a relationship with the reporting entity if:
- (i) has control or joint control over the reporting entity;
 - (ii) It has significant influence over the reporting entity; or
 - (iii) Is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

ac. Transaksi dengan pihak berelasi (lanjutan)

ac. Transaction with related parties (continued)

(b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:

(b) An entity is related to a reporting entity if any of the following :

(i) Entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak, dan entitas anak berikutnya terkait dengan entitas lain);

(i) The entity and the reporting entity are members of the same group (which means a parent, subsidiary and fellow subsidiary is related to the others);

(ii) Satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu kelompok usaha, yang mana entitas lain tersebut adalah anggotanya);

(ii) One entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group , which the other entity is a member);

(iii) Kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama;

(iii) Both entities are joint ventures of the same third party;

(iv) Satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga;

(iv) One entity is a joint venture of a third entity and the other entity is an associate of the third entity;

(v) Entitas tersebut adalah suatu program imbalan pascakerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor;

(v) The entity is a post-employment benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity If the reporting entity is such a plan itself, the sponsoring employers are also related to the reporting entity;

(vi) Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a);

(vi) The entity is controlled or jointly controlled by a person identified in (a);

(vii) Orang yang diidentifikasi dalam huruf (a) (i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).

(vii) A person identified in (a) (i) has significant influence over the entity or the key management personnel of the entity (or a parent of the entity).

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

ad. Sewa

ad. Lease

Bank sebagai lessee

Bank as lessee

Suatu sewa diklasifikasikan sebagai sewa operasi jika sewa tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset sewaan. Dengan demikian, pembayaran sewa diakui sebagai beban dengan metode garis lurus (*straight-line method*) selama masa sewa.

Lease is classified as an operating lease if it does not transfer substantially all the risks and rewards incidental to ownership of the leased asset. Accordingly, the related lease payments are recognized in profit or loss on a straight-line method over the lease term.

Bank sebagai lessor

Bank as lessor

Dalam sewa menyewa operasi, Bank sebagai *lessor* mengakui aset untuk sewa operasi di laporan posisi keuangan sesuai sifat aset tersebut. Bank mencatat aset tersebut sebagai aset sewa operasi yang disusutkan dengan menggunakan metode garis lurus selama umur manfaat aset tersebut. Biaya langsung awal sehubungan proses negosiasi sewa operasi ditambahkan ke jumlah tercatat dari aset sewaan dan diakui sebagai beban selama masa sewa dengan dasar yang sama dengan pendapatan sewa. Rental kontinjen, apabila ada, diakui sebagai pendapatan pada tahun-tahun terjadinya.

Under an operating lease, the Bank as a lessor presents assets subject to operating leases in its statement of financial position according to the nature of the asset. The Bank recorded those assets as assets under operating leases which is depreciated using straight-line method over the estimated useful lives of the assets. Initial direct costs incurred in negotiating an operating lease are added to the carrying amount of the leased asset and recognized over the lease term on the same basis as rental income. Contingent rents, if any, are recognized as revenue in the years in which they are earned.

ae. Perubahan kebijakan akuntansi dan pengungkapan

ae. Change in accounting policies and disclosures

Bank telah menerapkan standar akuntansi berikut pada tanggal 1 Januari 2016 yang dianggap relevan:

The Bank adopted the following accounting standards, which are considered relevant, starting on January 1, 2016:

- Amandemen PSAK No. 1: Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan. Amandemen ini mengklarifikasi, bukan mengubah secara signifikan, persyaratan PSAK No. 1, antara lain, mengklasifikasi mengenai materialitas, fleksibilitas urutan sistematis catatan atas laporan keuangan dan pengidentifikasian kebijakan akuntansi signifikan.

- *Amendments to SFAS No. 1: Presentation of Financial Statements on Disclosures initiative. This amendments clarify, rather than significantly change, existing SFAS No. 1 requirements, among others, to clarify the materiality, flexibility as to the order in which they present the notes to financial statements and identification of significant accounting policies.*

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

ae. Perubahan kebijakan akuntansi dan pengungkapan (lanjutan)

Bank telah menerapkan standar akuntansi berikut pada tanggal 1 Januari 2016 yang dianggap relevan: (lanjutan)

- Amandemen PSAK No. 16: Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi. Amandemen ini mengklarifikasi prinsip yang terdapat dalam PSAK No. 16 dan PSAK No. 19 Aset Takberwujud bahwa pendapatan mencerminkan suatu pola manfaat ekonomik yang dihasilkan dari pengoperasian usaha (yang mana aset tersebut adalah bagiannya) dari pada manfaat ekonomik dari pemakaian melalui penggunaan aset. Sebagai kesimpulan bahwa penggunaan metode penyusutan aset tetap yang berdasarkan pada pendapatan adalah tidak tepat.
- Amandemen PSAK No. 24: Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja. PSAK No. 24 meminta entitas untuk memperhatikan iuran dari pekerja atau pihak ketiga ketika memperhitungkan program manfaat pasti. Ketika iuran tersebut sehubungan dengan jasa, harus diatribusikan pada periode jasa sebagai imbalan negatif. Amandemen ini mengklarifikasi bahwa, jika jumlah iuran tidak bergantung pada jumlah tahun jasa, entitas diperbolehkan untuk mengakui iuran tersebut sebagai pengurang dari biaya jasa dalam periode ketika jasa terkait diberikan, daripada alokasi iuran tersebut pada periode jasa.
- PSAK No. 5 (Penyesuaian 2015): Segmen Operasi. Penyesuaian ini mengklarifikasi:
 - Entitas mengungkapkan pertimbangan yang dibuat manajemen dalam penerapan kriteria agregasi PSAK No. 5 paragraf 12 termasuk penjelasan singkat segmen operasi yang digabungkan dan karakteristik ekonomi.
 - Pengungkapan rekonsiliasi aset segmen terhadap total aset jika rekonsiliasi dilaporkan kepada pengambil keputusan operasional, demikian juga untuk pengungkapan liabilitas segmen.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

ae. Change in accounting policies and disclosures (continued)

The Bank adopted the following accounting standards, which are considered relevant, starting on January 1, 2016: (continued)

- Amendments to SFAS No. 16: Property, Plant and Equipment on Clarification of the accepted method for depreciation and amortization. The amendments clarify the principle in SFAS No. 16 and SFAS No. 19 Intangible Asset that revenue reflects a pattern of economic benefits that are generated from operating a business (of which the asset is part) rather than the economic benefits that are consumed through use of the asset. As a result, a revenue-based method cannot be used to depreciate the Property, Plant and Equipment.
- Amendment to SFAS No. 24: Employee Benefits on Defined benefit plans: employee contributions. SFAS No. 24 requires an entity to consider contributions from employees or third parties when accounting for defined benefit plans. Where the contributions are linked to service, they should be attributed to periods of service as a negative benefit. These amendments clarify that, if the amount of the contributions is independent of the number of years of service, an entity is permitted to recognise such contributions as a reduction in the service cost in the period in which the service is rendered, instead of allocating the contributions to the periods of service.
- SFAS No. 5 (2015 Improvement): Operating Segments. The improvement clarifies that:
 - An entity must disclose the judgements made by management in applying the aggregation criteria in paragraph 12 of SFAS No. 5 including a brief description of operating segments that have been aggregated and the economic characteristics.
 - Disclose the reconciliation of segment assets to total assets if the reconciliation is reported to the chief operating decision maker, similar to the required disclosure for segment liabilities.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

ae. Perubahan kebijakan akuntansi dan pengungkapan (lanjutan)

Bank telah menerapkan standar akuntansi berikut pada tanggal 1 Januari 2016 yang dianggap relevan: (lanjutan)

- PSAK No. 7 (Penyesuaian 2015): Pengungkapan Pihak-pihak Berelasi. Penyesuaian ini mengklarifikasi bahwa entitas manajemen (entitas yang menyediakan jasa personil manajemen kunci) adalah pihak berelasi yang dikenakan pengungkapan pihak berelasi. Dan entitas yang memakai entitas manajemen mengungkapkan biaya yang terjadi untuk jasa manajemennya.
- PSAK No. 16 (Penyesuaian 2015): Aset Tetap. Penyesuaian ini mengklarifikasi bahwa dalam PSAK No. 16 dan PSAK No. 19 aset dapat direvaluasi dengan mengacu pada data pasar yang dapat diobservasi terhadap jumlah tercatat bruto ataupun neto. Dan akumulasi penyusutan atau amortisasi adalah perbedaan antara jumlah tercatat bruto dan jumlah tercatat aset tersebut. Jumlah tercatat aset tersebut disajikan kembali pada jumlah revaluasiannya.
- PSAK No. 25 (Penyesuaian 2015): Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan. Penyesuaian ini memberikan koreksi editorial pada PSAK No. 25 paragraf 27.
- PSAK No. 68 (Penyesuaian 2015): Pengukuran Nilai Wajar. Penyesuaian ini mengklarifikasi bahwa pengecualian portofolio dalam PSAK No. 68 dapat diterapkan tidak hanya kelompok aset keuangan dan liabilitas keuangan, tetapi juga diterapkan pada kontrak lain dalam ruang lingkup PSAK No. 55.

Bank telah menganalisa penerapan standar akuntansi tersebut di atas dan penerapan tersebut tidak memiliki pengaruh yang signifikan terhadap laporan keuangan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

ae. Change in accounting policies and disclosures (continued)

The Bank adopted the following accounting standards, which are considered relevant, starting on January 1, 2016: (continued)

- SFAS No. 7 (2015 Improvement): Related Party Disclosures. The improvement clarifies that a management entity (an entity that provides key management personnel services) is a related party subject to the related party disclosures. In addition, an entity that uses a management entity is required to disclose the expenses incurred for management services.
- SFAS No. 16 (2015 Improvement): Property, Plant and Equipment. The improvement clarifies that in SFAS No. 16 and SFAS No. 19 that the asset may be revalued by reference to observable data on either the gross or the net carrying amount. In addition, the accumulated depreciation or amortisation is the difference between the gross and carrying amounts of the asset. Carrying amounts of the asset is restated by revaluated amounts.
- SFAS No. 25 (2015 Improvement): Accounting Policies, Changes in Accounting Estimates and Errors. The improvement provides editorial correction for SFAS No. 25 paragraph 27.
- SFAS No. 68 (2015 Improvement): Fair value Measurement. The improvement clarifies that the portfolio exception in SFAS No. 68 can be applied not only to financial assets and financial liabilities, but also to other contracts within the scope of SFAS No. 55.

The Bank has assessed that the adoption of the above mentioned accounting standards do not have significant impact to the financial statements.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN

Pengungkapan ini merupakan tambahan atas pembahasan tentang manajemen risiko keuangan (Catatan 40).

a. Sumber utama atas ketidakpastian estimasi

a.1 Cadangan kerugian penurunan nilai atas aset keuangan

Evaluasi atas kerugian penurunan nilai aset keuangan yang dicatat pada biaya perolehan diamortisasi dijelaskan di Catatan 21.

Cadangan kerugian penurunan nilai terkait dengan pihak lawan spesifik dalam seluruh cadangan kerugian penurunan nilai dibentuk atas tagihan yang penurunan nilainya dievaluasi secara individual berdasarkan estimasi terbaik manajemen atas nilai tunai arus kas yang diharapkan akan diterima. Dalam mengestimasi arus kas ini, manajemen membuat pertimbangan mengenai kondisi keuangan dari pihak lawan dan nilai bersih yang dapat direalisasi dari agunan yang diterima. Setiap aset yang mengalami penurunan nilai dievaluasi, dan strategi penyelesaiannya serta estimasi arus kas yang dinilai dapat diperoleh kembali secara independen disetujui oleh bagian Risiko Kredit.

Evaluasi cadangan kerugian penurunan nilai secara kolektif meliputi kerugian kredit yang melekat pada portofolio tagihan dengan karakteristik ekonomi yang serupa ketika terdapat bukti obyektif bahwa telah terjadi penurunan nilai tagihan dalam portofolio tersebut namun penurunan nilai secara individu belum dapat diidentifikasi. Dalam menentukan perlunya membentuk cadangan kerugian penurunan nilai kredit secara kolektif, manajemen mempertimbangkan faktor-faktor seperti kualitas kredit, besarnya portofolio, konsentrasi kredit dan faktor-faktor ekonomi.

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND ESTIMATES

These disclosures supplement the commentary on financial risk management (Note 40).

a. Key sources of estimation uncertainty

a.1 Allowances for impairment losses on financial assets

Financial assets accounted for at amortized cost are evaluated for impairment on a basis described in Note 21.

The specific counterparty component of the total allowances for impairment applies to claims evaluated individually for impairment and is based upon management's best estimate of the present value of the cash flows that are expected to be received. In estimating these cash flows, management makes judgments about the counterparty's financial situation and the net realizable value of any underlying collateral. Each impaired asset is assessed on its merits, and the workout strategy and estimated cash flows considered recoverable are independently approved by the Credit Risk Unit.

Collectively assessed impairment allowances cover credit losses inherent in portfolios of claims with similar economic characteristics when there is an objective evidence to suggest that they contain impaired receivables, but the individual impaired items cannot yet be identified. In assessing the need for collective loan loss allowances, management considers factors such as credit quality, portfolio size, credit concentrations, and economic factors.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN (lanjutan)

a. Sumber utama atas ketidakpastian estimasi (lanjutan)

a.1 Cadangan kerugian penurunan nilai atas aset keuangan (lanjutan)

Dalam mengestimasi cadangan yang diperlukan, asumsi-asumsi dibuat untuk menentukan model kerugian bawaan dan untuk menentukan parameter input yang diperlukan, berdasarkan pengalaman historis dan kondisi ekonomi saat ini. Ketepatan dari cadangan ini bergantung pada seberapa tepat estimasi arus kas masa depan untuk menentukan cadangan individual serta asumsi model dan parameter yang digunakan dalam menentukan cadangan kolektif.

a.2 Penentuan nilai wajar

Dalam menentukan nilai wajar atas aset keuangan dan liabilitas keuangan dimana tidak terdapat harga pasar yang dapat diobservasi, Bank harus menggunakan teknik penilaian seperti dijelaskan pada Catatan 2d. Untuk instrumen keuangan yang jarang diperdagangkan dan tidak memiliki harga yang transparan, nilai wajarnya menjadi kurang obyektif dan karenanya, membutuhkan tingkat pertimbangan yang beragam, tergantung pada likuiditas, konsentrasi, ketidakpastian faktor pasar, asumsi penentuan harga, dan risiko lainnya yang mempengaruhi instrumen tertentu.

a.3 Imbalan kerja

Penentuan liabilitas imbalan kerja Bank bergantung pada pemilihan asumsi yang digunakan oleh aktuaris independen dan manajemen Bank dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian.

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND ESTIMATES (continued)

a. Key sources of estimation uncertainty (continued)

a.1 Allowances for impairment losses on financial assets (continued)

In order to estimate the required allowance, assumptions are made to define the way inherent losses are modeled and to determine the required input parameters, based on historical experience and current economic conditions. The accuracy of the allowances depends on how well these estimate future cash flows for specific counterparty allowances and the model assumptions and parameters used in determining collective allowances.

a.2 Determining fair values

In determining the fair value for financial assets and liabilities for which there is no observable market price, Bank should use the valuation techniques as described in Note 2d. For financial instruments that trade infrequently and have little price transparency, fair value is less objective, and requires varying degrees of judgment depending on liquidity, concentration, uncertainty of market factors, pricing assumptions and other risks affecting the specific instrument.

a.3 Employee benefits

The determination of the Bank's employee benefits liabilities is dependent on its selection of certain assumptions used by the independent actuaries and the Bank's management in calculating such amounts. Those assumptions include among others, discount rates, future annual salary increase, annual employee turn-over rate, disability rate, retirement age and mortality rate.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI
YANG SIGNIFIKAN (lanjutan)

a. Sumber utama atas ketidakpastian estimasi
(lanjutan)

a.4 Aset pajak tangguhan

Aset pajak tangguhan diakui atas jumlah pajak penghasilan terpulihkan (*recoverable*) pada periode mendatang sebagai akibat perbedaan temporer yang boleh dikurangkan.

Justifikasi manajemen diperlukan untuk menentukan jumlah aset pajak tangguhan yang dapat diakui, sesuai dengan waktu yang tepat dan tingkat laba fiskal di masa mendatang sejalan dengan strategi rencana perpajakan ke depan (Catatan 2w).

a.5 Pajak penghasilan

Bank mengakui liabilitas atas pajak penghasilan badan berdasarkan estimasi apakah akan terdapat tambahan pajak penghasilan badan.

a.6 Penurunan nilai aset non keuangan

Bank mengevaluasi penurunan nilai aset apabila terdapat kejadian atau perubahan keadaan yang mengindikasikan bahwa nilai tercatat aset tidak dapat dipulihkan kembali.

Faktor-faktor penting yang dapat menyebabkan penelaahan penurunan nilai adalah sebagai berikut:

- a) Performa yang tidak tercapai secara signifikan terhadap ekspektasi historis atau proyeksi hasil operasi di masa yang akan datang;
- b) perubahan yang signifikan dalam cara penggunaan aset atau strategi bisnis secara keseluruhan; dan
- c) industri atau tren ekonomi yang secara signifikan bernilai negatif.

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND
ESTIMATES (continued)

a. Key sources of estimation uncertainty
(continued)

a.4 Deferred tax assets

Deferred tax assets are recognized for the future recoverable taxable income arising from temporary difference.

Management judgment is required to determine the amount of deferred tax assets that can be recognized, based upon the likely timing on level of future taxable profits together with future strategic planning (Note 2w).

a.5 Income tax

The Bank recognizes liabilities for corporate income tax based on estimation of whether additional corporate income tax will be due.

a.6 Impairment of non-financial assets

The Bank assesses impairment of assets whenever events or changes in circumstances that would indicate that the carrying amount of an asset may not be recoverable.

The factors that the Bank considers important which could trigger an impairment review include the following:

- a) significant underperformance relative to expected historical or projected future operating results;*
- b) significant changes in the manner of use of the acquired assets or the strategy for overall business; and*
- c) significant negative industry or economic trends.*

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN (lanjutan)

a. Sumber utama atas ketidakpastian estimasi (lanjutan)

a.6 Penurunan nilai aset non keuangan (lanjutan)

Bank mengakui kerugian penurunan nilai apabila nilai tercatat aset melebihi nilai yang dapat dipulihkan. Jumlah terpulihkan adalah nilai yang lebih tinggi antara nilai wajar dikurang biaya untuk menjual dengan nilai pakai aset (atau unit penghasil kas). Jumlah terpulihkan diestimasi untuk aset individual atau, jika tidak memungkinkan, untuk unit penghasil kas yang mana aset tersebut merupakan bagian daripada unit tersebut.

a.7 Revaluasi aset tetap

Revaluasi aset tetap Bank bergantung pada pemilihan asumsi yang digunakan oleh penilai independen dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain: tingkat diskonto, nilai tukar, tingkat inflasi dan tingkat kenaikan pendapatan dan biaya. Bank berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan dalam asumsi yang ditetapkan Bank dapat mempengaruhi secara material nilai aset tetap yang direvaluasi. Penjelasan lebih rinci diungkapkan dalam Catatan 13.

b. Pertimbangan akuntansi yang penting dalam menerapkan kebijakan akuntansi Bank

Pertimbangan akuntansi yang penting dalam menerapkan kebijakan akuntansi Bank meliputi:

b.1 Penilaian instrumen keuangan

Kebijakan akuntansi Bank untuk pengukuran nilai wajar dibahas di Catatan 2.

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND ESTIMATES (continued)

a. Key sources of estimation uncertainty (continued)

a.6 Impairment of non-financial assets (continued)

The Bank recognizes an impairment loss whenever the carrying amount of an asset exceeds its recoverable amount. The recoverable amount is the higher of an asset's (or cash-generating unit's) fair value less costs to sell and its value in use. Recoverable amounts are estimated for individual assets or, if it is not possible, for the cash-generating unit to which the asset belongs.

a.7 Revaluation of fixed assets

The Bank's fixed assets revaluation depends on its selection of certain assumptions used by the independent appraisal in calculating such amounts. Those assumptions include among others: discount rate, exchange rate, inflation rate and revenue and cost increase rate. The Bank believes that its assumptions are reasonable and appropriate and significant differences in the Bank's assumptions may materially affect the valuation of its revalued fixed assets. Further details are disclosed in Note 13.

b. Critical accounting judgments in applying the Bank's accounting policies

Critical accounting judgments made in applying the Bank's accounting policies include:

b.1 Valuation of financial instruments

The Bank's accounting policy on fair value measurement is discussed in Note 2.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Pertimbangan akuntansi yang penting dalam menerapkan kebijakan akuntansi Bank (lanjutan)

b.1 Penilaian instrumen keuangan (lanjutan)

Bank menggunakan hirarki berikut untuk menentukan dan mengungkapkan nilai wajar dari instrumen keuangan: (Catatan 39)

- Level 1 : harga kuotasian (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik.
- Level 2 : teknik penilaian dimana tingkat level input terendah yang signifikan terhadap pengukuran nilai wajar dapat diobservasi baik secara langsung atau tidak langsung.
- Level 3: teknik penilaian dimana tingkat level input terendah yang signifikan terhadap pengukuran nilai wajar tidak dapat diobservasi baik secara langsung atau tidak langsung.

Nilai wajar dari aset keuangan dan liabilitas keuangan yang diperdagangkan di pasar aktif didasarkan pada kuotasi harga pasar atau kuotasi dari harga dealer. Untuk seluruh instrumen keuangan lainnya, Bank menentukan nilai wajar dengan menggunakan teknik penilaian. Teknik penilaian termasuk model nilai sekarang dan arus kas yang didiskontokan, dan perbandingan dengan instrumen yang sejenis dimana terdapat harga pasar yang dapat diobservasi. Asumsi dan input yang digunakan dalam teknik penilaian termasuk suku bunga bebas risiko (*risk-free*) dan suku bunga acuan, *credit spread* dan variabel lainnya yang digunakan dalam mengestimasi tingkat diskonto, harga obligasi, kurs mata uang asing, serta tingkat kerentanan dan korelasi harga yang diharapkan.

Tujuan dari teknik penilaian adalah penentuan nilai wajar yang mencerminkan harga dari instrumen keuangan pada tanggal pelaporan yang akan ditentukan oleh para partisipan di pasar dalam suatu transaksi yang wajar.

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND ESTIMATES (continued)

b. Critical accounting judgments in applying the Bank's accounting policies (continued)

b.1 Valuation of financial instruments (continued)

The Bank adopts the following hierarchy for determining and disclosing the fair value of financial instruments: (Note 39)

- Level 1 : *quoted (unadjusted) market prices in active market for identical assets or liabilities.*
- Level 2 : *valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly observable.*
- Level 3 : *valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly unobservable.*

Fair values of financial assets and financial liabilities that are traded in active markets are based on quoted market prices or dealer price quotations. For all other financial instruments, the Bank determines fair values using valuation techniques. Valuation techniques include net present value and discounted cash flow models, and comparison to similar instruments for which market observable prices exist. Assumptions and inputs used in valuation techniques include risk-free and benchmark interest rates, credit spreads and other variable used in estimating discount rates, bond prices, foreign currency exchange rates, and price volatilities and correlations.

The objective of valuation techniques is to arrive at a fair value determination that reflects the price of the financial instrument at the reporting date that would have been determined by market participants acting at arm's length.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
 Tanggal 31 Desember 2016 dan
 Untuk Tahun yang Berakhir pada Tanggal tersebut
 (Disajikan dalam ribuan Rupiah,
 kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
 As of December 31, 2016 and
 For Year Then Ended
 (Expressed in thousands of Rupiah,
 unless otherwise stated)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG SIGNIFIKAN (lanjutan)

b. Pertimbangan akuntansi yang penting dalam menerapkan kebijakan akuntansi Bank (lanjutan)

b.2 Klasifikasi aset dan liabilitas keuangan

Bank menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan mempertimbangkan apakah definisi yang ditetapkan PSAK No. 55 (Revisi 2014) dipenuhi. Dengan demikian, aset dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Bank seperti diungkapkan dalam Catatan 2d.

4. KAS

Akun ini terdiri dari:

	31 Desember/December 31	
	2016	2015
Rupiah	157.840.287	159.466.096
Mata uang asing		
Dolar Amerika Serikat	1.245.188	2.365.520
Dolar Singapura	1.080.594	75.007
Dolar Australia	33.661	2.138
Euro	19.137	-
Dolar Hong Kong	1.737	1.779
Poundsterling Inggris	-	3.883
Total	160.220.604	161.914.423

Saldo dalam mata uang Rupiah termasuk kas pada ATM (*Automatic Teller Machine*) sejumlah Rp7.186.400 dan Rp8.004.500 masing-masing pada tanggal 31 Desember 2016 dan 2015.

5. GIRO PADA BANK INDONESIA

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Akun ini terdiri dari:

	31 Desember/December 31	
	2016	2015
Rupiah	3.206.352.782	2.809.324.080
Mata uang asing		
Dolar Amerika Serikat	275.670.978	326.856.058
Total	3.482.023.760	3.136.180.138

3. SIGNIFICANT ACCOUNTING JUDGMENTS AND ESTIMATES (continued)

b. Critical accounting judgments in applying the Bank's accounting policies (continued)

b.2 Financial asset and liability classification

The Bank determine the classification of certain assets and liabilities as financial assets and financial liabilities by judging if they met the definition set forth in SFAS No. 55 (Revised 2014). Accordingly, the financial assets and liabilities with the Bank's accounting policies disclosed in Note 2d.

4. CASH

This account consists of:

	31 Desember/December 31	
	2016	2015
Rupiah	157.840.287	159.466.096
Foreign currencies		
United States Dollar	1.245.188	2.365.520
Singapore Dollar	1.080.594	75.007
Australian Dollar	33.661	2.138
European Euro	19.137	-
Hong Kong Dollar	1.737	1.779
Great Britain Poundsterlings	-	3.883
Total	160.220.604	161.914.423

The Rupiah balance includes cash in ATMs (*Automatic Teller Machines*) amounting to Rp7,186,400 and Rp8,004,500 as of December 31, 2016 and 2015, respectively.

5. CURRENT ACCOUNTS WITH BANK INDONESIA

Information in respect of maturities is disclosed in Note 40.

This account consists of:

	31 Desember/December 31	
	2016	2015
Rupiah	3.206.352.782	2.809.324.080
Foreign currency		
United States Dollar	275.670.978	326.856.058
Total	3.482.023.760	3.136.180.138

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

5. GIRO PADA BANK INDONESIA (lanjutan)

GWM Bank pada tanggal 31 Desember 2016 dan 2015 dihitung berdasarkan Peraturan Bank Indonesia seperti yang disebutkan pada Catatan 2f.

GWM Bank untuk mata uang Rupiah dan mata uang asing pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	31 Desember/December 31	
	2016	2015
GWM Primer - Rupiah	6,51%	7,59%
GWM Primer - Mata uang asing	8,14%	8,24%
GWM Sekunder - Rupiah	5,47%	6,86%

LFR Bank berada di antara 80,00%-92,00%, sehingga tidak dikenakan GWM LFR.

Bank telah memenuhi GWM yang harus disediakan sesuai dengan ketentuan Bank Indonesia.

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

5. CURRENT ACCOUNTS WITH BANK INDONESIA (continued)

The Minimum Reserves Requirement as of December 31, 2016 and 2015 is calculated based on Bank Indonesia's Regulation as mentioned in Note 2f.

The Bank's Statutory Reserves in Rupiah and foreign currencies as of December 31, 2016 and 2015 are as follow:

	31 Desember/December 31		
	2016	2015	
GWM Primer - Rupiah	6,51%	7,59%	Primary Statutory Reserves - Rupiah
GWM Primer - Mata uang asing	8,14%	8,24%	Primary Statutory Reserves - Foreign Currency
GWM Sekunder - Rupiah	5,47%	6,86%	Secondary Statutory Reserves - Rupiah

Bank's LFR is between 80.00%-92.00%, therefore it is not subject to GWM on LFR.

Bank has fulfilled GWM required by Bank Indonesia.

Information in respect of maturities is disclosed in Note 40.

6. GIRO PADA BANK LAIN

Akun ini terdiri dari:

a. Berdasarkan kolektibilitas Bank Indonesia

Seluruh giro pada bank lain pada tanggal 31 Desember 2016 dan 2015 digolongkan sebagai lancar.

b. Berdasarkan mata uang

6. CURRENT ACCOUNTS WITH OTHER BANKS

This account consists of:

a. Based on Bank Indonesia's collectibility

All current accounts with other banks as at December 31, 2016 and 2015 were classified as current.

b. Based on currency

	31 Desember/December 31	
	2016	2015
Rupiah	16.481.234	12.777.373
Mata uang asing		
Dolar Amerika Serikat	24.212.077	33.753.316
Dolar Australia	97.791	98.902
Dolar Singapura	93.114	19.021
Total	40.884.216	46.648.612

Rupiah
Foreign currencies
 United States Dollar
 Australian Dollar
 Singapore Dollar

Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

6. GIRO PADA BANK LAIN (lanjutan)

6. CURRENT ACCOUNTS WITH OTHER BANKS (continued)

c. Berdasarkan pihak

c. Based on parties

	31 Desember/December 31		
	2016	2015	
Rupiah			Rupiah
Pihak Ketiga:			Third Parties:
PT Bank Central Asia Tbk	15.145.681	10.577.349	PT Bank Central Asia Tbk
PT Bank OCBC NISP Tbk	753.102	-	PT Bank OCBC NISP Tbk
PT Bank Mandiri (Persero) Tbk	162.616	368.017	PT Bank Mandiri (Persero) Tbk
PT Bank Pembangunan Daerah Jawa Tengah	132.399	582.782	PT Bank Pembangunan Daerah Jawa Tengah
PT Bank Pembangunan Daerah Jawa Timur Tbk	54.634	337.080	PT Bank Pembangunan Daerah Jawa Timur Tbk
PT Bank Pembangunan Daerah Sumatera Selatan	50.154	22.416	PT Bank Pembangunan Daerah Sumatera Selatan
PT Bank Mega Tbk	43.056	58.281	PT Bank Mega Tbk
PT Bank Pembangunan Daerah Lampung	35.507	301.480	PT Bank Pembangunan Daerah Lampung
PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	34.537	156.487	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk
PT Bank CIMB Niaga Tbk	25.631	68.792	PT Bank CIMB Niaga Tbk
PT Bank Syariah Mandiri	16.403	25.085	PT Bank Syariah Mandiri
PT Bank Rakyat Indonesia (Persero) Tbk	14.459	84.335	PT Bank Rakyat Indonesia (Persero) Tbk
PT Bank Pan Indonesia Tbk	5.813	6.501	PT Bank Pan Indonesia Tbk
PT Bank Pembangunan Daerah Riau	5.619	186.156	PT Bank Pembangunan Daerah Riau
PT Bank Sinar Mas Tbk	1.535	1.270	PT Bank Sinar Mas Tbk
PT Bank UOB Indonesia	88	1.342	PT Bank UOB Indonesia
Total - Rupiah	16.481.234	12.777.373	Total - Rupiah
Mata uang asing			Foreign currencies
Pihak berelasi:			Related party:
Cathay United Bank (USD), Taiwan	1.597.297	1.631.907	Cathay United Bank (USD), Taiwan
Pihak ketiga:			Third parties:
PT Bank Central Asia Tbk (USD)	8.842.739	8.573.158	PT Bank Central Asia Tbk (USD)
Bank of New York (USD), Amerika Serikat	6.862.466	12.999.474	Bank of New York (USD), United States of America
Habib American Bank (USD), Amerika Serikat	3.789.192	803.137	Habib American Bank (USD), United States of America
PT Bank Mandiri (Persero) Tbk (USD)	1.899.202	4.563.134	PT Bank Mandiri (Persero) Tbk (USD)
Standard Chartered Bank (USD), Amerika Serikat	1.140.300	5.099.857	Standard Chartered Bank (USD), United States of America
Australia New Zealand Bank (AUD), Australia	97.791	98.902	Australia New Zealand Bank (AUD), Australia
United Overseas Bank Ltd (SGD), Singapura	93.114	19.021	United Overseas Bank Ltd (SGD), Singapore
Bank of China (USD), Cabang Jakarta	80.881	82.649	Bank of China (USD), Jakarta Branch
	22.805.685	32.239.332	
Total - mata uang asing	24.402.982	33.871.239	Total - foreign currencies
Total	40.884.216	46.648.612	Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

6. GIRO PADA BANK LAIN (lanjutan)

d. Suku bunga efektif rata-rata

Suku bunga efektif rata-rata tertimbang setahun untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Rupiah	0,91%	0,87%
Mata uang asing	0,00%	0,01%

Manajemen Bank berkeyakinan bahwa pada tanggal 31 Desember 2016 dan 2015, giro pada bank lain digolongkan lancar dan tidak mengalami penurunan nilai.

Manajemen Bank berpendapat bahwa cadangan kerugian penurunan nilai pada tanggal 31 Desember 2016 dan 2015 tidak diperlukan.

6. CURRENT ACCOUNTS WITH OTHER BANKS (continued)

d. Weighted average effective interest rate

Weighted average effective interest rate per annum for the years ended December 31, 2016 and 2015 were as follows:

Rupiah
Foreign currencies

The Bank's management believes that as of December 31, 2016 and 2015, current accounts with other banks are classified as current and not impaired.

The Bank's management believes that allowance for impairment losses as of December 31, 2016 and 2015 are not required.

7. PENEMPATANAN PADA BANK INDONESIA DAN BANK LAIN

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Akun ini terdiri dari:

a. Berdasarkan kolektibilitas Bank Indonesia

Seluruh penempatan pada Bank Indonesia dan bank lain pada tanggal 31 Desember 2016 dan 2015 digolongkan sebagai lancar.

b. Berdasarkan jenis dan mata uang

	31 Desember/December 31	
	2016	2015
Rupiah		
Penempatan pada Bank Indonesia	3.014.330.223	1.438.340.861
Call money	-	350.000.000
Total - Rupiah	3.014.330.223	1.788.340.861
Mata uang asing		
Penempatan pada Bank Indonesia	2.425.140.000	3.818.445.000
Total	5.439.470.223	5.606.785.861

7. PLACEMENT WITH BANK INDONESIA AND OTHER BANKS

Information in respect of maturities is disclosed in Note 40.

This account consists of:

a. Based on Bank Indonesia's collectibility

All placements with Bank Indonesia and other banks as at December 31, 2016 and 2015 were classified as current.

b. Based on type and currency

Rupiah
Placement with Bank Indonesia
Call money
Total - Rupiah
Foreign currencies
Placement with Bank Indonesia
Total

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

7. PENEMPATAN PADA BANK INDONESIA DAN BANK LAIN (lanjutan)

7. PLACEMENT WITH BANK INDONESIA AND OTHER BANKS (continued)

c. Berdasarkan jatuh tempo

c. Based on maturity

	31 Desember/December 31		
	2016	2015	
Rupiah			Rupiah
≤ 1 bulan	3.014.330.223	1.788.340.861	≤ 1 month
Mata uang asing			Foreign currencies
≤ 1 bulan	2.425.140.000	3.818.445.000	≤ 1 month
Total	5.439.470.223	5.606.785.861	Total

d. Berdasarkan pihak

d. Based on parties

	31 Desember/December 31		
	2016	2015	
Pihak Ketiga			Third parties
Rupiah			Rupiah
Penempatan pada Bank Indonesia	3.014.330.223	1.438.340.861	Placement with Bank Indonesia
<i>Call money</i>			<i>Call money</i>
PT Bank ICBC Indonesia	-	200.000.000	PT Bank ICBC Indonesia
PT Bank Victoria International Tbk	-	150.000.000	PT Bank Victoria International Tbk
Total - Rupiah	3.014.330.223	1.788.340.861	Total - Rupiah
Mata uang asing			Foreign currencies
Penempatan pada Bank Indonesia	2.425.140.000	3.818.445.000	Placement with Bank Indonesia
Total	5.439.470.223	5.606.785.861	Total

e. Suku bunga efektif rata-rata

e. Weighted average effective interest rate

Suku bunga efektif rata-rata tertimbang setahun untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The weighted average interest rate per annum for the years ended December 31, 2016 and 2015 were as follows:

	Tahun yang berakhir pada tanggal 31 Desember/Year ended December 31,		
	2016	2015	
<i>Call Money</i>			<i>Call Money</i>
Rupiah	4,91%	6,45%	Rupiah
Mata uang asing	-	0,52%	Foreign currencies
Penempatan pada Bank Indonesia			Placement with Bank Indonesia
Rupiah	4,59%	5,53%	Rupiah
Mata uang asing	0,43%	0,12%	Foreign currencies

Tidak terdapat penempatan pada bank lain yang diblokir pada tanggal 31 Desember 2016 dan 2015.

There were no placement with other banks pledged as of December 31, 2016 and 2015.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

7. PENEMPATAN PADA BANK INDONESIA DAN BANK LAIN (lanjutan)

Manajemen Bank berkeyakinan bahwa pada tanggal 31 Desember 2016 dan 2015, penempatan pada bank lain digolongkan lancar dan tidak mengalami penurunan nilai.

Manajemen Bank berpendapat bahwa cadangan kerugian penurunan nilai pada tanggal 31 Desember 2016 dan 2015 tidak diperlukan.

7. PLACEMENT WITH BANK INDONESIA AND OTHER BANKS (continued)

The Bank's management believes that as of December 31, 2016 and 2015, placements with other banks are classified as current and not impaired.

The Bank's management believes that allowance for impairment losses as of December 31, 2016 and 2015 are not required.

8. EFEK-EFEK

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Akun ini terdiri dari:

a. Berdasarkan jenis dan mata uang

8. SECURITIES

Information in respect of maturities is disclosed in Note 40.

This account consists of:

a. Based on type and currency

		31 Desember/December 31, 2016		
		Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	
Rupiah				Rupiah
Tersedia untuk dijual				Available-for-sale
	Sertifikat Bank Indonesia	1.680.000.000	1.638.243.903	Certificates of Bank Indonesia
	Sertifikat deposito Bank Indonesia	595.000.000	587.316.274	Certificates of deposits of Bank Indonesia
	Obligasi korporasi	200.000.000	196.731.000	Corporate bonds
Total		2.475.000.000	2.422.291.177	Total
		31 Desember/December 31, 2015		
		Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	
Rupiah				Rupiah
Tersedia untuk dijual				Available-for-sale
	Sertifikat Bank Indonesia	1.000.000.000	961.212.261	Certificates of Bank Indonesia
	Sertifikat deposito Bank Indonesia	1.515.000.000	1.500.653.488	Certificates of deposits of Bank Indonesia
	Obligasi korporasi	180.000.000	174.736.000	Corporate bonds
Total		2.695.000.000	2.636.601.749	Total

b. Berdasarkan kolektibilitas Bank Indonesia

Berdasarkan ketentuan Bank Indonesia yang berlaku, seluruh efek-efek pada tanggal 31 Desember 2016 dan 2015 digolongkan lancar dan tidak mengalami penurunan nilai.

Manajemen Bank berpendapat bahwa cadangan kerugian penurunan nilai pada tanggal 31 Desember 2016 dan 2015 tidak diperlukan.

b. Based on Bank Indonesia's collectibility

Based on prevailing Bank Indonesia regulation, all marketable securities as of December 31, 2016 and 2015 were classified as current and not impaired.

The Bank's management believes that allowance for impairment losses as of December 31, 2016 and 2015 is not required.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

8. EFEK-EFEK (lanjutan)

8. SECURITIES (continued)

c. Berdasarkan jatuh tempo

c. Based on maturity

	31 Desember/December 31	
	2016	2015
Rupiah		
≤ 1 bulan	249.357.347	598.199.233
> 1 bulan ≤ 3 bulan	718.301.597	559.346.295
> 3 bulan ≤ 6 bulan	635.816.072	732.148.942
> 6 bulan ≤ 12 bulan	652.179.661	622.473.779
> 12 bulan	166.636.500	124.433.500
Total	2.422.291.177	2.636.601.749

	Rupiah
≤ 1 month	
> 1 month ≤ 3 months	
> 3 month ≤ 6 months	
> 6 month ≤ 12 months	
> 12 months	
Total	Total

d. Berdasarkan pihak

d. Based on parties

	31 Desember/December 31	
	2016	2015
Pihak Ketiga		
Sertifikat Bank Indonesia	1.638.243.903	961.212.261
Sertifikat deposito Bank Indonesia	587.316.274	1.500.653.488
Obligasi korporasi	196.731.000	174.736.000
Total	2.422.291.177	2.636.601.749

	Third Parties
Certificates of Bank Indonesia	
Certificates of deposits of Bank Indonesia	
Corporate bonds	
Total	Total

e. Berdasarkan penerbit

e. Based on issuer

	31 Desember/December 31	
	2016	2015
Bank Indonesia	2.225.560.177	2.461.865.749
Bank	196.731.000	124.433.500
Korporasi	-	50.302.500
Total	2.422.291.177	2.636.601.749

Bank Indonesia	
Banks	
Corporate	
Total	Total

f. Suku bunga efektif rata-rata

f. Weighted average effective interest rate

	Tahun yang berakhir pada tanggal 31 Desember/Year ended December 31,	
	2016	2015
Sertifikat Bank Indonesia dan sertifikat deposito Bank Indonesia	6,31%	6,44%
Obligasi korporasi	9,94%	10,10%

Certificate of Bank Indonesia and certificates of deposits of Bank Indonesia	
Corporate bonds	

g. Berdasarkan peringkat

g. Based on rating

Surat berharga berupa obligasi korporasi yang dimiliki oleh Bank telah diperingkat oleh PT Fitch Rating Indonesia yang merupakan pihak ketiga.

Marketable securities in the form of corporate bonds owned by the Bank have been rated by PT Fitch Rating Indonesia which is third party.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

8. EFEK-EFEK (lanjutan)

8. SECURITIES (continued)

g. Berdasarkan peringkat (lanjutan)

g. Based on rating (continued)

31 Desember/December 31, 2016

	Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	Peringkat/ Rating	
Tersedia untuk dijual				Available-for-sale
PT Bank Victoria				PT Bank Victoria
Internasional Tbk	130.000.000	129.004.500	idA-	Internasional Tbk
PT Bank Pan Indonesia Tbk	70.000.000	67.726.500	idAA	PT Bank Pan Indonesia Tbk
Total	200.000.000	196.731.000		Total

31 Desember/December 31, 2015

	Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	Peringkat/ Rating	
Tersedia untuk dijual				Available-for-sale
PT Bank Victoria				PT Bank Victoria
Internasional Tbk	130.000.000	124.433.500	idA-	Internasional Tbk
PT Verena Multi Finance Tbk	50.000.000	50.302.500	idA-	PT Verena Multi Finance Tbk
Total	180.000.000	174.736.000		Total

h. Perubahan keuntungan (kerugian) yang belum direalisasi atas efek-efek yang tersedia untuk dijual adalah sebagai berikut:

h. *Unrealized gains (losses) from changes in fair values of available-for-sale in securities were as follows:*

	31 Desember/December 31,		
	2016	2015	
Saldo awal, sebelum pajak tangguhan	(5.264.000)	(4.101.950)	<i>Beginning balance, before deferred tax</i>
Penambahan laba (rugi) yang belum direalisasi selama tahun berjalan - neto	1.995.000	(1.162.050)	<i>Increase in unrealized gain (loss) during the year - net</i>
Total sebelum pajak tangguhan	(3.269.000)	(5.264.000)	<i>Total before deferred tax</i>
Pajak tangguhan	817.250	1.316.000	<i>Deferred tax</i>
Saldo akhir	(2.451.750)	(3.948.000)	<i>Ending balance</i>

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

9. EFEK-EFEK YANG DIBELI DENGAN JANJI
DIJUAL KEMBALI

9. SECURITIES PURCHASED
AGREEMENT TO RESELL UNDER

31 Desember/December 31, 2016

Nasabah/ Counterparty	Jenis efek-efek/ Type of securities	Nilai nominal/ Nominal amount	Tanggal dimulai/ Starting date	Tanggal jatuh tempo/ Due date	Nilai penjualan kembali/ Resale amount	Pendapatan bunga yang belum diamortisasi/ Unamortised interest	Nilai tercatat/ Carrying value
Bank Indonesia	Obligasi Pemerintah FR065/Government bonds FR065	200.000.000	21 Desember/ December 21, 2016	18 Januari/ January 18, 2017	161.839.514	(395.805)	161.443.709
Bank Indonesia	Obligasi Pemerintah FR065/Government bonds FR065	100.000.000	28 Desember/ December 28, 2016	25 Januari/ January 25, 2017	81.249.184	(280.529)	80.968.655
Bank Indonesia	Obligasi Pemerintah FR065/Government bonds FR065	50.000.000	7 Desember/ December 7, 2016	4 Januari/ January 4, 2017	40.264.994	(17.378)	40.247.616
Bank Indonesia	Obligasi Pemerintah FR069/Government bonds FR069	50.000.000	2 Desember/ December 2, 2016	3 Maret/ March 3, 2017	48.581.347	(454.549)	48.126.798
Bank Indonesia	Surat Perbendaharaan Negara/Treasury Bills	100.000.000	30 Desember/ December 30, 2016	31 Maret/ March 31, 2017	90.101.636	(1.229.995)	88.871.641
Total		500.000.000			422.036.675	(2.378.256)	419.658.419

Manajemen Bank berpendapat bahwa jumlah cadangan kerugian penurunan nilai untuk tahun 2016 tidak diperlukan.

The Bank's management believed that the allowance for impairment losses in 2016 was not required.

Pada tanggal 31 Desember 2016, tidak terdapat efek-efek yang dibeli dengan janji dijual kembali yang dijaminan.

As of December 31, 2016, there was no security purchased under the agreement to resell which is pledged.

Pada tanggal 31 Desember 2015, tidak terdapat efek-efek yang dibeli dengan janji dijual kembali.

As of December 31, 2015, there was no security purchased under the agreement to resell.

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Information in respect of maturities is disclosed in Note 40.

Tingkat suku bunga rata-rata tertimbang setahun untuk efek - efek yang dibeli dengan janji dijual kembali untuk tahun yang berakhir pada tanggal 31 Desember 2016 adalah 5,47%.

The weighted average of interest rate per annum for securities purchased under agreement to resell for the year ended December 31, 2016 was 5.47%.

10. OBLIGASI PEMERINTAH

10. GOVERNMENT BONDS

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Information in respect of maturities is disclosed in Note 40.

Akun ini terdiri dari:

This account consists of:

a. Berdasarkan jenis

a. Based on type

31 Desember/December 31, 2016

	Tanggal Jatuh Tempo/ Maturity Date	Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	Available-for-sale Fixed interest rate
Tersedia untuk dijual				
Suku bunga tetap				
FR 0046	15-07-2023	20.000.000	21.501.000	FR 0046
FR 0043	15-07-2022	10.000.000	11.072.200	FR 0043
FR 0045	15-05-2037	10.000.000	11.451.200	FR 0045
Total		40.000.000	44.024.400	Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

10. OBLIGASI PEMERINTAH (lanjutan)

10. GOVERNMENT BONDS (continued)

a. Berdasarkan jenis (lanjutan)

a. Based on type (continued)

31 Desember/December 31, 2015				
Tersedia untuk dijual	Tanggal Jatuh Tempo/ Maturity Date	Nilai Nominal/ Nominal value	Nilai Wajar/ Fair Value	Available-for-sale Fixed interest rate
Suku bunga tetap				
FR 0046	15-07-2023	20.000.000	20.601.400	FR 0046
FR 0043	15-07-2022	10.000.000	10.646.200	FR 0043
FR 0045	15-05-2037	10.000.000	10.538.400	FR 0045
Total		40.000.000	41.786.000	Total

b. Berdasarkan jatuh tempo

b. Based on maturity

31 Desember/December 31,				
	2016	2015		
Tersedia untuk dijual				Available-for-sale
> 1 tahun	44.024.400	41.786.000		> 1 year

c. Suku bunga efektif rata-rata

c. Weighted average effective interest rate

31 Desember/December 31,				
	2016	2015		
Obligasi pemerintah	9,55%	9,58%		Government bonds

d. Perubahan keuntungan (kerugian) yang belum direalisasi atas efek-efek yang tersedia untuk dijual adalah sebagai berikut:

d. Unrealized gains (losses) from changes in fair values of available-for-sale in securities were as follows:

31 Desember/December 31,				
	2016	2015		
Saldo awal, sebelum pajak tangguhan	1.699.438	4.125.512		Beginning balance, before deferred tax
Penambahan laba (rugi) yang belum direalisasi selama tahun berjalan - neto	2.256.805	(2.426.074)		Increase in unrealized gain (loss) during the year - net
Total sebelum pajak tangguhan	3.956.243	1.699.438		Total before deferred tax
Pajak tangguhan	(989.060)	(424.860)		Deferred tax
Saldo akhir	2.967.183	1.274.578		Ending balance

e. Informasi signifikan lainnya

e. Other significant information

Jadwal pembayaran bunga untuk obligasi Pemerintah adalah 6 bulan sekali.

Interest payment schedule for Government bonds is every 6 months.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

10. OBLIGASI PEMERINTAH (lanjutan)

Pada tanggal 31 Desember 2016 dan 2015, nilai pasar obligasi pemerintah adalah berkisar sebagai berikut:

10. GOVERNMENT BONDS (continued)

As of December 31, 2016 and 2015, market value of government bonds are ranging as follows:

	31 Desember/December 31,		
	2016	2015	
Nilai pasar	107,51%-114,51%	103,01% - 106,46%	Market value

11. PINJAMAN YANG DIBERIKAN

Informasi mengenai jatuh tempo diungkapkan pada Catatan 40.

Akun ini terdiri dari:

11. LOANS

Information in respect of maturities is disclosed in Note 40.

This account consists of:

a. Berdasarkan jenis dan mata uang

a. Based on type and currency

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Modal kerja	45.777.398.199	33.220.029.343	Working capital
Investasi	680.318.597	832.079.191	Investment
Konsumsi	63.922.740	64.560.180	Consumption
Pinjaman karyawan	8.571.637	4.633.091	Employee loan
	46.530.211.173	34.121.301.805	
Mata uang asing			Foreign currency
Modal kerja	667.065.235	119.196.080	Working capital
Investasi	-	548.525	Investment
	667.065.235	119.744.605	
Cadangan kerugian penurunan nilai	(523.110.988)	(141.702.743)	Allowance for impairment losses
Total - neto	46.674.165.420	34.099.343.667	Total - net

b. Berdasarkan pihak

b. Based on parties

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Pihak berelasi	15.064.101	47.487.670	Related parties
Pihak ketiga	46.515.147.072	34.073.814.135	Third parties
	46.530.211.173	34.121.301.805	
Mata uang asing			Foreign currency
Pihak ketiga	667.065.235	119.744.605	Third parties
Cadangan kerugian penurunan nilai	(523.110.988)	(141.702.743)	Allowance for impairment losses
Total - neto	46.674.165.420	34.099.343.667	Total - net

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

11. LOANS (continued)

c. Berdasarkan sektor ekonomi

c. Based on economic sector

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Konstruksi	20.503.646.045	10.597.764.286	Construction
Jasa bisnis	10.930.918.358	10.279.295.159	Business service
Perdagangan	4.750.086.079	4.071.233.214	Trading
Pertambangan	4.029.922.353	3.476.854.950	Mining
Industri	2.473.892.967	2.421.199.148	Industry
Transportasi	1.461.896.355	1.249.958.858	Transportation
Pertanian	1.212.986.598	783.871.145	Agriculture
Jasa pelayanan sosial	734.420.490	690.957.507	Social services
Restoran dan hotel	284.345.718	232.120.421	Restaurant and hotel
Lain-lain	148.096.210	318.047.117	Others
	<u>46.530.211.173</u>	<u>34.121.301.805</u>	
Mata uang asing			Foreign currency
Pertambangan	329.671.832	61.720.601	Mining
Jasa bisnis	49.822.796	50.597.292	Business service
Industri	6.728.352	6.878.188	Industry
Perdagangan	280.842.255	-	Trading
Lain-lain	-	548.524	Others
	<u>667.065.235</u>	<u>119.744.605</u>	
Cadangan kerugian penurunan nilai	(523.110.988)	(141.702.743)	Allowance for impairment losses
Total - neto	<u>46.674.165.420</u>	<u>34.099.343.667</u>	

d. Berdasarkan kolektibilitas

d. Based on collectibility

	31 Desember/December 31,		
	2016	2015	
Individual			Individual
Kurang lancar	-	469.798.919	Substandard
Diragukan	42.000.000	-	Doubtful
Macet	844.057.447	285.767.559	Loss
	<u>886.057.447</u>	<u>755.566.478</u>	
Kolektif			Collective
Lancar	35.005.569.974	27.518.652.593	Current
Dalam perhatian khusus	11.196.262.354	5.861.145.361	Special mention
Kurang lancar	14.829.786	24.512.844	Substandard
Diragukan	13.276.809	5.349.080	Doubtful
Macet	81.280.038	75.820.054	Loss
	<u>46.311.218.961</u>	<u>33.485.479.932</u>	
Cadangan kerugian penurunan nilai:			Allowance for impairment losses:
Individual	(395.071.117)	(73.492.333)	Individual
Kolektif	(128.039.871)	(68.210.410)	Collective
	<u>(523.110.988)</u>	<u>(141.702.743)</u>	
Total - neto	<u>46.674.165.420</u>	<u>34.099.343.667</u>	Total - net

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

11. LOANS (continued)

e. Pinjaman bermasalah berdasarkan sektor ekonomi

e. Non performing loan (NPL) based on economic sector

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Pertambangan	391.493.188	224.851.324	Mining
Perdagangan	253.207.952	240.759.969	Trading
Konstruksi	201.533.141	4.546.553	Construction
Industri	51.924.695	6.411.483	Industry
Pertanian	28.063.598	27.444.220	Agriculture
Restoran dan hotel	13.495.084	9.477.605	Restaurant and hotel
Jasa pelayanan sosial	6.794.322	5.184.865	Social services
Jasa bisnis	6.286.849	301.246.616	Business service
Transportasi	4.258.248	4.749.584	Transportation
Lain-lain	10.159.653	7.695.215	Others
	967.216.730	832.367.434	
Mata uang asing			Foreign currency
Pertambangan	28.227.350	28.881.022	Mining
	995.444.080	861.248.456	
Cadangan kerugian penurunan nilai	(421.076.999)	(88.458.548)	Allowance for impairment losses
Total - neto	574.367.081	772.789.908	Total - net

f. Berdasarkan periode perjanjian pinjaman

f. Based on period of loan agreement

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
≤ 1 tahun	43.278.675.486	22.858.876.192	≤ 1 year
> 1 tahun ≤ 2 tahun	1.996.753.961	9.755.297.383	> 1 year ≤ 2 years
> 2 tahun ≤ 3 tahun	238.258.598	244.166.569	> 2 years ≤ 3 years
> 3 tahun ≤ 4 tahun	288.275.706	298.867.733	> 3 years ≤ 4 years
> 4 tahun ≤ 5 tahun	107.526.988	237.381.666	> 4 years ≤ 5 years
> 5 tahun	620.720.434	726.712.262	> 5 years
	46.530.211.173	34.121.301.805	
Mata uang asing			Foreign currency
≤ 1 tahun	88.651.862	46.596.718	≤ 1 year
> 1 tahun ≤ 2 tahun	578.413.373	72.599.362	> 1 year ≤ 2 years
> 5 tahun	-	548.525	> 5 years
	667.065.235	119.744.605	
Cadangan kerugian penurunan nilai	(523.110.988)	(141.702.743)	Allowance for impairment losses
Total - neto	46.674.165.420	34.099.343.667	Total - net

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

11. LOANS (continued)

g. Berdasarkan jatuh tempo

g. Based on maturity

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
≤ 1 tahun	45.292.561.256	32.612.076.981	≤ 1 year
> 1 tahun ≤ 2 tahun	208.039.401	473.430.975	> 1 year ≤ 2 years
> 2 tahun ≤ 3 tahun	236.779.158	292.979.376	> 2 years ≤ 3 years
> 3 tahun ≤ 4 tahun	361.274.697	199.104.026	> 3 years ≤ 4 years
> 4 tahun ≤ 5 tahun	193.007.551	271.873.912	> 4 years ≤ 5 years
> 5 tahun	238.549.110	271.836.535	> 5 years
	46.530.211.173	34.121.301.805	
Mata uang asing			Foreign currency
≤ 1 tahun	667.065.235	119.744.605	≤ 1 year
Cadangan kerugian penurunan nilai	(523.110.988)	(141.702.743)	Allowance for impairment losses
Total - neto	46.674.165.420	34.099.343.667	Total - net

h. Cadangan kerugian penurunan nilai (CKPN)

h. Allowance for impairment losses

	31 Desember/December 31,		
	2016	2015	
Saldo awal	141.702.743	61.519.178	Beginning balance
Penyisihan cadangan tahun berjalan (Catatan 29)	384.636.050	79.290.275	Addition allowance during the year (Note 29)
Penerimaan kembali kredit yang telah dihapusbukukan	368.308	-	Recoveries of previously written-off loans
Penghapusan	(3.027.225)	(1.443.647)	Written-off
Selisih penjabaran kurs	(568.888)	2.336.937	Foreign exchange differences
Saldo Akhir	523.110.988	141.702.743	Ending Balance

Manajemen berpendapat bahwa jumlah penyisihan kerugian penurunan nilai atas pinjaman yang diberikan telah memadai.

Management believes that the allowance for impairment losses on loans is adequate.

i. Suku bunga efektif rata-rata

i. Weighted average effective interest rate

	Tahun yang berakhir pada tanggal 31 Desember/Year ended December 31,		
	2016	2015	
Rupiah	13,90%	15,32%	Rupiah
Mata uang asing	10,91%	11,15%	Foreign currencies

j. Agunan pinjaman

j. Collateral of loans

Pinjaman yang diberikan pada umumnya dijamin dengan agunan berupa tanah dan bangunan yang diikat dengan hak tanggungan atau surat kuasa untuk menjual, deposito berjangka atau jaminan lain yang dapat diterima oleh Bank.

Loans are generally secured by collateral of land and building, bind with powers of attorney with the rights to sell, time deposits or other collateral accepted by the Bank.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

11. LOANS (continued)

k. Pinjaman sindikasi

k. Syndicated loans

Pinjaman sindikasi merupakan pinjaman yang diberikan kepada debitur berdasarkan perjanjian pembiayaan bersama (sindikasi) dengan bank-bank lain, dimana Bank bertindak sebagai anggota sindikasi. Total pinjaman sindikasi pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

Syndicated loans represent loans provided to debtors under syndication agreements with other banks, where Bank act as a member of syndicated loans. Total syndicated loans as of December 31, 2016 and 2015, are as follows:

	31 Desember/December 31,		
	2016	2015	
Total	290.776.180	402.958.852	<i>Total</i>
Persentase	12,50% - 35,00%	0,68% - 35,00%	<i>Percentage</i>

l. Pinjaman karyawan

l. Employee loans

Kredit yang diberikan kepada karyawan Bank merupakan kredit yang umumnya digunakan untuk kredit kendaraan bermotor dengan jangka waktu antara 1 - 5 tahun dengan suku bunga rata-rata 0%, kredit kepemilikan rumah dengan jangka waktu antara 3 - 5 tahun dengan suku bunga antara 10%-12%, dan kredit multiguna dengan jangka waktu 1 - 11 tahun dengan suku bunga 0% - 12% untuk tahun yang berakhir pada tanggal 31 Desember 2016. Untuk tahun yang berakhir pada tanggal 31 Desember 2015 kredit yang diberikan umumnya digunakan untuk kredit kepemilikan rumah dengan jangka waktu antara 1 - 15 tahun dan tingkat bunga rata-rata kredit sebesar 10%.

Loan provided to the Bank's employees represents vehicle loan with a period of 1 to 5 years with average interest rate 0%, housing loan with a period of 3 to 5 years with interest rate between 10% to 12%, and multipurpose loan with a period of 1 to 11 years with interest rate between 0% to 12% for the year ended December 31, 2016. For the year ended December 31, 2015, loan provided to the Bank's employees represents housing loan with a period of 1 to 15 years and the average interest rate is 10%.

m. Pinjaman kepada pihak berelasi

m. Loans to related parties

Kredit yang diberikan kepada pihak berelasi selain karyawan adalah sebagai berikut:

Loans granted to related parties other than employees are as follows:

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
PT Mentos Ekspres	6.965.863	30.905.688	<i>PT Mentos Ekspres</i>
Bernadine Suwarsa	958.931	2.923.146	<i>Bernadine Suwarsa</i>
PT Topas Multi Finance	-	9.603.956	<i>PT Topas Multi Finance</i>
Wong Budi Setiawan	-	1.260.803	<i>Wong Budi Setiawan</i>
Lain-lain dibawah Rp 1 milyar	1.889.580	702.493	<i>Others - below Rp 1 milyar</i>
Total	9.814.374	45.396.086	Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

11. LOANS (continued)

n. Pinjaman yang diberikan yang direstrukturisasi

n. Restructured loans

	31 Desember/December 31,		
	2016	2015	
Kredit yang direstrukturisasi			Restructured loan
Lancar	893.659	5.664.147	Current
Dalam perhatian khusus	368.841.895	665.134	Special mention
Kurang lancar	3.071.854	396.668	Substandard
	372.807.408	6.725.949	
Cadangan kerugian penurunan nilai	(1.547.401)	(25.766)	Allowance for impairment losses
Neto	371.260.007	6.700.183	Net

Restrukturisasi dilakukan dengan menurunkan suku bunga kredit, mengubah fasilitas kredit dan memperpanjang jangka waktu kredit.

Restructuring is executed by decreasing interest rate of loan, changing loan facility and extending loan maturity.

Sehubungan dengan kepatuhan terhadap Bank Indonesia (OJK), Bank menerapkan Peraturan Otoritas Jasa Keuangan (POJK) No.11/POJK.03/2015 tanggal 21 Agustus 2015 tentang "Ketentuan Kehati-hatian dalam Rangka Stimulus Perekonomian Nasional bagi Bank Umum" yang berlaku sampai dengan 21 Agustus 2017.

In compliance with Bank Indonesia (OJK), Bank implements Regulation of the Financial Services Authority (POJK) No.11/POJK.03/2015 dated 21 August 2015 on "Prudential Provisions in relation to the National Economic Stimulus for Commercial Banks" which is valid until August 21, 2017.

o. Pinjaman yang diberikan yang dihapusbukukan

o. Written-off loans

Pinjaman yang dihapusbukukan pada tanggal 31 Desember 2016 dan 2015 masing-masing sejumlah Rp3.027.225 dan Rp1.443.647.

Total loans written off as at December 31, 2016 and 2015, amounted to Rp3,027,225 and Rp1,443,647, respectively.

p. Batas maksimum pemberian kredit (BMPK)

p. Legal lending limit (L.L.L)

Pada tanggal 31 Desember 2016 dan 2015 tidak terdapat pelanggaran maupun pelampauan terhadap ketentuan Batas maksimum pemberian kredit (BMPK) baik pihak ketiga maupun pihak berelasi.

As of December 31, 2016 and 2015, the Bank has complied with legal lending limit for third parties and related parties.

q. Rasio pinjaman bermasalah terhadap total pinjaman yang diberikan

q. Non Performing Loan (NPL) ratio

Pada tanggal 31 Desember 2016 dan 2015, persentase pinjaman bermasalah - bruto dan bersih terhadap total pinjaman yang diberikan adalah sebagai berikut:

On December 31, 2016 and 2015, the percentage of non performing loans - gross and net to total loans is as follows:

	31 Desember/December 31,		
	2016	2015	
Bruto	2,11%	2,52%	Gross
Neto	1,22%	2,26%	Net

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

11. PINJAMAN YANG DIBERIKAN (lanjutan)

r. Informasi pokok lainnya sehubungan dengan pinjaman yang diberikan

Pinjaman yang diberikan dalam mata uang asing berupa Dolar Amerika Serikat.

Kredit modal kerja dan investasi diberikan kepada debitur untuk memenuhi kebutuhan modal kerja dan barang-barang modalnya.

Kredit konsumsi terdiri dari kredit pemilikan rumah dan kredit kendaraan bermotor.

Rasio kredit usaha kecil terhadap jumlah kredit yang diberikan adalah 2,34% dan 4,18%, masing-masing pada tanggal 31 Desember 2016 dan 2015.

12. BIAYA DIBAYAR DIMUKA

Akun ini terdiri dari:

	31 Desember/December 31,		
	2016	2015	
Sewa gedung	131.317.386	71.876.015	Prepaid rent
Lain-lain	25.272.936	12.833.030	Others
Total	156.590.322	84.709.045	Total

Biaya dibayar dimuka yang berakhir pada tanggal 31 Desember 2016 dan 2015 termasuk biaya sewa gedung kepada pihak berelasi (Catatan 36).

Lain-lain terdiri dari antara lain biaya pemeliharaan gedung, biaya pemeliharaan komputer, biaya iklan dan promosi.

13. ASET TETAP

Akun ini terdiri dari:

	31 Desember/December 31, 2016						
	Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Deduction*)	Reklasifikasi/ Reclassification	Revaluasi dan eliminasi/ Revaluations and eliminations	Saldo Akhir/ Ending Balance	
Biaya perolehan							Cost
Tanah	208.577.850	-	(130.000.000)	-	503.393.900	581.971.750	Land
Bangunan	613.605.621	-	(230.677.199)	(70.295.234)	171.680.457	484.313.645	Buildings
Renovasi Bangunan	-	3.916.000	-	106.716.147	-	110.632.147	Buildings Renovation
Instalasi	29.997.489	5.446.622	(297.341)	1.721.957	-	36.868.727	Installation
Kendaraan bermotor	97.939.063	13.113.395	(1.337.775)	-	-	109.714.683	Vehicles
Peralatan kantor	121.128.519	48.197.339	(343.651)	44.424	-	169.026.631	Office supplies
Perlengkapan kantor	31.514.352	3.373.369	(125.634)	4.667.773	-	39.429.860	Office equipment
Total	1.102.762.894	74.046.725	(362.781.600)	42.855.067	675.074.357	1.531.957.443	Total
Aset dalam penyelesaian	71.416.697	33.588.899	(6.608.682)	(42.855.067)	-	55.541.847	Construction in progress
Total biaya perolehan	1.174.179.591	107.635.624	(369.390.282)	-	675.074.357	1.587.499.290	Total cost
Akumulasi penyusutan							Accumulated Depreciation
Bangunan	(214.425.748)	(26.397.326)	57.332.337	53.153.349	118.383.783	(11.953.605)	Buildings
Renovasi Bangunan	-	(7.347.550)	-	(53.153.349)	-	(60.500.899)	Buildings Renovation
Instalasi	(21.917.728)	(3.599.643)	292.323	-	-	(25.225.048)	Installation
Kendaraan bermotor	(69.794.633)	(11.786.944)	1.337.775	-	-	(80.243.802)	Vehicles
Peralatan kantor	(91.932.834)	(14.612.456)	338.780	-	-	(106.206.510)	Office supplies
Perlengkapan kantor	(21.738.566)	(4.333.348)	85.386	-	-	(25.986.528)	Office equipment
Total akumulasi penyusutan	(419.809.509)	(68.077.267)	59.386.601	-	118.383.783	(310.116.392)	Total accumulated depreciation
Nilai buku - neto	754.370.082					1.277.382.898	Net book value

*) Termasuk dalam pengurangan adalah pengurangan aset dalam penyelesaian yang dibebankan langsung ke beban perbaikan dan pemeliharaan sebesar Rp475.444.

11. LOANS (continued)

r. Other significant information related to loans

Loans in foreign currencies are denominated in United States Dollar.

Working capital and investment loans to debtors were used to fulfill working capital requirements and capital goods.

Consumer loans consist of mortgages and vehicle loans.

The ratio of loans to small business to the total loans is 2.34% and 4.18% as of December 31, 2016 and 2015, respectively.

12. PREPAYMENTS

This account consists of:

Prepaid expenses ended December 31, 2016 and 2015, including building rental fees to related parties (Notes 36).

Others consist of among other building maintenance costs, the cost of computer maintenance, advertising and promotion expenses.

13. FIXED ASSETS

This account consists of:

*) Included in deduction is the deduction of construction in progress that directly charged to repair and maintenance expense amounting Rp475,444.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

13. ASET TETAP (lanjutan)

Akun ini terdiri dari: (lanjutan)

13. FIXED ASSETS (continued)

This account consists of: (continued)

31 Desember/December 31, 2015						
	Saldo awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Saldo akhir/ Ending balance	
Biaya perolehan						Cost
Tanah	198.166.600	10.411.250	-	-	208.577.850	Land
Bangunan	518.242.669	95.362.952	-	-	613.605.621	Buildings
Instalasi	24.738.743	5.590.876	(332.130)	-	29.997.489	Installation
Kendaraan bermotor	81.172.565	17.072.398	(305.900)	-	97.939.063	Vehicles
Peralatan kantor	94.437.594	26.928.710	(237.785)	-	121.128.519	Office supplies
Perlengkapan kantor	24.205.457	7.391.197	(82.302)	-	31.514.352	Office equipment
Total	940.963.628	162.757.383	(958.117)	-	1.102.762.894	Total
Aset dalam penyelesaian	-	71.416.697	-	-	71.416.697	Construction in progress
Total biaya perolehan	940.963.628	234.174.080	(958.117)	-	1.174.179.591	Total cost
Akumulasi penyusutan						Accumulated depreciation
Bangunan	(186.431.481)	(27.994.267)	-	-	(214.425.748)	Buildings
Instalasi	(19.439.408)	(2.808.096)	329.776	-	(21.917.728)	Installation
Kendaraan bermotor	(60.488.649)	(9.611.884)	305.900	-	(69.794.633)	Vehicles
Peralatan kantor	(78.647.227)	(13.516.392)	230.785	-	(91.932.834)	Office Supplies
Perlengkapan kantor	(18.459.336)	(3.361.312)	82.082	-	(21.738.566)	Office equipment
Total akumulasi penyusutan	(363.466.101)	(57.291.951)	948.543	-	(419.809.509)	Total accumulated depreciation
Nilai buku - neto	577.497.527				754.370.082	Net book value

Total penyusutan aset tetap yang dibebankan pada laporan laba rugi dan penghasilan komprehensif lain adalah masing-masing sebesar Rp68.077.267 dan Rp57.291.951 untuk tahun yang berakhir masing-masing pada tanggal 31 Desember 2016 dan 2015.

Aset tetap, kecuali tanah, diasuransikan terhadap risiko kebakaran dan pencurian kepada PT Lippo General Insurance Tbk dan PT Asuransi Sompoo Japan Nipponkoa Indonesia, yang bukan merupakan pihak berelasi dengan Bank, dengan jumlah pertanggungan pada tanggal 31 Desember 2016 dan 2015, masing-masing sebesar Rp752.615.405 dan Rp814.973.979.

Manajemen berpendapat bahwa nilai pertanggungan tersebut telah memadai untuk menutup kemungkinan kerugian.

Tanah Bank berupa sertifikat Hak Guna Bangunan ("HGB") yang mempunyai masa manfaat selama 20 sampai dengan 30 tahun yang akan jatuh tempo antara 19 Juni 2021 sampai dengan 23 Maret 2045. Manajemen berpendapat bahwa HGB tersebut dapat diperbaharui atau diperpanjang pada saat jatuh tempo.

Rincian aset dalam penyelesaian beserta persentase penyelesaian terhadap nilai kontrak adalah sebagai berikut:

31 Desember/December 31, 2016			
	Persentase penyelesaian/ Percentage of completion	Akumulasi Biaya/ Accumulated Cost	Estimasi penyelesaian/ Estimated completion
Bangunan	68,25%	55.541.847	2017

Buildings

Total depreciation of fixed assets that charged to the statement of profit or loss and other comprehensive income are Rp68,077,267 and Rp57,291,951, for the year ended December 31, 2016 and 2015, respectively.

All fixed assets, except land, are insured for fire and theft risk with PT Lippo General Insurance Tbk and PT Asuransi Sompoo Japan Nipponkoa Indonesia, which is not a related parties of the Bank, with a coverage of Rp752,615,405 and Rp814,973,979 as of December 31, 2016 and 2015, respectively.

Management believes that the insurance coverage is adequate to cover possible losses or risks.

Land of the Bank is held in the form of certificates of Hak Guna Bangunan ("HGB") which have useful lives of 20 to 30 years, which will be due ranging from June 19, 2021 to March 23, 2045. Management believes that the HGB can be renewed or extended upon expiration.

The details of the work in progress with the percentage of completion of the contract value are as follows:

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

13. ASET TETAP (lanjutan)

Rincian aset dalam penyelesaian beserta persentase penyelesaian terhadap nilai kontrak adalah sebagai berikut (lanjutan):

31 Desember/December 31, 2015

	Persentase penyelesaian/ Percentage of completion	Akumulasi Biaya/ Accumulated Cost	Estimasi penyelesaian/ Estimated completion	
Bangunan	50%	71.416.697	2017	Buildings

Seluruh aset tetap yang dimiliki oleh Bank berasal dari kepemilikan langsung.

13. FIXED ASSETS (continued)

The details of the work in progress with the percentage of completion of the contract value are as follows (continued):

All fixed assets owned by the Bank are from direct ownership.

Nilai tercatat bruto dari aset tetap yang telah disusutkan penuh dan masih digunakan adalah sebagai berikut:

Gross carrying amount of fixed assets which were fully depreciated and still used are as follows:

	31 Desember/December 31,		
	2016	2015	
Bangunan	42.745.728	42.949.687	Buildings
Instalasi	19.611.788	17.028.271	Installation
Kendaraan	59.357.320	52.213.830	Vehicle
Peralatan kantor	78.428.068	71.338.461	Office supplies
Perlengkapan kantor	18.809.123	15.420.702	Office equipment
Total	218.952.027	198.950.951	Total

Rincian keuntungan penjualan aset tetap adalah sebagai berikut:

Details of gain on disposal of fixed assets are as follows:

	31 Desember/December 31,		
	2016	2015	
Hasil penjualan aset tetap	357.022.701	12.850	Proceeds from sales of fixed assets
Nilai Buku	(309.528.237)	(9.574)	Net Book value
Laba penjualan aset tetap	47.494.464	3.276	Gain on sale of fixed assets

Laba yang timbul dari hasil penjualan aset tetap dicatat sebagai bagian dari akun "Pendapatan lain non-operasi pada laporan laba rugi dan penghasilan komprehensif lain.

Gains from sale of fixed assets were recognized as part of "Other non-operating income" in the statement of profit or loss and other comprehensive income.

Manajemen Bank berpendapat bahwa tidak terdapat indikasi penurunan nilai atas aset tetap di atas pada tanggal 31 Desember 2016 dan 2015.

The Bank's management believes that there was no impairment indication on the above fixed assets as of December 31, 2016 and 2015.

Pada tanggal 1 November 2016, Bank melakukan perubahan kebijakan akuntansi atas tanah dan bangunan dari sebelumnya menggunakan model biaya menjadi model revaluasi.

On November 1, 2016, the Bank changed its accounting policy for land and buildings from cost model to revaluation model.

Penilaian atas tanah dan bangunan dilakukan oleh penilai independen eksternal KJPP Hendra Gunawan dan Rekan.

The valuations of land and building are performed by KJPP Hendra Gunawan and Rekan as external independent valuer.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

13. ASET TETAP (lanjutan)

Penilaian dilakukan berdasarkan Standar Penilaian Indonesia, ditentukan berdasarkan transaksi pasar terkini dan dilakukan dengan ketentuan-ketentuan yang lazim. Metode penilaian yang dipakai adalah metode data pasar.

Informasi mengenai penilaian kembali aset tetap pada tanggal 31 Desember 2016 untuk kelompok aset tanah dan bangunan yang dilakukan oleh Bank adalah sebagai berikut :

	Nilai buku sebelum revaluasi/ Carrying amount before revaluation	Nilai buku setelah revaluasi/Carrying amount after revaluation	Surplus revaluasi/ Revaluation Surplus	
Tanah	78.577.850	581.971.750	503.393.900	Land
Bangunan	181.290.160	471.354.400	290.064.240	Buildings
Total	259.868.010	1.053.326.150	793.458.140	Total

Penilaian kembali yang dilakukan atas tanah menghasilkan jumlah kenaikan nilai tercatat sebesar Rp503.393.900 yang terdiri dari kenaikan nilai tanah yang dicatat sebagai "Penghasilan Komprehensif Lain" sebesar Rp504.163.900 dan penurunan nilai tanah yang diakui sebagai beban tahun berjalan sebesar Rp770.000.

Kenaikan nilai tercatat yang timbul dari revaluasi bangunan dicatat sebesar Rp290.064.240. Kenaikan ini terdiri dari kenaikan nilai bangunan yang dicatat sebagai "Penghasilan Komprehensif Lain" sebesar Rp290.852.657 dan penurunan nilai bangunan yang diakui sebagai beban tahun berjalan sebesar Rp788.417.

Ketentuan penyusutan fiskal aset tetap setelah penilaian kembali dimulai sejak tanggal 1 Januari 2016.

Melalui surat No. 712/DIR/XII/2015 tanggal 30 Desember 2015, Bank mengajukan kepada Kepala Kantor Wilayah Direktur Jenderal Pajak Wajib Pajak Besar mengenai "Permohonan penilaian kembali aktiva tetap untuk tujuan perpajakan yang diajukan pada tahun 2015 oleh wajib pajak yang belum melakukan penilaian kembali aktiva tetap".

Berdasarkan Peraturan Menteri Keuangan No. 191/PMK.010/2015 tanggal 15 Oktober 2015 sebagaimana terakhir telah diubah dengan PMK No. 29/PMK.03/2016 tanggal 19 Februari 2016, permohonan yang diajukan sampai dengan tanggal 31 Desember 2015, akan mendapatkan perlakuan khusus berupa pajak penghasilan yang bersifat final sebesar 3% dan 4% sejak 1 Januari 2016 hingga 31 Desember 2016.

13. FIXED ASSETS (continued)

Valuations are performed based on Indonesian Valuations Standard based on reference to recent market transactions done on arm's length terms. The valuations method used are market data approach.

Information on the revaluation of land and buildings as of December 31, 2016 performed by the Bank were as follows :

The revaluation of land results in an increase in the carrying amount of land amounting to Rp503,393,900 which consists of the increase in the carrying amount of land recognised as "Other Comprehensive Income" amounting to Rp504,163,900 and a decrease in carrying amount recognised in the current year expenses amounting to Rp770,000.

Increase in carrying amount of building from the revaluation of building is recorded at Rp290,064,240. The increase consist of the increase in the carrying amount of building recognised in "Other Comprehensive Income" amounting to Rp290,852,657 and decrease in the carrying amount of building recognised in the current year expenses amounting to Rp788,417.

The provision concerning the fiscal depreciation of fixed assets after revaluation was started on January 1, 2016.

Through letter No. 712/DIR/XII/2015 on December 30, 2015, Bank submitted to Head of Regional Office of Directorate General of Tax Large Taxpayers regarding "Application for revaluation of fixed assets for tax purpose requested on 2015 by taxpayer that has not revaluated fixed assets".

Based on Ministry of Finance regulation No.191/PMK.010/2015 on October 15, 2015, as last amended by PMK No. 29/PMK.03/2016 dated February 19, 2016, application that are submitted up to December 31, 2015 will receive special treatment in the form of final tax rate of 3% and 4% from January 1, 2016 up to December 31, 2016.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

13. ASET TETAP (lanjutan)

Sehubungan dengan hal tersebut, Bank melakukan estimasi atas nilai wajar aset tetap berupa tanah dan bangunan, dan kemudian atas kenaikan nilai wajar dibanding dengan nilai buku aset tetap yang ada, Bank melakukan pembayaran pajak sebesar Rp11.181.725 pada Desember 2015. Pada tahun 2016, Bank melakukan penilaian kembali berdasarkan laporan penilaian independen dari KJPP Hendra Gunawan dan Rekan yang menghasilkan surplus revaluasi secara pajak sebesar Rp468.085.221. Atas kekurangan pembayaran pajak, Bank telah melakukan pembayaran sebesar Rp3.814.442 pada Juni 2016, dan telah mendapat persetujuan dari Direktur Jenderal Pajak atas pengajuan penilaian kembali aktiva tetap ini pada tanggal 26 Juli 2016.

Jika tanah dan bangunan dicatat sebesar harga perolehan, maka dicatat dalam jumlah sebagai berikut:

13. FIXED ASSETS (continued)

Related that matters, the Bank estimated the fixed assets fair value such as land and building, and for the increase in fixed assets fair value compared to the book value, Bank has made tax payment amounting to Rp11,181,725 on December 2015. In year 2016, Bank has revaluated based on independent appraisal report from KJPP Hendra Gunawan and Rekan which resulted in fiscal revaluation surplus amounting to Rp468,085,221. On tax under payment, Bank has made tax payment amounting to Rp3,814,442 in June 2016 and has obtained approval from the Tax Office for this revaluation of fixed assets on July 26, 2016.

If land and buildings are recorded on historical cost basis, the amount would be as follow:

	31 Desember/ December 31, 2016	
Tanah	78.577.850	Land
Bangunan		Buildings
Harga perolehan	312.633.187	Cost
Akumulasi penyusutan	(124.025.933)	Accumulated depreciation
Nilai buku bangunan	188.607.254	Net book amount
Jumlah nilai buku bersih	267.185.104	Total net book value

14. ASET LAIN-LAIN

Akun ini terdiri dari:

14. OTHER ASSETS

This account consists of

	31 Desember/December 31,		
	2016	2015	
Pihak berelasi			Related parties
Piutang lain-lain	30.021.848	30.021.848	Other receivables
Piutang bunga	64.850	394.134	Interest receivables
	30.086.698	30.415.982	
Pihak ketiga			Third parties
Piutang bunga	507.962.428	391.264.811	Interest receivables
Agunan yang diambil alih	111.706.466	102.220.607	Foreclosed collateral
Uang muka	64.175.888	67.396.086	Advances
Uang jaminan	10.640.193	10.686.346	Security deposits
Aset yang tidak digunakan	1.280.000	98.780.000	Unused assets
Lain-lain	12.096.720	17.822.351	Others
	707.861.695	688.170.201	
Cadangan kerugian penurunan nilai	(15.559.371)	(6.171.187)	Allowance for impairment losses
Total - neto	722.389.022	712.414.996	Total - net

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

14. ASET LAIN-LAIN (lanjutan)

Cadangan kerugian penurunan nilai yang dibentuk pada 31 Desember 2016 dan 2015 merupakan cadangan atas agunan yang diambil alih dan piutang lain-lain, yang mengalami penurunan nilai.

Agunan yang diambil alih yang diselesaikan selama tahun berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing sebesar Rp906.359 dan Rp105.070.

Pada tanggal 31 Desember 2016 dan 2015, agunan yang diambil alih berdasarkan kolektibilitas adalah sebagai berikut:

	31 Desember/December 31,		
	2016	2015	
Lancar	12.524.151	7.432.801	Current
Kurang lancar	7.222.718	3.033.077	Sub-standard
Diragukan	2.754.334	1.949.100	Doubtful
Macet	89.205.263	89.805.629	Loss
Saldo akhir tahun	111.706.466	102.220.607	Ending balance
Cadangan kerugian penurunan nilai	(11.273.889)	(5.971.187)	Allowance for impairment losses
Neto	100.432.577	96.249.420	Net

Manajemen berpendapat bahwa saldo agunan yang diambil alih merupakan nilai bersih yang dapat direalisasi dan cadangan kerugian penurunan nilai untuk aset lain-lain telah memadai.

Piutang lain-lain dari pihak berelasi pada 31 Desember 2016 dan 2015 adalah kepada PT Mayapada Pratama Kasih sebesar Rp30.021.848.

Impairment as of December 31, 2016 and 2015 was taken up on collateral and other receivables which are impaired.

Total foreclosed collateral sold for the year ended December 31, 2016 and 2015 amounted to Rp906,359 and Rp105,070, respectively.

As of December 31, 2016 and 2015, foreclosed assets based on collectibility were as follows:

The management believes that the foreclosed collateral balance represents net realisable value and allowance of impairment losses for other assets is adequate.

Other receivables from related parties on December 31, 2016 and 2015 was to PT Mayapada Pratama Kasih amounting to Rp30,021,848.

15. LIABILITAS SEGERA

Akun ini terdiri dari:

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Bunga masih harus dibayar	276.582.728	181.612.500	Accrued interest expense
Lain-lain	7.111.746	5.705.151	Others
Total - Rupiah	283.694.474	187.317.651	Total - Rupiah
Mata uang asing			Foreign currencies
Bunga masih harus dibayar	3.981.891	6.657.956	Accrued interest expense
Lain-lain	261.282	230.789	Others
Total - mata uang asing	4.243.173	6.888.745	Total - foreign currencies
Total - neto	287.937.647	194.206.396	Total - net

Liabilitas segera lain-lain terdiri dari titipan kliring, angsuran pinjaman, dan titipan lainnya.

15. OBLIGATIONS DUE IMMEDIATELY

This account consists of:

Other liabilities consist of clearing deposit, installment loans, and other deposits.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

16. SIMPANAN NASABAH

16. DEPOSITS FROM CUSTOMER

a. Berdasarkan pihak dan mata uang

a. Based on parties and currency

	31 Desember/December 31,		
	2016	2015	
Giro			Current accounts
Rupiah			Rupiah
Pihak berelasi	671.851.814	92.905.836	Related parties
Pihak ketiga	2.830.555.173	2.020.370.896	Third parties
Total - Rupiah	3.502.406.987	2.113.276.732	Total - Rupiah
Mata uang asing			Foreign currency
Pihak berelasi	8.429.761	46.302.884	Related parties
Pihak ketiga	116.064.113	266.088.852	Third parties
Total - mata uang asing	124.493.874	312.391.736	Total - foreign currencies
Total	3.626.900.861	2.425.668.468	Total

Jumlah giro pihak berelasi terhadap jumlah giro pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The amount of related parties' current deposits to total current deposits as at December 31, 2016 and 2015 are as follows:

	31 Desember/December 31,		
	2016	2015	
Pihak berelasi	680.281.575	139.208.720	Related parties
Persentase	18,76%	5,74%	Percentage

	31 Desember/December 31,		
	2016	2015	
Tabungan			Saving deposits
Rupiah			Rupiah
Pihak berelasi	43.789.778	16.386.915	Related parties
Pihak ketiga	4.189.970.133	4.144.122.721	Third parties
Total - Rupiah	4.233.759.911	4.160.509.636	Total - Rupiah
Mata uang asing			Foreign currency
Pihak berelasi	31.346.219	40.767.226	Related parties
Pihak ketiga	50.080.722	48.690.367	Third parties
Total - mata uang asing	81.426.941	89.457.593	Total - foreign currencies
Total	4.315.186.852	4.249.967.229	Total

Jumlah tabungan pihak berelasi terhadap jumlah tabungan pada tanggal 31 Desember 2016 dan 2015, adalah sebagai berikut:

The amount of related parties' savings to total savings as at December 31, 2016 and 2015, are as follows:

	31 Desember/December 31,		
	2016	2015	
Pihak berelasi	75.135.997	57.154.141	Related parties
Persentase	1,74%	1,34%	Percentage

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

16. SIMPANAN NASABAH (lanjutan)

16. DEPOSITS FROM CUSTOMER (continued)

a. Berdasarkan pihak dan mata uang (lanjutan)

a. Based on parties and currency (continued)

	31 Desember/December 31,		
	2016	2015	
Deposito berjangka			Time deposits
Rupiah			Rupiah
Pihak berelasi	587.418.744	399.706.335	Related parties
Pihak ketiga	39.926.239.720	30.285.006.711	Third parties
Total - Rupiah	40.513.658.464	30.684.713.046	Total - Rupiah
Mata uang asing			Foreign currency
Pihak berelasi	47.609.499	42.934.455	Related parties
Pihak ketiga	3.135.508.049	3.802.019.492	Third parties
Total - mata uang asing	3.183.117.548	3.844.953.947	Total - foreign currencies
Total	43.696.776.012	34.529.666.993	Total

Jumlah deposito berjangka pihak berelasi terhadap jumlah deposito pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The amount of related parties' time deposits to total time deposits as of December 31, 2016 and 2015 are as follows:

	31 Desember/December 31,		
	2016	2015	
Pihak berelasi	635.028.243	442.640.790	Related parties
Persentase	1,45%	1,28%	Percentage

	31 Desember/December 31,		
	2016	2015	
Sertifikat deposito			Certificate of deposits
Rupiah			Rupiah
Pihak ketiga	1.482.143	52.114.594	Third parties

Jumlah bunga sertifikat deposito yang belum diamortisasi masing-masing adalah Rp17.857 dan Rp185.406 pada tanggal 31 Desember 2016 dan 2015.

Total interest of certificates of deposit that has not been amortized are Rp17,857 and Rp185,406 on December 31, 2016 and 2015, respectively.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

16. SIMPANAN NASABAH (lanjutan)

16. DEPOSITS FROM CUSTOMER (continued)

b. Berdasarkan jenis dan mata uang

b. Based on type and currency

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Giro	3.502.406.987	2.113.276.732	Current accounts
Tabungan			Saving deposits
<i>My saving</i>	4.183.684.816	4.077.232.256	<i>My saving</i>
<i>My family saving</i>	50.075.095	83.277.380	<i>My family saving</i>
	4.233.759.911	4.160.509.636	
Deposito berjangka	40.513.658.464	30.684.713.046	Time deposits
Sertifikat deposito	1.500.000	52.300.000	Certificate of deposits
Dikurangi:			Less:
Bunga belum diamortisasi	(17.857)	(185.406)	Unamortized interest
Sertifikat deposito - neto	1.482.143	52.114.594	Certificate of deposits - net
Total - Rupiah	48.251.307.505	37.010.614.008	Total - Rupiah
Mata uang asing			Foreign currency
Giro	124.493.874	312.391.736	Current accounts
Tabungan			Saving deposits
<i>My dollar</i>	81.426.941	89.457.593	<i>My dollar</i>
Deposito berjangka	3.183.117.548	3.844.953.947	Time deposits
Total - mata uang asing	3.389.038.363	4.246.803.276	Total - foreign currencies
Total	51.640.345.868	41.257.417.284	Total

c. Berdasarkan jatuh tempo

c. Based on maturity

	31 Desember/December 31,		
	2016	2015	
Giro			Current accounts
≤ 1 bulan	3.626.900.861	2.425.668.468	≤ 1 month
Tabungan			Saving Deposits
≤ 1 bulan	4.268.525.874	4.173.281.967	≤ 1 month
> 1 bulan ≤ 3 bulan	7.586.880	14.146.543	> 1 month ≤ 3 months
> 3 bulan ≤ 6 bulan	11.412.875	18.249.903	> 3 month ≤ 6 months
> 6 bulan ≤ 12 bulan	10.756.473	18.386.970	> 6 month ≤ 12 months
> 12 bulan	16.904.750	25.901.846	> 12 months
	4.315.186.852	4.249.967.229	
Deposito berjangka			Time deposits
≤ 1 bulan	21.560.699.474	16.567.291.478	≤ 1 month
> 1 bulan ≤ 3 bulan	16.678.011.082	14.311.866.454	> 1 month ≤ 3 months
> 3 bulan ≤ 6 bulan	4.293.247.951	2.811.742.306	> 3 month ≤ 6 months
> 6 bulan ≤ 12 bulan	1.132.201.010	786.022.682	> 6 month ≤ 12 months
> 12 bulan	32.616.495	52.744.073	> 12 months
	43.696.776.012	34.529.666.993	
Sertifikat deposito			Certificates of deposits
≤ 1 bulan	-	51.821.854	≤ 1 month
> 1 bulan ≤ 3 bulan	993.070	-	> 1 month ≤ 3 months
> 3 bulan ≤ 6 bulan	489.073	292.740	> 3 month ≤ 6 months
	1.482.143	52.114.594	
Total	51.640.345.868	41.257.417.284	Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

16. SIMPANAN NASABAH (lanjutan)

16. DEPOSITS FROM CUSTOMER (continued)

d. Simpanan yang diblokir dan dijadikan sebagai jaminan atas pinjaman yang diberikan

d. Deposits blocked and pledged as collateral for loans

Rincian simpanan yang diblokir dan dijadikan sebagai jaminan atas pinjaman yang diberikan adalah sebagai berikut:

The details of deposits blocked and pledged as collateral for loans are as follow:

	31 Desember/December 31,		
	2016	2015	
Giro	13.037.219	13.171.570	Current accounts
Tabungan	7.720.000	1.010.000	Saving deposits
Deposito	930.071.236	942.306.211	Time deposits
Sertifikat deposito	-	52.000.000	Certificate of deposits

Jumlah persentase simpanan yang diblokir terhadap jumlah simpanan pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

Total percentage of blocked deposits to total deposits as of December 31, 2016 and 2015 were as follows:

	31 Desember/December 31,		
	2016	2015	
Giro	0,36%	0,54%	Current account
Tabungan	0,18%	0,02%	Saving deposits
Deposito	2,13%	2,73%	Time deposit
Sertifikat deposito	0,00%	99,78%	Certificates of deposits

e. Suku bunga efektif rata-rata

e. Weighted average effective interest rate

Suku bunga rata-rata tertimbang setahun untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

Weighted average interest per annum for the years ended December 31, 2016 and 2015 were as follows:

	Tahun yang berakhir pada tanggal 31 Desember/Year ended December 31,		
	2016	2015	
Rupiah			Rupiah
Giro	5,16%	5,68%	Current accounts
Tabungan	5,62%	6,14%	Saving deposits
Deposito	8,33%	9,51%	Time deposits
Sertifikat deposito	7,68%	8,78%	Certificates of deposit
Mata uang asing			Foreign currency
Giro - USD	0,39%	1,84%	Current accounts - USD
My Dollar - USD	0,14%	0,14%	My Dollar - USD
Deposito - USD	1,70%	2,52%	Time Deposits - USD

f. Fasilitas istimewa kepada pemilik rekening giro

f. Special facilities to the owners of current accounts

Bank melaksanakan program giro dengan perlakuan istimewa, yakni suku bunga yang lebih tinggi dan bebas biaya RTGS, dengan syarat-syarat tertentu, seperti pemblokiran saldo dalam jumlah tertentu dan pembayaran biaya administrasi dimuka.

The Bank implements current accounts programs with preferential treatment, i.e higher interest rates and free of RTGS charge, with certain conditions, such as blocking the balance in certain amount and advance payment of the administrative fees.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

17. SIMPANAN DARI BANK LAIN

17. DEPOSITS FROM OTHER BANKS

a. Berdasarkan pihak dan mata uang

a. Based on parties and currency

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Pihak ketiga	458.940.192	6.164.332	Third parties
Mata uang asing			Foreign currency
Pihak ketiga	911.872	39.257	Third parties
Total	459.852.064	6.203.589	Total

b. Berdasarkan jenis dan mata uang

b. Based on type and currency

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Giro	3.940.192	6.164.332	Current accounts
Call money	455.000.000	-	Call money
	458.940.192	6.164.332	
Mata uang asing			Foreign currency
Giro	911.872	39.257	Current accounts
Total	459.852.064	6.203.589	Total

c. Berdasarkan jatuh tempo

c. Based on maturity

	31 Desember/December 31,		
	2016	2015	
Rupiah			Rupiah
Giro			Current accounts
≤ 1 bulan	3.940.192	6.164.332	≤ 1 month
Call money			Call money
≤ 1 bulan	355.000.000	-	≤ 1 month
> 1 bulan ≤ 3 bulan	100.000.000	-	> 1 month ≤ 3 months
	458.940.192	6.164.332	
Mata uang asing			Foreign currency
Giro			Current accounts
≤ 1 bulan	911.872	39.257	≤ 1 month
Total	459.852.064	6.203.589	Total

d. Suku bunga efektif rata-rata

d. Weighted average effective interest rate

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Rupiah			Rupiah
Giro	1,23%	1,23%	Current accounts
Deposito	1,25%	-	Time deposits
Call money	5,33%	-	Call money
Mata uang asing			Foreign currency
Giro	0,08%	0,07%	Current accounts

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

18. TAGIHAN DAN LIABILITAS DERIVATIF

Akun ini terdiri dari:

	31 Desember/December 31,	
	2016	2015
Tagihan derivatif Spot	1.750	-
Liabilitas derivatif Spot	7.800	3.750

Derivative receivables
Spot
Derivative liabilities
Spot

19. PAJAK PENGHASILAN

a. Utang pajak

	31 Desember/December 31,	
	2016	2015
Pajak penghasilan badan	21.619.122	34.819.260
Pajak penghasilan:		
Pasal 4 (2)	48.764.162	46.530.202
Pasal 21	3.335.403	3.159.452
Pasal 23	617.912	696.988
Pasal 26	483	938
Pajak Pertambahan Nilai	42.939	24.637
Total	74.380.021	85.231.477

Corporate income tax
Income taxes:
Article 4 (2)
Article 21
Article 23
Article 26
Value Added Tax
Total

b. Beban pajak penghasilan

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Kini	(174.213.480)	(226.962.915)
Tangguhan	(92.795.247)	5.815.825
Pajak tahun sebelumnya	-	(4.741.112)
Total	(267.008.727)	(225.888.202)

b. Income tax expense

Current
Deferred
Tax for prior year
Total

Rekonsiliasi antara laba sebelum pajak, seperti yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain, dan penghasilan kena pajak untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The reconciliation between income before tax, as shown in the statement of profit or loss and other comprehensive income of the Bank, and taxable income for the year ended December 31, 2016 and 2015 are as follows:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Laba sebelum pajak	1.087.199.550	878.212.838
<u>Perbedaan temporer:</u>		
Penyusutan aset tetap	(12.796.175)	(10.230.783)
Laba penjualan aset tetap	990.889	-
Penurunan nilai aset tetap	421.426	-
Cadangan manfaat karyawan	47.768.702	27.427.255
Pembentukan penyisihan aset produktif	(418.585.017)	-
Pemulihan (pembentukan) penyisihan aset non-produktif	9.388.185	(6.500)
Lain-lain	1.631.000	-

Income before tax
Temporary differences:
Depreciation of fixed assets
Gains on sale of fixed assets
Impairment of fixed assets
Provision for employee benefits
Provision for allowance for productive assets
Reversal of (provision for) allowance for non-productive assets
Others

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

19. PAJAK PENGHASILAN (lanjutan)

19. INCOME TAX (continued)

b. Beban pajak penghasilan (lanjutan)

b. Income tax expense (continued)

Rekonsiliasi antara laba sebelum pajak, seperti yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain, dan penghasilan kena pajak untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut (lanjutan):

The reconciliation between income before tax, as shown in the statement of profit or loss and other comprehensive income of the Bank, and taxable income for the year ended December 31, 2016 and 2015 are as follow (continued):

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
<u>Perbedaan permanen:</u>			<u>Permanent differences:</u>
Biaya pengobatan	937.168	1.816.088	Medical expense
Biaya pajak penghasilan	-	1.049.383	Income tax expense
Jamuan	4.329.901	5.033.415	Entertainment
Laba penjualan aset tetap yang telah dikenakan pajak final	(48.181.782)	-	Gains on sale of fixed assets that subject to final tax
Lain-lain	23.750.074	4.549.966	Others
Penghasilan kena pajak	696.853.921	907.851.662	Taxable income
Beban pajak kini	174.213.480	226.962.915	Current tax expense
Dikurangi:			Less:
PPH 25 dibayar dimuka	(152.594.358)	(192.143.655)	Prepaid income tax art 25
Utang pajak	21.619.122	34.819.260	Tax payable

Rekonsiliasi antara beban pajak yang dihitung dengan menggunakan tarif pajak yang berlaku dari laba sebelum beban pajak, dengan beban pajak seperti yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The reconciliation between tax expense calculated by using the applicable tax rate from income before tax expense, and tax expense presented in the statement of profit or loss and other comprehensive income for the year ended December 31, 2016 and 2015 is as follows:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Laba sebelum beban pajak	1.087.199.550	878.212.838	Income before tax expense
Beban pajak penghasilan berdasarkan tarif pajak yang berlaku	271.799.887	219.553.209	Income tax expense at applicable tax rate
Pengaruh beda tetap atas beban pajak penghasilan	(4.791.160)	3.112.213	Effects of permanent differences on income tax expense
Pajak tahun sebelumnya	-	4.741.112	Tax for prior year
Penyesuaian pajak tangguhan	-	(1.518.332)	Adjustment of deferred tax
Beban pajak - neto	267.008.727	225.888.202	Tax expense - net

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

19. PAJAK PENGHASILAN (lanjutan)

b. Beban pajak penghasilan (lanjutan)

Pada tahun 2015, Bank melaporkan pembetulan berbagai jenis pajak penghasilan tahun 2013 dan 2012. Berkaitan dengan pembetulan ini, Bank telah melakukan pembayaran kekurangan pajak sebesar Rp1.049.383 pada tanggal 18 November 2015.

Pada tanggal 25 November 2015, Bank melaporkan pembetulan Surat Pemberitahuan Tahunan untuk pajak penghasilan badan tahun fiskal 2013 and 2012. Berkaitan dengan pembetulan SPT ini, Bank telah melakukan pembayaran kekurangan pajak masing-masing sebesar Rp3.165.789 and Rp1.575.323 pada tanggal 18 November 2015.

Pada tahun 2014, Kantor Pajak mengeluarkan Surat Keputusan Pajak Kurang Bayar ("SKPKB") untuk tahun 2012 atas pajak PPh 4 ayat 2 sebesar Rp2.720.592. Atas kurang bayar tersebut Bank tidak melakukan pembayaran, Bank telah mengajukan keberatan ke Kantor Pajak.

Berdasarkan surat keputusan dari Kantor Pajak No. S-017/WPJ.02/KP.10/SP2G/2016 tanggal 9 November 2016, Kantor Pajak mengabulkan keberatan yang diajukan Bank.

c. Aset (liabilitas) pajak tangguhan

19. INCOME TAX (continued)

b. Income tax expense (continued)

In 2015, the Bank filed a revision of various income tax for year 2013 and 2012. With regard to this revision, the Company has paid a tax underpayment amounting to Rp1,049,383 on November 18, 2015.

On November 25, 2015, the Bank filed a revision of its annual corporate income tax return for fiscal year 2013 and 2012. With regard to this revision, the Company has paid a tax underpayment amounting to Rp3,165,789 and Rp1,575,323 on November 18, 2015, respectively.

In 2014, Tax Authorities issued tax assessment letter ("SKPKB") which assessed the Bank for underpayment of income tax Article 4 (2) for year 2012 amounting to Rp2,720,592. For this underpayment, the Bank did not made payment, Bank has made appeal to the Tax Office.

Based on decision letter from Tax Office No. S-017/WPJ.02/KP.10/SP2G/2016 dated November 9, 2016, the Tax Office granted the Bank's appeal.

c. Deferred tax assets (liabilities)

Tahun yang Berakhir pada Tanggal 31 Desember / Year Ended December 31, 2016					
Saldo awal/ Beginning Balance	Dibebankan ke laba rugi/ Credited to profit or loss	Dibebankan ke penghasilan komprehensif lain/ Charge to other comprehensive income	Penyesuaian/ Adjustment	Saldo akhir/ Ending balance	
Pembentukan cadangan kerugian penurunan nilai	(11.779.768)	(101.891.458)	-	(113.671.226)	Allowance for impairment losses
Imbalan kerja	36.806.197	11.942.176	10.249.354	58.997.727	Employee benefits
Penyusutan aset tetap	(718.607)	(2.845.965)	(5.905.496)	(9.470.068)	Depreciation of fixed assets
Rugi/(laba) belum direalisasi nilai wajar, efek-efek yang tersedia untuk dijual	891.140	-	(1.062.951)	(171.811)	Unrealized loss/(gain) in fair value of available-for-sale securities
Total	25.198.962	(92.795.247)	3.280.907	(64.315.378)	Total
Tahun yang Berakhir pada Tanggal 31 Desember / Year Ended December 31, 2015					
Saldo awal/ Beginning Balance	Dibebankan ke laba rugi/ Credited to profit or loss	Dibebankan ke penghasilan komprehensif lain/ Charge to other comprehensive income	Penyesuaian/ Adjustment	Saldo akhir/ Ending balance	
Pembentukan cadangan kerugian penurunan nilai	(13.272.565)	(1.625)	-	(11.779.768)	Allowance for impairment losses
Imbalan kerja	32.815.681	6.856.814	(2.866.298)	36.806.197	Employee benefits
Penyusutan aset tetap	1.815.179	(2.557.696)	-	(718.607)	Depreciation of fixed assets
Rugi/(laba) belum direalisasi nilai wajar, efek-efek yang tersedia untuk dijual	-	-	891.140	891.140	Unrealized gain/(loss) in fair value of available-for-sale securities
Total	21.358.295	4.297.493	(1.975.158)	25.198.962	Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

20. LIABILITAS IMBALAN KERJA

Liabilitas imbalan kerja merupakan hasil perhitungan aktuarial dengan menggunakan metode *projected-unit-credit* sesuai dengan yang dipersyaratkan oleh PSAK 24 (Revisi 2013) mengenai imbalan kerja.

20. EMPLOYEE BENEFITS LIABILITIES

Liabilities for employee benefits is the result of actuarial calculations using the *projected-unit credit method* as required by SFAS 24 (Revised 2013) on employee benefits.

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Beban jasa kini	36.613.324	21.652.235	<i>Current service cost</i>
Beban bunga - neto	12.992.874	10.626.046	<i>Interest expense - net</i>
Beban jasa lalu	1.368.452	-	<i>Past service cost</i>
Sub total	50.974.650	32.278.281	Sub total
Pembayaran pesangon	13.665.264	7.550.855	<i>Severance payment</i>
Total	64.639.914	39.829.136	Total

Mutasi nilai kini liabilitas imbalan kerja adalah sebagai berikut:

The movements in the present value of liabilities for employee benefits are as follows:

	31 Desember/December 31,		
	2016	2015	
Saldo pada awal tahun	147.224.786	131.262.725	<i>Balance at beginning of year</i>
Beban jasa kini	36.613.324	21.652.235	<i>Current service cost</i>
Biaya jasa lalu	1.368.452	-	<i>Past service cost</i>
Beban bunga	12.992.874	10.626.046	<i>Interest cost</i>
Manfaat yang dibayarkan (Keuntungan)/kerugian pada kewajiban aktuarial :	(3.205.947)	(4.851.027)	<i>Benefit paid Actuarial gain/ losses on obligation:</i>
Asumsi keuangan	15.190.232	(14.350.915)	<i>Financial assumptions</i>
Asumsi demografi	-	(1.240.366)	<i>Demographic assumptions</i>
Penyesuaian	25.807.186	4.126.088	<i>Adjustments</i>
Saldo akhir	235.990.907	147.224.786	Ending balance

Rekonsiliasi perubahan liabilitas selama tahun berjalan yang diakui di laporan posisi keuangan adalah sebagai berikut:

The movements of employee benefit liabilities in the statements of financial position during the year are as follows:

	31 Desember/December 31,		
	2016	2015	
Saldo awal, 1 Januari	147.224.786	131.262.725	<i>Beginning balance, 1 January</i>
Penambahan tahun berjalan	50.974.650	32.278.281	<i>Addition during the year</i>
Pembayaran tahun berjalan	(3.205.947)	(4.851.027)	<i>Payments during the year</i>
Jumlah yang diakui di penghasilan komprehensif lain	40.997.418	(11.465.193)	<i>Total amount recognized in other comprehensive income</i>
Saldo akhir	235.990.907	147.224.786	Ending balance

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

20. LIABILITAS IMBALAN KERJA (lanjutan)

Mutasi keuntungan (kerugian) aktuarial yang diakui sebagai penghasilan komprehensif lain, bruto pajak tangguhan:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Saldo awal, 1 Januari	(23.413.620)	(34.878.813)
Keuntungan/(kerugian) aktuarial yang diakui sebagai penghasilan komprehensif lain	(40.997.418)	11.465.193
Saldo akhir	(64.411.038)	(23.413.620)

20. EMPLOYEE BENEFITS LIABILITIES (continued)

The movements in the balance of actuarial gain (loss) charged to other comprehensive income, gross deferred tax:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Saldo awal, 1 Januari	(23.413.620)	(34.878.813)	Beginning balance, January 1,
Keuntungan/(kerugian) aktuarial yang diakui sebagai penghasilan komprehensif lain	(40.997.418)	11.465.193	Actuarial gains/(losses) charged to other comprehensive income
Saldo akhir	(64.411.038)	(23.413.620)	Ending balance

Perhitungan imbalan pasca kerja karyawan pada tanggal 31 Desember 2016 dan 2015 dilakukan oleh aktuaris independen, PT Jasa Aktuarial Praptasentosa Gunajasa, masing-masing berdasarkan laporan aktuaris tertanggal 9 Januari 2017 dan 23 Maret 2016 dengan menggunakan asumsi utama sebagai berikut:

The calculation of post-employment benefits as at December 31, 2016 and 2015 are calculated by an independent actuary, PT Jasa Aktuarial Praptasentosa Gunajasa, based on an independent actuary report dated January 9, 2017 and March 23, 2016, respectively, using the following key assumptions:

	2016	2015	
Tingkat diskonto	8% per tahun/ per annum	9% per tahun/ per annum	Discount rate
Tingkat kenaikan gaji	9% per tahun/ per annum	9% per tahun/ per annum	Salary increment rate
Tingkat kematian	TMI 3	TMI 3	Rate of mortality
Tingkat cacat	1% dari/from TMI 3	1% dari/from TMI 3	Rate of disability
Tingkat pengunduran diri	5% per tahun pada usia sampai dengan 30 tahun dan berkurang hingga 0,00% pada usia 52 tahun/ 5% per annum up to 30 years old and decrease linearly up to 0.00% at 52 years old	5% per tahun pada usia sampai dengan 30 tahun dan berkurang hingga 0,00% pada usia 52 tahun/ 5% per annum up to 30 years old and decrease linearly up to 0.00% at 52 years old	Rate of resignations

Tabel berikut menunjukkan sensitivitas atas kemungkinan perubahan tingkat diskonto dan tingkat kenaikan gaji sebesar 1%, dengan variabel lain dianggap tetap, terhadap nilai kini kewajiban imbalan kerja karyawan:

The following table demonstrates the sensitivity to a reasonably possible change in discount rates and salary increment rate amounted 1%, with all other variables held constant, of the present value of employee benefits obligation:

	31 Desember/December 31, 2016				
	Tingkat diskonto/ Discount rate		Tingkat kenaikan gaji/ Salary increment rate		
	Kenaikan/ Increase	Penurunan/ Decrease	Kenaikan/ Increase	Penurunan/ Decrease	
Dampak pada agregat biaya jasa kini	(2.974.110)	3.510.653	3.406.920	(2.945.079)	Effect on the aggregate current service cost
Dampak pada nilai kini kewajiban imbalan kerja karyawan	(18.387.564)	21.203.136	20.322.112	(17.968.727)	Effect on present value of employee benefit obligation

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

20. LIABILITAS IMBALAN KERJA (lanjutan)

Tabel berikut menunjukkan sensitivitas atas kemungkinan perubahan tingkat diskonto dan tingkat kenaikan gaji sebesar 1%, dengan variabel lain dianggap tetap, terhadap nilai kini kewajiban imbalan kerja karyawan (lanjutan):

	31 Desember/December 31, 2015				
	Tingkat diskonto/ Discount rate		Tingkat kenaikan gaji/ Salary increment rate		
	Kenaikan/ Increase	Penurunan/ Decrease	Kenaikan/ Increase	Penurunan/ Decrease	
Dampak pada agregat biaya jasa kini	(2.080.977)	2.453.614	2.416.540	(2.087.953)	Effect on the aggregate current service cost
Dampak pada nilai kini kewajiban imbalan kerja karyawan	(12.203.883)	14.064.270	13.717.558	(12.121.791)	Effect on present value of employee benefit obligation

Jatuh tempo pembayaran nilai kini liabilitas imbalan kerja pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	31 Desember/December 31,		
	2016	2015	
Dalam 12 bulan berikutnya	25.807.413	5.630.356	Within the next 12 months
Antara 1 dan 2 tahun	-	4.993.264	Between 1 and 2 years
Antara 2 dan 5 tahun	129.267.727	52.003.181	Between 2 and 5 years
Antara 5 dan 10 tahun	274.406.206	190.563.541	Between 5 and 10 years
Di atas 10 tahun	2.996.626.330	2.643.813.976	Beyond 10 years
Total	3.426.107.676	2.897.004.318	Total

Durasi rata-rata tertimbang dari nilai kini liabilitas imbalan kerja pada tanggal-tanggal 31 Desember 2016 dan 2015 adalah masing-masing 19,32 tahun dan 19,40 tahun.

The maturity of employees' benefits payment as of December 31, 2016 and 2015 are as follows:

The weighted average duration of the present value of employees' benefits liability as of December 31, 2016 and 2015 are 19.32 years and 19.40 years, respectively.

21. BIAYA YANG MASIH HARUS DIBAYAR

Akun ini terdiri dari:

	31 Desember/December 31,		
	2016	2015	
Bunga obligasi	19.637.917	19.637.917	Interest of bonds
Biaya lainnya	2.684.208	6.583.717	Others
Total	22.322.125	26.221.634	Total

21. ACCRUED EXPENSES

This account consists of:

22. LIABILITAS LAIN-LAIN

Akun ini terdiri dari:

	31 Desember/December 31,		
	2016	2015	
Setoran jaminan	799.500	707.300	Security deposits
Pendapatan bunga ditangguhkan	-	2.211.878	Unearned interest income
Lain-lain	58.795.410	61.564.736	Others
Total	59.594.910	64.483.914	Total

Lain-lain meliputi antara lain liabilitas ATM dan liabilitas pada pihak ketiga.

22. OTHER LIABILITIES

This account consists of:

Others consist of ATM liabilities and liabilities to third parties.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

23. OBLIGASI SUBORDINASI

Akun ini terdiri dari:

	31 Desember/December 31,	
	2016	2015
Obligasi Subordinasi Bank Mayapada III tahun 2013	700.000.000	700.000.000
Obligasi Subordinasi Bank Mayapada IV tahun 2014	255.800.000	255.800.000
	955.800.000	955.800.000
Dikurangi: Biaya emisi yang belum diamortisasi	(14.916.694)	(17.911.947)
Total	940.883.306	937.888.053

Tidak ada obligasi subordinasi kepada pihak berelasi.

Pada tanggal 12 Desember 2014, Bank menerbitkan Obligasi Subordinasi Bank Mayapada IV tahun 2014 sebesar Rp255.800.000.

Obligasi Subordinasi Bank Mayapada IV ini berjangka waktu 7 (tujuh) tahun dan bunga akan dibayarkan setiap 3 (tiga) bulan dengan tingkat bunga tetap sebesar 12,50% (dua belas koma lima puluh persen) per tahun.

Pembayaran bunga pertama dilakukan pada tanggal 17 Maret 2015 sedangkan pembayaran bunga obligasi terakhir yang sekaligus menjadi tanggal jatuh tempo obligasi akan dilakukan pada tanggal 17 Desember 2021.

Selaku Wali Amanat dari penerbitan obligasi ini adalah PT Bank Mega Tbk, yang bukan merupakan pihak berelasi dengan Bank.

Lembaga pemeringkat untuk obligasi subordinasi IV tahun 2014 adalah PT Pemeringkat Efek Indonesia (Pefindo) sesuai dengan surat No.1485/PEF-Dir/RC/IX/2016 tanggal 7 September 2016 dengan hasil pemeringkatan idBBB yang berlaku untuk periode 7 September 2016 sampai dengan 1 September 2017.

Pada tanggal 1 Juli 2013, Bank menerbitkan Obligasi Subordinasi Bank Mayapada III tahun 2013 sebesar Rp700.000.000.

Obligasi Subordinasi Bank Mayapada III ini berjangka waktu 7 (tujuh) tahun dan bunga akan dibayarkan setiap 3 (tiga) bulan dengan tingkat bunga tetap sebesar 11,00% (sebelas persen) per tahun.

23. SUBORDINATED BONDS

This account consists of:

Bank Mayapada Subordinated Bond III year 2013	700.000.000	
Bank Mayapada Subordinated Bond IV year 2014	255.800.000	
	955.800.000	
Less: Unamortized bond issuance cost	(17.911.947)	
	937.888.053	Total

There is no subordinated bonds to related party.

On December 12, 2014, the Bank issued Bank Mayapada Subordinated Bonds IV year 2014 amounting to Rp255,800,000.

The term of Bank Mayapada Subordinated Bond IV is 7 (seven) years and the interest will be paid every 3 (three) months and bear interest at fixed rate of 12.50% (twelve point fifty percent) per annum.

The first payment was on March 17, 2015 whereas the last payment will be on December 17, 2021, which is also the maturity date.

The trustee of the bond issued was PT Bank Mega Tbk, which is not a related party with Bank.

Bond rating agencies for subordinated bonds IV year 2014 was PT Pemeringkat Efek Indonesia (Pefindo) in accordance with letter No. 1485/PEF-Dir/RC/IX/2016 dated September 7, 2016 with result of idBBB which is valid for September 7, 2016 until September 1, 2017.

On July 1, 2013, the Bank issued Bank Mayapada Subordinated Bonds III year 2013 amounting to Rp700,000,000.

The term of Bank Mayapada Subordinated Bond III is 7 (seven) years and the interest will be paid every 3 (three) months and bear interest at fixed rate of 11.00% (eleven percent) per annum.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

23. OBLIGASI SUBORDINASI (lanjutan)

Pembayaran bunga pertama dilakukan pada tanggal 5 Oktober 2013 sedangkan pembayaran bunga obligasi terakhir yang sekaligus menjadi tanggal jatuh tempo obligasi akan dilakukan pada tanggal 5 Juli 2020.

Selaku Wali Amanat dari penerbitan obligasi ini adalah PT Bank Mega Tbk, yang bukan merupakan pihak berelasi dengan Bank.

Lembaga pemeringkat untuk obligasi subordinasi III tahun 2013 adalah PT Pemeringkat Efek Indonesia (Pefindo) sesuai dengan surat No. 1484/PEF-Dir/RC/IX/2016 tanggal 7 September 2016 dengan hasil pemeringkatan idBBB+ yang berlaku untuk periode 7 September 2016 sampai dengan 1 September 2017.

Obligasi ini tidak dijamin dengan suatu agunan khusus dan tidak dijamin oleh pihak ketiga manapun dan tidak termasuk dalam Program Jaminan Pemerintah Terhadap Kewajiban Pembayaran Bank Umum, akan tetapi dijamin dengan seluruh harta kekayaan Perseroan baik barang bergerak maupun barang tidak bergerak, baik yang telah ada maupun yang akan ada dikemudian hari kecuali aset Bank yang telah dijamin secara khusus kepada krediturnya.

Hak pemegang obligasi adalah paripasu tanpa hak preferen dengan hak kreditur lainnya yang tidak dijamin secara khusus atau tanpa hak istimewa baik yang ada sekarang maupun yang akan ada di kemudian hari.

Bank tidak menyelenggarakan penyisihan dana untuk pelunasan pokok obligasi dengan pertimbangan untuk mengoptimalkan penggunaan dana hasil penerbitan obligasi untuk penyaluran kredit.

Bank telah memenuhi seluruh persyaratan dalam perjanjian perwaliamanatan dan telah melakukan pembayaran bunga dan atau pokok obligasi secara tepat waktu.

23. SUBORDINATED BONDS (continued)

The first payment was on October 5, 2013 whereas the last payment will be on July 5, 2020, which is the maturity date.

The trustee of the bond issued was PT Bank Mega Tbk, which is not a related party with Bank.

Bond rating agencies for subordinated bonds III year 2013 was PT Pemeringkat Efek Indonesia (Pefindo) in accordance with letter No. 1484/PEF-Dir/RC/IX/2016 dated September 7, 2016 with result of idBBB+ which is valid for September 7, 2016 until September 1, 2017.

These bonds are not secured by any specific collateral and are not guaranteed by any third party and are not included in the Government Guarantees on Commercial Bank Obligations, however, secured by all assets of the Bank both movable and immovable assets, those that have existing and will be exist in the future except the assets of the Bank which has been specifically pledged to the creditors.

Bond holders have no preference right over other creditors' right for which loans are not secured by specific guarantee or by existing assets and assets that will be available.

Bank did not establish any reserve for the settlement of bond principal with consideration to optimize the usage of proceeds from the issuance of bonds for loan distribution.

The Bank has met all the requirements in the agreement and has paid interest and/or principal in a timely manner.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

24. MODAL SAHAM DAN TAMBAHAN MODAL
DISETOR

24. SHARE CAPITAL AND ADDITIONAL PAID-IN
CAPITAL

31 Desember/December 31, 2016			
	Jumlah lembar saham ditempatkan dan disetor penuh/ <i>Number of shares issued and fully paid</i>	Persentase kepemilikan/ <i>Percentage of ownership</i>	Total modal/ <i>Total capital</i>
Pemegang saham			<i>Shareholders</i>
Saham seri A			<i>Shares series A</i>
Nilai nominal Rp500 (nilai penuh)			<i>Nominal value Rp500 (full amount)</i>
PT Mayapada Karunia	299.750.000	6,09%	149.875.000
PT Mayapada Kasih	6.740.000	0,14%	3.370.000
Pemegang saham lainnya (dibawah 5%)	81.766.500	1,66%	40.883.250
	<u>388.256.500</u>	<u>7,89%</u>	<u>194.128.250</u>
Saham seri B			<i>Shares series B</i>
Nilai nominal Rp100 (nilai penuh)			<i>Nominal value Rp100 (full amount)</i>
PT Mayapada Karunia	999.716.543	20,32%	99.971.654
JPMCB - Cathay Life Insurance Co Ltd.	1.967.734.294	40,00%	196.773.429
Brilliant Bazaar Pte Ltd.	54.819.973	1,11%	5.481.997
Galasco Investments Limited	491.933.828	10,00%	49.193.383
Unity Rise Limited	359.511.428	7,31%	35.951.143
PT Mayapada Kasih	155.832.727	3,17%	15.583.273
Pemegang saham lainnya (dibawah 5%)	501.530.447	10,20%	50.153.045
	<u>4.531.079.240</u>	<u>92,11%</u>	<u>453.107.924</u>
Total	<u>4.919.335.740</u>	<u>100,00%</u>	<u>647.236.174</u>

31 Desember/December 31, 2015			
	Jumlah lembar saham ditempatkan dan disetor penuh/ <i>Number of shares issued and fully paid</i>	Persentase kepemilikan/ <i>Percentage of ownership</i>	Total modal/ <i>Total capital</i>
Pemegang saham			<i>Shareholders</i>
Saham seri A			<i>Shares series A</i>
Nilai nominal Rp500 (nilai penuh)			<i>Nominal value Rp500 (full amount)</i>
PT Mayapada Karunia	299.750.000	6,96%	149.875.000
PT Mayapada Kasih	6.740.000	0,16%	3.370.000
Pemegang saham lainnya (dibawah 5%)	81.766.500	1,90%	40.883.250
	<u>388.256.500</u>	<u>9,02%</u>	<u>194.128.250</u>
Saham seri B			<i>Shares series B</i>
Nilai nominal Rp100 (nilai penuh)			<i>Nominal value Rp100 (full amount)</i>
PT Mayapada Karunia	837.283.227	19,45%	83.728.323
JPMCB - Cathay Life Insurance Co Ltd.	1.071.800.274	24,90%	107.180.027
Brilliant Bazaar Pte Ltd.	673.126.881	15,64%	67.312.688
SCB SG S/A HL Bank A/C JTRUST Asia Pte Ltd	430.442.100	10,00%	43.044.210
Unity Rise Limited	314.572.500	7,31%	31.457.250
PT Mayapada Kasih	135.511.137	3,15%	13.551.114
Pemegang saham lainnya (dibawah 5%)	453.426.154	10,53%	45.342.615
	<u>3.916.162.273</u>	<u>90,98%</u>	<u>391.616.227</u>
Total	<u>4.304.418.773</u>	<u>100,00%</u>	<u>585.744.477</u>

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

24. MODAL SAHAM DAN TAMBAHAN MODAL
DISETOR (lanjutan)

Berdasarkan surat keterbukaan informasi No. 296/DIR/VI/2015 tanggal 3 Juni 2015 yang disampaikan oleh Bank mengenai perubahan kepemilikan saham Bank, pada tanggal 3 Juni 2015 Cathay Life Insurance Co., Ltd., telah membeli saham Bank sebanyak 877.669.875 lembar saham dari Summertime Ltd., dan sebanyak 96.694.011 lembar saham dari Brilliant Bazaar Pte., Ltd.

Pada tanggal 31 Desember 2016 dan 2015 terdapat Komisaris Utama dan Wakil Direktur Utama yang memiliki saham yaitu Bapak Tahir sebesar 222.808.430 lembar saham dan Ibu Jane Dewi Tahir 3.000.000 lembar saham yang merupakan bagian dari pemegang saham lainnya.

Perubahan tambahan modal disetor pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	31 Desember/December 31,		
	2016	2015	
Agio saham	3.106.243.998	2.165.421.038	
Biaya emisi saham			Shares premium
Perdana (1997)	(3.149.487)	(3.149.487)	Shares issuance cost
Rights Issue I (1999)	(432.328)	(432.328)	Initial (1997)
Rights Issue II (2001)	(452.776)	(452.776)	Rights Issue I (1999)
Rights Issue III (2002)	(560.512)	(560.512)	Rights Issue II (2001)
Rights Issue IV (2007)	(10.599.497)	(10.599.497)	Rights Issue III (2002)
Rights Issue V (2010)	(1.121.548)	(1.121.548)	Rights Issue IV (2007)
Rights Issue VI (2013)	(1.530.240)	(1.530.240)	Rights Issue V (2010)
Rights Issue VII (2014)	(1.550.387)	(1.550.387)	Rights Issue VI (2013)
Rights Issue VIII (2015)	(2.328.064)	(2.328.064)	Rights Issue VII (2014)
Rights Issue IX (2016)	(3.659.998)	-	Rights Issue VIII (2015)
Kuasi Reorganisasi (2004)	(14.493.361)	(14.493.361)	Rights Issue IX (2016)
			Quasi Reorganization (2004)
	3.066.365.800	2.129.202.838	

25. DIVIDEN TUNAI DAN CADANGAN WAJIB

Berdasarkan Rapat Umum Pemegang Saham Tahunan dan Luar Biasa sebagaimana tercantum dalam Akta Berita Acara Rapat Umum Pemegang Saham No. 86 dari Notaris Buntario Tigris Darmawa Ng, S.H, S.E, M.H. tanggal 23 Mei 2016, pemegang saham menetapkan Rp16.000.000 sebagai dana cadangan wajib Bank dan menyetujui pembagian dividen tunai untuk tahun buku 2015 sebesar Rp99.001.632.

Berdasarkan Rapat Umum Pemegang Saham Tahunan dan Luar Biasa sebagaimana tercantum dalam Akta Berita Acara Rapat Umum Pemegang Saham No. 30 dari Notaris Recky Francky Limpele, S.H., tanggal 30 Juni 2015, pemegang saham menetapkan Rp13.000.000 sebagai dana cadangan wajib Bank.

24. SHARE CAPITAL AND ADDITIONAL PAID-IN
CAPITAL (continued)

Based on disclosure of information letter No. 296/DIR/VI/2015 dated June 3, 2015, submitted by the Bank regarding changes in Bank shareholders, on June 3, 2015, Cathay Life Insurance Co., Ltd., bought Bank's shares amounting to 877,669,875 shares from Summertime Ltd., and amounting to 96,694,011 shares from Brilliant Bazaar Pte., Ltd.

As of December 31, 2016 and 2015 President Commissioner Mr. Tahir and Vice President Director Mrs. Jane Dewi Tahir that own shares amounting to 222,808,430 shares and 3,000,000 shares, respectively, which is part of others shareholder.

Changes in additional paid up capital as at December 31, 2016 and 2015 are as follows:

25. CASH DIVIDENDS AND STATUTORY RESERVE

Based on the Annual and Extraordinary General Meeting of Shareholders as stated in deed No. 86 dated May 23, 2016 of Notary Buntario Tigris Darmawa Ng, S.H, S.E, M.H. the shareholders approved to appropriate of Rp16,000,000 into the Bank's statutory reserve and agreed to distribution of total dividends for 2015 fiscal year amounting to Rp99,001,632.

Based on the Annual and Extraordinary General Meeting of Shareholders as stated in deed No. 30 dated June 30, 2015 of Notary Recky Francky Limpele, S.H., the shareholders approved to appropriate of Rp13,000,000 into the Bank's statutory reserve.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

25. DIVIDEN TUNAI DAN CADANGAN WAJIB
(lanjutan)

Hal ini telah sesuai dengan Undang-undang No. 40 tahun 2007 mengenai Perseroan Terbatas, yang mengharuskan perusahaan-perusahaan untuk membuat penyisihan cadangan umum sebesar sekurang-kurangnya 20% dari jumlah modal yang ditempatkan dan disetor penuh. Undang-undang tersebut tidak mengatur jangka waktu untuk pembentukan penyisihan tersebut.

26. PENDAPATAN BUNGA

Akun ini terdiri dari:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Pinjaman yang diberikan Bank Indonesia	5.712.476.187 286.485.334	4.672.552.310 304.752.377
Efek-efek dan obligasi Pemerintah Bank lain:	23.894.512	22.303.174
<i>Call money</i>	6.054.429	2.400.924
Giro	110.181	85.004
Total	6.029.020.643	5.002.093.789

Pendapatan bunga dari pihak-pihak berelasi untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing sebesar Rp3.861.341 and Rp3.983.465.

27. BEBAN BUNGA

Akun ini terdiri dari:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Simpanan nasabah:		
Giro	141.049.502	134.593.612
Tabungan	247.319.004	203.306.297
Deposito berjangka	3.014.406.144	2.779.569.404
Obligasi subordinasi	111.970.253	111.642.189
Beban pembiayaan lainnya	93.337.218	75.374.802
Simpanan dari bank lain	3.069.916	211.630
Sertifikat deposito	221.424	1.368.258
Total	3.611.373.461	3.306.066.192

Beban bunga dari pihak-pihak berelasi untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing sebesar Rp50.865.031 dan Rp48.562.432.

25. CASH DIVIDENDS AND STATUTORY RESERVE
(continued)

This was in accordance with the Law No. 40 year 2007 regarding Limited Liability Company, which requires companies to make provision for general reserve of at least 20% of the issued and fully paid shares. The law does not set the time for the formation of those allowances.

26. INTEREST INCOME

This account consists of:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,
	2016
Loans Bank Indonesia	3.861.341
Marketable securities and Government bonds	3.983.465
Other banks: Call money Current deposits	-
Total	7.844.806

Interest income from related parties for the years ended December 31, 2016 and 2015 amounting to Rp3,861,341 and Rp3,983,465, respectively.

27. INTEREST EXPENSE

This account consists of:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,
	2016
Deposits from customers: Current accounts Saving deposits Time deposits	48.562.432
Subordinated bonds Other financing charge	50.865.031
Deposits from other banks Certificate of deposits	-
Total	99.427.463

Interest expense to related parties for the years ended December 31, 2016 and 2015 amounting to Rp50,865,031 and Rp48,562,432, respectively.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

28. PENDAPATAN OPERASIONAL LAINNYA

Pendapatan provisi dan komisi terutama terdiri dari provisi dan komisi bank garansi yang diterbitkan, *Irrevocable letter of credit*, komisi asuransi dan diskon asuransi.

Pendapatan operasional lainnya - lain lain terdiri dari antara lain administrasi kredit dan administrasi ATM.

28. OTHER OPERATING INCOME

Fees and commission income mainly consist of fees and commission bank guarantee issued, Irrevocable letter of credit, commission from insurance and insurance discount.

Other operating income - others is comprised of, among others, loan administration and ATM administration.

29. PEMBENTUKAN CADANGAN KERUGIAN NILAI

29. ALLOWANCE FOR IMPAIRMENT LOSSES

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Pembentukan cadangan kerugian penurunan nilai atas:			<i>Provision for impairment losses on:</i>
Pinjaman yang diberikan	384.636.050	79.290.275	<i>Loans</i>
Aset non-produktif	9.388.184	-	<i>Non-productive assets</i>
Total	394.024.234	79.290.275	Total

30. GAJI DAN TUNJANGAN

Akun ini terdiri dari:

30. SALARIES AND BENEFITS

This account consists of:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,		
	2016	2015	
Gaji dan tunjangan	431.224.968	362.772.582	<i>Salaries and allowance</i>
Imbalan kerja	64.639.914	39.829.136	<i>Employee benefits</i>
Bonus	61.341.494	34.276.022	<i>Bonus</i>
Pendidikan dan latihan	44.158.333	26.879.278	<i>Education and training</i>
Lain-lain	13.001.989	12.308.610	<i>Others</i>
Total	614.366.698	476.065.628	Total

Termasuk dalam lain-lain adalah beban perjalanan dinas, makan dan minum, seragam dan pengobatan.

Included in other expenses are business trip, consumption, uniforms and medicine.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

30. GAJI DAN TUNJANGAN (lanjutan)

Perincian gaji dan tunjangan untuk Dewan Komisaris dan Direksi Bank untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Dewan Komisaris		
Gaji dan imbalan jangka pendek lainnya	25.859.070	18.325.142
Direksi		
Gaji dan imbalan jangka pendek lainnya	80.988.942	52.160.838
Total	106.848.012	70.485.980

30. SALARIES AND BENEFITS (continued)

The detail of salaries and allowance paid to Boards of Commissioners and Directors of the Bank for the years ended December 31, 2016 and 2015 are as follow:

Board of Commissioners
Salary and other short term employee benefit

Board of Directors
Salary and other short term employee benefit

Total

31. UMUM DAN ADMINISTRASI

Akun ini terdiri dari:

	Tahun yang berakhir pada tanggal 31 Desember/ Year ended December 31,	
	2016	2015
Promosi	79.954.923	36.932.657
Imbalan jasa profesi	72.997.833	57.567.275
Penyusutan aset tetap (Catatan 13)	68.077.267	57.291.951
Sewa	53.313.352	40.327.259
Langganan/keanggotaan	31.412.250	23.754.677
Pemeliharaan dan perbaikan	23.813.946	16.158.518
Telepon dan telex	17.562.144	17.966.166
Listrik, air, dan gas	14.296.163	12.784.238
Kendaraan operasi	9.889.074	9.934.838
Premi asuransi	9.092.274	10.600.675
Biaya pajak lainnya	3.698.720	4.278.103
Lain-lain	16.181.616	15.936.795
Total	400.289.562	303.533.152

31. GENERAL AND ADMINISTRATIVE

This account consists of:

Promotion
Professional service fees
Depreciation of fixed assets (Note 13)
Rental
Membership
Repairs and maintenance
Telephone and telex
Electricity, water, and gas
Operational vehicles
Insurance premium
Other tax expense
Others

Total

32. BEBAN OPERASIONAL LAINNYA - LAIN-LAIN

Biaya operasional lainnya - lain-lain terutama terdiri dari beban operasional ATM, biaya kliring dan biaya jasa.

32. OTHER OPERATING EXPENSES - OTHERS

Other operating expenses - others mainly consist of ATM operational expenses, cost of clearing and service.

33. PENDAPATAN (BEBAN) NON-OPERASIONAL

Pendapatan non-operasional terutama terdiri dari laba penjualan aset tetap dan pendapatan sewa gedung.

Beban non-operasional terutama terdiri dari beban denda.

33. NON-OPERATING INCOME (EXPENSES)

Non operating income mainly consist of gain on sale fixed assets and income from building rental.

Non-operating expenses mainly consist penalty expenses.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

34. LABA PER LEMBAR SAHAM

Laba bersih per saham dihitung dengan membagi laba bersih kepada pemegang saham dengan rata-rata tertimbang jumlah saham biasa yang beredar pada tahun bersangkutan.

34. EARNING PER SHARES

Basic earnings per share are calculated by dividing net income attributable to shareholders over the weighted average number of ordinary shares outstanding during the year.

	Tahun yang Berakhir pada tanggal 31 Desember/Year ended 31 December		
	2016	2015	
Laba bersih	820.190.823	652.324.636	Net income
Rata-rata tertimbang jumlah saham yang beredar (B) (nilai penuh)	4.638.528.526	4.293.990.373	Weighted average of shares (B) (full amount)
Laba per lembar saham (nilai penuh) (A/B)	176,82	151,92	Earning per shares (full amount) (A/B)

35. KOMITMEN DAN KONTINJENSI

35. COMMITMENT AND CONTINGENCIES

	31 Desember/31 December		
	2016	2015	
Tagihan komitmen Spot	12.799.350	2.067.750	Commitments receivables Spot
Liabilitas komitmen			Commitments liabilities
Fasilitas pinjaman yang belum digunakan			Unused loan facilities
Rupiah	(3.641.040.246)	(2.474.599.289)	Rupiah
Mata uang asing	(1.894.327)	(49.325)	Foreign currencies
	(3.642.934.573)	(2.474.648.614)	
Liabilitas komitmen - neto	(3.630.135.223)	(2.472.580.864)	Commitments liabilities - net
Tagihan kontinjensi			Contingent receivables
Pendapatan bunga dalam penyelesaian			Interest income on completion
Rupiah	175.412.718	76.427.827	Rupiah
Mata uang asing	14.191.402	11.877.406	Foreign currency
	189.604.120	88.305.233	
Liabilitas kontinjensi			Contingent liabilities
Garansi yang diterbitkan	(42.460.641)	(41.616.995)	Guarantees issued
Tagihan kontinjensi - neto	147.143.479	46.688.238	Contingent receivables - net
Liabilitas komitmen dan kontinjensi - neto	(3.482.991.744)	(2.425.892.626)	Commitments and contingent liabilities - net

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

36. INFORMASI MENGENAI PIHAK-PIHAK BERELASI
Sifat relasi

Pihak-pihak berelasi adalah perusahaan dan perorangan yang mempunyai keterkaitan kepemilikan atau pengurusan secara langsung maupun tidak langsung dengan Bank.

Pihak berelasi/ Related parties	Sifat dari hubungan/ Nature of relationship
PT Mayapada Kasih	Pemegang saham/Shareholders
PT Mayapada Karunia	Pemegang saham/Shareholders
Cathay United Bank	Dimiliki oleh entitas pengendali dari Cathay Life Insurance Co. Ltd. / Owned by the controlling entity of Cathay Life Insurance Co. Ltd.
PT Boga Topas Indonesia	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Mayapada Healthcare	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Surya Cipta Inti Cemerlang	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Topas Multi Finance	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Sejahteraraya Anugrah Jaya Tbk	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Nirmala Kencana Mas	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Mayapada Pratama Kasih	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Mayapada Prasetya Perkasa	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Ria Citra Karunia	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Mintuna Nagareksa	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Anugrah Inti Karya	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Sejahtera Abadi Solusi	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Sejahtera Inti Sentosa	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders
PT Mentos Ekspres	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ Owned by close family member of the controlling shareholders

36. RELATED PARTIES INFORMATION

Nature of relationship

Related parties are companies and individuals who directly or indirectly have relationships with the Bank through ownership or management.

Sifat dari transaksi/ Nature of transaction
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Giro pada bank lain/ Current account with other banks
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers Pinjaman yang diberikan/ Loans
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers
Simpanan nasabah/ Deposits from customers

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

36. INFORMASI MENGENAI PIHAK-PIHAK BERELASI (lanjutan)

Sifat relasi (lanjutan)

Pihak-pihak berelasi adalah perusahaan dan perorangan yang mempunyai keterkaitan kepemilikan atau kepengurusan secara langsung maupun tidak langsung dengan Bank. (lanjutan)

36. RELATED PARTIES INFORMATION (continued)

Nature of relationship (continued)

Related parties are companies and individuals who directly or indirectly have relationships with the Bank through ownership or management. (continued)

Pihak berelasi/ Related parties	Sifat dari hubungan/ Nature of relationship	Sifat dari transaksi/ Nature of transaction
PT Mutiara Sakti Gemilang	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Nusa Sejahtera Kharisma	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Karya Kharisma Sentosa	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Fajar Kharisma Nusantara	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Mayapada Prakarsa Propertindo	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Horizon Agro Industry	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Banua Multi Guna	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Graha Persada Propertindo	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i>
PT Menara Bumi Sejahtera	Dimiliki oleh anggota keluarga terdekat pemegang saham pengendali/ <i>Owned by close family member of the controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i> Jasa sewa gedung kantor cabang/ <i>Branch office rent</i>
Jonathan Tahir	Anggota keluarga terdekat pengendali/ <i>Close family member of controlling shareholders</i>	Simpanan nasabah/ <i>Deposits from customers</i> Jasa sewa gedung kantor cabang/ <i>Branch office rent</i>
Dewan Komisaris, Direksi, dan Manajemen kunci/ <i>Board of commissioners, Directors, and Key Management</i>	Manajemen Bank Mayapada Internasional/ <i>Bank Mayapada Internasional's Management</i>	Simpanan nasabah/ <i>Deposits from customers</i> Pinjaman yang diberikan/ <i>Loans</i>
Personil manajemen kunci Grup/ <i>Group's key management personnel</i>	Personil manajemen kunci Group Mayapada/ <i>Key management personnel of Mayapada Group</i>	Pinjaman yang diberikan/ <i>Loans</i>

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

36. INFORMASI MENGENAI PIHAK-PIHAK BERELASI (lanjutan)

Dalam kegiatan normal usaha, Bank melakukan transaksi dengan pihak berelasi adalah transaksi perbankan seperti pada umumnya. Transaksi dengan pihak berelasi tersebut dilaksanakan dengan syarat dan kondisi yang sama sebagaimana dilakukan dengan pihak tidak berelasi, kecuali pinjaman yang diberikan kepada karyawan Bank. Bank memberikan suku bunga yang serupa untuk dana pihak ketiga dengan pihak berelasi dan pihak ketiga. Bank juga menggunakan suku bunga yang serupa antara pihak berelasi dan pihak ketiga dalam rangka pemberian pinjaman yang diberikan.

Saldo dan transaksi dengan pihak berelasi adalah sebagai berikut:

a. Giro pada bank lain

	31 Desember/31 December	
	2016	2015
Cathay United Bank	1.597.297	1.631.907

Persentase giro pada bank lain kepada pihak berelasi terhadap total aset pada 31 Desember 2016 dan 2015 masing-masing sebesar 0,003%.

b. Pinjaman yang diberikan

	31 Desember/31 December	
	2016	2015
PT Mentos Ekspres	6.965.863	30.905.688
Bernadine Suwarsa	958.931	2.923.146
PT Topas Multi Finance	-	9.603.956
Wong Budi Setiawan	-	1.260.803
Karyawan kunci	5.249.727	2.091.584
Lain-lain di bawah Rp 1 milyar	1.889.580	702.493
Total	15.064.101	47.487.670

Persentase pinjaman yang diberikan kepada pihak berelasi terhadap total aset pada 31 Desember 2016 dan 2015 masing-masing sebesar 0,02% dan 0,10%.

c. Biaya dibayar dimuka

Biaya dibayar dimuka kepada pihak berelasi pada 31 Desember 2016 dan 2015 masing-masing sebesar Rp29.902.512 dan Rp541.667.

36. RELATED PARTIES INFORMATION (continued)

In normal course of business, the Bank enters into certain transactions with related parties which are also general banking business transactions. Transactions with related parties were conducted under terms and conditions similar to those granted to third parties, except for loans to the Bank's employee. The Bank gave similar interest rate for third party fund to related parties and third parties. The Bank also used similar interest rate between related parties and third parties for the loans.

Balances and transactions with related parties are as follows:

a. Current accounts with other bank

	31 Desember/31 December	
	2016	2015
Cathay United Bank	1.597.297	1.631.907

The percentage of current account with other bank to the related parties to total assets as of December 31, 2016 and 2015 is 0.003%, respectively.

b. Loans

	31 Desember/31 December	
	2016	2015
PT Mentos Ekspres	6.965.863	30.905.688
Bernadine Suwarsa	958.931	2.923.146
PT Topas Multi Finance	-	9.603.956
Wong Budi Setiawan	-	1.260.803
Key employees	5.249.727	2.091.584
Others - below Rp 1 billion	1.889.580	702.493
Total	15.064.101	47.487.670

The percentage of loans granted to the related parties to total assets as at December 31, 2016 and 2015 is 0.02% and 0.10%, respectively.

c. Prepayments

Prepayments to related parties on December 31, 2016 and 2015 was Rp29,902,512 and Rp541,667, respectively.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

36. INFORMASI MENGENAI PIHAK-PIHAK BERELASI (lanjutan)

36. RELATED PARTIES INFORMATION (continued)

d. Simpanan nasabah

d. Deposits from customers

	31 Desember/31 December		
	2016	2015	
Giro	680.281.575	139.208.720	<i>Current accounts</i>
Tabungan	75.135.997	57.154.141	<i>Saving deposits</i>
Deposito	635.028.243	442.640.790	<i>Time deposits</i>
Total	1.390.445.815	639.003.651	Total

Persentase simpanan nasabah dari pihak berelasi terhadap total liabilitas pada 31 Desember 2016 dan 2015 adalah 2,59% dan 1,50%.

The percentage of deposits from the related parties to total liabilities as of December 31, 2016 and 2015 is 2.59% and 1.50%.

e. Pendapatan bunga

e. Interest income

Pendapatan bunga dari pihak berelasi pada tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebesar Rp3.861.341 dan Rp3.983.465.

Interest income from related parties loans for the year ended December 31, 2016 and 2015 was Rp3,861,341 and Rp3,983,465, respectively.

Persentase pendapatan bunga dari pihak berelasi terhadap total pendapatan bunga pada 31 Desember 2016 dan 2015 masing-masing sebesar 0,06% dan 0,08%.

Percentage of the interest income from the related parties to the amount of interest income on December 31, 2016 and 2015 is 0.06% and 0.08%, respectively.

f. Beban bunga

f. Interest expense

Beban bunga dari pihak-pihak berelasi untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing sebesar Rp50.865.031 dan Rp48.562.432.

Interest expense to related parties for the year periods ended December 31, 2016 and 2015 amounting to Rp50,865,031 and Rp48,562,432, respectively.

Persentase beban bunga dari pihak berelasi terhadap total beban bunga pada 31 Desember 2016 dan 2015 masing-masing sebesar 1,41% dan 1,47%.

Percentage of the interest expense from the related parties to the amount of interest expense on December 31, 2016 and 2015 is 1.41% and 1.47%, respectively.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

37. SEGMENT OPERASI

Bank melaporkan segmen wilayah geografis sebagai informasi segmen utama (tidak diaudit).

37. OPERATING SEGMENT

Bank reported geographical segments as primary segment information (unaudited).

31 Desember/December 31, 2016						
	Jawa, Bali dan/ and Lombok	Sumatera	Kalimantan	Sulawesi, Maluku & Papua	Total	
Pendapatan bunga	5.955.933.183	39.202.826	29.669.408	4.215.226	6.029.020.643	Interest income
Beban bunga	(3.085.868.573)	(311.558.908)	(144.846.640)	(69.099.340)	(3.611.373.461)	Interest expense
Pendapatan bunga - neto	2.870.064.610	(272.356.082)	(115.177.232)	(64.884.114)	2.417.647.182	Interest income - net
Pendapatan operasional lainnya	34.931.352	4.285.617	1.217.079	1.077.102	41.511.150	Other operating income
Pembentukan cadangan kerugian penurunan nilai:						Addition allowance for impairment losses:
Aset keuangan dan aset non-produktif	(390.142.888)	(1.962.785)	(1.492.119)	(426.444)	(394.024.236)	Financial assets and non-productive assets
Gaji dan tunjangan	(554.013.561)	(33.075.134)	(14.483.535)	(12.794.468)	(614.366.698)	Salary and benefits
Umum dan administratif	(366.316.564)	(19.012.689)	(6.887.843)	(8.072.466)	(400.289.562)	General and administrative
Beban operasional lain	(11.220.231)	(24.164)	-	130	(11.244.265)	Other operating expense
Laba operasional	1.583.302.718	(322.145.237)	(136.823.650)	(85.100.260)	1.039.233.571	Operating income
Laba tahun berjalan	1.364.256.272	(322.144.964)	(136.821.289)	(85.099.196)	820.190.823	Income for the year
Total aset	60.354.411.708	219.202.278	209.629.208	55.859.017	60.839.102.211	Total assets
Total liabilitas	45.768.657.608	4.967.947.941	2.046.145.997	1.002.878.480	53.785.630.026	Total liabilities
31 Desember/December 31, 2015						
	Jawa, Bali dan/ and Lombok	Sumatera	Kalimantan	Sulawesi, Maluku & Papua	Total	
Pendapatan bunga	4.918.146.101	48.387.601	31.483.267	4.076.820	5.002.093.789	Interest income
Beban bunga	(2.862.409.816)	(250.273.136)	(138.378.157)	(55.005.083)	(3.306.066.192)	Interest expense
Pendapatan bunga - neto	2.055.736.285	(201.885.535)	(106.894.890)	(50.928.263)	1.696.027.597	Interest income - net
Pendapatan operasional lainnya (Pembentukan)/pembalikan cadangan kerugian penurunan nilai aset keuangan	43.442.507	3.725.813	1.040.718	762.758	48.971.796	Other operating income (Addition)/reversal allowance for impairment losses on financial assets
Gaji dan tunjangan	(78.819.222)	(478.511)	(335.300)	342.758	(79.290.275)	Salary and benefits
Umum dan administratif	(424.685.569)	(28.202.769)	(12.163.694)	(11.013.596)	(476.065.628)	General and administrative
Beban operasional lain	(273.399.228)	(17.012.391)	(5.912.665)	(7.208.868)	(303.533.152)	Other operating expense
Beban operasional lain	(8.256.762)	(34.817)	(875)	101	(8.292.353)	Other operating expense
Laba operasional	1.314.018.011	(243.888.210)	(124.266.706)	(68.045.110)	877.817.985	Operating income
Laba tahun berjalan	1.089.202.704	(243.887.300)	(124.265.925)	(68.724.843)	652.324.636	Income for the year
Total aset	46.763.785.808	266.408.079	223.136.359	52.623.289	47.305.953.535	Total assets
Total liabilitas	36.774.375.280	3.389.385.479	1.739.111.286	816.008.838	42.718.880.883	Total liabilities

38. JAMINAN PEMERINTAH TERHADAP KEWAJIBAN PEMBAYARAN BANK UMUM

Berdasarkan Undang-Undang No. 24 tanggal 22 September 2004 yang berlaku efektif sejak tanggal 22 September 2005, sebagaimana diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Republik Indonesia No. 3 tanggal 13 Oktober 2008, Lembaga Penjaminan Simpanan (LPS) dibentuk untuk menjamin kewajiban-kewajiban tertentu bank-bank umum berdasarkan program penjaminan yang berlaku, yang besaran nilai jaminannya dapat berubah jika memenuhi kriteria tertentu yang berlaku.

38. GOVERNMENT GUARANTEES ON OBLIGATIONS OF COMMERCIAL BANKS

Based on Law No. 24 dated September 22, 2004, effective on September 22, 2005, which was amended by the Government Regulation No. 3 dated October 13, 2008, the Indonesia Deposit Insurance Agency (LPS) was formed to guarantee certain obligations of commercial banks under the applicable guarantee program, which the amount of guarantee can be vary if it meets the applicable criteria.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

38. JAMINAN PEMERINTAH TERHADAP KEWAJIBAN PEMBAYARAN BANK UMUM (lanjutan)

Berdasarkan Peraturan Pemerintah Republik Indonesia No. 66 Tahun 2008 tanggal 13 Oktober 2008 mengenai Besarnya Nilai Simpanan yang dijamin Lembaga Penjaminan Simpanan, maka pada tanggal 31 Desember 2016 dan 2015 jumlah simpanan yang dijamin LPS adalah simpanan sampai dengan Rp2.000.000 untuk per nasabah per bank.

Simpanan nasabah dijamin hanya jika suku bunganya sama dengan atau dibawah 7,50% untuk simpanan dalam Rupiah dan 1,25% untuk simpanan dalam mata uang asing pada tanggal 31 Desember 2016 dan sama dengan atau dibawah 7,50% untuk simpanan dalam Rupiah dan 1,50% untuk simpanan dalam mata uang asing pada tanggal 31 Desember 2015.

Pada tanggal 31 Desember 2016 dan 2015, Bank Mayapada adalah peserta dari program penjaminan tersebut.

39. PENGUKURAN NILAI WAJAR

Tabel dibawah ini menggambarkan nilai tercatat dan nilai wajar dari aset dan liabilitas keuangan pada 31 Desember 2016 dan 2015 yang tidak disajikan di laporan posisi keuangan Bank pada nilai wajarnya:

	31 Desember/December 31, 2016		31 Desember/December 31, 2015		
	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	
Aset Keuangan					Financial Assets
Kas	160.220.604	160.220.604	161.914.423	161.914.423	Cash
Pinjaman dan piutang					Loans and receivables
Giro pada Bank Indonesia	3.482.023.760	3.482.023.760	3.136.180.138	3.136.180.138	Current accounts with Bank Indonesia
Giro pada bank lain	40.884.216	40.884.216	46.648.612	46.648.612	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	5.439.470.223	5.606.785.861	5.606.785.861	Placements with Bank Indonesia and other banks
Efek-efek yang dibeli dengan janji dijual kembali	419.658.419	419.658.419	-	-	Securities purchased under agreement to resell
Pinjaman yang diberikan - neto	46.674.165.420	46.674.165.420	34.099.343.667	34.099.343.667	Loans - net
Aset lain-lain*)	518.667.471	518.667.471	402.345.291	402.345.291	Other assets*)
Tersedia untuk dijual					Available-for-sale
Efek-efek	2.422.291.177	2.422.291.177	2.636.601.749	2.636.601.749	Securities
Obligasi Pemerintah	44.024.400	44.024.400	41.786.000	41.786.000	Government bonds
Aset keuangan diukur pada nilai wajar melalui laba rugi					Financial assets at fair value through profit or loss
Tagihan derivatif	1.750	1.750	-	-	Derivatives receivables
Total	59.201.407.440	59.201.407.440	46.131.605.741	46.131.605.741	Total

*) Aset lain-lain terdiri dari uang jaminan dan piutang bunga.

*) Other assets consist of security deposits and interest receivables.

38. GOVERNMENT GUARANTEES ON OBLIGATIONS OF COMMERCIAL BANKS (continued)

As at December 31, 2016 and 2015 based on Government Regulation No. 66 Year 2008 dated October 13, 2008 regarding the Amount of Deposit Guaranteed by Indonesia Deposit Insurance Agency, the amount of deposits covered by LPS is customer deposits up to Rp2,000,000 per depositor per bank.

Customer deposits are only covered if the rate of interest is equal to or below 7.50% for deposits denominated in Rupiah and 1.25% for deposits denominated in USD as at December 31, 2016 and equal to or below 7.50% for deposits denominated in Rupiah and 1.50% for deposits denominated in foreign currency as at December 31, 2015, respectively.

As at December 31, 2016 and 2015, Bank Mayapada was a participant of that guarantee program.

39. FAIR VALUE MEASUREMENTS

The table below illustrates the carrying value and fair value of financial assets and liabilities as at December 31, 2016 and 2015 which were was not presented on the Bank's statements of financial position at fair value:

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

39. PENGUKURAN NILAI WAJAR (lanjutan)

Tabel dibawah ini menggambarkan nilai tercatat dan nilai wajar dari aset dan liabilitas keuangan pada 31 Desember 2016 dan 2015 yang tidak disajikan di laporan posisi keuangan Bank pada nilai wajarnya:

	31 Desember/December 31, 2016		31 Desember/December 31, 2015	
	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value
Liabilitas Keuangan				
Nilai wajar melalui laba rugi				
Liabilitas derivatif	7.800	7.800	3.750	3.750
Diukur pada biaya perolehan diamortisasi				
Liabilitas segera	287.937.647	287.937.647	194.206.396	194.206.396
Simpanan dari nasabah				
Giro	3.626.900.861	3.626.900.861	2.425.668.468	2.425.668.468
Tabungan	4.315.186.852	4.315.186.852	4.249.967.229	4.249.967.229
Deposito berjangka	43.696.776.012	43.696.776.012	34.529.666.993	34.529.666.993
Sertifikat deposito	1.482.143	1.482.143	52.114.594	52.114.594
Simpanan dari bank lain	459.852.064	459.852.064	6.203.589	6.203.589
Obligasi subordinasi	940.883.306	1.087.697.075	937.888.053	1.068.543.085
Biaya yang masih harus dibayar	22.322.125	22.322.125	26.221.634	26.221.634
Liabilitas lain-lain**)	799.500	799.500	707.300	707.300
Total	53.352.148.310	53.498.962.079	42.422.648.006	42.553.303.038

***) Liabilitas lain-lain terdiri dari setoran jaminan.

39. FAIR VALUE MEASUREMENTS (continued)

The table below illustrates the carrying value and fair value of financial assets and liabilities as at December 31, 2016 and 2015 which were was not presented on the Bank's statements of financial position at fair value:

	31 Desember/December 31, 2016		31 Desember/December 31, 2015	
	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value	Nilai tercatat/ Carrying value	Nilai wajar/ Fair value
Financial Liabilities				
Fair value through profit or loss				
Derivatives liabilities	7.800	7.800	3.750	3.750
Measured at amortized cost				
Obligations due immediately	287.937.647	287.937.647	194.206.396	194.206.396
Deposits from customers				
Current accounts	3.626.900.861	3.626.900.861	2.425.668.468	2.425.668.468
Saving deposits	4.315.186.852	4.315.186.852	4.249.967.229	4.249.967.229
Time deposits	43.696.776.012	43.696.776.012	34.529.666.993	34.529.666.993
Certificate of deposits	1.482.143	1.482.143	52.114.594	52.114.594
Deposits from other banks	459.852.064	459.852.064	6.203.589	6.203.589
Subordinated bonds	940.883.306	1.087.697.075	937.888.053	1.068.543.085
Accrued expenses	22.322.125	22.322.125	26.221.634	26.221.634
Other liabilities**)	799.500	799.500	707.300	707.300
Total	53.352.148.310	53.498.962.079	42.422.648.006	42.553.303.038

***) Other liabilities consist of security deposits.

- a. Giro pada Bank Indonesia, giro pada bank lain, penempatan pada Bank Indonesia dan bank lain, efek-efek, efek-efek yang dibeli dengan janji dijual kembali, obligasi Pemerintah, tagihan derivatif dan aset lain-lain

Estimasi nilai wajar terhadap aset keuangan kecuali efek-efek dan obligasi Pemerintah tersedia untuk dijual, tagihan derivatif dan uang jaminan mendekati nilai tercatatnya karena aset keuangan dalam jumlah signifikan memiliki jangka waktu yang pendek dan/atau suku bunganya sering ditinjau ulang. Efek-efek yang tersedia untuk dijual nilai wajarnya berdasarkan harga yang dapat diperoleh atau dapat diobservasi. Tagihan derivatif nilai wajarnya dihitung berdasarkan teknik penilaian.

Adalah tidak praktis untuk memperkirakan nilai wajar dari uang jaminan dikarenakan tidak memiliki jangka waktu pembayaran yang tetap meskipun tidak diharapkan dapat diselesaikan dalam waktu 12 (dua belas) bulan setelah tanggal laporan.

- a. Current accounts with Bank Indonesia, current accounts with other banks, placements with Bank Indonesia and other banks, securities, securities purchased under agreement to resell, Government Bonds, derivatives receivable and other assets

The estimated fair value of financial assets except for available-for-sale securities and Government bonds, derivatives receivables and security deposits approximate its carrying values because financial assets and liabilities in significant amount have short-term period and/or the interest rate is frequently reviewed. Fair value available-for-sale securities is based on quoted or observable prices. Derivatives receivable fair value is based on valuation technique.

It is not practical to estimate the fair value of security deposits since these have no fixed repayment period and these are not expected to be completed within 12 (twelve) months after reporting date.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

39. PENGUKURAN NILAI WAJAR (lanjutan)

b. Pinjaman yang diberikan

Pinjaman yang diberikan dinyatakan berdasarkan jumlah nilai tercatat setelah dikurangi oleh cadangan kerugian penurunan nilai.

Nilai tercatat dari pinjaman yang diberikan dengan suku bunga mengambang adalah perkiraan yang layak atas nilai wajar.

Estimasi nilai wajar dari pinjaman yang diberikan mencerminkan jumlah diskonto dari estimasi kini arus kas masa depan yang diharapkan akan diterima. Arus kas yang diharapkan didiskontokan pada tingkat suku bunga pasar terkini untuk menentukan nilai wajar.

c. Liabilitas segera, simpanan dari nasabah dan bank lain, beban yang masih harus dibayar, liabilitas derivatif, obligasi subordinasi dan liabilitas lain-lain

Estimasi nilai wajar simpanan tanpa jatuh tempo, termasuk simpanan tanpa bunga adalah sebesar jumlah terhutang ketika hutang tersebut dibayarkan.

Nilai wajar liabilitas keuangan, kecuali liabilitas derivatif dan obligasi subordinasi, mendekati nilai tercatatnya karena liabilitas keuangan dalam jumlah signifikan memiliki jangka waktu yang pendek dan/atau suku bunganya sering ditinjau ulang. Liabilitas derivatif nilai wajarnya dihitung berdasarkan teknik penilaian.

Nilai wajar dari obligasi yang diterbitkan dihitung menggunakan diskonto arus kas berdasarkan tingkat suku bunga pasar

Penilaian atas nilai wajar instrumen keuangan berdasarkan hirarki nilai wajar dapat dilihat pada Catatan 2d.

39. FAIR VALUE MEASUREMENTS (continued)

b. Loans

Loans are recognised at carrying value after deducting of allowance for impairment loss.

The carrying amount of floating rate loans is a reasonable approximation of fair value.

The estimated fair value of loans represents the discounted amount of estimated future cash flows expected to be received. Estimated cash flows are discounted at current market rates to determine fair value.

c. Obligations due immediately, deposits from customers and other banks, accruals, derivative liabilities, subordinated bonds and other liabilities

The estimated fair value of deposits with no stated maturity, which includes non-interest bearing deposits, is the amount repayable on demand.

The fair value of financial liabilities, except for derivatives liabilities, and subordinated bonds, approximate its carrying values because financial liabilities in significant amount have short-term period and/or the interest rate is frequently reviewed. Derivatives liabilities fair value is based on valuation technique.

The fair value of bonds issued are calculated using discounted cash flows using market interest rate.

Valuation for the fair value of financial instruments based on the fair value hierarchy refer to Note 2d.

The original financial statements included herein are in the Indonesian language.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

39. PENGUKURAN NILAI WAJAR (lanjutan)

Tabel dibawah ini menyajikan aset dan liabilitas yang diakui pada nilai wajar berdasarkan hirarki yang digunakan Bank untuk menentukan dan mengungkapkan nilai wajar dari aset dan liabilitas:

39. FAIR VALUE MEASUREMENTS (continued)

The tables below show the asset and liabilities recognized at fair value based on the hierarchy used by the Bank in determining and disclosing the fair value of asset and liabilities:

		31 Desember/December 31, 2016				
		Nilai wajar/Fair value				
	Nilai tercatat/ Carrying value	Tingkat 1/ Level 1	Tingkat 2/ Level 2	Tingkat 3/ Level 3		
Aset yang diukur pada nilai wajar						Assets measured at fair value
Efek-efek						Securities
tersedia untuk dijual	2.422.291.177	2.422.291.177	-	-		available-for-sale
Obligasi Pemerintah						Government bonds
tersedia untuk dijual	44.024.400	44.024.400	-	-		available-for-sale
Tagihan derivatif	1.750	-	1.750	-		Derivative receivables
Total aset yang diukur pada nilai wajar	2.466.317.327	2.466.315.577	1.750	-		Total assets measured at fair value
Aset yang nilai wajarnya diungkapkan						Assets for which fair value are disclosed
Pinjaman yang diberikan - neto	46.674.165.420	-	69.598.240	46.604.567.180		Loans - net
Agunan yang diambil alih - neto	100.432.577	-	-	100.432.577		Foreclosed assets - net
Aset tetap	1.045.702.263	-	-	1.045.702.263		Fixed assets
Aset yang tidak digunakan - neto	1.080.000	-	-	1.080.000		Unutilized assets - net
Total aset yang nilai wajarnya diungkapkan	47.821.380.260	-	69.598.240	47.751.782.020		Total assets for which fair value are disclosed
Total	50.287.697.587	2.466.315.577	69.599.990	47.751.782.020		Total
Liabilitas yang diukur pada nilai wajar						Liabilities measured at fair value
Liabilitas derivatif	7.800	-	7.800	-		Derivatives liabilities
Total liabilitas yang diukur pada nilai wajar	7.800	-	7.800	-		Total liabilities measured at fair value
Liabilitas yang nilai wajarnya diungkapkan						Liabilities for which fair value are disclosed
Obligasi subordinasi	940.883.306	-	1.049.858.306	-		Subordinated bonds
Total liabilitas nilai wajarnya diungkapkan	940.883.306	-	1.049.858.306	-		Total liabilities for which fair value are disclosed
Total	940.891.106	-	1.049.866.106	-		Total

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

39. PENGUKURAN NILAI WAJAR (lanjutan)

Tabel dibawah ini menyajikan aset dan liabilitas yang diakui pada nilai wajar berdasarkan hirarki yang digunakan Bank untuk menentukan dan mengungkapkan nilai wajar dari aset dan liabilitas:(lanjutan)

39. FAIR VALUE MEASUREMENTS (continued)

The tables below show the asset and liabilities recognized at fair value based on the hierarchy used by the Bank in determining and disclosing the fair value of asset and liabilities:(continued)

		31 Desember/December 31, 2015				
		Nilai wajar/Fair value				
	Nilai tercatat/ Carrying value	Tingkat 1/ Level 1	Tingkat 2/ Level 2	Tingkat 3/ Level 3		
Aset yang diukur pada nilai wajar						Assets measured at fair value
Efek-efek tersedia untuk dijual	2.636.601.749	2.636.601.749	-	-		Securities available-for-sale
Obligasi Pemerintah tersedia untuk dijual	41.786.000	41.786.000	-	-		Government bonds available-for-sale
Total aset yang diukur pada nilai wajar	2.678.387.749	2.678.387.749	-	-		Total assets measured at fair value
Aset yang nilai wajarnya diungkapkan						Assets for which fair value are disclosed
Pinjaman yang diberikan - neto	34.099.343.667	-	60.443.717	34.038.899.950		Loans - net
Agunan yang diambil alih - neto	96.249.420	-	-	96.249.420		Foreclosed assets - net
Aset yang tidak digunakan - neto	98.580.000	-	-	98.580.000		Unutilized assets - net
Total aset yang nilai wajarnya diungkapkan	34.294.173.087	-	60.443.717	34.233.729.370		Total assets for which fair value are disclosed
Total	36.972.560.836	2.678.387.749	60.443.717	34.233.729.370		Total
Liabilitas yang diukur pada nilai wajar						Liabilities measured at fair value
Liabilitas derivatif	3.750	-	3.750	-		Derivatives liabilities
Total liabilitas yang diukur pada nilai wajar	3.750	-	3.750	-		Total liabilities measured at fair value
Liabilitas yang nilai wajarnya diungkapkan						Liabilities for which fair value are disclosed
Obligasi subordinasi	937.888.053	-	1.068.543.085	-		Subordinated bonds
Total liabilitas nilai wajarnya diungkapkan	937.888.053	-	1.068.543.085	-		Total liabilities for which fair value are disclosed
Total	937.891.803	-	1.068.546.835	-		Total

40. MANAJEMEN RISIKO KEUANGAN

Kerangka manajemen risiko bank sebagaimana bank yang bergerak dalam bidang perbankan tidak terlepas dari berbagai risiko dalam menjalankan aktivitas usahanya. Risiko-risiko tersebut apabila tidak diantisipasi dan dipersiapkan penanganannya dengan baik akan dapat mempengaruhi kinerja Bank.

40. FINANCIAL RISK MANAGEMENT

Bank's risk management framework as the bank engaged in banking can not be separated from risks in carrying out its business activity. If the risks were not anticipated and prepared properly, it can affect the performance of the Bank.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

Oleh sebab itu, selain pengawasan dari struktur yang dilakukan oleh Dewan Komisaris, Komite Audit, Direksi, khususnya Direktur Kepatuhan serta Internal Audit, Bank juga membentuk komite-komite kerja untuk mengelola risiko di berbagai aspek, 4 (empat) orang Komisaris dan 6 (enam) orang Direksi Bank telah mengikuti ujian sertifikasi manajemen risiko yang diselenggarakan oleh Badan Sertifikasi Manajemen Risiko.

Kebijakan manajemen risiko Bank ditetapkan untuk mengidentifikasi dan menganalisa risiko-risiko yang dihadapi Bank, untuk menetapkan batasan risiko dan pengendalian yang sesuai, serta untuk memantau risiko dan kepatuhan terhadap batasan yang telah ditetapkan. Kebijakan dan sistem manajemen risiko ditelaah secara berkala untuk mencerminkan perubahan dalam kondisi pasar, produk, dan jasa yang ditawarkan.

Komite Audit Bank memiliki tanggung jawab untuk memantau kepatuhan Bank terhadap kebijakan dan prosedur manajemen risiko, dan untuk menelaah kecukupan kerangka manajemen risiko yang terkait dengan risiko-risiko yang dihadapi oleh Bank. Dalam menjalankan fungsinya, Komite Audit dibantu oleh Divisi Internal Audit. Internal Audit secara berkala maupun sesuai kebutuhan, menelaah pengendalian dan prosedur manajemen risiko dan melaporkan hasilnya ke Komite Audit Bank.

Risiko yang berasal dari instrumen keuangan Bank adalah risiko keuangan, termasuk diantaranya adalah risiko kredit, risiko likuiditas, risiko pasar dan risiko operasional.

a. Risiko kredit

Risiko kredit adalah potensi terjadinya kerugian keuangan ketika nasabah atau *counterparty* gagal memenuhi kewajibannya pada saat jatuh tempo, dan timbul terutama dari pinjaman Bank dan uang muka ke nasabah dan bank lainnya, dan investasi surat utang. Tujuan dari manajemen risiko kredit adalah untuk mengendalikan dan mengelola eksposur risiko kredit dalam parameter yang dapat diterima, sekaligus memaksimalkan *return on risk*.

Risiko kredit terutama berasal dari giro pada Bank Indonesia, giro pada bank lain, penempatan pada Bank Indonesia dan bank lain, Efek-efek, Efek-efek yang dibeli dengan janji dijual kembali, obligasi pemerintah, pinjaman yang diberikan, tagihan derivatif, aset lain-lain, garansi, *letters of credit*, dan akseptasi.

40. FINANCIAL RISK MANAGEMENT (continued)

Therefore, in addition to the supervision of the structure made by the Board of Commissioners, the Audit Committee, Directors, particularly the Director of Compliance and Internal Audit, the Bank also established working committees to manage risk in various aspects, 4 (four) Commissioners and 6 (six) Directors of the Bank has followed the risk management certification exam held by the Risk Management Certification Agency.

The Bank's risk management policies are established to identify and analyze the risks faced by the Bank, to set appropriate risk limits and controls, and to monitor risks and adherence to limits. Risk management policies and systems are reviewed regularly to reflect changes in market conditions, products and services offered.

The Bank's Audit Committee is responsible for monitoring the Bank's compliance with risk management policies and procedures, and for reviewing the adequacy of the risk management framework in relation to the risks faced by the Bank. The Bank's Audit Committee is assisted in these functions by Internal Audit. Internal Audit undertakes both regular and ad-hoc reviews of risk management controls and procedures, and reported the result to the Bank's Audit Committee.

The risks arising from financial instruments to which the Bank exposes are financial risks, which include credit risk, liquidity risk, market risk and operational risk.

a. Credit risk

Credit risk is defined as the potential losses when a customer or counterparty fails to fulfill its obligation as and when they fall due, and arises mainly from the Bank's loans and advances to customers and other banks, and investment at debt securities. The objective of credit risk management is to control and manage credit risk exposures within acceptable parameters, while optimizing the return on risk.

Credit risk arises mainly from current accounts with Bank Indonesia, current accounts with other banks, placement with Bank Indonesia and other banks, securities, securities purchased under agreement to resell, guarantees, government bonds, loans, derivative receivables, other assets, guarantees, letters of credit, and acceptances.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Risiko kredit (lanjutan)

Organisasi pengelolaan risiko kredit

Pengelolaan risiko kredit dilaksanakan berdasarkan konsep "four eyes" principle, yang merupakan bagian dari prinsip kehati-hatian dan pelaksanaan sistem pengendalian internal. Berdasarkan konsep tersebut, maka setiap usulan pemberian fasilitas pinjaman dari Account Officer akan dikaji ulang (review) oleh Analis Kredit, serta untuk batasan tertentu di review oleh Satuan Kerja Manajemen Risiko (SKMR). Selanjutnya Bank juga melaksanakan pengawasan untuk memastikan kualitas pinjaman dan dipenuhinya prinsip kehati-hatian serta pembentukan cadangan kerugian sesuai dengan ketentuan. Penanganan pinjaman bermasalah antara lain dilakukan dengan memberikan keringanan suku bunga kepada beberapa nasabah dalam rangka restrukturisasi pinjaman yang diberikan.

Kebijakan dan prosedur

Kebijakan dan prosedur aktivitas Bank yang terkait risiko kredit disediakan untuk menjamin para pejabat Bank dapat melaksanakan tugasnya sesuai standar yang telah ditetapkan. Ruang lingkup kebijakan dan prosedur mencakup seluruh aspek dan tahapan dalam proses perkreditan, mulai dari tahapan analisa persetujuan kredit, pengawasan kredit sampai dengan tahapan penyelesaian kredit. Selain itu, aspek-aspek yang diatur dalam kebijakan dan prosedur kredit adalah dokumentasi dan administrasi kredit, legal, wewenang memutus kredit, agunan dan sebagainya.

Eksposur maksimum risiko kredit

Bank menetapkan limit eksposur untuk individual/grup, sektor industri, jangka waktu, nilai tukar asing, wilayah, dan agunan yang telah disesuaikan dengan risk appetite dan risk tolerance sebagai salah satu alat bagi Bank untuk memonitor dan memitigasi risiko konsentrasi kredit.

40. FINANCIAL RISK MANAGEMENT (continued)

a. Credit risk (continued)

Credit risk management organization

Credit risk management is carried out based on the concept of "four eyes" principle, which is part of the prudential principle and the implementation of internal control systems. Based on the concept, any proposed loan facility from the Accounts Officer will be reviewed by a Credit Analyst, and for certain amount will be reviewed by Risk Management Unit (RMU). Furthermore, the Bank also undertakes supervision to ensure loans quality and compliance with the prudential principle and the establishment of allowance of impairment losses in accordance with the provisions. Treatment for non performing loan, by providing interest relief to some customer in a loan restructuring.

Policies and procedures

Policies and procedures related to the Bank's activities are provided to ensure the credit risk of the Bank officials to carry out their duties according to established standards. The scope of policies and procedures covering all aspects and stages of the lending process, from loan approval stage analysis, loan monitoring up to the stage of completion. In addition, aspects set forth in the policies and procedures are documentation and administration of loan, legal, authorities to granted loan off, collateral, etc.

Maximum exposure to credit risk

The Bank sets the exposure limit for single/group exposure, industry sector, tenor, foreign exchange, region, and collateral which is line with Bank's risk appetite and risk tolerance as one of the tools for Bank to monitor and mitigate credit concentration risk.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Risiko kredit (lanjutan)

Eksposur maksimum risiko kredit (lanjutan)

Untuk aset keuangan yang diakui pada laporan posisi keuangan, eksposur maksimum terhadap risiko kredit sama dengan nilai tercatat. Untuk bank garansi dan *irrevocable Letters of Credit*, eksposur maksimum terhadap risiko kredit adalah nilai maksimum yang harus dibayarkan oleh Bank jika liabilitas atas bank garansi dan *irrevocable Letters of Credit* tersebut terjadi.

Analisis eksposur maksimum risiko kredit setelah memperhitungkan dampak agunan dan mitigasi risiko kredit lainnya adalah sebagai berikut:

- a. Nilai tercatat aset keuangan Bank selain pinjaman dan efek-efek yang dibeli dengan janji dijual kembali mewakili eksposur maksimum risiko kredit.
- b. Untuk kredit yang diberikan, Bank menggunakan agunan untuk meminimalkan risiko kredit. Berdasarkan klasifikasi, kredit Bank dapat dibedakan menjadi dua kelompok besar, yaitu:
 1. *Secured loans*
 2. *Unsecured loans*

Untuk *secured loans*, Bank menetapkan jenis dan nilai agunan yang dijamin sesuai skema kredit. Jenis dari agunan terdiri dari:

- a. *Physical collateral*, antara lain tanah, bangunan dan BPKB kendaraan motor.
- b. *Financial collateral*, antara lain simpanan (tabungan, giro dan deposito berjangka), surat berharga dan emas.
- c. Lainnya antara lain garansi dan lembaga penjamin.

Apabila terjadi *default* (gagal bayar), Bank akan menggunakan agunan tersebut sebagai pilihan terakhir untuk pemenuhan kewajiban *counterparty*.

Unsecured loans terdiri dari *fully unsecured loans* dan *partially secured loans* seperti kredit untuk karyawan golongan berpenghasilan tetap dan kredit konsumen lainnya. Dalam pembayaran kewajibannya, *partially secured loans* umumnya dilakukan melalui pemotongan penghasilan secara otomatis.

40. FINANCIAL RISK MANAGEMENT (continued)

a. Credit risk (continued)

Maximum exposure to credit risk (continued)

For financial assets recognized in the statement of financial position, the carrying amounts of the financial assets best represent the maximum exposure to credit risk. For bank guarantees and *irrevocable Letters of Credit*, the maximum exposure to credit risk is the maximum amount that the Bank would have to pay if the obligations of the Bank guarantees and *irrevocable Letters of Credit* issued are called upon.

Analysis of maximum exposure to credit risk after taking into account the impact of collaterals and other credit risk mitigations are as follows:

- a. The carrying amount of the Bank's financial assets other than loans and securities purchased under agreement to resell represent the maximum exposure of credit risk.
- b. For the loans, Bank uses the collateral to minimize the credit risk. Loans and receivables in Bank are classified into two major categories, as follows:
 1. *Secured loans*
 2. *Unsecured loans*

For *secured loans*, Bank determined the type and value of collateral according to the loan scheme. Types of collateral are as follows :

- a. *Physical collateral*, such as land, buildings and proof of vehicle ownership.
- b. *Financial collateral*, such as deposit (savings, demand deposit and time deposit), securities, and gold.
- c. Others, such as guarantees, government guarantees and guarantee institution.

In times of *default*, Bank will use the collateral as the last resort in recovering the obligation of the *counterparty*.

Unsecured loans consist of *fully unsecured loans* and *partially secured loans* such as loans for fixed income employees, and other consumer loans. In their payment of obligations, *partially secured loans* are generally made through automatic payroll deduction.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Risiko kredit (lanjutan)

Eksposur maksimum risiko kredit (lanjutan)

Meskipun kredit tersebut termasuk dalam kategori *unsecured loans*, namun tingkat risiko dari *partially secured loans* tidak sebesar nilai tercatat kredit. Sedangkan untuk *fully unsecured loans*, tingkat risiko adalah sebesar nilai tercatat kredit.

Eksposur risiko kredit - bruto tanpa memperhitungkan agunan dan pendukung kredit lainnya terhadap aset keuangan pada laporan posisi keuangan adalah sebagai berikut:

	31 Desember/December 31	
	2016	2015
Giro pada Bank Indonesia	3.482.023.760	3.136.180.138
Giro pada bank lain	40.884.216	46.648.612
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	5.606.785.861
Pinjaman yang diberikan	47.197.276.408	34.241.046.410
Efek-efek	2.422.291.177	2.636.601.749
Efek-efek yang dibeli dengan janji dijual kembali	419.658.419	-
Tagihan derivatif	1.750	-
Obligasi pemerintah	44.024.400	41.786.000
Aset lain-lain *)	518.667.471	402.345.291
Total	59.564.297.824	46.111.394.061

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

Tabel di bawah ini menunjukkan *net maximum exposure* (setelah memperhitungkan agunan) atas risiko kredit untuk efek-efek yang dibeli dengan janji dijual kembali pada tanggal 31 Desember 2016:

	Eksposur maksimum/ Maximum exposure	Agunan/ Collateral	Eksposur - neto/ Net exposure
2016			2016
Efek - efek yang dibeli dengan janji dijual kembali	419.658.419	439.996.000	-

Eksposur risiko kredit terhadap komitmen dan kontinjensi tanpa memperhitungkan agunan atau pendukung kredit lainnya adalah sebagai berikut:

	31 Desember/December 31	
	2016	2015
Fasilitas pinjaman yang diberikan yang belum digunakan	3.642.934.573	2.474.648.614
Garansi yang diterbitkan	42.460.641	41.616.995
Total	3.685.395.214	2.516.265.609

40. FINANCIAL RISK MANAGEMENT (continued)

a. Credit risk (continued)

Maximum exposure to credit risk (continued)

Although it is included in the *unsecured loans* category, the risk level of *partially secured loans* is lower than the carrying value. Meanwhile for *fully unsecured loan*, the risk level is equal to the carrying value.

Credit risk exposures - gross without taking into account collateral or other credit enhancements to financial assets in the statement of financial position are as follows:

	31 Desember/December 31
	2016
Giro pada Bank Indonesia	3.136.180.138
Giro pada bank lain	46.648.612
Penempatan pada Bank Indonesia dan bank lain	5.606.785.861
Pinjaman yang diberikan	34.241.046.410
Efek-efek	2.636.601.749
Efek-efek yang dibeli dengan janji dijual kembali	-
Tagihan derivatif	-
Obligasi pemerintah	41.786.000
Aset lain-lain *)	402.345.291
Total	46.111.394.061

*) Other assets consist of interest receivables and security deposits

The table below shows the *net maximum exposure* (after considering collateral) to credit risk of securities purchase under agreement to resell as of December 31, 2016:

	Eksposur maksimum/ Maximum exposure	Agunan/ Collateral	Eksposur - neto/ Net exposure
2016			2016
Efek - efek yang dibeli dengan janji dijual kembali	419.658.419	439.996.000	-

Credit risk exposures relating to commitment and contingency without taking account of any collateral held or other credit enhancements are as follows:

	31 Desember/December 31	
	2016	2015
Fasilitas pinjaman yang diberikan yang belum digunakan	3.642.934.573	2.474.648.614
Garansi yang diterbitkan	42.460.641	41.616.995
Total	3.685.395.214	2.516.265.609

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

(i) Sektor industri

(i) Industry sector

Tabel berikut ini menggambarkan rincian eksposur kredit Bank pada nilai tercatat (tanpa memperhitungkan agunan atau pendukung kredit lainnya), yang dikategorikan berdasarkan sektor industri.

The following table describes the Bank's credit exposure at carrying amounts (without taking into account any collateral held or other credit support), as categorized by the industry sectors.

31 Desember/December 31, 2016

	Pemerintah/ Government	Bank Indonesia dan bank lain/ Bank Indonesia and other banks	Korporasi dan perorangan/ Corporate and individual	Total/ Total	
Giro pada Bank Indonesia	-	3.482.023.760	-	3.482.023.760	Current accounts with Bank Indonesia
Giro pada bank lain	-	40.884.216	-	40.884.216	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	-	5.439.470.223	-	5.439.470.223	Placements with Bank Indonesia and other banks
Efek-efek	-	2.422.291.177	-	2.422.291.177	Securities
Efek-efek yang dibeli dengan janji dijual kembali	-	419.658.419	-	419.658.419	Securities purchased under agreement to resell
Tagihan derivatif	-	1.750	-	1.750	Derivative receivables
Obligasi pemerintah	44.024.400	-	-	44.024.400	Government bonds
Pinjaman yang diberikan	-	-	47.197.276.408	47.197.276.408	Loans
Aset lain-lain *)	-	-	518.667.471	518.667.471	Other assets *)
Total	44.024.400	11.804.329.545	47.715.943.879	59.564.297.824	Total

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

31 Desember/December 31, 2015

	Pemerintah/ Government	Bank Indonesia dan bank lain/ Bank Indonesia and other banks	Korporasi dan perorangan/ Corporate and individual	Total/ Total	
Giro pada Bank Indonesia	-	3.136.180.138	-	3.136.180.138	Current accounts with Bank Indonesia
Giro pada bank lain	-	46.648.612	-	46.648.612	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	-	5.606.785.861	-	5.606.785.861	Placements with Bank Indonesia and other banks
Efek-efek	-	2.586.299.249	50.302.500	2.636.601.749	Securities
Obligasi pemerintah	41.786.000	-	-	41.786.000	Government bonds
Pinjaman yang diberikan	-	-	34.241.046.410	34.241.046.410	Loans
Aset lain-lain *)	-	-	402.345.291	402.345.291	Other assets *)
Total	41.786.000	11.375.913.860	34.693.694.201	46.111.394.061	Total

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

Tabel berikut ini menggambarkan rincian eksposur kredit Bank terhadap komitmen dan kontinjensi (tanpa memperhitungkan agunan atau pendukung kredit lainnya), yang dikategorikan berdasarkan sektor industri.

The following table describes the Bank's credit exposure at commitment and contingencies (without taking into account any collateral held or other credit support), as categorized by the industry sectors.

31 Desember/December 31, 2016

	Pemerintah/ Government	Bank Indonesia dan bank lain/ Bank Indonesia and other banks	Korporasi dan perorangan/ Corporate and individual	Total/ Total	
Fasilitas pinjaman yang diberikan yang belum digunakan	-	-	3.642.934.573	3.642.934.573	Unused loan facilities
Garansi yang diterbitkan	-	-	42.460.641	42.460.641	Guarantees issued

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

(i) Sektor industri (lanjutan)

(i) Industry sector (continued)

Tabel berikut ini menggambarkan rincian eksposur kredit Bank terhadap komitmen dan kontinjensi (tanpa memperhitungkan agunan atau pendukung kredit lainnya), yang dikategorikan berdasarkan sektor industri. (lanjutan)

The following table describes the Bank's credit exposure at commitment and contingencies (without taking into account any collateral held or other credit support), as categorized by the industry sectors. (continued)

	31 Desember/December 31, 2015			Total/ Total	
	Pemerintah/ Government	Bank Indonesia dan bank lain/ Bank Indonesia and other banks	Korporasi dan perorangan/ Corporate and individual		
Fasilitas pinjaman yang diberikan yang belum digunakan	-	-	2.474.648.614	2.474.648.614	Unused loan facilities
Garansi yang diterbitkan	-	-	41.616.995	41.616.995	Guarantees issued

(ii) Sektor geografis

(ii) Geographic sectors

Eksposur risiko kredit atas aset keuangan berdasarkan wilayah geografis tempat Bank beroperasi (dalam ribuan rupiah) adalah sebagai berikut:

Credit risk exposure relating to financial assets based on the geographic areas which the Bank operates (in thousands of Rupiah) are as follows:

	31 Desember/December 31, 2016						
	Jawa, Bali dan/ and Lombok	Sumatera	Kalimantan	Sulawesi	Maluku & Papua	Total	
Giro pada Bank Indonesia	3.482.023.760	-	-	-	-	3.482.023.760	Current accounts with Bank Indonesia
Giro pada bank lain	39.133.266	860.784	1.870	886.029	2.267	40.884.216	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	-	-	-	-	5.439.470.223	Placements with Bank Indonesia and other banks
Efek-efek tersedia untuk dijual	2.422.291.177	-	-	-	-	2.422.291.177	Securities available-for-sale
Efek-efek yang dibeli dengan janji dijual kembali	419.658.419	-	-	-	-	419.658.419	Securities purchased under agreement to resell
Obligasi pemerintah	44.024.400	-	-	-	-	44.024.400	Government bonds
Tagihan derivatif	1.750	-	-	-	-	1.750	Derivatives receivables
Pinjaman yang diberikan	46.770.188.783	190.268.761	199.382.539	37.345.279	91.046	47.197.276.408	Loans
Aset lain-lain *)	515.041.633	1.780.796	1.566.415	275.771	2.856	518.667.471	Other assets *)
	59.131.833.411	192.910.341	200.950.824	38.507.079	96.169	59.564.297.824	

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

(ii) Sektor geografis (lanjutan)

(ii) Geographic sectors (continued)

Eksposur risiko kredit atas aset keuangan berdasarkan wilayah geografis tempat Bank beroperasi (dalam ribuan rupiah) adalah sebagai berikut: (lanjutan)

Credit risk exposure relating to financial assets based on the geographic areas which the Bank operates (in thousands of Rupiah) are as follows: (continued)

	31 Desember/December 31, 2015						
	Jawa, Bali dan/and Lombok	Sumatera	Kalimantan	Sulawesi	Maluku & Papua	Total	
Giro pada Bank Indonesia	3.136.180.138	-	-	-	-	3.136.180.138	Current accounts with Bank Indonesia
Giro pada bank lain	45.819.853	575.914	33.610	9.423	209.812	46.648.612	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.606.785.861	-	-	-	-	5.606.785.861	Placements with Bank Indonesia and other banks
Efek-efek Tersedia untuk dijual	2.636.601.749	-	-	-	-	2.636.601.749	Securities available-for-sale
Obligasi pemerintah	41.786.000	-	-	-	-	41.786.000	Government bonds
Pinjaman yang Diberikan	33.773.137.304	234.527.816	206.645.629	26.735.661	-	34.241.046.410	Loans
Aset lain-lain *)	398.020.137	2.469.328	1.638.630	215.346	1.850	402.345.291	Other assets *)
	45.638.331.042	237.573.058	208.317.869	26.960.430	211.662	46.111.394.061	

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

Eksposur risiko kredit atas komitmen dan kontinjensi berdasarkan wilayah geografis tempat Bank beroperasi adalah sebagai berikut:

Credit risk exposure relating to commitment and contingency based on the geographic areas which the the Bank operates are as follows:

	31 Desember/December 31, 2016						
	Jawa, Bali dan/and Lombok	Sumatera	Kalimantan	Sulawesi	Maluku & Papua	Total	
Fasilitas pinjaman yang diberikan yang belum digunakan	3.516.295.129	81.215.379	36.791.709	8.323.402	308.954	3.642.934.573	Unused loan facilities
Garansi yang diterbitkan	40.109.767	1.780.874	570.000	-	-	42.460.641	Guarantees issued
	3.556.404.896	82.996.253	37.361.709	8.323.402	308.954	3.685.395.214	

	31 Desember/December 31, 2015						
	Jawa, Bali dan/and Lombok	Sumatera	Kalimantan	Sulawesi	Maluku & Papua	Total	
Fasilitas pinjaman yang diberikan yang belum digunakan	2.358.619.653	85.903.604	22.447.989	7.677.368	-	2.474.648.614	Unused loan facilities
Garansi yang diterbitkan	33.668.995	7.648.000	300.000	-	-	41.616.995	Guarantees issued
	2.392.288.648	93.551.604	22.747.989	7.677.368	-	2.516.265.609	

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Risiko kredit (lanjutan)

(iii) Kualitas kredit dari aset keuangan

Eksposur risiko kredit atas aset keuangan berdasarkan kualitas adalah sebagai berikut:

31 Desember/December 31, 2016

	Belum jatuh tempo atau tidak mengalami penurunan nilai/ Neither past due nor impaired	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/ Past due but not impaired	Mengalami penurunan nilai/ Impaired	Total	
Giro pada Bank Indonesia	3.482.023.760	-	-	3.482.023.760	Current accounts with Bank Indonesia
Giro pada bank lain	40.884.216	-	-	40.884.216	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	-	-	5.439.470.223	Placements with Bank Indonesia and other banks
Efek-efek tersedia untuk dijual	2.422.291.177	-	-	2.422.291.177	Securities available-for-sale
Efek-efek yang dibeli dengan janji dijual kembali	419.658.419	-	-	419.658.419	Securities purchased under agreement to resell
Tagihan derivatif	1.750	-	-	1.750	Derivative receivables
Obligasi Pemerintah	44.024.400	-	-	44.024.400	Government bonds
Pinjaman yang diberikan	35.005.569.974	11.196.262.354	995.444.080	47.197.276.408	Loans
Aset lain-lain *)	518.667.471	-	-	518.667.471	Other assets *)
	47.372.591.390	11.196.262.354	995.444.080	59.564.297.824	

31 Desember/December 31, 2015

	Belum jatuh tempo atau tidak mengalami penurunan nilai/ Neither past due nor impaired	Telah jatuh tempo tetapi tidak mengalami penurunan nilai/ Past due but not impaired	Mengalami penurunan nilai/ Impaired	Total	
Giro pada Bank Indonesia	3.136.180.138	-	-	3.136.180.138	Current accounts with Bank Indonesia
Giro pada bank lain	46.648.612	-	-	46.648.612	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.606.785.861	-	-	5.606.785.861	Placements with Bank Indonesia and other banks
Efek-efek tersedia untuk dijual	2.636.601.749	-	-	2.636.601.749	Securities available-for-sale
Obligasi Pemerintah	41.786.000	-	-	41.786.000	Government bonds
Pinjaman yang diberikan	27.518.652.593	5.861.145.361	861.248.456	34.241.046.410	Loans
Aset lain-lain *)	402.345.291	-	-	402.345.291	Other assets *)
	39.389.000.244	5.861.145.361	861.248.456	46.111.394.061	

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

Analisa umur pinjaman yang diberikan yang telah jatuh tempo tetapi tidak mengalami penurunan nilai pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

An age analysis of loans that are past due but not impaired as of December 31, 2016 and 2015 are as follows:

31 Desember/December 31, 2016

	Modal kerja/ Working Capital	Investasi/ Investment	Konsumsi/ Consumption	Total	
1 - 30 hari	5.363.915.245	14.808.643	1.254.282	5.379.978.170	1 - 30 days
31 - 60 hari	1.173.853.902	233.247.760	134.789	1.407.236.451	31 - 60 days
61 - 90 hari	4.405.775.569	2.843.749	428.415	4.409.047.733	61 - 90 days
	10.943.544.716	250.900.152	1.817.486	11.196.262.354	

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

(iii) Kualitas kredit dari aset keuangan (lanjutan)

(iii) Credit quality of financial assets (continued)

Analisa umur pinjaman yang diberikan yang telah jatuh tempo tetapi tidak mengalami penurunan nilai pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut: (lanjutan)

An age analysis of loans that are past due but not impaired as of December 31, 2016 and 2015 are as follows: (continued)

31 Desember/December 31, 2015

	Modal kerja/ Working Capital	Investasi/ Investment	Konsumsi/ Consumption	Total	
1 - 30 hari	3.133.672.565	55.427.629	934.212	3.190.034.406	1 - 30 days
31 - 60 hari	936.853.014	4.524.216	716.839	942.094.069	31 - 60 days
61 - 90 hari	1.722.106.225	5.513.371	1.325.187	1.728.944.783	61 - 90 days
> 90 hari	-	72.103	-	72.103	> 90 days
	5.792.631.804	65.537.319	2.976.238	5.861.145.361	

Pada tanggal 31 Desember 2016 dan 2015 perubahan cadangan kerugian penurunan nilai untuk pinjaman yang diberikan yang mengalami penurunan nilai adalah:

Movement in the allowance for impairment losses for loans that are impaired as of December 31, 2016 and 2015 are as follows:

31 Desember/December 31

	2016	2015	
Saldo awal	88.458.548	61.254.969	Beginning balance
Penyesuaian selama tahun berjalan	332.618.451	27.203.579	Allowance during the year
Saldo Akhir	421.076.999	88.458.548	Ending Balance

Ikhtisar pinjaman yang diberikan adalah sebagai berikut:

Loans are summarised as follows:

31 Desember/December 31, 2016

	Tidak mengalami penurunan nilai/ Not impaired		Mengalami penurunan nilai/ Impaired		Total	
	Kolektif/ Collective	Individual/ Individual	Kolektif/ Collective			
Rupiah						Rupiah
Konstruksi	20.302.112.904	199.000.000	2.533.141	20.503.646.045		Construction
Jasa bisnis	10.924.631.509	34.179	6.252.670	10.930.918.358		Business service
Perdagangan	4.496.878.127	200.628.197	52.579.754	4.750.086.078		Trading
Pertambangan	3.638.429.165	391.167.721	325.467	4.029.922.353		Mining
Industri	2.421.968.272	42.000.000	9.924.695	2.473.892.967		Industry
Transportasi	1.457.638.107	-	4.258.248	1.461.896.355		Transportation
Pertanian	1.184.923.000	25.000.000	3.063.598	1.212.986.598		Agriculture
Jasa pelayanan sosial	727.626.168	-	6.794.322	734.420.490		Social services
Restoran dan hotel	270.850.634	-	13.495.084	284.345.718		Restaurant and hotel
Lain-lain	137.936.557	-	10.159.654	148.096.211		Others
	45.562.994.443	857.830.097	109.386.633	46.530.211.173		

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

a. Risiko kredit (lanjutan)

a. Credit risk (continued)

(iii) Kualitas kredit dari aset keuangan (lanjutan)

(iii) Credit quality of financial assets (continued)

Ikhtisar pinjaman yang diberikan adalah sebagai berikut: (lanjutan)

Loans are summarised as follows: (continued)

		31 Desember/December 31, 2016				
		Tidak mengalami penurunan nilai/ Not impaired	Mengalami penurunan nilai/ Impaired		Total	
		Kolektif/ Collective	Individual/ Individual	Kolektif/ Collective	Total	
Mata uang asing						Foreign currency
Pertambangan	301.444.482	28.227.350	-	-	329.671.832	Mining
Perdagangan	280.842.255	-	-	-	280.842.255	Trading
Jasa bisnis	49.822.796	-	-	-	49.822.796	Business service
Industri	6.728.352	-	-	-	6.728.652	Industry
	638.837.885	28.227.350	-	-	667.065.235	
Dikurangi cadangan kerugian penurunan nilai	(102.033.989)	(395.071.117)	(26.005.882)		(523.110.988)	Less allowance for impairment losses
	46.099.798.339	490.986.330	83.380.751		46.674.165.420	
		31 Desember/ December 31, 2015				
		Tidak mengalami penurunan nilai/ Not impaired	Mengalami penurunan nilai/ Impaired		Total	
		Kolektif/ Collective	Individual/ Individual	Kolektif/ Collective	Total	
Rupiah						Rupiah
Konstruksi	10.593.217.733	-	4.546.553	10.597.764.286	10.597.764.286	Construction
Jasa bisnis	9.978.048.543	299.833.098	1.413.518	10.279.295.159	10.279.295.159	Business service
Perdagangan	3.830.473.245	200.705.685	40.054.284	4.071.233.214	4.071.233.214	Trading
Pertambangan	3.252.003.626	200.986.906	23.864.418	3.476.854.950	3.476.854.950	Mining
Industri	2.414.787.665	-	6.411.483	2.421.199.148	2.421.199.148	Industry
Transportasi	1.245.209.274	-	4.749.584	1.249.958.858	1.249.958.858	Transportation
Pertanian	756.426.925	25.159.767	2.284.453	783.871.145	783.871.145	Agriculture
Jasa pelayanan sosial	685.772.642	-	5.184.865	690.957.507	690.957.507	Social services
Restoran dan hotel	222.642.816	-	9.477.605	232.120.421	232.120.421	Restaurant and hotel
Lain-lain	310.351.902	-	7.695.215	318.047.117	318.047.117	Others
	33.288.934.371	726.685.456	105.681.978	34.121.301.805	34.121.301.805	
Mata uang asing						Foreign currency
Pertambangan	32.839.578	28.881.022	-	61.720.600	61.720.600	Mining
Jasa bisnis	50.597.292	-	-	50.597.292	50.597.292	Business service
Industri	6.878.188	-	-	6.878.188	6.878.188	Industry
Lain-lain	548.525	-	-	548.525	548.525	Others
	90.863.583	28.881.022	-	119.744.605	119.744.605	
Dikurangi cadangan kerugian penurunan nilai	(53.244.195)	(73.492.333)	(14.966.215)	(141.702.743)	(141.702.743)	Less allowance for impairment losses
	33.326.553.759	682.074.145	90.715.763	34.099.343.667	34.099.343.667	

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

b. Risiko pasar

Risiko pasar merupakan risiko yang timbul karena adanya pergerakan faktor pasar (*adverse movement*) dari portofolio yang dimiliki oleh Bank, yang dapat merugikan Bank yaitu suku bunga dan nilai tukar.

Tujuan dari manajemen risiko pasar adalah untuk melakukan identifikasi, pengukuran, pengendalian dan pengelolaan eksposur risiko pasar dalam parameter yang dapat diterima, serta memaksimalkan tingkat pengembalian.

Sistem manajemen risiko pasar yang dilaksanakan Bank dalam menghadapi risiko pasar adalah dengan menerapkan *matching concept* khususnya untuk portofolio yang memiliki risiko nilai tukar.

Secara keseluruhan, risiko pasar dibagi menjadi dua bagian sebagai berikut:

- (i) Risiko nilai tukar mata uang asing

40. FINANCIAL RISK MANAGEMENT (continued)

b. Market risk

Market risk is the risk of loss arising from adverse movement in market variables in portfolios held by the Bank which are defined as interest rates and exchange rates.

The objective of market risk management is to identify measure, control and manage market risk exposures within acceptable parameters, while optimizing the returns.

Market Risk Management System implemented by the Bank in facing market risk is by applying the matching concept, especially for portfolios that have exchange rate risk.

On overall, market risk is divided into two following risks:

- (i) Foreign exchange risk

31 Desember/December 31, 2016

	Aset/Assets	Liabilitas/Liabilities	Posisi Devisa Neto/ Net Open Position	
Dolar Amerika Serikat	3.403.537.354	3.394.193.407	9.343.947	United States Dollar
Dolar Singapura	1.173.707	-	1.173.707	Singapore Dollar
Dolar Australia	131.452	-	131.452	Australian Dollar
Euro Eropa	19.137	-	19.137	European Euro
Dolar Hong Kong	1.737	-	1.737	Hong Kong Dollar
Total	3.404.863.387	3.394.193.407	10.669.980	Total
Total modal			6.906.433.911	Total capital
Rasio PDN			0,15%	PDN ratio
Rasio maksimum PDN			20%	PDN maximum ratio

31 Desember/December 31, 2015

	Aset/Assets	Liabilitas/Liabilities	Posisi Devisa Neto/ Net Open Position	
Dolar Amerika Serikat	4.282.251.776	4.253.731.278	28.520.498	United States Dollar
Dolar Australia	101.040	-	101.040	Australian Dollar
Dolar Singapura	94.028	-	94.028	Singapore Dollar
Poundsterling Inggris	3.883	-	3.883	Great Britain Poundsterling
Dolar Hong Kong	1.779	-	1.779	Hong Kong Dollar
Total	4.282.452.506	4.253.731.278	28.721.228	Total
Total modal			4.867.789.037	Total capital
Rasio PDN			0,59%	PDN ratio
Rasio maksimum PDN			20%	PDN maximum ratio

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

b. Risiko pasar (lanjutan)

b. Market risk (continued)

(ii) Risiko tingkat suku bunga

(ii) Interest rate risk

Risiko suku bunga adalah potensi kerugian yang timbul akibat pergerakan suku bunga di pasar yang berlawanan dengan posisi atau transaksi Bank yang mengandung risiko suku bunga.

Interest rate risk is the potential loss that may occur from adverse movement in market interest rates exposed to interest rate risk.

Tabel di bawah merangkum tingkat suku bunga efektif setahun untuk Rupiah dan mata uang asing pada tanggal 31 Desember 2016 dan 2015.

The table below summarises the effective interest per annum for Rupiah and foreign currencies as at December 31, 2016 and 2015.

	31 Desember/December 31, 2016		31 Desember/December 31, 2015		
	Rupiah/ Rupiah	Mata uang asing/ Foreign currencies	Rupiah/ Rupiah	Mata uang asing/ Foreign currencies	
Aset					Assets
Giro pada bank lain	0,91%	0,00%	0,87%	0,01%	Current accounts with other banks
Penempatan pada Bank Indonesia	4,59%	0,43%	5,53%	0,12%	Placements with Bank Indonesia
Penempatan pada bank lain	4,91%	-	6,45%	0,52%	Placements with other banks
Efek-efek dan Obligasi pemerintah	6,60%	-	6,76%	-	Securities and Government bonds
Pinjaman yang diberikan - neto	13,90%	10,91%	15,32%	11,15%	Loans - net
Efek-efek yang dibeli dengan janji dijual kembali	5,47%	-	-	-	Securities purchased under agreement to resell
Liabilitas					Liabilities
Simpanan nasabah					Deposits from customers
Giro	5,16%	0,39%	5,68%	1,84%	Current accounts
Tabungan	5,62%	0,14%	6,14%	0,14%	Savings
Deposito	8,33%	1,70%	9,51%	2,52%	Time deposits
Sertifikat deposito	7,68%	-	8,78%	-	Certificate of deposits
Simpanan dari bank lain	1,42%	0,08%	1,80%	0,07%	Deposits from other banks
Obligasi subordinasi	11,75%	-	11,75%	-	Subordinated bonds

Tabel di bawah ini mengikhtisarkan eksposur instrumen keuangan Bank pada nilai tercatatnya terhadap risiko tingkat suku bunga yang dikategorikan menurut mana yang terlebih dahulu antara tanggal repricing atau tanggal jatuh tempo:

The tables below summarise the Bank's exposure at carrying amounts to interest rate risks which categorised by the earlier of contractual repricing or maturity dates:

	31 Desember/December 31, 2016				Total	
	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months		
Aset						Assets
Giro pada Bank Indonesia	3.482.023.760	-	-	-	3.482.023.760	Current accounts with Bank Indonesia
Giro pada bank lain	40.884.216	-	-	-	40.884.216	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	-	-	-	5.439.470.223	Placements with Bank Indonesia and other banks
Efek-efek	249.357.347	718.301.597	1.287.995.733	166.636.500	2.422.291.177	Securities
Efek-efek yang dibeli dengan janji dijual kembali	282.659.980	136.998.439	-	-	419.658.419	Securities purchased under agreement to resell
Obligasi pemerintah	-	-	-	44.024.400	44.024.400	Government bonds
Tagihan derivatif	1.750	-	-	-	1.750	Derivative receivables
Pinjaman yang diberikan - neto	7.241.093.871	7.430.731.210	30.785.696.021	1.216.644.318	46.674.165.420	Loans - net
Total aset keuangan	16.735.491.147	8.286.031.246	32.073.691.754	1.427.305.218	58.522.519.365	Total financial assets

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

b. Risiko pasar (lanjutan)

b. Market risk (continued)

(ii) Risiko tingkat suku bunga (lanjutan)

(ii) Interest rate risk (continued)

Tabel di bawah ini mengikhtisarkan eksposur instrumen keuangan Bank pada nilai tercatatnya terhadap risiko tingkat suku bunga yang dikategorikan menurut mana yang terlebih dahulu antara tanggal *repricing* atau tanggal jatuh tempo: (lanjutan)

The tables below summarise the Bank's exposure at carrying amounts to interest rate risks which categorised by the earlier of contractual repricing or maturity dates: (continued)

31 Desember/December 31, 2016 (lanjutan/continued)					
	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months	Total
Liabilitas					
Simpanan dari nasabah					
Giro	3.626.900.861	-	-	-	3.626.900.861
Tabungan	4.268.525.874	7.586.880	22.169.348	16.904.750	4.315.186.852
Deposito berjangka	21.560.699.474	16.678.011.082	5.425.448.961	32.616.495	43.696.776.012
Sertifikat deposito	-	993.070	489.073	-	1.482.143
Simpanan dari bank lain	359.852.064	100.000.000	-	-	459.852.064
Obligasi subordinasi	-	-	-	940.883.306	940.883.306
Total liabilitas keuangan	29.815.978.273	16.786.591.032	5.448.107.382	990.404.551	53.041.081.238
Jumlah <i>gap repricing</i> suku bunga	(13.080.487.126)	(8.500.559.786)	26.625.584.372	436.900.667	5.481.438.127
31 Desember/December 31, 2015					
	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months	Total
Aset					
Giro pada Bank Indonesia	3.136.180.138	-	-	-	3.136.180.138
Giro pada bank lain	46.648.612	-	-	-	46.648.612
Penempatan pada Bank Indonesia dan bank lain	5.606.785.861	-	-	-	5.606.785.861
Efek-efek	598.199.233	559.346.295	1.354.622.721	124.433.500	2.636.601.749
Obligasi pemerintah	-	-	-	41.786.000	41.786.000
Pinjaman yang diberikan - neto	3.254.745.256	6.103.825.210	23.239.135.883	1.501.637.318	34.099.343.667
Total aset keuangan	12.642.559.100	6.663.171.505	24.593.758.604	1.667.856.818	45.567.346.027
Liabilitas					
Simpanan dari nasabah					
Giro	2.425.668.468	-	-	-	2.425.668.468
Tabungan	4.173.281.967	14.146.543	36.636.873	25.901.846	4.249.967.229
Deposito berjangka	16.567.291.478	14.311.866.454	3.597.764.988	52.744.073	34.529.666.993
Sertifikat deposito	51.821.854	-	292.740	-	52.114.594
Simpanan dari bank lain	6.203.589	-	-	-	6.203.589
Obligasi subordinasi	-	-	-	937.888.053	937.888.053
Total liabilitas keuangan	23.224.267.356	14.326.012.997	3.634.694.601	1.016.533.972	42.201.508.926
Jumlah <i>gap repricing</i> suku bunga	(10.581.708.257)	(7.662.841.492)	20.959.064.003	651.322.847	3.365.837.101

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

b. Risiko pasar (lanjutan)

(ii) Risiko tingkat suku bunga (lanjutan)

Tabel di bawah ini menunjukkan sensitivitas terhadap kemungkinan perubahan tingkat suku bunga Bank terhadap laba rugi komprehensif dengan semua variabel lain yang dimiliki adalah konstan (tidak diaudit).

Tahun yang berakhir pada tanggal
31 Desember/ Year ended December 31, 2016

Risiko Tingkat Suku Bunga / Interest rate risk

Perubahan presentase/ Changes in percentage	Dampak terhadap laba rugi dan penghasilan komprehensif lain (dalam jutaan Rupiah)/Impact on profit or loss and other comprehensive income (in million Rupiah)
+/- 1%	31.642
+/- 0,5%	15.821
+/- 0,3%	9.493

c. Risiko likuiditas

Risiko likuiditas adalah risiko yang disebabkan oleh ketidakmampuan Bank dalam memenuhi kewajiban yang telah jatuh tempo dan menutup posisi di pasar. Risiko likuiditas merupakan risiko yang terpenting pada bank umum dan perlu dikelola secara berkesinambungan.

Sistem manajemen risiko likuiditas yang dilaksanakan Bank adalah menjalankan fungsi Komite Aktiva dan Kewajiban (*Assets and Liabilities Committee-ALCO*) yang diketuai oleh Direktur Utama. Tugas ALCO antara lain adalah mendiskusikan secara rinci mengenai kebijakan aset dan kewajiban bank, keseimbangan arus dana masuk dan keluar serta kebutuhan likuiditas setiap periode, termasuk menganalisa biaya dana dan margin laba. Keberadaan ALCO menjamin Bank tetap dalam batasan-batasan yang aman dan memastikan bahwa tujuan Bank terpenuhi.

Analisa *maturity gap* adalah untuk mengukur beda kumulatif dari aset produktif dengan kewajiban berbunga dan dampaknya terhadap likuiditas Bank.

40. FINANCIAL RISK MANAGEMENT (continued)

b. Market risk (continued)

(ii) Interest rate risk (continued)

The table below shows the sensitivity to the possible changes in Bank interest rates to the comprehensive income with all other variables held are constant (unaudited).

c. Liquidity risk

Liquidity risk is the risk caused by the inability of the Bank to meet its obligation when its due date and unwind position created from market. Liquidity risk is the most important risk for commercial bank and needs to be managed on an on-going basis.

Liquidity risk management system implemented by Bank is engaged in the function of the Assets and Liabilities (*Assets and Liabilities Committee-ALCO*), chaired by the Director. ALCO tasks are discussed in detail about the policies of assets and liabilities of bank, the balance of incoming and outgoing cash flow and liquidity needs of each period, including analyzing the cost of funds and profit margin. The existence of ALCO is to measure the Bank remains within the safe limits and to ensure that the Bank's objectives are met.

Maturity gap analysis is to measure the cumulative difference of earning assets with bearing interest and its effect on bank liquidity.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

c. Risiko likuiditas (lanjutan)

c. Liquidity risk (continued)

Usaha-usaha yang dilakukan Bank untuk mengatasi *maturity gap* adalah dengan menghimpun dana dengan jangka waktu jatuh tempo yang lebih panjang, seperti deposito berjangka dengan jangka waktu 1 (satu) tahun dan penerbitan obligasi.

The efforts done by the Bank to address the *maturity gap* is by raise funds with longer maturities, such as time deposits with maturities of 1 (one) year and the issuance of bonds.

Risiko tingkat bunga atau sensitivitas timbul apabila jatuh tempo aset produktif berbeda secara signifikan dengan jatuh tempo kewajiban berbunga. Pada dasarnya akun giro, tabungan dan deposito tidak begitu sensitif terhadap perubahan tingkat bunga.

Interest rate risk or sensitivity arise if the earning assets are significantly different with maturity of interest - bearing liabilities. Basically, current accounts, savings and deposits are not so sensitive to changes in interest rates.

Analisa jatuh tempo aset dan liabilitas keuangan

Maturity gap analysis of financial assets and liabilities

Tabel dibawah ini menyajikan analisa jatuh tempo aset dan liabilitas keuangan Bank pada tanggal 31 Desember 2016 dan 2015 berdasarkan jangka waktu yang tersisa sampai tanggal jatuh tempo kontrak:

The table below shows the analysis of maturities of financial assets and liabilities of the Bank as at December 31, 2016 and 2015, based on remaining terms to contractual maturity date:

		31 Desember/December 31, 2016						
	Nilai tercatat/ Carrying value	Tidak Memiliki jatuh tempo/ No maturity	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months		
Aset							Assets	
Kas	160.220.604	160.220.604	-	-	-	-	Cash	
Giro pada Bank Indonesia	3.482.023.760	3.482.023.760	-	-	-	-	Current accounts with Bank Indonesia	
Giro pada bank lain	40.884.216	40.884.216	-	-	-	-	Current accounts with other banks	
Penempatan pada Bank Indonesia dan bank lain	5.439.470.223	-	5.439.470.223	-	-	-	Placements with Bank Indonesia and other banks	
Efek-efek	2.422.291.177	-	249.357.347	718.301.597	1.287.995.733	166.636.500	Securities	
Efek-efek yang dibeli dengan janji dijual kembali	419.658.419	-	282.659.980	136.998.439	-	-	Securities purchased under agreement to resell	
Tagihan derivatif	1.750	-	1.750	-	-	-	Derivative receivables	
Obligasi pemerintah	44.024.400	-	-	-	-	44.024.400	Government bonds	
Pinjaman yang diberikan	47.197.276.408	-	7.616.175.882	7.446.465.534	30.896.985.076	1.237.649.916	Loans	
Aset lain-lain*)	518.667.471	10.640.193	508.027.278	-	-	-	Others assets*)	
Total aset keuangan	59.724.518.428	3.693.768.773	14.096.692.460	8.301.765.570	32.184.980.809	1.448.310.816	Total financial assets	
Liabilitas							Liabilities	
Liabilitas segera	287.937.647	-	287.937.647	-	-	-	Obligation due immediately	
Simpanan dari nasabah							Deposits from customers	
Giro	3.626.900.861	3.626.900.861	-	-	-	-	Current accounts	
Tabungan	4.315.186.852	-	4.268.525.874	7.586.880	22.169.348	16.904.750	Saving deposits	
Deposito	43.696.776.012	-	21.560.699.474	16.678.011.082	5.425.448.961	32.616.495	Time deposits	
Sertifikat Deposito	1.482.143	-	-	993.070	489.073	-	Certificate of deposits	
Simpanan dari bank lain	459.852.064	4.852.064	355.000.000	100.000.000	-	-	Deposits from other banks	
Liabilitas derivatif	7.800	-	7.800	-	-	-	Derivative liabilities	
Biaya yang masih harus dibayar	22.322.125	2.684.208	19.637.917	-	-	-	Accrued expenses	
Liabilitas lain-lain**)	799.500	-	-	-	-	799.500	Other liabilities**)	
Obligasi subordinasi	940.883.306	-	-	-	-	940.883.306	Subordinated Bonds	
Total liabilitas keuangan	53.352.148.310	3.634.437.133	26.491.808.712	16.786.591.032	5.448.107.382	991.204.051	Total financial liabilities	
Aset (liabilitas) - neto	6.372.370.118	59.331.640	(12.396.116.252)	(8.484.825.462)	26.736.873.427	457.106.765	Net assets (liabilities)	

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan
 **) Liabilitas lain-lain terdiri dari setoran jaminan.

*) Other assets consist of interest receivables and security deposits
 **) Other liabilities consist of security deposits.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

c. Risiko likuiditas (lanjutan)

c. Liquidity risk (continued)

Tabel dibawah ini menyajikan analisa jatuh tempo aset dan liabilitas keuangan Bank pada tanggal 31 Desember 2016 dan 2015 berdasarkan jangka waktu yang tersisa sampai tanggal jatuh tempo kontrak: (lanjutan)

The table below shows the analysis of maturities of financial assets and liabilities of the Bank as at December 31, 2016 and 2015 based on remaining terms to contractual maturity date: (continued)

		31 Desember/December 31, 2015					
	Nilai tercatat/ Carrying value	Tidak Memiliki jatuh tempo/ No maturity	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months	
Aset							Assets
Kas	161.914.423	161.914.423	-	-	-	-	Cash
Giro pada Bank Indonesia	3.136.180.138	-	3.136.180.138	-	-	-	Current accounts with Bank Indonesia
Giro pada bank lain	46.648.612	-	46.648.612	-	-	-	Current accounts with other banks
Penempatan pada Bank Indonesia dan bank lain	5.606.785.861	-	5.606.785.861	-	-	-	Placements with Bank Indonesia and other banks
Efek-efek	2.636.601.749	-	598.199.233	559.346.295	1.354.622.721	124.433.500	Securities
Obligasi pemerintah	41.786.000	-	-	-	-	41.786.000	Government bonds
Pinjaman yang diberikan	34.241.046.410	-	3.342.613.285	6.113.100.296	23.276.108.005	1.509.224.824	Loans
Aset lain-lain*)	402.345.291	10.686.346	391.658.945	-	-	-	Others assets*)
Total aset keuangan	46.273.308.484	172.600.769	13.122.086.074	6.672.446.591	24.630.730.726	1.675.444.324	Total financial assets
Liabilitas							Liabilities
Liabilitas segera	194.206.396	-	194.206.396	-	-	-	Obligation due immediately
Simpanan dari nasabah							Deposits from customers
Giro	2.425.668.468	-	2.425.668.468	-	-	-	Current accounts
Tabungan	4.249.967.229	-	4.173.281.968	14.146.543	36.636.873	25.901.845	Saving deposits
Deposito	34.529.666.993	-	16.567.291.478	14.311.866.454	3.597.764.988	52.744.073	Time deposits
Sertifikat deposito	52.114.594	-	51.821.854	-	292.740	-	Certificate of deposits
Simpanan dari bank lain	6.203.589	-	6.203.589	-	-	-	Deposits from other banks
Liabilitas derivatif	3.750	-	3.750	-	-	-	Derivatives liabilities
Biaya yang masih harus dibayar	26.221.634	6.583.717	19.637.917	-	-	-	Accrued expenses
Liabilitas lain-lain**)	707.300	-	-	-	-	707.300	Other liabilities**)
Obligasi subordinasi	937.888.053	-	-	-	-	937.888.053	Subordinated bonds
Total liabilitas keuangan	42.422.648.006	6.583.717	23.438.115.420	14.326.012.997	3.634.694.601	1.017.241.271	Total financial liabilities
Aset (liabilitas) - neto	3.850.660.478	166.017.052 (10.316.029.346)	(7.653.566.406)	20.996.036.125	658.203.053	Net assets (liabilities)	

*) Aset lain-lain terdiri dari piutang bunga dan uang jaminan

*) Other assets consist of interest receivables and security deposits

***) Liabilitas lain-lain terdiri dari setoran jaminan.

**) Other liabilities consist of security deposits.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

c. Risiko likuiditas (lanjutan)

c. Liquidity risk (continued)

Tabel dibawah ini menyajikan analisa jatuh tempo aset dan liabilitas Bank pada tanggal 31 Desember 2016 dan 2015 berdasarkan sisa jatuh tempo kontraktual dari liabilitas keuangan Bank berdasarkan pada arus kas yang tidak didiskonto:

The table below shows the analysis of maturities of assets and liabilities of the Bank as at December 31, 2016 and 2015 based on the remaining contractual maturities of Bank's financial liabilities based on undiscounted cash flow:

31 Desember/December 31, 2016

	Nilai tercatat/ Carrying value	Tidak Memiliki jatuh tempo/ No maturity	≤ 1 bulan/ ≤ 1 month	> 1 - 3 bulan/ > 1 - 3 months	> 3 - 12 bulan/ > 3 - 12 months	> 12 bulan/ > 12 Months	
Liabilitas							Liabilities
Liabilitas segera	287.937.647	-	287.937.647	-	-	-	Obligations due immediately
Simpanan dari nasabah							Deposits from customers
Giro	3.626.900.861	-	3.626.900.861	-	-	-	Current accounts
Tabungan	4.317.449.787	-	4.268.648.819	7.832.770	23.141.282	17.826.916	Saving deposits
Deposito	44.136.027.608	-	21.763.157.614	16.840.306.130	5.499.396.940	33.166.924	Time deposits
Sertifikat Deposito	1.500.962	-	9.144	1.000.262	491.556	-	Certificate of deposits
Simpanan dari bank lain	459.852.064	4.852.064	355.000.000	100.000.000	-	-	Deposits from other banks
Biaya yang masih harus dibayar	22.594.925	2.957.008	19.637.917	-	-	-	Accrued expenses
Liabilitas derivatif	7.800	-	7.800	-	-	-	Derivative Liabilities
Liabilitas lain-lain**)	799.500	-	-	-	-	799.500	Other liabilities**)
Obligasi subordinasi	1.416.752.056	-	19.250.000	27.243.750	108.975.000	1.261.283.306	Subordinated bonds
Total liabilitas keuangan	54.269.823.210	7.809.072	30.340.549.802	16.976.382.912	5.632.004.778	1.313.076.646	Total financial liabilities

**) Liabilitas lain-lain terdiri dari setoran jaminan.

**) Other liabilities consist of security deposits.

31 Desember/December 31, 2015

	Nilai tercatat/ Carrying value	Tidak Memiliki jatuh tempo/ No maturity	< 1 bulan/ < 1 month	≥ 1 - 3 bulan/ ≥ 1 - 3 months	≥ 3 - 12 bulan/ ≥ 3 - 12 months	> 12 bulan/ > 12 Months	
Liabilitas							Liabilities
Liabilitas segera	194.206.396	-	194.206.396	-	-	-	Obligations due immediately
Simpanan dari nasabah							Deposits from customers
Giro	2.425.668.468	-	2.425.668.468	-	-	-	Current accounts
Tabungan	4.448.220.711	-	4.190.499.448	43.570.599	106.701.633	107.449.031	Saving deposits
Deposito	34.925.453.654	-	16.756.456.910	14.457.164.248	3.658.941.976	52.890.520	Time deposits
Sertifikat deposito	52.314.912	-	52.016.402	4.438	294.072	-	Certificate of deposits
Simpanan dari bank lain	6.203.589	-	6.203.589	-	-	-	Deposits from other banks
Liabilitas derivatif	3.750	-	3.750	-	-	-	Derivatives liabilities
Biaya yang masih harus dibayar	26.221.634	6.583.717	19.637.917	-	-	-	Accrued expenses
Liabilitas lain-lain**)	707.300	-	-	-	-	707.300	Other liabilities**)
Obligasi subordinasi	1.514.738.053	-	19.250.000	27.243.750	100.981.250	1.367.263.053	Subordinated bonds
Total liabilitas keuangan	43.593.738.467	6.583.717	23.663.942.880	14.527.983.035	3.866.918.931	1.528.309.904	Total financial liabilities

**) Liabilitas lain-lain terdiri dari setoran jaminan.

**) Other liabilities consist of security deposits.

d. Risiko operasional

d. Operational risk

Risiko operasional berhubungan dengan risiko kerugian yang dihadapi Bank akibat dari pelanggaran karyawan, tidak berfungsinya proses internal, kegagalan sistem dan masalah-masalah dari eksternal yang mempengaruhi operasional bank.

Operational risks associated with the risk of loss faced by the Bank resulting from violations of employees, internal processes is not functioning, system failures and external issues affecting the operations of the bank.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

e. Risiko hukum

Risiko hukum merupakan risiko yang disebabkan oleh adanya kelemahan aspek yuridis, yang antara lain disebabkan adanya tuntutan hukum, ketiadaan peraturan perundang-undangan yang mendukung atau kelemahan pengikatan seperti tidak dipenuhinya syarat sahnya kontrak dan pengikatan agunan yang tidak sempurna.

Pengelolaan risiko hukum dilakukan untuk memastikan agar seluruh aktivitas dan hubungan kegiatan usaha Bank dengan pihak ketiga didasarkan pada aturan dan persyaratan yang dapat melindungi kepentingan Bank dari segi hukum.

f. Risiko strategis

Risiko strategis mengacu pada risiko yang disebabkan oleh adanya keputusan dan/atau penerapan strategi Bank yang tidak tepat, pengambilan keputusan strategis yang tidak tepat, atau kegagalan Bank dalam merespon perubahan-perubahan eksternal.

Bank mengelola risiko strategis melalui proses pertimbangan dan pengambilan keputusan secara kolektif dan komprehensif di lingkungan komite-komite pengawasan dan eksekutif, yang turut mempengaruhi dan berdampak pada langkah-langkah bisnis yang akan diambil dalam kerangka kebijakan dan arah yang telah ditetapkan.

g. Risiko kepatuhan

Risiko kepatuhan merupakan risiko yang timbul ketika Bank tidak mematuhi atau tidak melaksanakan peraturan perundang-undangan dan ketentuan lain yang berlaku. Risiko kepatuhan, jika tidak dikelola dengan baik, berpotensi pada pengenaan denda, hukuman, atau rusaknya reputasi.

h. Manajemen risiko permodalan

Risiko kecukupan modal berhubungan dengan kemampuan Bank dalam memenuhi persyaratan Rasio Kewajiban Penyediaan Modal Minimum (KPMM) atau *Capital Adequacy Ratio (CAR)* yang ditetapkan Bank Indonesia.

Adapun faktor yang mempengaruhi risiko kecukupan modal adalah jumlah modal yang disetor oleh pemegang saham dan kemampuan Bank dalam menghasilkan laba bersih usaha serta pengelolaan aset yang baik oleh manajemen.

40. FINANCIAL RISK MANAGEMENT (continued)

e. Legal risk

Legal risks can be caused by weaknesses in legal aspects such as lawsuits, an absence of clear and supportive laws, or weaknesses in contracts, claims or collateral agreements.

Legal risks are managed by ensuring that all activities and business relationships between the Bank and third parties are based on rules and conditions that are capable of protecting the Bank's interests from a legal perspective.

f. Strategic risk

Strategic risk refers to the risk due to improper decision and/or implementation of Bank's strategy, a bad or misjudged strategic decision or the Bank's failure to respond to external changes.

Bank manages strategic risks through a comprehensive and collective consideration and decision-making processes encompassing areas of the supervisory and executive committees, that influence and impact business decisions on policies and directions that the Bank will embark on.

g. Compliance risk

Compliance risk is the risk when the Bank does not comply or implement current laws and regulations and other policies. If compliance risk is not properly managed well, it will potentially lead to penalty charges, punishments, or damage to reputation.

h. Capital risk management

Risk capital adequacy related to the ability to meet the requirements of Bank Capital Adequacy Ratio (CAR) set by Bank Indonesia.

The factors that influence the risk of capital adequacy are the amount of capital paid by shareholders and the Bank's ability to generate operating earnings and good asset management by the management.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

h. Manajemen risiko permodalan (lanjutan)

CAR merupakan salah satu indikator untuk mengetahui kesehatan dan permodalan Bank.

Bank wajib menyediakan modal minimum sesuai dengan profil resiko, sebagai berikut:

- a. 8% dari ATMR untuk Bank dengan profil resiko peringkat 1
- b. 9% s.d kurang dari 10% dari ATMR untuk Bank dengan profil resiko peringkat 2
- c. 10% s.d kurang dari 11% dari ATMR untuk Bank dengan profil resiko peringkat 3
- d. 11% s.d 14% dari ATMR untuk Bank dengan profil resiko peringkat 4 atau peringkat 5

Bank akan selalu memenuhi ketentuan Bank Indonesia terutama dalam bidang permodalan, sehingga apabila terdapat perubahan dalam ketentuan perbankan Indonesia, manajemen akan segera menyusun rencana untuk memenuhi ketentuan tersebut.

Pada tanggal 31 Desember 2016, rasio KPMM Bank dihitung berdasarkan POJK No. 34/POJK.03/2016 tanggal 22 September 2016 dan pada tanggal 31 Desember 2015 disusun berdasarkan PBI No. 14/18/PBI/2012 tanggal 28 November 2012 dan PBI No. 15/12/PBI/2013 tanggal 12 Desember 2013.

Berikut adalah posisi modal berdasarkan peraturan Bank Indonesia pada tanggal 31 Desember 2016 dan 2015 (dalam jutaan Rupiah):

	31 Desember/December 31	
	2016	2015
Modal		
Modal inti (TIER I)		
Modal inti utama (CET-I)	5.834.088	3.726.731
Modal inti tambahan (AT-I)	-	-
Total modal inti (TIER I)	5.834.088	3.726.731
Modal pelengkap (TIER II)	1.072.346	1.141.058
Total modal	6.906.434	4.867.789
Aset tertimbang menurut Risiko (ATMR):		
Risiko kredit setelah memperhitungkan risiko spesifik	48.276.285	34.964.833
Risiko operasional	3.492.378	2.548.225
Risiko pasar	10.670	28.721
Total ATMR untuk risiko kredit, pasar dan operasional	51.779.333	37.541.779

40. FINANCIAL RISK MANAGEMENT (continued)

h. Capital risk management (continued)

CAR is one of the indicators to determine the health and the capital of the Bank.

Bank provides the minimum capital required according to the risk profile, as follows:

- a. 8% of the RWA for bank with a rating of 1 profile
- b. 9% until less than 10% of the RWA for bank with a risk profile rating 2
- c. 10% until less than 11% of the RWA for bank with a risk profile rating 3
- d. 11% until less than 14% for bank with a risk profile ratings of 4 or 5

Banks will always comply with Bank Indonesia regulation, especially in the areas of capital, so that whenever there are changes in Indonesian banking regulations, the management will immediately make plans to meet these requirements.

As of December 31, 2016, the Bank's CAR is computed in accordance with POJK No. 34/POJK.03/2016 dated September 22, 2016 and as of December 31, 2015 is computed in accordance with PBI No. 14/18/PBI/2012 dated November 28, 2012 and PBI No. 15/12/PBI/2013 dated December 12, 2013.

The following is the Bank's capital position based on Bank Indonesia regulation as at December 31, 2016 and 2015 (in million Rupiah):

	Capital
	<i>Core capital (TIER I)</i>
	<i>Common equity (CET-I)</i>
	<i>Additional TIER (AT-I)</i>
	<i>Total core capital (TIER I)</i>
	<i>Supplementary capital (TIER II)</i>
	Total capital
	<i>Risk Weighted Assets (ATMR):</i>
	<i>Credit risk after taking the specific risk</i>
	<i>Operational risk</i>
	<i>Market risk</i>
	<i>Total ATMR for credit risk, market and operational</i>

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

40. MANAJEMEN RISIKO KEUANGAN (lanjutan)

40. FINANCIAL RISK MANAGEMENT (continued)

h. Manajemen risiko permodalan (lanjutan)

h. Capital risk management (continued)

	31 Desember/December 31		
	2016	2015	
Rasio KPMM			Capital Adequacy Ratio
Rasio CET-1	11,27%	9,93%	CET-1 Ratio
Rasio TIER I	11,27%	9,93%	TIER I Ratio
Rasio TIER II	2,07%	3,04%	TIER II Ratio
Rasio Total	13,34%	12,97%	Total Ratio
Rasio Minimum CET-1	4,50%	4,50%	CET-1 Minimum Ratio
Rasio Minimum TIER I	6,00%	6,00%	TIER I Minimum Ratio
Rasio KPMM Minimum berdasarkan profil risiko	9,00%	9,00%	Minimum CAR based on risk profile

41. STANDAR AKUNTANSI YANG TELAH DISAHKAN NAMUN BELUM BERLAKU EFEKTIF

41. ACCOUNTING STANDARDS ISSUED BUT NOT YET EFFECTIVE

Standar akuntansi dan interpretasi yang telah disahkan oleh Dewan Standar Akuntansi Keuangan (DSAK), tetapi belum berlaku efektif untuk laporan keuangan tahun berjalan diungkapkan di bawah ini. Bank berintensi untuk menerapkan standar tersebut, jika dipandang relevan, saat telah menjadi efektif.

The standards and interpretations that are issued by the Indonesian Financial Accounting Standards Board (DSAK), but not yet effective for current year financial statements are disclosed below. The Bank intends to adopt these standards, if applicable, when they become effective.

- Amandemen PSAK No. 1: Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan. Amandemen ini mengklarifikasi, bukan mengubah secara signifikan, persyaratan PSAK No. 1, antara lain, mengklasifikasi mengenai materialitas, fleksibilitas urutan sistematis catatan atas laporan keuangan dan pengidentifikasian kebijakan akuntansi signifikan.
- Amandemen PSAK No. 2: Laporan Arus Kas tentang Prakarsa Pengungkapan, berlaku efektif 1 Januari 2018 dengan penerapan dini diperkenankan. Amandemen ini mensyaratkan entitas untuk menyediakan pengungkapan yang memungkinkan pengguna laporan keuangan untuk mengevaluasi perubahan pada liabilitas yang timbul dari aktivitas pendanaan, termasuk perubahan yang timbul dari arus kas maupun perubahan non-kas.
- Amandemen PSAK No. 46: Pajak Penghasilan tentang Pengakuan Aset Pajak Tangguhan untuk Rugi yang Belum Direalisasi, berlaku efektif 1 Januari 2018 dengan penerapan dini diperkenankan. Amandemen ini mengklarifikasi bahwa untuk menentukan apakah laba kena pajak akan tersedia sehingga perbedaan temporer yang dapat dikurangkan dapat dimanfaatkan; estimasi atas kemungkinan besar laba kena pajak masa depan dapat mencakup pemulihan beberapa aset entitas melebihi jumlah tercatatnya.
- Amendments to SFAS No. 1: Presentation of Financial Statements on Disclosures initiative. This amendments clarify, rather than significantly change, existing SFAS No. 1 requirements, among others, to clarify the materiality, flexibility as to the order in which they present the notes to financial statements and identification of significant accounting policies.
- Amendments to SFAS No. 2: Statement of Cash Flows on the Disclosures Initiative, effective January 1, 2018 with earlier application is permitted. This amendments requires entities to provide disclosures that enable the financial statements users to evaluate the changes in liabilities arising from financing activities, including changes from cash flow and non-cash.
- Amendments to SFAS No. 46: Income Taxes on the Recognition of Deferred Tax Assets for Unrealized Losses, effective January 1, 2018 with earlier application is permitted. This amendments clarifies that to determine whether the taxable income will be available so that the deductible temporary differences can be utilized; estimates of the most likely future taxable income can include recovery of certain assets of the entity exceeds its carrying amount.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

41. STANDAR AKUNTANSI YANG TELAH DISAHKAN NAMUN BELUM BERLAKU EFEKTIF (lanjutan)

Standar akuntansi dan interpretasi yang telah disahkan oleh Dewan Standar Akuntansi Keuangan (DSAK), tetapi belum berlaku efektif untuk laporan keuangan tahun berjalan diungkapkan di bawah ini. Bank berintensi untuk menerapkan standar tersebut, jika dipandang relevan, saat telah menjadi efektif. (lanjutan)

- PSAK No. 3 (Penyesuaian 2016): Laporan Keuangan, berlaku efektif 1 Januari 2017 dengan penerapan dini diperkenankan. Penyesuaian ini mengklarifikasi bahwa pengungkapan yang dipersyaratkan harus dicantumkan dalam laporan keuangan atau melalui referensi silang dari laporan keuangan seperti komentar manajemen atau laporan risiko yang tersedia untuk pengguna laporan keuangan dan pada saat yang sama.
- Amandemen PSAK No. 24 (Penyesuaian 2016): Imbalan Kerja, berlaku efektif 1 Januari 2017 dengan penerapan dini diperkenankan. Penyesuaian ini mengklarifikasi bahwa pasar obligasi korporasi berkualitas tinggi dinilai berdasarkan denominasi mata uang obligasi tersebut dan bukan berdasarkan negara di mana obligasi tersebut berada.
- Amandemen PSAK No. 58 (Penyesuaian 2016): Aset Tidak Lancar yang Dimiliki Untuk Dijual dan Operasi yang Dihentikan, berlaku efektif 1 Januari 2017 dengan penerapan dini diperkenankan. Penyesuaian ini mengklarifikasi bahwa perubahan dari satu metode pelepasan ke metode pelepasan lainnya dianggap sebagai rencana awal yang berkelanjutan dan bukan sebagai rencana pelepasan baru. Penyesuaian ini juga mengklarifikasi bahwa perubahan metode pelepasan ini tidak mengubah tanggal klasifikasi sebagai aset atau kelompok lepasan.
- PSAK No. 60 (Penyesuaian 2016): Instrumen Keuangan: Pengungkapan, berlaku efektif 1 Januari 2017 dengan penerapan dini diperkenankan. Penyesuaian ini mengklarifikasi bahwa entitas harus menilai sifat dari imbalan kontrak jasa untuk menentukan apakah entitas memiliki keterlibatan berkelanjutan dalam aset keuangan dan apakah persyaratan pengungkapan terkait keterlibatan berkelanjutan terpenuhi.

Bank sedang mengevaluasi dampak dari standar akuntansi tersebut dan belum menentukan dampaknya terhadap laporan keuangan.

41. ACCOUNTING STANDARDS ISSUED BUT NOT YET EFFECTIVE (continued)

The standards and interpretations that are issued by the Indonesian Financial Accounting Standards Board (DSAK), but not yet effective for current year financial statements are disclosed below. The Bank intends to adopt these standards, if applicable, when they become effective. (continued)

- SFAS No. No. 3 (2016 Improvement): Financial Reporting, effective January 1, 2017 with earlier application is permitted. This improvement clarifies that the disclosures required should be included in the financial statements or through cross-references of the financial statements, such as management commentary or risk management report, that available to users of the financial statements and should at the same time.
- Amendments to SFAS No. 24 (2016 Improvement): Employee Benefits, effective January 1, 2017 with earlier application is permitted. This improvement clarifies that the market of high quality corporate bonds is valued by denominated bonds and not based on the country in which the bonds are.
- Amendments to SFAS No. 58 (2016 Improvement): Non-Current Assets, Held for Sale and Discontinued Operation, effective January 1, 2017 with earlier application is permitted. This improvement clarifies that a change from one disposal method to the other disposal methods are considered as the beginning of a sustainable plan and not as a new disposal plan. This improvement also clarifies that the change in the disposal method does not change the date of classification as an asset or disposal group
- SFAS No. 60 (2016 Improvement): Financial Instruments, effective January 1, 2017 with earlier application is permitted. This improvement clarifies that an entity must assess the nature of the service contract benefits to determine whether the entity has a continuing involvement in financial assets and whether the disclosure requirements related to the continuing involvement are met.

The Bank is presently evaluating and has not yet determined the effects of these accounting standards on its financial statements.

PT BANK MAYAPADA INTERNASIONAL Tbk
CATATAN ATAS LAPORAN KEUANGAN
Tanggal 31 Desember 2016 dan
Untuk Tahun yang Berakhir pada Tanggal tersebut
(Disajikan dalam ribuan Rupiah,
kecuali dinyatakan lain)

PT BANK MAYAPADA INTERNASIONAL Tbk
NOTES TO THE FINANCIAL STATEMENTS
As of December 31, 2016 and
For Year Then Ended
(Expressed in thousands of Rupiah,
unless otherwise stated)

42. PERISTIWA SETELAH TANGGAL LAPORAN KEUANGAN

Pada tanggal 23 Februari 2017, Bank telah melakukan pembayaran uang muka untuk pembelian aset kantor yang akan digunakan untuk perluasan jaringan Bank.

Pada tanggal 13 Januari 2017, Rapat Umum Pemegang Saham Luar Biasa menyetujui pengunduran diri Suwandy dari jabatannya sebagai Direktur Bank dan mengangkat Drs. Winarto sebagai Komisaris Independen yang akan berlaku efektif setelah mendapatkan persetujuan dari Otoritas Jasa Keuangan (OJK). Rapat pemegang saham ini telah diaktakan dengan akta notaris No. 5 oleh Kumala Tjahjani Widodo, S.H., M.H., M.Kn. pada tanggal yang sama.

43. PENYELESAIAN LAPORAN KEUANGAN

Manajemen Bank bertanggung jawab penuh atas penyusunan laporan keuangan terlampir yang diselesaikan dan disetujui untuk diterbitkan pada tanggal 20 Maret 2017.

42. SUBSEQUENT EVENTS

On February 23, 2017, the Bank has paid advance for purchase of fixed asset for which this asset will be used by the Bank for network expansion.

On January 13, 2017, the Extraordinary Shareholder Meeting approved Suwandy's resignation as Director of the Bank and promote Drs. Winarto as Independent Commissioner which will be effective after received approval from Financial Service Authority (OJK). This Extraordinary Shareholder Meeting had been notarized with notarial deed No. 5 by Kumala Tjahjani Widodo, S,H., M.H., M.Kn., on the same date.

43. COMPLETION OF THE FINANCIAL STATEMENTS

Management of the Bank is fully responsible for preparation of the financial statements which are completed and approved for publication on March 20, 2017.

LAPORAN TAHUNAN 2016 ANNUAL REPORT

Kantor Pusat & Kantor Pusat Operasional

Mayapada Tower, Ground Floor - 3rd Floor

Jl. Jend. Sudirman Kav. 28

Jakarta 12920 - Indonesia

Phone : (021) 521-2288, 521-2300

Fax : (021) 521-1985, 521-1995

Reuters : MAYA, Telex : 65019 MAYA IA

E-mail : corsec@bankmayapada.com

<http://www.bankmayapada.com>

