LIQUIDITY COVERAGE RATIO (LCR) REPORT

Bank Name: PT Bank Mayapada Internasional Tbk

Position: Quater 2 2019

(In Million IDR)

	(In Million IDR)			
Num	Component	Amount	Final amount after haircut, run-off or rate inflow rate	
1	The number of points used in the LCR calculation		55 Days	
HIGH	QUALITY LIQUID ASSET (HQLA)			
2	Total High Quality Liquid Asset (HQLA)		13,441,144	
ARUS	KAS KELUAR (CASH OUTFLOW)			
3	Retail deposit and Unsecured wholesale funding	32,654,917	3,268,173	
	a. Stable deposits	-	2,682	
	b. Less stable deposits	32,654,917	3,265,492	
4	Corporates funding	12,024,143	4,162,375	
	a. Operational deposits	3,087,128	610,215	
	b. Non-operational deposits	8,937,016	3,552,160	
	c. Unsecured debt issuance due in 30 days	-	-	
	Secured funding		-	
6	Additional requirement	2,139,829	213,773	
	a. Net known derivatives payables	9,429	9,429	
	b. Undrawn committed liquidity facilities to other financial institutions including securities			
	firms, insurance companies, fiduciaries, and beneficiaries	-	-	
	c. loss of funding on structured financing activites	-	-	
	d. Currently undrawn committed credit and liquidity facilities	2,073,643	201,506	
	e. Other contractual obligations to extend funds to	-	-	
	f. Other contingent funding obligations	56,757	2,838	
	g. Any other contractual cash outflows	-	-	
7	TOTAL CASH OUTFLOW		7,644,322	
	Reverse repo and securities borrowing	-	-	
	Contractual inflows by counterparty	1,395,336	994,668	
	Other contractual cash inflows	9,420	9,420	
11	TOTAL CASH INFLOW	1,404,757	1,004,089	
	TOTAL ADJUSTED VA		L ADJUSTED VALUE 1	
12	TOTAL HQLA		13,441,144	
13	TOTAL NET CASH OUTFLOWS		6,640,233	
14	LCR (%)		202.42%	

Notes

¹Adjusted value is calculated after the substraction of haircut, run-off rate, and inflow rate as well as the maximum limit of HQLA components, such as the HQLA Level 2B and HQLA Level 2 maximum limits and the maximum cash flow limit calculated in the LCR.

QUALITATIVE ASSESSMENT OF LIQUIDITY CONDITION (QUARTERLY)

Bank Name : PT Bank Mayapada Internasional Tbk

Position : Quarter 2 2019

Analysis

Based on calculation, Bank Mayapada *Liquidity Coverage Ratio* (LCR) as of Quarter 2 2019 increased by 41.37% from previous position (Quarter 1 2019) from 161.05% to 202.42%. The ratio is above minimum POJK requirement, which is minimum 100% LCR ratio for BUKU 3 since December 31th 2018.

LCR Assessment Component:

LCR Bank as of Quarter 2 2019 is from the comparison of *High Quality Liquid Asset* (HQLA) with *Net Cash Outflow* projection with the following details:

- 1. Bank Mayapada Total HQLA as of Quarter 2 2019 decreased by 1.66% comparing to Quarter 1 2019 from 13.67 trillion IDR to 13.44 trillion IDR. Bank HQLA composition still dominated by HQLA Level 1 with the biggest composition from placement BI with amounted after *haircut* is 8.35 trillion IDR (62.09% from the total of HQLA Level 1) that decreased by 4.13% comparing to Quarter 1 2019 from 8.70 trillion IDR. Bank Mayapada HQLA Level 1 consist of FTK (Fine Tune Contraction) Rupiah, FTK Foreign Exchange, Central Bank (BI) Facility, and Central Bank (BI) Current Account.
 - In Quarter 2 2019, Bank does not have any liquidity reserve in HQLA Level 2A and 2B because the securities exposures that Bank Mayapada owned is Financial Institution, which is not included in requirements component of HQLA Level 2A and Level 2B. This condition same as with previous position LCR Report (Quarter 1 2019).
- 2. Bank Mayapada *Net Cash Outflow* as of Quarter 2 2019 decreased by 21.76% Quarter 1 2019 from 8.49 trillion IDR to 6.64 trillion IDR. The value of *net cash outflow* projection that bank owned from subtraction between *cash outflow* and resulted *cash inflow* estimation.
- 3. Bank Mayapada cash outflow estimation as of Quarter 2 2019 decreased by

16.82% comparing to Quarter 1 2019 from 9.19 trillion IDR to 7.64 trillion IDR, and *cash inflow* estimation increased by 42.73% comparing to Quarter 1 2019 from 703.47 billion IDR to 1.00 trillion IDR.

In Quarter 2 2019, the *cash outflow* projection is estimated to occur over next 30 days after *run off rate* calculated consists of the following components:

- 1. Retail Deposit and Unsecured Wholesale Funding decreased from previous position (Quarter 1 2019) from 3.28 trillion IDR to 3.27 trillion IDR.
- 2. Corporates Funding decreased from previous position (Quarter 1 2019) from 5.76 trillion IDR to 4.16 trillion IDR
- 3. Currently Undrawn Committed Credit Facilities increased from previous position (Quarter 1 2019) from 141.00 billion IDR to 201.51 billion IDR.

From data above can be concluded that the funding source is still dominated by same source from previous position (Quarter 1 2019) that from Corporates Funding that decreased from previous position (Quarter 1 2019) by 8.19% from 62.73% to 54.54% from total cash outflow. The funding source composition from Retail Deposit and Unsecured Wholesale Funding increased from previous position (Quarter 1 2019) by 7.09% from 35.73% to 42.82% from total cash outflow. The lowest funding source composition come from Currently Undrawn Committed Credit Facilities that increased from previous position (Quarter 1 2019) by 1.11% from 1.53% to 2.64% from total cash outflow.

Whereas for *cash inflow* projection of Quarter 2 2019 that estimated for the next 30 days after the *inflow rate* calculation only from Contractual Inflows by Counterparty that dominate by Financial Institution Customers of 594.00 billion IDR or increased by 40.50% from previous position (Quarter 1 2019) amounted to 422.77 billion IDR.

Bank Liquidity Management

In Quarter 2 2019, Bank has met the LCR level in accordance with minimum requirements that indicating that the management of Bank Mayapada liquidity is adequately managed.

Generally, Bank liquidity risk is still the same as previous position (Quarter 1 2019) that dominated with withdrawal by Corporates Funding, whereas for the derivatives exposure component does not exist both in cash outflow and cash inflow because Bank Mayapada product's and transaction are categorized as *plain vanilla*, so Bank has not had that type of exposures.

In order to maintain and manage the liquidity, Bank identifies, measures, monitorize and controlling the liquidity risk with adequately that supported by supervision of the liquidity related divisions towards Bank Mayapada liquidity condition through daily money market report, securities, maturity gap, liquidity gap, liquidity report and monthly ALCO meeting. With all of reports and the information, the board of Commissioners and Directors can monitorize the dynamics of Bank liquidity condition and maintain the quality of liquidity risk above the minimum requirements.

Bank Mayapada has prepared strategic steps to mitigate liquidity risk with policies and procedures that regulate Bank liquidity which part of risk management policies such as Liquidity Management Guidelines, ALMA Guidelines, and Bank *Contingency Funding Plan Policy*.